
 [image:]

 Ausiàs March és un home de lletres molt reconegut dintre de la literatura valenciana medieval.

 Fou un poeta molt llegit, per la influència que deixà en poetes castellans com Garcilaso de la Vega, Diego Hurtado de Mendoza, etcètera. A més, tota la poesia en català del segle XVI és un intent d’imitació de la seua obra.

 La seua obra es distancia de tota l’anterior, i esdevé una poesia molt personal i sincera.

 [image:]

 Ausiàs March

 Poesia completa

 ePub r1.0

 Titivillus 27.02.17

 Títol original: Poesia completa

 Ausiàs March, 1539

 Il·lustració de portada: portada de la traducció castellana de Baltasar de Romaní

 Editor digital: Titivillus

 ePub base r1.2

 [image:]

 Ausiàs March

 Obra Completa

 La seua obra

 L’obra ausiasmarquiana està constituïda per cent vint-i-vuit poesies. La majoria dels estudiosos s’han decantat per classificar la seua obra per cicles temàtics. De fet, cada cicle forma una unitat de sentit, així com s’observa una evolució formal i conceptual en els diferents cicles, per la qual cosa s’ha arribat a considerar el còmput total de la seua obra com un immens poema.

 Els cants d’amor

 En la seua producció l’amor és un tema tan important que arriba a generar-ne d’altres amb entitat pròpia, però sempre com a causa o efecte del primer. En l’obra de March la dona és una persona real, humana i individual i, en conseqüència la relació home-dona serà el compost de l’amor sensual (sentits) i l’amor intel·lectual (contemplació i pensament). El nostre autor sols mantindrà de la poesia trobadoresca el fet de dedicar els seus poemes a una dona, a la qual es refereix mitjançant un «senhal» per amagar així el seu nom. Podem dividir aquests cants en cinc senyals que corresponen a cinc etapes en la vida de l’autor.

 Plena de Seny

 Aquest primer cicle està compost per dènou poemes. Són una mena de diàleg entre l’autor i una dama, «aimia». El poeta proposa a l’amada una relació més madura tant física com intel·lectual, per tal de superar els desitjos de la carn i els problemes espirituals. La dama segueix el seu caràcter passiu i tradicional i no li respon. El poeta se sent fracassat, i presenta una actitud agressiva, però segueix lluitant i com escriu per resoldre els problemes que el turmenten, comença un nou cicle.

 Llir entre Cards

 Aquest nou cicle consta de trenta-cinc poemes, sembla que dirigits a una altra dona «dona Teresa». Ara el poeta s’allunya dels aspectes físics de la dona i considera l’amor com una absoluta contemplació com a única possibilitat d’assolir l’amor pur i això el separa de la resta dels hòmens. Davant la resposta negativa de la dama, March pren una activitat violenta i fins i tot se sent culpable perquè la dama s’ha decantat per amar «l’home pec», l’impur, el comú. Tot açò el du a una obsessió per la mort, que esdevé un tema constant en aquest cicle.

 Amor, amor

 Dotze poemes formen part d’aquest nou cicle. Desenganyat i vell, reconeix que el plaer intel·lectual no és suficient per assolir el plaer complet, l’amor pur. Un dels temes més freqüents és l’enyorança d’èpoques anteriors en les quals ell amava desesperadament. No s’adreça directament a la dama, quan increpa o dialoga, o fa amb «Amor» personificat.

 Mon darrer bé

 Comprén només dues poesies adreçades, segons sembla a una sola dama, de la qual s’enamorà sent l’autor ja vell. Aquest nou amor fa oblidar els mals passats…

 Oh, foll amor

 Està format per deu poemes. El poeta se sent pecador, deshonest i vil i, fins i tot, avergonyit, d’ací el senyal «foll», que s’oposa a l’amor pur, cantat o desitjat de les poesies anteriors. Demana el perdó de Déu.

 Els cants de mort

 El tema de la mort n’és exclusiu d’aquest cicle, format només per sis poesies dedicades a plànyer la mort d’una sola dona i sense senyal. La destinatària sembla ser la seua segona esposa, Joana Escorna. El poeta, amb una sinceritat molt humana reflexiona sobre els temes més comuns que la mort d’una dona estimada hi pot ocasionar: el destí de l’ànima, el dolor per l’absència, el record del temps passat. El poeta fins i tot, se sent culpable de la mort de la seua dona.

 La gran dolor que llengua no pot dir

 del qui.s veu mort e no sap on irà

 (no sab sson Déu si per a si el volrà

 o si.n infern lo volrà sebollir) […]

 O cruel mal qui tols la joventut

 e fas podrir les carns dins en lo vas!

 l’esperit, ple de paor, volant va

 a l’incert loch, tement l’eternal dan;

 El cant espiritual

 Aquest cant, dirigit a Déu, és una llarga oració (224 versos), escrits en segona persona i és considerat com un dels poemes més importants de la literatura en català. El poeta es mostra preocupat per aconseguir el camí de Déu i té por d’ésser condemnat per haver caigut en el «foll amor» de la qual cosa es penedeix, fins i tot li demana a Déu que li acurte la vida per no incórrer en més pecats.

 Ací observem el poeta més preocupat per expressar el seu pensament i les seues reflexions més íntimes que per seguir els preceptes de la poètica tradicional. Per això hi utilitza els versos sense rima (estramps), amb la qual cosa la seua expressió esdevé molt més natural que la resta de composicions feta a base de versos prou durs i aspres, cosa que dificultava la lectura.

 Si com los rius que a la mar tots acoren,

 Així les fins totes en tu se n’entren.

 Puix te conec, esforça’m que jo t’ame:

 Vença l’amor a la por que jo et porte.

 Axí com cell qui·n lo somni·s delita

 Axí com cell qui·n lo somni es delita

 e son delit de foll pensament ve,

 ne pren a mi, que·l temps passat me té

 l’imaginar, qu·altre bé no y habita,

 sentint estar en aguayt ma dolor,

 sabent de cert qu·en ses mans he de jaure.

 Temps de venir en negun bé·m pot caure;

 aquell passat en mi és lo millor.

 Del temps present no·m trobe amador,

 mas del passat, qu·és no-res e finit;

 d’aquest pensar me sojorn e·m delit,

 mas quan lo pert, s’esforça ma dolor,

 sí com aquell qui és jutgat a mort

 he de lonch temps la sab e s’aconorta,

 e creure·l fan que li serà estorta

 e·l fan morir sens un punt de recort.

 Plagués a Déu que mon pensar fos mort,

 e que passàs ma vida en durment!

 Malament viu qui té lo pensament

 per enamich, fent-li d’enuyts report;

 e com lo vol d’algún plaer servir

 li’n pren axí com dona·b son infant,

 que si verí li demana plorant

 ha ten poch seny que no·l sab contradir.

 Ffóra millor ma dolor sofferir

 que no mesclar pocha part de plaher

 entre·quells mals, qui·m giten de saber

 com del passat plaher me cové·xir.

 Las! Mon delit dolor se converteix;

 doble’s l’affany aprés d’un poch repós,

 si co·l malalt qui per un plasent mos

 tot son menjar en dolor se nodreix.

 Com l’ermità, qui·nyorament no·l creix

 d’aquells amichs que teni·en lo món,

 essent lonch temps qu·en lo poblat no fon,

 per fortuyt cars hun d’ells li apareix,

 qui los passats plahers li renovella,

 sí que·l passat pressent li fa tornar;

 mas com se’n part, l’és forçat congoxar:

 lo bé, com fuig, ab grans crits mal apella.

 Tornada

 Plena de seny, quant amor és molt vella,

 absença és lo verme que la guasta,

 si fermetat durament no contrasta,

 e creura poch, si l’envejós consella.

 Pren-me’n axí com al patró qu·en platga

 Pren-me’n axí com a l patró qu·en platga

 té sa gran nau e pens aver castell;

 vehent lo cel ésser molt clar e bell,

 creu fermament d’un·àncora ssats haja.

 E sent venir soptós hun temporal

 de tempestat e temps incomportable;

 leva son juhi: que si molt és durable,

 cerquar los ports més qu·aturar li val.

 Moltes veus és que·l vent és fortunal,

 tant que no pot surtir sens lo contrari,

 e cella clau qui us tanqua dins l’armari

 no pot obrir aquell mateix portal.

 Axí m’à pres, trobant-m·anamorat,

 per sobresalt qui·m ve de vós, m·aymia:

 del no amar desalt ne té la via,

 mas hun sol pas meu no y serà trobat.

 Menys que lo peix és en lo bosch trobat

 e los lleons dins l’aygu·an lur sojorn,

 la mi·amor per null temps pendrà torn,

 sol conexent que de mi us doneu grat;

 e fiu de vós que·m sabreu bé conéxer,

 e, conegut, no·m serà mal grahida

 tota dolor havent per vós sentida;

 ladonchs veureu les flames d’amor créxer.

 Si mon voler he dat mal a paréxer,

 creheu de cert que ver·amor no·m luny;

 pus que lo sol és calt al mes de juny,

 ard mon cor flach sens algun grat meréxer.

 Altre sens mi d’açó merex la colpa;

 vullau-li mal, com tan humil servent

 vos té secret per son defaliment;

 cert, és Amor que mi, amant, encolpa.

 Ma volentat ab la rahó s’envolpa

 e fan acort, la qualitat seguint,

 tals actes fent que·l cors és defallint

 en poch de temps una gran part de colpa.

 Lo poch dormir magres·al cors m’acosta,

 dobla’m l’enginýn per contemplar Amor;

 lo cors molt gras, trobant-se dormidor,

 no pot dar pas en aquest·aspra costa.

 Tornada

 Plena de seny, donau-me una crosta

 del vostre pa, qui·m leve l’amargor;

 de tot mengar m’à pres gran desabor,

 sinó d’aquell qui molta·amor me costa.

 Alt e amor, d’on gran desig s’engendra,

 Alt e amor, d’on gran desig s’engendra,

 sper, vinent per tots aquests graons,

 me són delits, mas dóna’m passions

 la por del mal, qui·m fa magrir carn tendra;

 e port al cor sens fum continuu foch,

 e la calor no·m surt a part de fora.

 Socoreu-me dins los térmens d’un·hora,

 car mos senyals demostren viure poch.

 Metge scient no té lo cas per joch

 com la calor no surt a part extrema;

 l’ignorant veu que lo malalt no crema

 e jutja’l sa, puys que mostra bon toch.

 Lo pacient no porà dir son mal,

 tot afeblit, ab lengua mal diserta;

 gests e color assats fan descuberta

 part de l’afany, que tant com lo dir val.

 Tornada

 Plenya de seny, dir-vos que us am no cal;

 puys crech de cert que us ne teniu per certa,

 si bé mostrau que us està molt cuberta

 cella per qué Amor és desegual.

 Axí com cell qui desitja vianda

 Axí com cell qui desija vianda

 per apagar sa perillossa fam,

 e veu dos poms de fruyt en hun bell ram,

 e son desig egualment los demanda,

 no·l complirà fins part haja·legida,

 sí que·l desig vers l’un fruyt se decant,

 axí m’à pres dues dones amant,

 mas elegesch per haver d’Amor vida.

 Sí com la mar se plany greument e crida

 com dos forts vents la baten egualment,

 hu de levant e altre de ponent,

 e dura tant fins l’un vent ha jaquida

 sa força gran per lo més poderós,

 dos grans desigs han combatut ma pensa,

 mas lo voler vers hu seguir dispensa;

 yo·l vos publich: amar dretament vós.

 E no cuydeu que tan ignoscent fos

 que no vehés vostr·avantatge gran;

 mon cors no cast estava congoxan

 de perdre loch qui l’era delitós.

 Una rahó fon ab ell de sa part,

 dient qu·en ell se pren aquest·amor,

 sentint lo mal o lo delit major,

 sí qu·ell content, cascú pot ésser fart.

 L’enteniment a parlar no vench tart,

 e planament desféu esta rahó,

 dient que·l cors, ab sa coomplexió,

 ha tal amor com un lop o renart;

 que lur poder d’amar és limitat,

 car no és pus que apetit brutal,

 e si l’amant veheu dins la fornal,

 no serà plant e molt menys defensat.

 Ell és qui venç la sensualitat;

 si bé no és en ell prim moviment,

 en ell stà de tot lo jutgament:

 cert guiador és de la voluntat.

 Qui és aquell qui en contra d’ell reny?

 Que voluntat, per qui·l fet s’executa,

 l’atorch senyor, e si ab ell disputa,

 a la perfí se guia per son seny.

 Diu més avant al cors ab gran endeny:

 "Vanament vols e vans són tos desigs,

 car dins hun punt tos delits són fastigs,

 romans-ne llas, tots jorns ne prens enseny.

 Ab tu mateix delit no pots haver:

 tant est grosser qu·Amor no n’és servit;

 volenterós acte de bé és dit,

 e d’aquest bé tu no sabs lo carer.

 Si bé complit lo món pot retener,

 per mi és l’om en tan sobiran bé,

 e qui sens mi sperança·l reté

 és foll o pech e terrible grosser."

 Aytant com és l’enteniment pus clar,

 és gran delit lo que per ell se pren,

 e son pillart és suptil pensamén,

 qui de fins pasts no·l jaqueix endurar.

 Tornada

 Plena de seny, no pot Déu a mi dar,

 ffora de vós, que descontent no camp;

 tots mos desigs sobre vós los escamp;

 tot és dins vós lo que·m fa desijar.

 Tant he amat, que mon grosser enginy

 Tant he amat, que mon grosser enginy

 per gran treball de pensa és suptil.

 Lexant a part aquell sentiment vil

 qu·en jorn present los enamorats ciny,

 só tant sabent, que sé ben departir

 amor d’aquell desig no virtuós,

 car tot desig, retent hom congoxós,

 no·s ver·amor ne per tal se deu dir.

 Axí com Déu, qui no·l plach descobrir

 stant enclòs en lo virginal ventre,

 e quant isqué defora d’aquell centre,

 may lo Setan lo poch ben discernir,

 ans, quant en ell veya·l cors de natura,

 creya de cert aquell no ésser Déu,

 mas ja retut son sperit en creu,

 sabé·l mester que paradís procura;

 per mals parlés é tret saber e cura

 de retenir lo foch d’amor sens fum,

 e per açò he cartejat volum

 d’aquell saber que sens amor no dura.

 Viscut he molt sens ésser conegut,

 per molts senyals que fictes he mostrats,

 mas quant seré per hom foll publicats,

 serà ben cert lo tart apercebut.

 Sia en vós aytant de bé caygut,

 obrant en vós areglada mercé,

 que vehent mi despulat de tot bé,

 no·m despreheu pel dan a mi vengut;

 e si per vós é nom de foll atés

 e contra mi só restat malmirent,

 sia per vós cregut savi sabent,

 puys que per vós mon seny auré despés.

 Si per amar a vós havi·atés

 honor e béns, bellea y saviesa,

 l’amor que us he tendria per ofesa

 si, tal senblant, en vós no paregués.

 Ma voluntat en si tal càrech porta

 que no serà sens la vostra contenta,

 e fora vós no·m pens que may consenta

 que null desig li sodegue la porta.

 Tornada

 Plena de seny, natura no·m comporta

 que tal dolor no decresqua ma vida.

 Si Déu preguàs, ma veu seri·hoïda;

 hoÿu-la vós, pus veritat reporta.

 Molt he tardat en descobrir ma falta,

 Molt he tardat en descobrir ma falta,

 per joventut que·m negà speriment.

 En hun cas nou l’om és mal conexent,

 e ja pus fort havent rahó malalta

 per gran esforç de folla voluntat;

 car tant com és la voluntat moguda,

 hom deu haver del seny major ajuda

 si virtuós deu ésser nomenat.

 Qui son camí verdader ha erat

 per anar lla hon vol sojorn haver,

 és-li forçat que prengua mal sender

 e may venir a son loch desijat.

 Tal cas m’à pres, volent-me contentar

 mon ferm voler per altre tal amant:

 no ha trobat lo seu propii senblant,

 car son esguart és verament amar.

 L’enteniment en qui·l juhý no·s clar,

 fforçadament ha pendr·opinions;

 voluntat mou sufístiques rahons,

 ffent-les valer e per bastants passar.

 Sí com florí qui bona color ha

 e no val res, coneguda sa ley,

 n’à pres a mi qu·en pensa muntí rey,

 ffahent rahons quals veritat desfà.

 E si pas mal, bon dret ho consentrà,

 puys és dit foll cell qui serveix senyor

 qui no pot fer content bon servidor

 e per null temps negun dret juhý fa;

 e més, que mal administrador és:

 al cavador dóna loguer de metge;

 e los lochs plans fa durar l’estret setge,

 e fort castell en tera tost l’à mes.

 Pren-me’n axí com al grosser pagés

 que bon sement en mala terra met;

 ultracuydat, pens·aver bon splet

 d’aquell terreny qui buyda los graners.

 Assats ha seny qui no ha sentiment

 per encerquar e trobar la rahó,

 e pren esment de mal del conpanyó;

 per cas passat jutja lo seu present.

 Seguint l’estil que natura consent

 e ço que·l seny en veure clar abasta,

 negre forment no dóna blancha pasta,

 ne l’ase ranch és animal corrent;

 tampoch serà que nulla dona senta

 ne veja prim lo fin secret d’Amor,

 si per amar no sofir gran dolor

 y en sentiment triada·n millers trenta.

 Tornada

 Plena de seny, si algú mi esmenta,

 tots los hoents dien que só mellor,

 pus flach e fort e callant amador,

 ma voluntat faent d’amor serventa.

 Sí com rictat no porta béns ab si

 Sí com rictat no porta béns ab si,

 mas val aytant com cell qui n’és senyor,

 Amor no val mas tan com l’amador:

 manxa bufant orgue fals no ret fi.

 Amor val poch com tot enamorat

 ha falsedat en son pits fals enclosa,

 o és ajunt ab una tal esposa:

 peguea és son dret nom apellat.

 Amor no pot haver desordenat

 ço que Déus fa, Natura migançant,

 car home pech no pot ser fin amant

 ne lo suptil contra sa calitat.

 Mal pendrà pint· en l’aygua sa figura:

 molt menys Amor pendrà lo no dispost;

 ne pot estar l’aygua dins un loch rost:

 axí Amor en cap d’om foll atura!

 Per ben amar ab angoxossa cura,

 en temps passat eren ladonchs volguts;

 Ovidi·l prous dix qu·amor és crescuts

 per altr·amor dmostrant sa factura.

 Verdader fon son dit e sos presichs,

 tant quant Amor fon prop de conexença,

 mas en est cas entr·ells ha malvolença,

 tal que no creu null temps sien amichs.

 Si fóssem nats vós e yo entre·ls antichs,

 lay quant Amor amant se conqueria

 sens praticar alguna maestria,

 lo vostre cor no fóra tan inichs.

 En vós conech gran disposició

 de fer tot ço que gentilea mana,

 mas criament veg que natura·ngana,

 car viur·ab mals és d’om perdició.

 Per mal grahir ne per mala sahó

 mon cor no pot Amor desemparar;

 devotament los me plau remembrar

 aquells passats, a qui don Déus perdó.

 E com seré trespassat d’aquest món,

 letres diran sobre la mia tomba:

 "Plena de seny no tinguau a gran bomba,

 car per vós muyr e vag no sabent hon."

 Enveja·s tal que tot primer confon

 a tots aquells qui ab si la s’ajusten;

 los envejats un poch ne molt no gusten

 aquell mal tast que·ls envejosos fon.

 Tal és Amor, car yo qui la m’ajust,

 sent grans dolors dant-me folls moviments,

 e vós haveu d’açò tals sentiments

 com fort destral ha de tallar molt fust.

 Sí com Adam pres mal del vedat gust,

 com sa muller li mostrà mal camí,

 dient: "Adam, mengem d’aquest bocí,

 e semblarem a Déu, qui és tot just",

 ne pren a mi, car mon seny ha cregut

 la voluntat, fent-li promissió

 que ben servint aconsegria do

 que per null temps tal no fon conegut.

 Per mal servir no crech l’aja perdut,

 car si·lls treballs hagués soferts per Déu,

 cors gloriòs fóra·n lo regne seu,

 e ja plorant sovín me trobe mut.

 Si·m fos donat aquest temps en entendre

 los grans secrets enclosos en natura,

 no fór·al món cosa que·m fos escura;

 dels fets divins gran part ne pogr·atendre.

 Tornada

 Plena de seny, tot mon seny vull despendre

 amant a vós sens algun grat cossegre,

 e durarà fins que del riu de Segre

 l’aygua corrent amunt se puga stendre

 Ja tots mos cants me plau metr·en oblit

 Ja tots mos cants me plau metr·en oblit,

 fforagitant mon gentil pensament,

 e fin·amor de mi·s partrà breument,

 e sí com fals drut, cercaré delit.

 Axí·s conquer en aquest temps aymia;

 cobles e lays, dances e bon saber

 lo dret d’Amor no poden conquerer;

 passà lo temps que·l bo favor havia.

 Seguiré·l temps ab afanyós despit,

 sí co·l dançant segueix a l’esturment

 e mostra bé haver poch sentiment

 si per un temps dança rostit bullit.

 En temps passat, mudança no sentia;

 d’açò·m reprench e·m tinch per molt grosser,

 cuydant saber tot quant era mester:

 ffoll és perfet qui·s veu menys de follia.

 Sí com l’infant qui tem mal esperit

 com li defall compayia de gent,

 preni·a mi, qui duptava·l turment

 que·m dava·Amor, acostant-se la nit;

 e desigé ço qu·ésser no poria,

 car fermetat en él no pot haver,

 puys no és pus que destemprat voler

 e dura tant com la passió·l guia.

 Sí com aquell qui stà·l bosch escondit,

 robant les gents, matant lo defenent,

 e cuyda sser a Déu humil servent,

 ffaent retret del temps qui l’ha servit,

 n’à pres a mi que vós, Amor, servia,

 passant afanys, esperant lo plaer,

 amant molt ferm, ab un escur esper;

 puys he pecat, yo meresch punit sia.

 Molt me reprench com d’Amor he mal dit

 ne diré mal de don·al món vivent,

 e si lo sol és calt naturalment,

 si no és fret, no deu ser corregit.

 Per que d’Amor yo mal ja no diria,

 qu·en ell no és de ben fer lo poder,

 car fermetat de dona y és mester,

 e si la ves, per Déu l’adoraria.

 Tornada

 Per sa bondat, prech la verge Maria

 qu·en son servir cambie mon voler,

 mostrant-me clar com han perdut carrer

 los qui·n amor de les dones han via.

 Amor se dol com breument yo no muyr

 Amor se dol com breument jo no muyr,

 pus no li fall, per ésser de mi fart;

 car sos mals ginys m’an portat en tal part

 que mon delit és quant de plor abuyr;

 e de mon dan yo no só malmirent,

 car só forçat d’entrar dins tal presó,

 que·l seny tinch pres, l’arbitre y la rahó;

 Amor ho té per seu forçadament.

 Yo faç tot quant me diu lo pensament,

 e si hagués tant seny com Salomó,

 ffóra tot poch no dar occasió

 que no temés a son gran manament.

 Cell qui no sent qué pot fer molt amar,

 yo li perdó si de mi·s va trufan;

 Píramus volch morir passat d’un bran,

 e per semblant mort Tisbe volch passar.

 Si no és pech, ¿qui·s deu maravellar

 d’algun cas fort qu·esdevenga·n l’aman?

 L’om fora seny no pot ser ben usan.

 Tal me confés; donchs no·m vullau reptar.

 Amor ha pres lo carch, si·n res fallesch,

 car só abstret de seny e de saber

 e res no faç en contra son voler;

 desitjant bé, la dolor li graesch.

 Stant a part e sol, yo m’enpeguesch,

 ymaginant ço que deuria fer;

 d’executar no dech haver esper,

 puys lo primer assaig no enseguesch;

 l’imaginar Amor me vol reprendre,

 tan larguament ab vergonya·m refrena!

 ¿Com se farà que ab cara serena

 haja poder de ma rahó estendre?

 Los fets d’Amor yo no pusch ben entendre;

 de grans contrasts m·opinió és plena;

 hor·à·n lo jorn que no sent ulla pena,

 pensant en ço que vinch a l’arma rendre.

 Si altra veu l’imaginar m’i porta,

 per dar senyal que yo sia cregut,

 suplich la mort que·n tal cas me ajut;

 e si no·m val, ma veritat jau morta.

 Tornada

 Lir entre carts, fins a veure la porta

 de mos delits sobirans son vengut;

 no y he toquat, ans me’n torn com a mut,

 e per tornar ja trob la via torta.

 Sí com hun rey, senyor de tres ciutats

 Sí com hun rey, senyor de tres ciutats,

 qui tot son temps l’à plagut guerrejar

 ab l’enemich, qui d’ell no·s pot vantar

 may lo vencés, menys d’ésser-ne sobrats,

 ans si·l matí l’enemich lo vencia,

 ans del sol post pel rey era vençut,

 ffins qu·en les hosts contra·l rey fon vengut

 un soldader qui lo rey desconfia;

 ladonchs lo rey perdé la senyoria

 de les ciutats, sens ulla possehir,

 mas l’enemich dues li’n vol jaquir,

 dant fe lo rey que bon compte·n retria

 com ha vassall, la renda despenent

 a voluntat dell despossehidor;

 de l’altra vol que no·n sia senyor

 ne sia vist que li vinga·n esment.

 Lonch temps Amor per enemich lo sent,

 mas jamés fon que·m donàs un mal jorn

 qu·en poch instant no li fes pendre torn,

 fforagitant son aspre pensament.

 Tot m’ha vençut ab sol esforç d’un cors,

 ne l·ha calgut mostrar sa potent força;

 los tres poders qu·en l’arma són me força,

 dos me’n jaqueix, de l’altr·usar no gos.

 E no cuydeu que·m sia plassent mos

 aquest vedat, ans n’endure de grat;

 si bé no puch remembrar lo passat,

 molt és plassent la càrregu·a mon dors.

 Jamés vençó fon plaer del vençut,

 sinó de mi que·m plau qu·Amor me vença

 e·m tinga pres ab sa·nvisible lença,

 mas paren bé sos colps en mon escut.

 De ffet que fuy a sa mercé vengut,

 l’Enteniment per son conseller pres

 e mon Voler per alguazir lo mes,

 dant fe cascú que may serà rebut

 en sa mercé lo conpanyó Membrar,

 servint cascú lealment son offici,

 sí que algú d’éls no serà tan nici

 qu·en res contrast que sia de amar.

 Tornada

 Plena de seny, vulla-vos acordar

 com per Amor vénen grans sentiments,

 e per Amor pot ser hom ignoscents,

 e mostre-u yo qui n’he perdut parlar.

 ¿Quins tan segurs consells vas encerquant…?

 ¿Quins tan segurs consells vas encerquant,

 cor malastruch, enfastijat de viure?

 Amich de plor e desamich de riure,

 com soferràs los mals qui·t són davant?

 Acuyta’t, donchs, a la mort qui t’espera,

 e per tos mals te allongues los jorns;

 aytant és luny ton delitós sojorns

 com vols fugir a la mort falaguera.

 Braços uberts és exid·a carrera,

 plorant sos ulls per sobres de gran goig;

 melodiós cantar de sa veu hoig,

 dient: "Amich, hix de casa strangera.

 En delit prench donar-te ma favor;

 que per null temps home nat l’à sentida,

 car yo defuig a tot home que·m crida,

 prenent aquell qui fuig de ma rigor."

 Ab hulls plorant e carra de terror,

 cabells rompent ab grans hudulaments,

 la vida·m vol donar heretaments

 e d’aquests dons vol que sia senyor,

 cridant ab veu orrible y dolorosa,

 tal com la mort crida·l benauyrat;

 car si l’om és a mals aparellat,

 la veu de mort li és melodiosa.

 Bé·m maravell com és tan ergullosa

 la voluntat de cascun amador;

 no demanant a mi qui és Amor,

 en mi sabran sa força dolorossa.

 Tots, maldient, sagramentegaran

 que may Amor los tendrà·n son poder,

 e si·ls recont l’acolorat plaer,

 lo temps perdut, sospirant, maldiran.

 Null hom conech o don·a mon senblan,

 que dolorit per Amor faç·a plànyer;

 yo son aquell de qui·s deu hom complànyer,

 car de mon cor la sanch se’n va lonyan

 per gran tristor que li és acostada;

 sequa’s tot jorn l’umit qui·m sosté vida,

 e la tristor contra mi és ardida,

 e·n mon socors mà no s’i trob·armada.

 Tornada

 Lir entre carts, l’ora sent acostada

 que civilment és ma vida finida;

 puys que del tot ma sperança·s fugida,

 m·arma roman en aquest món dampnada.

 Ja no esper que sia·mat

 Ja no esper que sia·mat,

 car mon voler no us veu report

 per mon esforç, qui no·s tan fort

 que dir que us am haja gosat.

 Per vós me só mes en amar,

 e mon hull no·m vol descobrir;

 molt menys ma lengua volrrà dir

 ço que·l gest no guosa mostrar.

 Volgr·aver l’ull tan esforçat

 ab que us mostràs lo que dins port,

 e que us fes venir en acort

 qué diu l’esguart enamorat.

 De mon cor no puch compte far,

 ne de ma lengua per lo dir;

 dien que·s deu l’ull atrevir,

 car mills se’n pot atràs tornar.

 Sobre vós és tot bé cargat,

 mas feu semblant no voler port

 de la mercé qui·l càrrech tort

 ab son bell giny ha redreçat.

 ¿Qui pot ne deu tal feix portar,

 volent tal pena soferir?

 E la mercé no y vol suplir

 per lo gran càrrech parençar.

 ¿Qui és aquell tan malfadat

 que sens esper li fall conort,

 e no s’esforç contra·l cas fort,

 puys en aquell és desperat?

 E yo no·m puch aconortar,

 ans prench tot giny per no sentir

 los grans afanys qui·m sent venir

 en part venguts per no gosar.

 No puch rechollir lo desgrat

 que·m ve de mi, sens fer-me tort;

 ffaent menys mal, vey passar mort

 a molt mesquí desventurat;

 car no·m só mes en assajar

 d’ésser lo mils nat en ahuyr,

 per no poder mi enardir

 en passions d’amor mostrar.

 Tornada

 Les dones prech vullen pensar

 cascun·ab quin esguart la mir;

 en lo gest me vull enardir

 puys que Amor m’à tolt parlar.

 Colguen les gents ab alegria festes

 Colguen les gents ab alegria festes,

 loant a Déu, entremesclant deports;

 places, carrers e delitables orts

 sien cerquats ab recont de grans gestes;

 e vaja yo los sepulcres cerquant,

 interrogant ànimes infernades,

 e respondran, car no són companyades

 d’altre que mi en son contínuu plant.

 Cascú requer e vol a son senblant;

 per ço no·m plau la pràtica dels vius.

 D’imaginar mon estat són esquius;

 sí com d’om mort, de mi prenen espant.

 Lo rey xipré, presoner d’un heretge,

 en mon esguart no és malauyrat,

 car ço que vull no serà mai finat,

 de mon desig no·m porà guarir metge.

 Cell Texion qui·l buytre·l menga·l fetge

 e per tots temps brota la carn de nou,

 en son menjar aquell ocell may clou;

 pus fort dolor d’aquesta·m té lo setge,

 car és hun verm qui romp la mia pensa,

 altre lo cor, qui may cessen de rompre,

 e llur treball no·s porà enterrompre

 sinó ab ço que d’aver se defensa.

 E si la mort no·m dugués tal offensa

 —fer mi absent d’una tan plasent vista—,

 no li graesch que de tera no vista

 lo meu cors nuu, qui de plaer no pensa

 de perdre pus que lo ymaginar

 los meus desigs no poder-se complir;

 e si·m cové mon derrer jorn finir,

 seran donats térmens a ben amar.

 E si·n lo cel Déu me vol allogar,

 part veur·a Ell, per complir mon delit

 serà mester que·m sia dellay dit

 que d’esta mort vos ha plagut plorar,

 penedint-vos com per poqua mercé

 mor l’ignoscent e per amor-vos martre:

 cell qui lo cors de l’arma vol departre,

 si ferm cregués que us dolrríeu de se.

 Tornada

 Lir entre carts, vós sabeu e yo sé

 que·s pot bé fer hom morir per amor;

 creure de mi, que só en tal dolor,

 no fareu molt que y doneu plena fe.

 Malventurós no deu cerquar Ventura

 Malventurós no deu cerquar Ventura:

 croar-se deu lo front com l’anomenen,

 no desloant los qui favor ne prenen

 entreposant lur bon enginy e cura.

 Negú no deu son juy tan prest aver

 que cell desllou qui Ventura vol fényer,

 no virtuós, denegant-li atényer

 ço que sos fills han menys d’algun saber.

 E leix-me, donchs d’ésser aventurer,

 si bé no·m pusch tant retraure ne strényer

 qu·en contra d’ell me pogués tant empényer,

 sí que fugís a son peu molt lauger.

 Senyor és gran, béns mundans regidor,

 e son juhý és a l’hull amagat,

 ferint-vos lla d’on sereu delitat,

 e que·l delit vengués tot per Amor.

 Lonch és lo temps del contínuu dolor

 a part detràs; car són cinch anys passats

 que·m fuig delit com hy suy acostats,

 ffent-me sentir fret aprés de calor,

 diverssitat de cassos aportant

 per desgastar d’Amor lo benifet;

 dels béns d’Amor conservador se’n ret:

 ffóra content yo qui só desijant!

 A Déu ne·l món no só d’Amor clamant,

 car bé ha dat aygu·a ma granda set;

 no sadollat, mas compte li n’és fet

 no pot complir ço que só desijant;

 e no mereix algun repreniment,

 car del terç egual forces nos fa

 segons cascú a·mar dispost està,

 e tant com pot estreny son manament.

 Fortuït cas m’à fet ésser absent

 del foch d’Amor qui ja m’il·luminà;

 en millor cas Ventura l’apagà,

 e yo son cert qu·Amor ne fon dolent;

 per que no·m clam d’Amor, mas de Ventura,

 car son poder me ha desfavorit;

 en abandó no·m vol haver jaquit

 ans persegueix amor e ma gran cura.

 Tornada

 Lir entre carts, del món deu perdre cura

 qui li cové d’Amor perdre sperança,

 e tal o qual és d’Amor la fermança

 ab lo desig que li dona punctura.

 Si prés grans mals un bé·m serà guardat

 Si prés grans mals un bé·m serà guardat,

 mos guays e plants delits se convertran:

 aprés los mals, los béns mellors parran,

 e bé no val mas tant com és preat.

 Rey pot ser dit lo pobre dins sa pensa

 per un petit do que·l sia offert,

 e lo rich hom, de larguesa desert,

 gran suma d’or pobretat no·l defensa.

 Mon pensament, enbolt en amor, pensa

 com tot son bé d’aquest loch pusqua traure;

 no piadós, Amor lo veu mort jaure;

 durar no deu lo comport d’est·ofença.

 Per mal de mi romp sos costums Amor

 e fa mentir los qui d’ell han escrit;

 esperiment en mi és defallit:

 Amor desdiu ser en tal cas senyor.

 Sí com lo sol escalf·ab sa calor

 totes les parts que són dejús lo cell,

 escalf·Amor cascun cor de bon zel,

 sinó·l de vós, qui és ple de fredor.

 ¿D’on ve lo glaç, qui tanta fredor porta,

 ffaent contrast al calt que Amor gita?

 Los ermitans fa surtir de l’ermita;

 los grans delits s’entren per esta porta.

 Del foch d’amor Phedra no fonch estorta,

 requerre volch Ypòlit son fillastre,

 e Lançalot hac en amor tal astre

 que fon request per dona qui·n fo morta.

 O cruel fats! Vós qui fes jutjament

 que yo amàs un cor de carn tan dur,

 ffeu-lo ser moll, manau-li que no dur

 que ab hull cast denegue mon talent.

 Amor és tal que fets injusts consent,

 mas jamés fon tan injust com aquest,

 car yo guayment, mon cervell romp lo test,

 e vós sou prop que·m siau mal volent.

 Ma pensa és en vos amar enbolta,

 és-li forçat, d’altra part no la tiren,

 e vostres hulls en guardar mi no·s giren

 e mostren bé que pensa teniu solta.

 Si amat só, festa·n deu ésser colta,

 car en lo món un cors serà guanyat:

 axí lo cel fa gran solempnitat

 com de l’infern un·arma·n pot ser tolta.

 Los cantadors ab melodia canten,

 los trobadors a fer dictats acuyten,

 los aldeans salten, córreguen, luyten,

 los amadors d’amar bé no s’espanten.

 Tornada

 Plena de seny, molts hòmens són qui·s vanten

 que han ben vist Amor e conegut,

 portans d’aquell escrits en lur escut;

 no l’han sentit, e de sos fets s’espanten.

 Junt és lo temps que mon goig és complit

 Junt és lo temps que mon goig és complit

 en lo esguart del qu·é yo desijat,

 car vist he ço d’on era desperat,

 e molt pus bell que dins mi no fon dit.

 Mas de present caych en dolor no llenta:

 ffort és e tant que·l cap me fa mudar;

 torbat del tot, mos passos he cuytar

 e trob remey, mas de mi no s’absenta.

 Sí com l’exorch qui a Déu no esmenta

 que li don fills asenats e adrets,

 e quant los veu ésser folls e contrets

 nova dolor davant ell se pressenta,

 n’à pres a me, qui tostemps desigé

 dona servir on cabés tot mon alt,

 e quant la veg, mon cor s’ajau malalt,

 crehent de cert que no·s dolrrà de me.

 De gran tristor sobresdolor me ve:

 que·m cal fugir de cascun loch escur,

 e de gran por ma pens·à fet tal mur

 que·ls pensaments dapnosos li deté;

 e són aytals que, si d’ells no·s deffén,

 ben enfortint la força mal deffesa,

 tots entraran, sients a taula mesa:

 tremolar sent ja mon enteniment!

 D’ésser vençut o sobrat no·s deffén;

 és lo tardar, que·ls pensaments són glots:

 sens fer-se loch entrar volrrien tots

 e no·s pot fer d’ells ensemps passamén.

 E si·l pus flach pensament és primer,

 l’enteniment forçarà de fugir:

 en lur debat és mon ben avenir;

 llur pau és port d’aquell jorn meu derrer.

 Pejor que mort és vida sens plaer,

 mas no m’acús que fenesqua ma vida,

 car mentre visch no pot ésser perida

 un dolor junt·ab algun esper;

 ne sé d’on ve, mas de por de natura

 que no consent contra mort gran esforç,

 e per açò contra mon cas m’esforç

 per no complir la mia desventura.

 Tornada

 Plena de seny, en home foll atura

 la molt·amor ab vana esperança,

 car pren tal born que cerca tota França;

 d’aquest gran vol la rahó ne murmura.

 Si Déu, del cors, la mi·arma sostrau

 Si Déu, del cors, la mi·arma sostrau,

 no·m planyeran sinó mos cars parents,

 car mos amats no·m són tan benvolents

 qu·en aquell cas no·ls calga dir: «Plorau!»

 Escàs loguer és dat a mon treball

 com no só plant de pena sostenguda,

 e si rahó pot ésser coneguda,

 culpa no han, puys bon voler los call.

 E d’acò·m planch e quedament treball,

 e dins mi plor e calle com a mut,

 e fir-me cell qui·m degra sser escut,

 trencant mon cor, e crit de mi no sall.

 D’Amor ho dich, qui·m trenqua lo pensar

 que per null temps seré per vós amat,

 e per açò yo·m trob desesforçat

 car tot assaig se causa d’esperar.

 Dels amadors me vull ben informar

 on és amor en desesperat cor,

 e si és viu, per que de ffet no mor,

 com per amor no pot amor mostrar.

 No diré pus; mas contenple cascú

 l’estat d’aquell qui en tal cas se veu.

 Mas, guay de mi!, que tot lo cas és meu;

 donchs no deu ser que no·m plore algú!

 Los mals d’amor són pochs al juhý comú,

 car en pochs cau aquesta passió,

 e tal dolor no la sent rahó;

 sinó a ssi, no pot jutjar algú.

 Aquell coneix la dolor de la mort

 qui·n forca és, volent-li donar volta,

 e cell qui ha sa vida·n delits bolta,

 e tal dolor no pot fer bon report.

 És veritat: si portam en recort

 que molts passats morir ne sostengueren,

 conexerem quanta dolor hagueren

 puys que morir los fon millor soport.

 Sens causa gran null acte gran se fa;

 per ço cascú pot haver conexença

 que l’hom havent de mort poqua temença,

 tan foll gosar gran dolor lo portà.

 Metg·en lo món saber no li bastà

 sentir lo mal que lo malalt soferta,

 mas per senyals en la part descuberta

 porà jutjar l’om en quin punt està.

 Enaxí·n pren a l’hom d’amor puncell;

 no pot sentir passió, mas veu l’acte

 d’ayçell qu·en ssi porta lo gran caracte

 d’Amor, qui may contra ssi vol consell.

 Sí com empeny balesta lo quadrell

 aytant com pus la sua força basta,

 la voluntat de l’hom o dona·s casta,

 tant quant Amor sa força stén en ell.

 En contr.Amor no valgué saviesa;

 si no David se’n fóra bé deffés,

 e savis molts no hagren tant amprés

 si contr·Amor valgués alguna.mpresa.

 Tornada

 Plena de seny, per no ésser entesa

 la mi·amor porà scapar sens mèrit;

 e sab-me greu, com ho haureu demèrit

 per mon parlar no faent-la-us palesa.

 Ffantasiant, Amor a mi descobre

 Ffantasiant, Amor a mi descobre

 los grans secrets c·als pus suptils amaga,

 e mon jorn clar als hòmens és nit fosqua,

 e visch de ço que persones no tasten.

 Tant en Amor l’esperit meu contempla,

 que par del tot fora del cors s’aparte,

 car mos desigs no són trobats en home,

 sinó en tal que la carn punt no·l torbe.

 Ma carn no sent aquell desig sensible,

 e l’esperit obres d’amor cobeja;

 d’aquell cech foch qui·lls amadors s’escalfen,

 paor no·m trob que yo me’n poqués ardre.

 Un altr·esguart lo meu voler pratica

 quant en amar-vos, dona, se contenta,

 que no han cells qui amadors se mostren

 passionats e contr·Amor no dignes.

 Si fos Amor substança rahonable

 e que·s trobàs de senyoria ceptre,

 béns guardonant e punint los demèrits,

 entre·lls mellors sols me trobara fènix;

 car yo tot sols desampare la mescla

 de leigs desigs qui ab los bons s’enbolquen.

 Càstic no·m cal, puys de assaig no·m tempten;

 la causa llur en mi és feta nul·le.

 Sí com los sants, sentints la lum divinia,

 la lum del món conegueren per ficta,

 e menyspreants la glòria mundana,

 puys major part de glòria sentien,

 tot enaxí tinch en mensypreu e fàstig

 aquells desigs qui, complits, Amor minva,

 prenint aquells que de l’esperit mouen,

 qui no·s lassat, ans tot jorn muntiplica.

 Sí com sant Pau Déu li sostragué l’arma

 del cors perqué vés divinals misteris,

 car és lo cors de l’esperit lo carçre

 e tant com viu ab ell és en tenebres,

 axí Amor l’esperit meu arrapa

 e no y acull la maculada pensa,

 e per ço sent lo delit qui no·s canssa,

 sí que ma carn la ver·amor no·m torba.

 Pren-me’n axí com aquell philosophe

 qui, per muntar al bé qui no·s pot perdre,

 los perdedors lançà en mar profunda,

 crehent aquells l’enteniment torbassen.

 Yo, per muntar al delit perdurable,

 tant quant à·l món, gros plaer de mi lance,

 crehent de cert que·l gran delit me torba

 aquell plaer qu·en fastig, volant passa.

 Als naturals no par que fer-se pusquen

 molts dels secrets que la deytat s’estoja,

 que revellats són stats a molts martres,

 no tan suptils com los ignorants y aptes.

 Axí primors Amor a mi revella,

 tals que·ls sabents no basten a compendre,

 e quant ho dic, de mos dits me desmenten,

 dant aparer que folles coses parle.

 Tornada

 Lir entre carts, lo meu voler se tempra

 en ço que null amador sap lo tempre;

 ço fay Amor, a qui plau que yo senta

 sos grans tresors; sols a mi·ls manifesta.

 Hohiu, hohiu, tots los qui bé amats

 Hohiu, hohiu, tots los qui bé amats,

 e planyeu mi si deig ésser plangut,

 e puys veheu si és tal cas vengut

 en los presents ne·n los qui són passats.

 Doleu-vos, donchs, de mi, vostre semblant

 en soferir la dolor delitable,

 car tost de mi se dolrrà lo diable

 com veurà mi semblant mal d’él passant.

 ¿Qui és l’om viu, tal dolor suffertant,

 que desig ço de que se desespera?

 Aytant és greu que no par cosa vera

 desijar ço de qu·és desesperant.

 Ne só·nganat de mon mal estament:

 tot quant pratich tornar me sent en dan;

 menys de poder me trob, havent-lo gran,

 car no m’esforç per mostrar mon talent.

 Mon primer mal és mon esperdiment,

 per que m’ahir e per no res m’acús;

 e lo segon és terrible reffús

 que vós mostrau si us feya·nqueriment.

 Portat me trob a molt prop de ma fi,

 puys mon voler cas inpossible guarda;

 no tardarà l’ora, que ja fos tarda,

 que tendré·ls peus en l’avorrit camí.

 Si per null temps en contra·Amor fallí,

 yo·n son représ, planyent-me’n l’enemich,

 e may vers mi poguí ésser amich,

 car per null temps poder hi despenguí.

 Hoc lo voler me trob en habundança,

 mas del poder no·n sé pus enpobrit,

 car yo peresch e son tan defallit

 que no puch dir: «En vós és ma sperança.»

 Uns sabor d’agr·e dolç Amor lança

 que lo meu gust departir-les no sab:

 dins mos delits dolor mortal hy cap,

 e tal dolor ab delit ha ligança.

 Mas yo·m reprench com parlar m’à plagut

 de ço qu·en mi no basta la sciència;

 sobresamor me porta ignoscència:

 vull e desvull sens cas esdevengut.

 Tornada

 Lir entre carts, creeu l’amador mut

 y al cambiant de punt en punt color,

 e al pauruch com se menbra d’Amor;

 de l’atrevit sia son temps perdut.

 Alguns passats donaren si a mort

 Alguns passats donaren si a mort

 per escapar als mals que·l món aporta

 e per haver uberta·quella porta

 on los desigs tots vénen a bon port.

 A mi no cal de aquest món exir

 per encerquar aquell sobiran bé:

 en vós és tot, e no·m cal dar-hi fe,

 car veu mon hull e sent-vos mon sentir.

 Grat faç a Déu com sens mort soferir

 tinch davant mi lo goig de l’esperit:

 ell és aquell mon sobiran delit

 e lo derrer on me plau romanir;

 ell és aquell qui desigs me sostrau,

 ell és aquell on mals e béns fenexen;

 mos penssaments de altra part no·s vexen

 ne han per bo si res fora d’ell cau.

 Tant ma dolor és en sobiran grau,

 com tinch present mon bé carestiós,

 que si de mort vull ser volenterós,

 no·l puch haver, car Mercé no·n té clau.

 Gran Crueldat ab Grahir Poch n’an guarda,

 per ço no toch a la porta, que m’obren;

 mos sentiments clarament me descobren

 que la favor de l’alt secret no·m guarda.

 Cascun semblant ab son semblant se guarda;

 donchs, aquest dret, qui és aquell qui·l romp?

 Yo, enclinat, gran desig me corromp,

 y en desijar, la que yo am ve tarda.

 E tardarà si Amor no·l revela

 los grans secrets qui·ls amadors pratiquen,

 tals que sinó en cors gentils no·s fiquen,

 obedients a Na Venus estela.

 Sí com lo foch, quant és en la canela,

 mostra desig d’anar a ssa espera,

 ma voluntat hun moment no espera:

 tant com mils pot, als vents dóna la vela

 per arribar al port molt desijat;

 en altre port a mi no té lo ferre,

 e si del tot del port me desafferre,

 en esta mar me trobaré negat.

 Tornada

 Lir entre carts, dich-vos la veritat:

 que si podeu saber ma gran amor,

 creure no puch no sentau gran dolor,

 ne·m fallirà de ben amar lo grat.

 Tant en Amor ma pens·à consentit

 Tant en Amor ma pens·à consentit

 que sens aquell en àls no puch entendre,

 a mi que plau, que d’àls no puch apendre:

 tot altr·affer me corr·en gran despit.

 Los grans tresors ne tot l’onor del món

 no·m plau haver ab menys d’ésser amat,

 car sens açò nom de benahuyrat

 no és en mi, car desig me confon.

 Pobre só, donchs, molt pus que Job no fon,

 puys és dit rich cell qui no ha desig;

 en passions yo·m trob dins en lo mig,

 si desijar ab desesper l’om fon.

 Jamés Amor hac axí avinent

 en bé mostrar sa famosa virtut

 com alt muntar mi, qui·m trob abatut,

 benahuyrat sus tots complidament.

 Per dos extrems Amor és malmirent:

 per molt e poch, e lo mig se jaqueix;

 bé·s mostra pech puys contra si falleix,

 car tot ço cau qu·estrem és son tinent.

 Bé·m maravell si Amor no decau,

 puys qu·en estrems vol qu·estiga son pes:

 lo meu voler és més que tota res,

 e·l vostr·és menys que·l terç d’un punt de dau.

 Durar no pot si no m’és fet gran frau,

 trencant Amor de natura costums;

 poch menys contrast qu·en tenebres e lums

 en mon voler y el de ma dona jau.

 O Déu! ¿Per qué Amor és desegual,

 que no consent que vostre voler cresqua

 perque lo meu per negun temps peresqua,

 si bé no·m sent quant me venrà·quest mal?

 Déu per bondat vol sser tan cominal,

 que no conssent un cor dur e salvatge

 ésser amat a gran desavantatge

 d’aquell qui és en amor son cabal.

 Per ço no pens que amor en mi dur,

 car en amar-vos he pres tot extrem,

 e vostre cor és d’amor axí ssem

 qu·en mi penssar no crech jamés atur.

 Tornada

 Plena de seny, per l’amor que us port, jur

 que si·m ve tart la vostra benvolença,

 present de tots, faré de mi sentença

 que sonarà mentre·l món dels vius dur.

 Callen aquells que d’Amor han parlat

 Callen aquells que d’Amor han parlat,

 e dels passats deliu tots lurs escrits,

 e·n mi penssant meteu-los en oblits.

 En mon esguart degú·s enamorat,

 car pas desig sens esperanç·aver.

 Tal passió jamés home sostench;

 per als dampnats nostre Déu la retench:

 sol per aquells qui moren sens esper.

 Puys mon afany és entre tots primer,

 Amor fa tort com se reté mon dret:

 als folls e pechs no·n dóna fam ne set,

 ne fret ne calt: tots han complit mester;

 car no n’és hu no trobe tot son alt,

 mercé havent si jamés la demana,

 e yo d’amor visch d’esperança vana,

 si·m pens haver rahó d’ésser-ne calt.

 No sé empés ne temptat per desalt

 de res qu·en vós los meus hulls hagen vist;

 l’enteniment per lo vostr·és conquist:

 en gran rahó és causat aquest alt.

 Vós no veheu ma pura·ntenció,

 car desamor vos enfosqueix la vista;

 per ço romanch ab la mi·arma trsita

 com no meriu la mi·affecció.

 Del pare sant no·m cal haver perdó,

 car mon peccat és amar follament;

 deman-l·a mi, c·ab mon consentiment

 he fet d’Amor cativa ma rahó.

 Sia content Amor del cors sens pus,

 e la rahó servirà son offici;

 mon sentiment, qui·s veu prim, sia nici,

 que no s’esguart ab qui tinga l’ull clus.

 Ffent bé a molts a la mort me acús,

 car seré spill de leals amadors

 prenints remey a totes lurs dolors,

 car envers mi tota dolor és jus.

 Aytant com he pus alt levada pensa

 e netament hay en Amor entés,

 seny femenil fora si m’à empés,

 ffent a ssi tort e a mi gran offensa.

 Tornada

 Plena de seny, yo vull e Déu dispensa

 que per Amor yo fenesqua mos jorns;

 mas, si m’escap, per null temps daré torns

 per dona que ver·Amor se deffensa.

 Lexant a part l’estil dels trobadors

 Lexant a part l’estil dels trobadors

 Qui per escalf transpassen veritat

 E sostrahent mon voler afectat

 Per que nom trob diré’l que trob en vos,

 Tot mon parlar als qui nous auran vista

 Res no y valra car fe no y donaran

 E les vehents que dins vos no veuran,

 En creur’a mi lur arma sera trista.

 L’ull de hom pech no ha tan forca vista

 Que vostre cos no jutge per gentil,

 N’el coneix tal com lo qui es suptil,

 Hoc la color mas no sab de la vista.

 Quant es del cos menys del participar

 De l’esperit coneix be lo grosser.

 Vostre color y el tall pot be saber

 Mas ja del gest no pora ben parlar.

 L’ull de l’hom pech no ha tan fosqua vista

 Tots som grossers en poder esplicar

 que vostre cos no jutge per gentil;

 Ço que mereix un bel cos e honest,

 no·l coneix tal com lo qui és suptil:

 Jovens gentils ben sabents l’an request;

 hoc la color, mas no sab de la lista.

 E famejants los convench endurar.

 Quant és del cors, menys de participar

 Lo vostre seny fa ço qu’altre no y basta,

 ab l’esperit, coneix bé lo grosser:

 Que sab regir la molta sobtilesa.

 vostra color y ell tall pot bé saber,

 En fer tot be s’adorm en vos peresa;

 mas ga del gest no porà bé parlar.

 Verge no sou perque Deu ne volch casta.

 Tots som grossers en poder explicar

 Sol pera vos basta la bona pasta

 ço que mereix hun bell cors e honest;

 Que deu retench per fer singulars dones

 jóvens gentils, bon sabents, l’an request,

 Fets ne assats molt sabies y bones

 e, famejants, los cové endurar.

 Mas compliment dona Teresa ’l tasta.

 Lo vostre seny fa ço c·altre no basta,

 Havent en si tan gran coneixement

 que sab regir la molta subtilea;

 Que res nol fall que tota no s conexa;

 en fer tot bé s’adorm en vós perea;

 Al hom devot sa bellesa encega

 verge no sou perque Déu ne volch casta.

 Past d’entenents es son enteniment.

 Sol per a vós bastà la bona pasta

 Venecians no han lo regiment

 que Déu retench per fer singulars dones:

 Tan pacifich com vostro senyor regeix;

 ffetes n’à ssats molt sàvies e bones,

 Suptilitats qu’els entendrens nodreix

 mas compliment dona Teresa·l tasta;

 E del cos bell sens culpa ’l moviment.

 havent en si tan gran coneximent

 Tan gran delit tot hom entenent ha

 que res no·l fall que tota no·s conega:

 E ocupat se troba ’n vos entendre

 a l’hom devot sa bellesa encega;

 Que lo desig del cos no pot entendre

 past d’entenents és son enteniment.

 A leitx voler mas com a mort esta.

 Tornada.

 Lir entre cars lo meu poder no fa

 Tant que us pogues fer corona invisible:

 Meriula vos car la qui es visible

 No s deu posar lla on miracl’esta,

 Venecians no han lo regiment

 tan pasciffich com vostre seny regeix

 suptilitats, que l’entendre us nodreix,

 e del cors bell sens colpa·l moviment.

 Tan gran delit tot hom entenent ha

 e occupat se troba·n vós entendre,

 que lo desig del cors no·s pot estendre

 a leig voler, ans com a mort està.

 Tornada

 Lir entre carts, lo meu poder no fa

 tant que pogués fer corona·nvisible;

 meriu-la vós, car la qui és visible

 no·s deu posar lla on miracle stà.

 No sech lo temps mon pensament innoble

 No sech lo temps mon pensament innoble,

 car no·s trespost de un ésser en altre;

 Ffortuna vol son torn variat perdre,

 sí qu·amistat ab fermetat acapta:

 quant m’à sentit al pus jus de son centre,

 aspres ha fets los corons de sa roda,

 perqu·allissant, en altre torn, no munte

 a sseure lla on és lo gran desorde.

 Com l’envejós, qui soberc dan vol rebre

 perque major dan son desamich senta

 e pren delit del mal que veu soferre,

 tant que no sent lo mal qui l·és proïsme,

 tal semblant cas fortun·ab mi pratica:

 ffahent procés a sson delit denul·le,

 muda lo nom que pren d’ésser no ferma,

 per son plaer qu·és no dar temps al vogi.

 Sí com aquell c·adorm ab artifici

 son cors perque la dolor no sufferte,

 volgr·adormir los penssaments qui·m porten

 coses a que ma voluntat s’enclina,

 causant en mi cobejança terrible,

 passionant l’arma, qui és ajunta

 en soffertar aquest turment tan aspre

 ab lo meu cors, qui·n tal cas l’acompanya.

 Sí co·l castor caçat, per mort estorçre,

 tirant ab dents part de son cors aranqua

 —per gran instint que Natura li dóna

 sent que la mort li porten aquells membres—,

 per ma rahó volgr·aver conexença,

 posant menyspreu als desigs qui·m turmenten,

 matant lo cors, enpeccadant-me l’arma,

 sí que jaquir los me cové per viure.

 En aquell punt que·l cobejar me sopta

 volgra sser foll, ab la pensa tan vana,

 que no pensàs pus aventurat home

 Fortun·agués prosperat de béns mobles.

 En gran calor lo fret tot hom desija,

 ne creure pot que jamés l’ivern torne;

 axí me’n pren com dolors me congoxen:

 creure no pusch qu·en part de content baste.

 Tornada

 Lir entre carts, si lo comun enginy

 és tan grosser que no us bast a compendre,

 vullau ab Déu fer que si Fe los basta,

 sia remés lo peccat d’amor folla.

 No·m fall recort del temps tan delitós

 No·m fall recort del temps tan delitós

 qu·és ja passat; pens que tal no venrrà.

 Si·l conseguesch, mercé no·m fallirà,

 car piatat fet aurà pau ab vós.

 Preareu mi qui·n temps antich preàveu,

 e confessant que us dolíeu de mi.

 Ara que us am plus que jamés amí,

 tornau-vos lla on de primer estàveu.

 Plus que dabans me trobe desijós,

 e lo desig en mi jamés morrà,

 car per sa part mon cors lo sostendrà,

 l’enteniment no·m serà despitós.

 Vós desijau a mi, qui desijàveu

 per tal voler del qual yo·m contentí.

 Ara que us am plus que jamés amí,

 torneu-vos lla hon de primer estàveu.

 E si rahó fon que benvolgut fos,

 mils ho meresch, mon hull no·m desmentrà,

 car per gran dol moltes veus ne plorà,

 e no plorant, mostrava’m dolorós.

 E vós, de goig, lo tedèum cantàveu.

 Lagremejant, maldicions cantí.

 Ara que us am plus que jamés amí,

 tornau-vos lla on de primer estàveu.

 Comptar no deg les passades dolors,

 car poqua fe per vós tost hi serà:

 qui·s menys d’amor altr·amor no sentrà,

 car no ha sguart lo rient al plorós.

 Si ben amant lo terç d’un jorn passàveu,

 hauríeu grat del que per vós passí.

 Ara que us am plus que jamés amí,

 tornau-vos lla on de primer estàveu.

 Reclam a tots los meus predecessors,

 cells qui Amor llur cor enamorà,

 e los presents e lo qui naxerà,

 que per mos dits entenguen mes clamors;

 e si en vós conexença justàveu,

 mal grat haureu del que fes un matí.

 Ara que us am plus que jamés amí,

 tornau-vos lla hon de primer estàveu,

 Tornada

 Plena de seny, si·l cor me cartejàveu,

 trobàreu clar que us amaré sens fi.

 Ara que us am plus que jamés amí,

 tornau-vos lla on de primer estàveu.

 Yo crit lo bé si·n algun loch lo sé

 Yo crit lo bé si·n algun loch lo sé,

 callant lo mal sens passar-ne despit,

 car en maldir mon cor no pren delit

 ne·m cal cridar, puys no veig lo perqué;

 no per aytant que molts béns yo no senta,

 mas poch val crit entre lo sort e·l mut,

 per que·l bon hom per tal no és sabut

 e sa valor en lo món no l’augmenta.

 Menys que la ley crestiana·s presenta

 els africans, ne la volen hoir,

 veig la virtut en null esment venir:

 l’om viciós e·l pech l’an dat empenta.

 Salomó diu qu·en pochs és saviesa;

 los enemichs són molts de la virtut,

 dients que sou home foll conegut

 si del costum se lunya vostr·abtesa.

 Lo vici·s tant que virtut ha empesa,

 e lo profit honor à tret del món

 —en tan pochs és, e poch a poch se fon!—

 no y ha calor contra·l fret de peresa.

 Lo nombr·és tant d’aquells qui la desonren,

 que ja no y val empara de algú;

 e si voleu que us diga·l crit comú:

 «Peresquen cells qui d’onor no ss’aombren!»

 Als hòmens morts d’actes bons no desombren,

 car dels absents no·ls cal haver enveja:

 pahir no·s pot aquesta cosa leja

 dins los ventrells qui d’envejar s’escombren;

 no dan laor al viu qui la percaça,

 ans fan rahons com la y poran sostraure,

 e si·l ben fer del món no poden raure,

 dien-ne mal, tant que lo bé desfaça.

 Bondat, virtut, han perduda sa raça,

 cossos humans han molt diminuhit,

 Déu és per nós mal honrat e servit,

 e ja la mort pus estret nos abraça;

 tot quant per Déu és jus lo cel creat

 ha molt perdut de son propi cabal:

 saber se pert, speriment no val,

 lo viure curt, que·l mig és tost passat.

 ¿Hon és l’enginy d’Aristòtil trobat,

 d’Origenés, Sèneca e Plató?

 Qui mostrarem semblant al fort Samssó?

 On és tan bell com Absalon trobat?

 Línceus fon qui res no l·escapava,

 que no fos vist per sa vista suptil:

 dins en la mar veya de milles mill.

 Lo viure llur més que·l present durava.

 Ffoll és aquell qui no ymaginava

 que fallirem puys fall ço per que som.

 Sí com decau la rama e lo pom

 si la rael de l’arbre hom tallava,

 ffallirem nós, puys que·ns sosté fall.

 Bé·ns mostra Déu que vol lo món finir,

 puys lo que·ns té vol que ving·a perir;

 son poch a poch Natur·a nós defall.

 Tornada

 Lir entre carts, no·m basta l’escandall

 per trobar fons en la vostra estima,

 e quant vos llou no trob rahó ne rima

 de que·m content, e per ço yo me’n call.

 Sobresdolor m’à tolt l’imaginar

 Sobresdolor m’à tolt l’imaginar;

 l’enteniment no·s dol ni·s pot esbatre:

 aytant és dolç que l·ha calgut abatre,

 e mon affany, plorant, no·s pot mostrar.

 No trob remey, car ma dolor és tanta,

 que mon voler en parts ne tinch partit,

 ne·n sol un loch lo’m trobe ahunit

 sinó·n morir e viure que·s decanta.

 Sí com l’om flach qui l·és forçat triar

 ab qual de dos hòmens forts s’à combatre,

 no sab pensar ab qual deja debatre,

 e, spaordit, sos comptes no pot far,

 ne pren a me, que lo viure m’espanta,

 e lo morir me serà gran despit:

 com viure vull, la mort prenc en delit;

 com vull morir, la vida tinch per santa.

 Sí com aquell qui és verí donant

 al mestre seu, e quant veu sa dolor

 ha pietat del mal de son senyor

 e sobr·aquell vol ésser ajudant,

 vós penssament, per qui mon seny s’absenta,

 per los trebals dant-li alterament,

 a son afany donau acorriment,

 puys que sos mals per migà vostre·ls senta.

 Yo contrafaç nau en golf perillan,

 l’arbre perdent e son governador,

 e per contrast de dos vents no discor;

 los mariners enbadalits estan,

 e cascú d’ells la sua carta tenta,

 e són discorts en llur acordament:

 hu volgra sser prop terra passos cent,

 l’altre tan luny com vent pot dar empenta.

 Ma voluntat, ab que·n la mar fuy mes,

 fallida és e pogra’m fer ajuda;

 ja ma rahó de son loch és cayguda:

 mos pensaments contraris m’an atés;

 ja mos desigs no saben elegir

 vida ne mort, qual és la millor triha;

 natura·n mi usa de maestria

 e pren la mort per major dan fugir.

 Tornada

 Plena de seny, no·s pot ben soferir

 vida y dolor snes pendr·aalgun espay;

 lo meu desig se converteix en glay

 quan me recort que res vos haja dir.

 Lo jorn ha por de perdre sa claror

 Lo jorn ha por de perdre sa claror

 quant ve la nit qu·espandeix ses tenebres;

 pochs animals no cloen les palpebres,

 e los malalts crexen de llur dolor.

 Los malfactors volgren tot l’any duràs

 perqué llurs mals haguessen cobriment,

 mas yo qui visch menys de par, en turment

 e sens mal fer, volgra que tost passàs.

 E d’altra part faç pus que si matàs

 mil homens justs, menys d’alguna mercé,

 car tots mos ginys yo solt per trahir-me;

 e no cuydeu que·l jorn me n’escusàs,

 ans en la nit treball rompent ma penssa

 perqué·n lo jorn lo trahiment cometa;

 por de morir ne de fer vida streta

 no·m toll esforç per donar-me offensa.

 Tornada

 Plena de seny, mon enteniment pensa

 com abtament lo laç d’Amor se meta;

 sens aturar, pas tenint via dreta;

 vaig a la fi si mercé no·m deffensa.

 Sí com lo taur se’n va fuyt pel desert

 Sí com lo taur se’n va fuyt pel desert

 quant és sobrat per son semblant qui·l força,

 ne torna may fins ha cobrada força

 per destruir aquell qui l’ha desert,

 tot enaxí·m cové lunyar de vós,

 car vostre gest mon esforç ha confús;

 no tornaré fins del tot haja fus

 la gran pahor qui·m toll ser delitós.

 Vengut és temps que serà conegut

 Vengut és temps que serà conegut

 l’om qui son cor haurà fort ho covart,

 e ja negú no cuyt saber tal art

 que si és flach, tal no sia sabut;

 car, desastruch, al perill de la mort,

 ladonchs no·l val enginy ne maestria

 per ben cobrir sa strema covardia,

 ans elegeix fugir per ser estort.

 Ans del perill se deu fer lo cor fort;

 emprenent risch, hom ha dels bons paria,

 aconseguint honor e senyoria,

 ffahent venir los cèssars en recort.

 Les armes fan los prous hòmens valer

 e·ls puja tost en semblant de momén;

 aquest és loch d’on lo covart dexén:

 més prop de ssi és les dones veher.

 Renom d’ardit volrrà lo parencer,

 mas no serà comportat son engan,

 car los qui més de tals afers sabran

 diran quin nom sobre si deu haver,

 e baxament entre ssi volrrab dir:

 "Hom virtuós no deu ser nomenat,

 mas prenedor del que no ha guanyat

 entre aquells qui no·l veuran fallir."

 L’ome tastart qui no tembrà morir,

 no faent fruyt, son perill assajat,

 grau de virtut volrrà en si possat;

 mas en aquest se deu mils soferir,

 puys ab perill molt gran de sa persona

 cuyda guanyar lo que no·l da son dret,

 car la virtut en lo mig loch se met

 e los estrems per vicis abandona.

 Guanya virtut qui son cors a mort dóna

 per hun gran bé o de molts beniffet;

 pensar no deu compte li’n sia fet:

 virtut, de si, lo virtuós guardona.

 L’om de cor flach meta·l perill a part,

 car sa honor luny de perill està,

 e lo tastart, per temps, venir porà

 en ser temprat e usar de renart.

 Quant dels passats lig alguns fets e guart

 los per venir, gràcia Déu nos fa

 com som en temps que·l món dispost està

 per grans affers e de cascuna part;

 especial per nostre gran senyor,

 qui, festejant, la gent ab por lo mira.

 Tot gran senyor dintre son cor sospira

 crehent qu·ell vol ser dels senyors major.

 Ffortuna és soptós cambiador,

 negú no sab on son voler la tira

 e lo semblant de son amor és ira:

 sa ira és moltes veus gran amor;

 negú no·s pot regir per son penell,

 sinó que·ls flachs de sa cort foragita,

 e·l coratjós de sos béns lo delita,

 havent esforç, vehent-la contra d’ell.

 Tornada

 Contra la mort és aquest aparell:

 menyspreu del cors e no tembre Fortuna,

 tenir sa ley, e, si és moro, çuna,

 e Déu ladonchs lo farà segur d’ell.

 Molts hòmens hoig clamar-se de Fortuna

 Molts hòmens hoig clamar-se de Fortuna

 e malahir aquells per sos actes,

 volents ab ley fer amigables pactes

 donant-los bé, e que tostems fos una;

 no recordant sa pròpria natura

 qu·és l’alt baxar e lo baix muntar alt;

 e qui d’açò se dóna gran desalt,

 lexe los béns portants ab si fretura.

 A Déu no plach haver del món tal cura

 que no y jaquís de terribles afanys:

 pèrdues són en nombre més que·ls guanys,

 n·esguart del ver lo senys és oradura;

 e l’om girat al mundanal saber

 ýdoles creu, donant-hy plena fe:

 en béns mundans creu ésser complit bé,

 volent morir solament per haver.

 S·algú pogués de Fortuna tener

 ab hun fort clau sa roda quant és sus,

 ffóra-li bo anar amunt e jus

 soferint mals, per trobar tal mester;

 mas los metalls no han tanta vigor

 que tan gran pes ab lur força retinguen,

 ne ginys no fan que d’alt en baix no vinguen

 los qui seuran en la falssa honor.

 Per negun temps perdrà Fortuna·ardor

 de fer lochs plans de les timpes e munt,

 e quant del tot son desijat és junt

 e no pot fer pus ab sa gran furor,

 torna reffer desabitada casa

 qu·en poch espay havia feta buyda,

 e l’om desert, qu·enrequir jamés cuyda,

 umple graners, olis e vins embasa.

 En son costat no deu portar espasa:

 com a foll hom deu franch arbitre perdre

 qui no creu cert que Fortuna pot perdre

 los béns movents e los sients arrasa;

 mas l’om del món per Fortuna mirat

 ab lo esguart de riallosa cara,

 la part del plor no ha vista encara;

 creu que sos ginys l’an de béns prosperat.

 Tornada

 Lir entre carts, propi só comparat

 a Tantalús per contínuu desig;

 no sé per qué tots dies hi affig

 puys que m’és prop compte deseperat.

 L’ome pel món no munta·n gran valer

 L’ome pel món no munta·n gran valer

 sens haver béns, bondat, linatge gran,

 mas la del mig val més que lo restan

 e no val molt sens les altres haver;

 per ella·s fan les dues molt prear,

 car poder val tant com és ministrat,

 linatge val aytant com és honrat:

 la valor d’om ho fa tot graduar.

 Mas no serà l’om sabent de sonar

 si·n algun temps no sona esturment,

 car per voler sonar, lo nom no·s pren,

 mas l’esturment sonant, bé acordar;

 tot enaxí aquell qui dins si val,

 pobre de béns e d’avillat linatge,

 no té·ls areus per mostrar gran coratge

 en la virtut que·s nomena moral.

 Són e seran molts d’un altre cabal:

 havents molts béns e d’alta sanc favor,

 e valent poch han la part no mellor,

 car, sens l’om bo, quant pot haver és mal;

 e moltes veus ha’n la colpa natura,

 car fóra bo tal que valer no sab:

 negun saber no pot viur·en llur cap;

 sens colpa llur, de valler han fretura.

 Entre·ls estrems al mig virtut atura,

 molt greu d’obrar y entre pochs conegut;

 per ell saber no·s hom per bo tengut

 mas fets hobrant forans, dins tal mesura.

 Aytant és larch l’om mensy de fer larguesa

 com és escàs si no fall en despendre:

 vicis, virtuts per actes s’an a pendre;

 aprés lo fet és llur potença presa.

 No conqueran virtuts per gran abtesa,

 no les hauran poetes per llur art:

 han-les aquells metents vicis a part,

 obrant virtut per amor de bonesa,

 res no duptant viciosa vergonya

 mas solament amant virtuós preu;

 e l’ome pech en aquest banch no seu,

 e qui n’és luny lo gran delit se lonya.

 Tornada

 Lir entre carts, tostemps faré ma ponya

 que la dolor jamés de mi·s partesqua,

 e no penseu que mon cas enferesqua,

 car major dan mereix ma gran vergonya.

 Sens lo desig de cosa desonesta

 Sens lo desig de cosa desonesta,

 d’on ve dolor a tot enamorat,

 visch dolorit, desijant ser amat,

 e par-ho bé que no us vull desonesta.

 Ço que yo am de vós és vostre seny

 e los estats de vostra vida casta;

 molt no deman, car mon desig no basta

 sinó en ço que honestat ateny.

 L’enteniment a vós amar m’enpeny

 e no lo cors ab voler deshonest;

 tira’m a vós un amigable gest,

 ab sentir prim, qui desperta desdeny.

 Tant està pres lo meu enteniment

 per molta part del vostre que li alta,

 que·m toll sentir e·m fa la carn malalta

 d’un tal dormir que pert lo sentiment.

 No cessará lo meu egual talent,

 puys mou de part que no·s canssa ni·s farta,

 car l’esperit tot lo finit aparta:

 no és en cors lo seu contentament.

 De vós deman la voluntat guanyada,

 cella qui és en l’arma infinida;

 la part d’amor que pot ésser perida,

 en lo meu cor no s’i troba sforçada.

 Sí com lo foch creix la sua flamada

 quan li són dats molts fusts perque·ls aflam,

 e ladonchs creix e mostra major fam,

 com pot sorbir cosa que·l sia dada,

 ne pren a mi, car ma voluntat creix

 per los desigs presentats en ma penssa,

 e, remoguts, seria·l fet·offensa,

 car d’altra part ma voluntat no·s peix.

 Mon penssament mostra que m’entristeix

 quant entre gents estich mut e pensiu;

 ladonchs Amor peix sos fills en lo niu

 que dins mon cap és lonch temps que nodreix.

 Cest és aquell voler sens negun terme,

 per ço Amor de mi no·s partirà;

 aquell·Amor qu·en nostra carn està

 no met al cor lo no cansable verme.

 Tornada

 Plena de seny, mon enteniment ferme

 en ço que may amador lo fermà,

 e si fallesch, ver·amor fallirà;

 «mellor de tots» hauré nom si·m conferme.

 Tots los desigs escampats en lo món

 Tots los desigs escampats en lo món

 entre les gents, segons for de cascú,

 ab trenquat peu, a pas, van detràs hu,

 qui és lo meu, e lonch temps ha que fon.

 Sí com los puigs poran fugir al vent,

 ma voluntat d’ell poria campar;

 en hun loch ferm li cové d’esperar;

 no·l pot minvar aquell mal pensament.

 En remeyar no·m conech sentiment

 si bé l’assaig he yo sperimentat;

 per mon esforç pogra sser deliurat

 d’una gran part de la dolor que sent.

 Amor suplich que·m leix donar a·ntendre

 lo sobresalt que de vós, dona, ·m ve,

 entenent vós quin·obra fa dins me

 e com sens mort yo no me’n puch deffendre.

 Passar donchs puch sens honestat ofendre

 mostrant virtut, com res no cast no vull;

 si bé·l desig no casta penss·acull,

 no·m trop en punt que res pens de vós pendre;

 sos moviments negú pot esquivar

 —servents no són de nostre franch juhý—;

 donchs, com serà que jo fuja de mi?

 Colpa no us tinch si forçat són d’amar.

 Aquest·amor tant se pot esforçar

 que l’amador a mort farà venir;

 ¿on és l’om fort, potent a resestir

 les passions que vol Amor donar?

 E, donchs, ¿per qué yo só desacordant

 mostrar a vós la voluntat que us port?

 Ma lengua té la vida e la mort;

 lo meu voler no·m val essent bastant.

 Sí com aquell qui està Déu pregant

 que ploga fort sens lo temps nuvolós,

 vull ser amat sens dar ocassiós,

 e no·s pot fer lo meu voler celant.

 L’enteniment e calitat s’acorden

 amar a vós en qui és llur semblança,

 e los volers han gran desacordança:

 contra rahó en tanta part discorden.

 Tornada

 Lir entre carts, los escurçons no morden

 ab tant fort mos com és lo de Amor;

 si bé·ls morduts no passen tal cuyçor,

 perden lo seny e les vistes exorben

 Lir entre carts, los escurçons no morden

 ab tant fort mos com es lo mos d’ amors,

 si be ’ls morduts no passen tal cuiçors

 perden lo seny é les vistes exhorben.

 Sia cascú per ben hoir attent

 Sia cascú per ben hoir attent

 e no ymagín que yo·l vulla decebre,

 car, de tot cert, per mi porà percebre

 grans novitats e de nou sentiment,

 tals que no sé los mijans qui·ls atracen,

 mas solament resta·n mi lo sentir;

 sí co·l malalt qui sa dolor sab dir,

 no sab los mals qui la mort li percacen.

 Aquells afanys qui·ls amadors acacen

 e són comuns e quasi manifests

 no són en mi, ne desenblants d’aquests

 no·m fan pahor ne sol mi no menacen.

 Dolors é tals qu·en amadors no vénen,

 car yo peresch com ja no pusch amar;

 solament bast mi de mort hahirar

 per mos defalts qu·en ira mi encenen.

 No sé quins són los delits qui·m sostenen,

 com no m’acuyt metre lo món a part;

 car d’ahirar-me jamés no·m veig fart,

 pensau los béns qu·en esta penssa·s prenen!

 Morir me plau car no·m té prou lo viure,

 lo mils de mi és com en res no pens,

 e tant com pusch, de penssar me deffens;

 consell no·m cal, si·m deig per foll escriure.

 Sí co·l precís que no·s de mort deliure,

 vehent-se prop d’aquell seu jorn derrer,

 no prega Déu li sia mercener

 e sab que va hon null hom se pot riure,

 ne pren a me, qui fuig a la mercé

 d’Amor en qui s’enclou tot lo meu ésser:

 ¡tant envers ell me só volgut hiréxer

 per lo fallir qui és comés per me!

 Sí com l’om pech qui ha pensat dins se

 de l’hom sabent, a sson saber atényer,

 e com veu si qu·en tant no·s pot empényer,

 lo malaheix e si mateix d’on ve,

 ne pren a mi no bastant ser stés

 lay on tots temps he tengut mon camí;

 tot per defalt qu·és atrobat en mi:

 hahir Amor e volgra sser no-res.

 Tornada

 Lir entre carts, lo bé qui m’és defés,

 Amor lo’m féu en primer desijar,

 e follament de tant preu estimar

 que no ymagín que haver-se pogués.

 ¡O Mort, qui est de molts mals medecina…!

 ¡O mort, qui est de molts mals medecina

 e lo remey contra mala fortuna:

 en contra mi hages ley e no çuna;

 puys vinch a tu, l’orell·a mi enclina!

 Mas tu deffugs a l’hom qui a tu crida,

 anant a·quell qui de l’encontre·s lunya;

 per tu·ncontrar nit e jorn faç ma punya

 per ser plagat de ta dolça ferida.

 Ma dolor gran no pot ésser perida

 sinó per mal qu·en quantitat la passe;

 per altr·affany no crch mon cor se lasse

 e sia tant que·m don pena·nfinida,

 torbant mon seny fins que dolor no senta:

 ladonchs remey yo pens aconseguesqua;

 altra dolor me plau que sia fresqua,

 o prech la mort que morir me consenta.

 L’imaginar per null temps no m’esmenta

 altra dolor, e que apert no sia

 a donar plor perdent tot·alegria;

 ffuig de les gents, no·m plau que algú·m senta.

 Deman de vós que de mi us vullau dolrre;

 açò deman que lleument pusch atényer,

 e no és poch; ab que no·m vullau fényer,

 gran part del mal vós me poreu dissolrre.

 Dona, tal sou que per vós me vull tolrre

 tots los delits que·l món als jóvens dóna;

 a vostr·amor lo meu cor s’abandona,

 lo vostre cors per deessa vull colrre;

 e si d’açò ves Déu comet offensa,

 yo me’n confés, a penedir no baste:

 la gran sabor del penident no taste;

 la vostra, pens, ser de verins deffensa.

 Tot lo revers muda ma vana penssa,

 pregant-vos molt que mi no vullau plànyer,

 e si, reclús, me veu la gent complànyer,

 de sos delits me peix Amor e·m penssa.

 Amor a mi tan cominal se mostra,

 que fa que foll qui de mon mal se planga.

 E, donchs, enug de mi no us ne atanga:

 ma fort dolor serà menys sens la vostra.

 Tornada

 Lir entre carts, Amor los mals me mostra

 tots quants venir en un amador poden;

 reb-los mon cor tots quants en penssa·m roden,

 e quant los call, aquella és llur mostra.

 La mia por d’alguna causa mou.

 La mia por d’alguna causa mou.

 Per bé que·l juy se meta·n bon esper,

 mon sentiment, profeta verdader,

 de bon penssar mon penssament remou.

 ¿Qué és açó que·m veda tot repòs,

 e lo dormir la congoxa no·m tol,

 e ma rahó cuyda morir per dol,

 com en remey jamés donar ha clos?

 Dolor me puny que·m dón·al cor gran mos,

 ne causa veig de l’avenidor dan;

 mon esperit és mal prenostican

 —generalment, qu·especial no·l pos—.

 Quant me despert, me sembla que·m desperta

 una dolor, ab agut punyiment;

 ffamiliar é tant est penssament

 que·l dan vinent ja tinch per cosa certa.

 Yo só ben cert que vós no sou ben certa

 de mon voler, del qual me só callat;

 ma colpa és, com no·m só clar mostrat,

 e tal amor no mereix ser cuberta.

 Ja só pus luny de mon voler mostrar;

 a poch a poch mon esforç sent descréxer;

 lo que de mi sabeu no pot meréxer

 qu·en mi penseu amar ne desamar.

 Sobresamor de vós m’à fet lunyar

 e dintre si vol ésser departit;

 per molt amar mon voler no he dit,

 e sentiment d’ell a vós no vol dar.

 Vós no sabeu lo meu voler secret;

 vós no sentiu, e sobresdolor sent;

 Amor ho fa sens ús d’enteniment,

 fartant a vós, dant a mi fam e set.

 Los mals tan grans que Amor me promet,

 esforç no ssé qui·ls gosàs emparar;

 yo am lo dan vengut per vós amar,

 penssar deveu quant més lo beniffet.

 A vós ador, si no me’n repreneu;

 dexau a mi càrrech de consciença:

 en tan estrem és ma gran benvolença,

 que vos confés per un terrenal déu.

 Jamés diré que siau lo mal meu,

 car tot lo mal yo prench en molt gran bé;

 si mon amich del meu mal semblant té,

 yo per son bé volgr·abans fos en creu.

 Amor me fa lo càrrech sostenir,

 yo·l malahesch si per null temps me fall,

 e si mon cors pert virtut per treball,

 no li don mort per son mal no finir.

 Tornada

 Lir entre carts, tot quant de vós yo mir

 e quant me pens me fa créxer d’amor;

 delit me sent, a las veus sens dolor,

 e puys me dolch tant com pusch soferir.

 Si bé mostrau que mi no avorriu

 Si bé mostrau que mi no avorriu,

 ans vos altau de ma simpla paraula,

 e mos escrits no creheu ésser faula,

 e us plau de mi si algun hom bé·n diu,

 quant ymagín que per vós yo amar

 avorresch mi, que res no y fall d’entregue,

 en aquell punt tot mon voler negue

 puys que vostr·alt no passa·n bé amar.

 Conort bastant en mi no pusch penssar,

 e si per temps alguna part n’atench,

 serà per ço com part d’Amor tal prench

 que·l sabrà mal si l’he desemparar;

 hauré Amor de mi despossehit,

 que per null temps tal servent cobrarà;

 aquest penssar conort me portarà:

 durarà tant com ser enfellonit.

 Ço que deman mereix preu infinit;

 no·l vull haver ab res no merexent:

 l’ànima us do qu·és a Déu bell present,

 ella no·l plau haver lo cors jaquit.

 No us prech d’amor, mas que la’m demostreu;

 del qu·és en vós hauré singular grat;

 si bon voler me teniu amagat,

 tant am lo mal ab què·l me amagueu.

 Yo son ben cert que vós mi conexeu

 e los tres temps de mi no ignorau,

 mos penssaments yo creu que sapiau;

 no us preheu, donchs, si no·m regonexeu.

 Lo meu voler ab infinit s’acosta;

 serà content del vostre, poch o molt:

 donchs, envers mi no us cal anar d’escolt;

 lo camí·s pla sens barranch ne gran costa.

 Vostra valor tot quant pusch dar me costa,

 no·m resta pus que·l viure dolorós;

 dos grans contrasts de volers veig en vós:

 mon viure us plau, de mort és la resposta.

 Los hulls tinch cluchs, no conech nit ne jorn,

 ne tinch hom prop qui del temps me avise,

 ne sent res ferm ab què lo temps divise;

 ab tot açò ma pensa no pren born.

 Tornada

 Lir entre carts, dins mi porte hun forn

 cohent un pa d’una dolça sabor,

 y aquell mateix sent de gran amargor;

 tot açò·m pren deu hores en lo jorn.

 Qui no és trist, de mos dictats no cur

 Qui no es trist de mos dictats no cur

 O’n algun temps que sia trist estat

 E lo qui es de mals passionat

 Per fer se trist no serque loch scur.

 Lija mos dits mostrant pensa torbada

 Sens algun art exits d’hom fora seny,

 E la raho qu’en tal dolor m’enpeny

 Amor ho sab quin es la causa stada.

 Alguna part e molta es trobada

 De gran delit en la pensa del trist;

 E si les gents ab gran dolor m’an vist

 De gran delit m’arma fon companyada.

 Quant simplament Amor ab mi habita

 Tal delit sent que nom cuyt ser al mon

 E com sos fets vull veure de pregon

 Mescladament ab dolor me delita.

 Prest ve lo temps que fare vida hermita

 Traura no puch de mon enteniment

 Per mills poder d’amor les festes colre.

 Que sia cert e molt pus bell partit

 D’est viure strany algu nos vulla dolre

 Sa tristor gran que tot altre delit,

 Car per sa cort Amor me vol em cita.

 Puix hi recáu delitós languiment.

 E yo quil am per si tan solament

 Alguna part de mon gran delit es

 No denegant lo do, quem pot donar

 Aquella que tot home trist aporta,

 A sa tristor me plau abandonar

 Que planyentshi, lo plányer lo conforta,

 E per tostemps viur’entristadament.

 Mes que si d’ ell tot lo mon se dolgués.

 Traure no puch de mon entendiment

 Esser me cuyt per moltes gents représ

 Que sia cert e molt pus bell partir,

 Puix que tant lou viur’ en la vida trista,

 Sa tristor gran que tot altre delit

 Mas yo qui he sa gloria á l’ ull vista

 Puix hi recan delitos languiment.

 Desig sos mals, puix delit l’ es permés.

 Alguna part de mon gran delit es

 No s’ pot saber menys de la esperiencia

 Aquella que tot home trist aporta

 Lo gran delit qu’ es en lo sols voler

 Que planyent si lo planyer lo conforta

 D’ aquell qui es amador verdader

 Mes que si d’ell tot lo mon se dolgues.

 E ama si vehent sen tal volensa.

 Esser me cuyt per moltes gents repres

 Tornada

 Puix que tant lou viur’en la vida trista,

 Mas yo qui he sa glor’al ull vista

 Lir entre carts Deu vos don coneixensa

 Desig sos mals puix delit l’es permes.

 Com só per vos á tot estrem posat,

 Nos pot saber menys dela esperiença

 Ab mon poder, amor m’ ha enderrocat

 Lo gran delit qu’es en lo sols voler

 Sens aquell seu d’ infinita potensa.

 D’aquell qui es amador verdader

 E ama si vehent s’en tal volença.

 Tornada.

 Lir entre carts Deu vos don coneixença

 Com so per vos a tot estrem posat.

 Ab mon poder Amor ma’nderrocat

 Sens aquel seu d’infinida potença.

 Com so per vos a tot estrem posat

 Ab mon poder Amor m’ha ’nderrocat

 Sens aquel seu d’infinida potença.

 Cell qui d’altruy reb enug e plaer

 Cell qui d’altruy reb enug e plaer

 e perdre vol totalment s·amistat,

 és-li mester haja per oblidat

 tot lo plaer, havent-ne desesper;

 e tot primer que·s luny de sa presença

 e del plaer no sia recordant,

 car si aquell l·és present al davant,

 enyorament dobla sa benvolença.

 Tres coses són que lunyen bon voler:

 dan e desalt e gran iniquitat.

 Al propi bé hom és tan inclinat

 que no vol bé d’on gran dan pot haver.

 En gran desalt no·ns basta la potença

 que cell amem qui·ns és desagradant;

 lo nostre sforç no sab fer en nós tant

 que·l prim voler no vinga·n malvolença.

 Iniquitat met l’om en desesper,

 avorrint Déu, senyor qui l’ha creat

 —ço fa lo seny de l’hom quant és irat,

 se avorrint, amant-se tant primer—.

 Aprés de si, l’om ama sa semença,

 tant que lo nan cuyda ésser gigant,

 e tant pot ser envers nós mal usant,

 qu·en mal vler giram nostra sciença.

 Sí com l’om fort qui·s egual de poder

 ab l’enemich qui l·és davant posat

 —ffins que l’hun d’ells és per l’altre sobrat,

 algú no pot negun dret juhý fer—,

 tot enaxí no puch donar sentença

 entre Amor ab Oy desacordant:

 cascú d’aquests en mi és tant poxant,

 que mon saber no y coneix differença.

 Amor al camp no fon lo pus derrer,

 mas Oy vench lla d’armes tan esforçat

 c·al pus estrem del camp l’à derrocat,

 que yo·m penssí no·s pogués may refferr;

 mas no·l fallí Amor sopta valença:

 mon foll Voler li fon prest ajudant;

 Hoy donà crit dient: "¡O llas, e quant

 tarda Rahó qui·m tolga de temença!"

 Tornada

 Supplich a Déu que·m tolga conexença,

 o, volent Ell, hus yo de passió,

 d’aquella que sia prop de rahó,

 lexant Amor qui·m traeix en crehença.

 Volgra sser nat cent anys ho pus atràs

 Volgra sser nat cent anys ho pus atràs,

 perqué son cert qu·és pijorat lo món;

 aytan poch val, qu·ell mateix no sab hon

 s·aulesa gran en pus baix loch baxàs;

 e veig hun cas de rahó apartat:

 que lo mal hom fa casa prop la forqua,

 e l’ome just fuig e·s met en cavorqua

 per aquell mal que jamés ha pensat.

 Foll és aquell qui vol haver usat

 de mal saber hon serà ben entés;

 ymaginar deu que serà représ,

 e sens murmur no deu ser comportat;

 e lo mal hom deu ser cridat ab trompa,

 per ço que un e l’altre no engan:

 ¡tants són aquells qui per bons hòmens van

 que diffamats, cessaria lur pompa!

 Lo just voler pensa com entorrompa

 ficte voler, acolorat de bé,

 e ladonchs és guardada bona fe

 com lo leig fet acusador lo trompa.

 Aquell és dit misericordiós

 que guarda·ls bons que no·ls sia tort fet;

 perdonador al qui leig fet comet,

 d’infinits mals dóna occasiós.

 Fama tement l’hom és dit virtuós,

 e ço no cau en hom desvergonyit;

 donchs lo mal dir no deu ser en oblit

 puys que virtut mostra l’om viciós.

 A vici som moguts naturalment,

 e constreny nós por de la mala fama.

 ¡Beneyt aquell qui·l bé sa boca brama

 e diu lo mal com bé n’és conexent!

 És mal senyal del qui és desplasent

 e mor d’enuig com mal dir s’acostuma,

 e li desplau si·ns ne hou dir la suma

 d’algun leig fet, vehent si malmirent:

 sí com aquell qui·n forca veu morir

 son companyó, qui no·l passà de mal,

 e diu qu·és molt cosa descominal

 que per tal fet deja mort sostenir.

 Tornada

 Ja de present delit no pusch sentir

 sinó semblant a·quell del temps passat;

 e com lo cerch e tal no l’é trobat,

 a mi mateix e tot lo món ahir.

 Vós qui sabeu de la tortra·l costum

 Vós qui sabeu de la tortra·l costum,

 e si no u feu, plàcia’l-vos hoyr:

 quant mort li tol son par, se vol jaquir

 d’obres d’amor, ne beu aygua de flum,

 ans en los clots ensutza primer l’aygua,

 ne·s possa may en vert abrbre fullat.

 Mas contr·açò és vostra qualitat,

 per gran desig no cast qu·en vós se raygua.

 E no cuydeu, dona, que bé us escaygua

 que, puys agués tastat la carn gentill,

 ha mercader liuràs vostre cors vill;

 e son dret nom En Johan me pens caygua.

 E si voleu que us ne don conexença:

 sa faç és gran, ab la vista molt losca,

 sos fonaments són de lagost o mosca;

 cert no merex draps vendre de Florença.

 E conexent la vostra gran fallença,

 volgué’s muntar, en amar, cavaller;

 e sabent ell tot vostre fet en ver,

 en vós amar, se tengr·a consciença,

 sabent molt clar la·nsutzeada vida,

 prenent publich les pagues del peccat.

 Vostre cors leg per drap és baratat;

 vostre servir és bo sol per a dida.

 E no cuydeu filla us agués jaquida,

 vós aletant aquell·ab vostra let,

 car vostre cors és de verí replet,

 e mostren-ho vostres pèls fora mida;

 car si us jaquiu vostra barba criada

 e la us toleu, puys, ab los pèls dels braços,

 poran-se’n fer avantajosos laços,

 prenint perdius e tortra o bequada.

 Quant hoyreu: «Alcavota provada!»,

 responeu tost, que per vós ho diran;

 e puys per nom propi vos cridaran,

 ja no us mostreu en l’oyr empatxada,

 enterrogant: "Amichs, e qué voleu?

 En dret d’amor ha-y res que yo fer pusca?

 Tracte semblant jamés me trobe cusca,

 presta seré a quant demanareu."

 Tornada

 Tots los qui trob acunçament volreu

 en fets d’amor, enprau Na Monbohí;

 ella us farà tot lo que féu a mi:

 no·s pot saber l’endreç que y trobareu.

 Coratge meu, a pendre sforç molt tart

 Coratge meu, a pendre sforç molt tart,

 no piadós de tots los qui·t sostenen:

 l’arma y lo cos a departir-se vénen;

 per tu ser flach, lo cos de viur·és fart;

 mos ulls no són lliberts fer son offici,

 mon pas és tolt, ma lengua no·m profita;

 e d’açò la Vergonya·s delita,

 com só plaguat de tan vergonyós vici.

 Paor me sent, gran suor me comença;

 surtint, mon cor lo pits me cuyda rompre;

 no·m trob esforç per Vergonya corrompre,

 ésser no pot ma Sperança Por vença.

 No puch mostrar lo secret de ma pensa,

 e vanament he por de la resposta;

 lo meu duptar major dupte m’acosta,

 ffemenill gest ardiment me defenssa.

 Alguns han dit que Vergonya no·s troba,

 mas yo·n pusch fer d’aquella testimoni:

 de vista, no; semblan és al dimoni:

 part de mos senys e parlar me derroba;

 dón·a sentir de si alguns forts actes,

 segons de molts havem hoÿdes gestes,

 crehent los tals qui descolen les festes;

 senyor és meu, Amor ferma·ls contractes.

 E si posqués l’obediença tolrre

 —que per son colp la mi·amor jau morta;

 car no parent, l·és altr·amor estorta,

 no ssé quin déu dampnat sant me fa colrre—,

 yo hagra sforç de metre tost en obra

 lo que no gos mostrar, una parença;

 ab gran esforç Vergonya·m fa temença,

 e sí c·ardiment un poch en mi no sobra.

 En tots aquells on gran amor no penja,

 son giny no pot de Vergonya, ne força;

 a mi he pochs a son voler nos força,

 nostre voler nostres enemichs venja.

 Aquest voler Desig i Amor sostenen,

 causa d’aquests sou vós, a qui s’esguarden;

 creure no pusch vostres sentiments tarden

 en descobrir los mals que per vós vénen.

 Tornada

 O foll.Amor, aquells dolors sostenen

 que cerquen fi l’a on fi no pot ésser;

 de llur treball no·s mostra res en ésser,

 e són aquests los qui de vós s’encenen.

 Tot metge pren càrech de consciença

 Tot metge pren càrech de consciença

 si lo perill al malalt té secret:

 lo cors hi pert, mas l’arma·n bon loch met;

 comptes mortals port·en reconexença.

 Vós qui sabeu clarament lo meu ésser,

 feu-m·ésser cert de l’esdevenidor:

 yo vull saber qué·m té cubert Amor;

 mon mal e bé de ffet me feu conéxer.

 Mon ignorar bé no·m farà meréxer,

 e per null temps jamés bé aportà,

 e tart o breu mon mal a ffi venrà,

 e d’esperar mon mal poria créxer.

 Si plau a vós que bé·m deja venir,

 no·m detardeu haver-ne sentiment,

 e per tardar aquest coneximent

 no·m percebesch de mon voler cobrir.

 Tarda de temps no·m fa d’Amor jaquir;

 los temps en mi vençr·Amor no poran,

 tots los meus jorns un moment semblaran:

 corre lo sol, no·s mou a mon albir.

 Si pert Amor per forçat desesper,

 vós me dolrreu y ell no vist perdut temps;

 donchs, vós y Amor acordau-vos ensemps,

 tot prestament, qué us plaurà de mi fer.

 Tornada

 Lir entre carts, qui mal ho bé vol fer,

 no deu penssar algun dan si·l segueix,

 car lo voler en dos parts se parteix,

 e cor partit degun fet no requer.

 Los ignorants Amor e sos exemples

 Los ignorants Amor e sos exemples,

 crehent que·ls fets d’aquell són estats faula,

 reprenen mi perque·m tresport en altre,

 prenint delit en franc arbitre perdre.

 A llur semblant un gran miracle sembla,

 e majorment alguns pus forts articles:

 descreen mort ésser de grat suferta,

 e qu·en dolor d’amor delit se mescle.

 Foch amagat, nudrit dins en les venes,

 faent gran fum per vya dreta y torta;

 ira dins pau, e turment molt alegre,

 lum clar e bell ab si portant tenebres:

 aquests contrasts los fins amadors senten.

 Dins en un temps Amor dins ells alloga,

 e tots aquells no crehents ser possible,

 sols d’ésser nats natura pren vergonya.

 Vehent lo cel ma natura disposta,

 volch influir dos poders separables

 a mi vinents ab manera diversa,

 cascú prenent la part a ell condigna:

 ffahent amar simplament la mi·arma

 lo seu semblant, sentit de vici munda,

 e l’altra part en mi no roman solta,

 y en son voler son decret l’arma posa.

 Aquell·amor que·s diu voluntat bona

 e solament sguarda part honesta,

 aquest·amor ha fet a mi amable

 per mon semblant e·l mijançant ministre.

 E l’altr·amor qu·en delit s’entitola

 e d’onestat és enimich rebel·le,

 m·arma e cors per ell prenen ses armes,

 aportants pau e guerra tot ensemble.

 Aquest·amor per nostres senys nos entra

 e fa present al comú seny, e passa

 lo presentat, per sos migs, al’entendre,

 d’on voler creix tant com l’om s’i delita;

 mas perque·n grau delitós l’amant puge

 dins en l’ostal que Venus lo alleuja,

 totes virtuts e seny de la persona

 són desijats en servitut de l’acte.

 Cells qui amor bestialment pratiquen

 sens acollir en part delit d’entendre,

 sol per la carn llur apetit se liga

 que, sinó brut, plaer no·ls acompanya.

 Qui vol trobar amor qui null temps folgua,

 no la cerch lla on lo poder se vença,

 car tota res, perdent la sua causa,

 no és trobat de aquell algun ésser.

 Alguns elets, en molt espoquat nombre,

 qui solament d’amor d’espirit amen,

 d’aquest·amor participen ab àngel,

 e tal voler en per null temps se canssa.

 Los qui amor ab cors e arma senten,

 amant lo cors e més la part de l’arma,

 grau de amor homenívol atenyen:

 sobre dos colls lo jou d’Amor aporten.

 Puys arma y cors donen ésser a l’home,

 prop de forçat és entr·ells lo complaure:

 ame lo cors a sson semblant conforme,

 ne fa reptar si·ls infinits no cerqua.

 Nostre sperit a sson semblant cobeje,

 e de aquell tots los actes que n’hixen;

 mas los volers que d’aquests composts naxen

 són més punyents que d’algun·amor simple.

 De la virtut és nostra vida·xempta,

 sí que lo cors venç a l’arma batalles,

 y els pochs volers lo seny de l’om no tempra.

 E, donchs, quant menys los qui gran força porten?

 E tal amor lo juhí no escolta,

 tant de la carn benivolença capta.

 Ab cor segur de vençr·aquella tempta,

 ses blanes mans los forts diamants pasten.

 Si bé Amor les passions avança,

 en ser primer lo desig li da força,

 e puys delit lo sosté dins son regne;

 ffallint aquest defall d’Amor lo ceptre.

 No sia·ntés present desonest acte,

 car fin·Amor d’altr·amor se contenta;

 si no l’ateny viu d’esperança sola,

 e la gran por segueix lo seu contrari.

 Cell qui d’Amor del tot no·s lexa vençre,

 sí que rahó de son consell no lunya,

 no mereix pas la corona de martre

 d’aquells passius no havents altre compte

 sinó pensar haver lur vida terme,

 ffinit aquell qui·n tal estrem los mena,

 crehent de fem los fets del món ser ombra

 d’aquell sol clar qui tot lur cor escalfa.

 ¡O bon·Amor, a qui mort no triümpha,

 segons lo Dant ystòria recompta,

 e negun seny presumir no s’ocupe

 contra tu fort victòria consegre,

 e cossos dos ab un·arma governes

 per la virtut que d’amistat s’engendra!

 Cell qui de tu lo terme penss·atényer

 no sab de tu, d’ignorança·s dexeble.

 Tornada

 Lir entre carts, tres són les grans carreres

 on veritat per negun temps passeja:

 Ira i amor ab si no la consenten,

 e l’altra és general Ignorança.

 Veles e vents

 Veles e vents han mos desigs complir,

 faent camins dubtosos per la mar.

 Mestre i Ponents contra d’ells veig armar;

 Xaloc, Llevant, los deuen subvenir

 ab llurs amics lo Grec e lo Migjorn

 fent humils precs al vent Tramuntanal

 que en son bufar los sia parcial

 e que tots cinc complesquen mon retorn.

 Bullirà el mar com la cassola en forn,

 mudant color e l’estat natural,

 e mostrarà voler tota res mal

 que sobre si atur un punt al jorn;

 grans e pocs peixs a recors correran

 e cercaran amagatalls secrets:

 fugits al mar, on són nodrits e fets,

 pel gran remei en terra eixiran.

 Los peregrins tots ensems votaran

 e prometran molts dons de cera fets;

 la gran paor traurà al llum los secrets

 que al confés descoberts no seran.

 En lo perill no em caureu de l’esment,

 ans votaré al Déu qui ens ha lligats,

 de no minvar mes fermes voluntats

 e que tots temps me sereu de present.

 Io tem la mort per no ser-vos absent,

 perquè Amor per mort és anul·lats;

 mas io no creu que mon voler sobrats

 pusca esser per tal departiment.

 Io so gelós de vostre escàs voler,

 que, io morint, no meta mi en oblit;

 sol est pensar me tol del món delit,

 car nos vivint, no creu se pusca fer:

 aprés ma mort, d’amar perdau poder

 e sia tost en ira convertit,

 e, io forçat d’aquest món ser eixit,

 tot lo meu mal sera vós no veer.

 Oh Déu!, per què terme no hi ha en amor,

 car prop d’aquell io em trobara tot sol?

 Vostre voler sabera quant me vol,

 tement, fiant de tot l’avenidor.

 Io són aquell pus extrem amador,

 aprés d’aquell a qui Déu vida tol:

 puis io són viu, mon cor no mostra dol

 tant com la mort per sa extrema dolor.

 A bé o mal d’amor io só dispost,

 mas per mon fat Fortuna cas no em porta,

 tot esvetlat, ab desbarrada porta,

 me trobarà faent humil respost.

 Io desig ço que em porà ser gran cost,

 I aquest esper de molts mals m’aconhorta;

 a mi no plau ma vida ser ser estorta

 d’un cas molt fer, qual pret Déu sia tost.

 Lladoncs les gents no els clrà donar fe

 al que amor fora mi obrarà;

 lo seu poder en acte es mostrerà

 e los meus dits ab los fets provaré.

 Tornada

 Amor, de vós io en sent més que no en sé,

 de què la part pijor me’n romandrà;

 e de vós sap lo qui sens vós està.

 A joc de cus vos acompararé.

 Bé·m maravell com l’ayre no s’altera

 Bé·m maravell com l’ayre no s’altera,

 e com lo foch per fexuch pes no cau,

 e com no·s mou la que fexuga jau

 ffermant son loch en la pus alta spera.

 Major senyal no pot mostrar lo món,

 e digne molt que l’om se’n maravell;

 ab un poch més hauré creure per ell

 que periran tots quants en lo món són.

 A mon juhí, ses leys Amor confon;

 speriment ja del tot és errant.

 Tot amador ama per son semblant;

 lo contraffer en per null temps no fon.

 Vós, qui bastant sou per un món regir,

 porà’s bé fer que ameu l’ome pech?

 Per acte leig sentiment haureu cech?

 No haveu pus escusa·n lo meu dir.

 Mon creure ferm no pot bé soferir

 us cas tan fort, e per moltes rahons,

 mas tan bé ssé que la carn ha sperons,

 e no us veig fre bastant a retenir;

 e d’altra part Amor, per sa furor,

 secretament, sens compte, lo cors liga

 en actes tals quals honestat castiga.

 E pot esser ameu de tal amor?

 Si ver serà, prech Déu que la calor

 de tots los fochs creme la vostra carn,

 si no teniu en un terrible escarn

 que no vençau una tan gran eror.

 Mas vostre cors per ventura·s delita

 husar dels fruyts que Na Venus conrea;

 mas vostre seny deuri·aver ferea

 de fer tals fets, e gens n’an ja sospita.

 Per tal dolor no faré vida·rmita;

 palesament serà ma vida·ctiva,

 e de parlar no tendré lengua squiva,

 e ver parlar, de ssi gran dolçor gita.

 Cells qui sabran mon ver complanyiment,

 tots planyeran mi per ma causa justa,

 e planyiment de ssi amor ajusta

 e rependran natura si u consent.

 Tornada

 O foll·Amor, de vós no son content,

 e ja molt menys dels fets de la que am;

 no sé de qui haver pus honest clam;

 per no errar, maldich-vos egualment.

 Ab vós me pot Amor ben esmenar

 Ab vós me pot Amor ben esmenar,

 del temps passat, lo seu gran falliment;

 sa fort dolor, per mon mal pensament,

 vós mi amant se pot acabalar.

 Yo li perdon si m’à dat mal dormir,

 yo li perdon voler mal guardonat

 yo li perdon si m’à d’amar forçat

 dona tan vil que·m fos vergonya·l dir.

 Si cossa fos lauger·a comportar

 que yo de vós hagués tal vantament

 que·m pogués dir ésser vostre servent,

 lo nom sens pus me bast·a contentar.

 Tal me pareu que si de ferm vos mir,

 lo meu desig roman tan alterat

 que no vol res del que ha desijat,

 ne del present ne del que pot venir.

 Creheu de ferm que no·m vull apartar

 del que sabré que serà vós plasent,

 e si·m manau cosa de gran turment,

 serà molt lleus càrech de suportar.

 Donchs en manar no us cal molt enardir:

 tot se farà lo que serà manat

 ab que d’amar no ssia deffenssat,

 car mon voler en àls no pot servir.

 Acort no us cal en voler mi amar,

 si us ne altau, ne de mon sentiment;

 de mon voler creeu segurament

 que per null temps vos porà desaltar.

 Ell amarà e no farà mentir

 los meus escrits qui d’ell han tant parlat,

 ne scarnirà mon verdader dictat,

 ans en millor lo veureu affegir.

 A Déu no·l plach bellea vos donar

 sinó que fos de Amor serviment,

 car en tot l’àls lege·à bastament

 en fer tot quant lo món li pot manar.

 No sabeu prou si lexau temps fugir,

 e temps perdut no pot ésser cobrat;

 e, donchs, restau ab voler termenat

 de ben amar lo qui us sabrà grahir.

 Tornada

 Lir entre carts, los meus jorns vull finir

 amant a vós, sol que me n’ajau grat;

 e si Amor d’amar ha mi lloat,

 creeu-lo ferm, car no u fa desmentir.

 A mal estrany és la pena estranya

 A mal estrany és la pena estranya

 e lo remey hauria sser estrany,

 e qui de fret mor, per entrar en bany

 haurà calor, si aygua freda·l banya;

 e si·l començ ve per mig, inpossible

 lo mig segueix e la fi lo començ;

 ab forces tals Amor mi, amant, venç,

 que planament lo dir no m’és possible.

 En contra mi Amor és molt orrible

 e tant plaent que m’à fet ser content,

 car davant mi tinch bé complit present

 e d’altra part me puny dolor terrible.

 Aquesta és una dolor novella

 que dins mon cap ha fet novella hobra,

 desassentant la mia pensa pobra

 que a ssos mals tenia sa jaella.

 Amor en mi no fa gran maravella,

 ffermant ses leys en temps passat posades;

 mas per lonch temps eren ja oblidades:

 per mi Amor son poder torna·n sella;

 e sí com Déu miracles volch mostrar

 perque·ls juheus fermament lo creguessen,

 ffahent parlar los muts e que·ls cechs vessen,

 Amor li plau que perda lo parlar.

 Envers alguns açò miracle par,

 mas si·ns membram de Arnau Daniell

 e de aquells que la terra·ls és vel,

 sabrem Amor vers nós qué pot mostrar.

 Cella que am en egual de la vida,

 mostre·vorrir en fets y en continent:

 quant li só prop, é d’ella sbaÿment,

 ab continent de aver-l·avorrida.

 Dins en mi sent una força·nfinida,

 tant qu·és pus fort que lo desig d’Amor;

 cascun d’aquests d’Amor pren sa favor,

 mas egualment entr·éls no és partida;

 car mon desig no basta fer menaces

 a la gran por qui·l bat fort e·l castigua;

 d’aquesta és Amor tan gran amiga

 que toll poder al desig de sos braces.

 Tornada

 Lir entre carts, Amor no té pus laces

 que·m tinguen pres, si de aquests escape;

 ungles no té ab que ma carn arrape,

 mas dorm segur de present en sos braces.

 Sí com aquell qui per sa·nfinitat

 Sí com aquell qui per sa·nfinitat

 no pot esser de res finit content,

 sí que res fet ab algun element

 en son delit no l’haurà contentat

 —per inperfet lo delit mundà posa

 e sinó·n Déu sa penssa no ss’atura—,

 axí Amor, vós amant, m’assegura;

 tot lo restant del món li fa gran nosa.

 En vós penssant ma penssa és enclosa,

 dompda’s per vós, ma voluntat no·s farta,

 car ma rahó la té cativ·ab carta,

 que res no vol e demanar no guosa.

 No·m maravell si yo ame vós tant,

 conexent vós, vehent-vos e sentint;

 al meu voler lo saber lo desmint,

 lo meu saber al voler va davant.

 Yo·m maravell com no muyr desijant,

 crehent en vós ésser un paradís,

 e no ssé hom qu·en vós aytant sentís

 que no·s mostràs de vós ésser amant.

 No·m llou de tant qu·en saber tots los pas,

 mas per Amor he sentit més en vós;

 Amor ha fet, dels seus bons servidós,

 del pech, sabent, e franch, del pus escàs.

 A desijar mon desig no és llas,

 mas la valor vostra més ne mereix;

 en estimar hom bé no la compleix,

 no us ama ssats qui amant no sclatàs.

 Ja per Amor amadors morts ne són,

 e yo só viu; en fet no rest egual:

 la causa d’on los vench aytant de mal

 no és tan gran com la que mi confon.

 E puys semblant de vós jamés no fon,

 yo degra sser sus tots avantajat;

 nou penssament Déu me pogr·aver dat

 que no servís a pus a ffer al món

 sinó en vós per tots temps contemplar,

 car yo·m conech que meriu vaga penssa,

 e pas dolor com no·m trob tal defenssa

 que no·m jaquís altra penss·acostar.

 Tornada

 Lir entre carts, ço que·m fa vós amar

 no m’entra pas solament per la vista;

 vostre sperit és aquell qui·m conquista,

 e com de mi no us mostrau desaltar.

 Tal só com cell qui penssa que morà

 Tal só com cell qui penssa que morà

 e ja ll·an llest moltes veus la sentença,

 mas per mercé l·és donad·audiença:

 creu e no creu que mercé li valrrà;

 lo mal e·l bé van al mesquí davant,

 que fermament no·ls guosa esperar.

 Axí no pusch sens por vós desijar,

 ne sser no·n puch del tot desesperant.

 Aytant com puch iré vid·allargant

 perque l’estrem de tots los mals és mort;

 no·m trob esforç per haver-ne conort,

 mes am dolor, mort e vida dubtant.

 E tant com pus de ma dolor creheu

 e lo remey en vós lo deteniu,

 lo meu esper jau mort molt més que viu,

 ans de sa mort prega-us li perdoneu.

 Ladonchs morré, com parlar no·m volrreu,

 e tinch per foll qui de mort no·s defén:

 aquella és derrer dan e turment;

 no meresch yo que los meus jorns fineu.

 No guardeu mi, sinó ma benvolença;

 mi offenent, offendreu lo voler

 qui, vós amant, de mi és homeyer,

 e, conexent, vos fall reconexença.

 On és Jason e sa desconexença?

 On és Theseu, qui trahí Ariadna?

 E Dido fonch d’esperança tan vana

 que la trahí Eneas en crehença.

 Los fets passats de present me consolen.

 Irat me trob vers femení linatge;

 los fins amans no an en ell estatge:

 sembren los bons, cullen los mals e molen.

 Savis són cells qui les festes no colen

 d’aquell amor qui en les dones cau;

 ab desleals sovent elles an pau,

 lexant aquells qui per ben amar moren.

 En recort és aquell Pau de Bellviure

 qui per amar sa dona tornà foll;

 tal camí tench, soptat rompent lo coll.

 De tot mon dan dupte’m no us veja riure.

 Tornada

 Plena de seny, no m’abreugeu lo viure,

 car, mentre visch, vostra llaor s’allargua,

 e vós lloant no·m trob la boca·marga,

 ne tart la mà com de vós vull escriure.

 Clamar no·s deu qui mal cerqua e troba

 —Clamar no·s deu quui mal cerqua e troba;

 dons vós, mon cor, no us senta ous clamar!

 Vostres gemechs no·s poden conportar,

 e vostres colps se mostren sus ma roba.

 Hajau esforça, car lo pijor és mort;

 puys a Déu plau, preniu-hi paciença;

 Ell és aquell qui fa de vós sentença:

 creure deveu que no fa negun tort.

 Ans que lo món, fon vostra mala sort,

 puix fon en Déu lo vostre cas present,

 e lo saber de Aquell no consent

 que sia menys vostre cas ne pus fort,

 sinó aytal com per Ell és sabut.

 La tarda és la vostra enemiga;

 la que amau vejau si us és amiga:

 lança li veig portar e no escut.

 —En aquell jorn seré·n pijor caygut,

 car, yo morint, tot mon delit morrà;

 algun plaer l’ull no m’aportarà,

 que de aquest moltes veus me n’ajut.

 ¿Com se farà qu·en un tan gran risch meta

 tot lo meu bé, ab tal dupte de perdre?

 Lo meu esforç cascun jorn sent esperdre;

 null penssament no veig que bé·m prometa.

 Quant me ferí Amor ab la sageta,

 no viu lo lanç ans de sentir dolor;

 untada fon de una gran dolçor,

 material dolç portava la treta.

 No·m conselleu si no·m consellau viure;

 saber no·m plau lo jorn de m·aspra fi;

 aquella que veurà tal cas en mi,

 sí que lo plor aurà pus prop de riure.

 —En un mal loch, amich, vos veig assiure,

 sí que tot hom vos ne té per grosser,

 com vós creheu que darà mal saber,

 quant de la mort no us veurà bé delliure.

 En ell·està la vostra mort e vida;

 sapiau, donchs, si us vol haver mercé;

 no us consell pus sinó saber lo bé

 que us vol la que vós tant haveu servida.

 —Si bé del tot porà ésser perrida,

 per mon saber, ma vida y ma sperança,

 e veig la mort ab la vida·n balança,

 llou lo consell car és bo en partida.

 Negú no·s deu lunyar de sa natura;

 a l’hom és dat per son dret naturall

 desijar bé, volent saber lo mal;

 d’aquest saber vull donchs haver gran cura.—

 Tornada

 Als amadors Amor los assegura

 que no auran en ell seguretat;

 en llurs volers no cabrà fermetat;

 donchs, com serà entr·ells cosa segura?

 Ab tal dolor com l’esperit s’aranqua

 Ab tal dolor com l’esperit s’aranqua

 e dins lo cors comença fer camí,

 e roman fret lo loch d’on parteix si,

 la viva carn s’alterra·n groga y blanqua,

 molt e pus fort dolor mon desig sent

 com ha partir de la mia sperança;

 no és del tot, mas en lo camí·s lança;

 ja mon esper demostr·alterament.

 No·m pens que Déu me done tal turment

 que·m veja·l món si pert lo meu desig;

 no·m restarà sinó que mude lig,

 car de tot l’àls mon esforç és potent.

 Tots los assaigs que amadors an fets,

 tots me són pochs sinó mort acordada;

 si·m fall Amor, no·m fall pensa irada

 per castigar mos passats maliffets

 Tan gran amor hauria·n deserets

 que tal affer menys de senyal passàs.

 De bé o mal se’n deu mostrar gran cas;

 Amor li plau que·s mostren sos secrets.

 Tant mon voler Amor ha hobeÿt,

 que no·m dolrrà sa perillosa plaga,

 si per null temps la fama no ss’apaga,

 com sent Francesch, de la su·à jaquit.

 Vós, dona, sou mon déu e mon delit;

 donchs no us dolgau si pert lo món per vós.

 No·m teniu tort en les mies dolors,

 e, vós dolent, me féu pus dolorit.

 Res no·m dol tant com si de mi us doleu;

 lexau a mi acomanat Amor,

 car de aquell no·m trobe gran paor;

 de ira prech que·m vulla guardar Déu.

 Sí com a l’hom frenètich l·és molt greu,

 quant a fer mal se vol ésser levat,

 lo fort ligam que li hauran possat

 y ell mal no sent fins la follia veu,

 ne pren a mi quant só torbat per ira:

 yo·m trob esforç, tant que no sent treball;

 quant me jaqueix, si bé tot jorn ho call,

 romanch tant llas, que sol mon cor sospira.

 Tornada

 Lir entre carts, ma voluntat se gira

 tant que yo us vull honesta y desonesta;

 lo sant haïr, aquell del qual tinch festa,

 e plau-me ço de que vinch tost en ira.

 ¿Qui, sinó foll, demana si m’enyor…?

 ¿Qui, sino foll, demana si m’enyor,

 essent absent, d’aquella qui·m fa viure?

 E si no plor, ¿qui és lo qui·m veu riure,

 si bé no pas contínua dolor?

 Tots mos delits en hu é transportat;

 Amor li plau en mi fer aquest cambi;

 lo món no té res valent lo recambi

 de l’esperant lo bé tan desijat.

 Tant és lo bé qui m’és davant possat,

 que sens dolor visch aquell esperant;

 si no l’atench, seré tan malanant

 qu·en aquest món infern hauré trobat.

 Contentament la una part me dóna,

 per l’altra és ma vida tribulada:

 ab mort està en balança posada,

 tement que por ma sperança confona.

 De punt en punt ma sperança·m bandona,

 e venç-me por d’aquell mal que yo·m tem.

 ¿Qui és aquell en poch amar estrem

 que segurtat prenga per companyona?

 Per molt amar en altre mi tresport,

 sí qu·ésser pens tot la persona·quella;

 seria·l món una gran maravella

 que no agués por de la mala sort.

 Viur·en delit port·ab si por de mort

 car d’aquell és enemich sobirà,

 e si Amor delit jamés portà,

 yo só aquell qui·n puch fer lo report.

 ¡O Mort, qui est de tots béns envejosa,

 y en tal voler te segueix la Fortuna!:

 cascuna prech que mudeu ley alguna,

 no ressemblant a la qui m’és dapnosa.

 Saber-se pot ma vida perillossa

 caent en mans d’enemichs tan mortals;

 pobres e richs senten sos aspres mals,

 e cascú d’éls ab manera·rgulossa.

 Seguesquen mi tots los que amaran,

 mon ris o plor qualque d’ells me seguexqua,

 car yo son prest de tastar fel o bresqua

 per los qui mal o bé d’Amor pendran.

 Tornada

 Lir entre carts, passions d’Amor fan

 Tembre y Fiar estar dins un hostal;

 de gran remor duptar un punt no cal,

 ¡e guay d’aquells qu·entre llurs mans estan!

 Per molt amar ma vida és en dupte

 Per molt amar ma vida és en dupte,

 mas no cregau que de la mort me tema;

 a poch a poch ma sperança·s fa sema

 e·m vol fugir, mas no u fa en orrupte.

 Haja mal grat de ssa compassió,

 puys no·m serveix a mon afany guarir;

 lo detardar no veda lo venir,

 e creix desig, e dobla’m passió.

 Déu m’à donat tal disposició,

 que mon voler s’esguarda sol amar,

 e fahent àls, serveix a companyar

 l’estat d’Amor; en tot l’àls, abandó.

 Amor yo am, ell a mi punt no ama,

 e per ell am linatge femení;

 generalment sia entés axí:

 aquella vull qu·en sa culpa·m desama.

 Ab tort e dret mon cor d’Amor se clama,

 tort en passat y ab dret gran de present:

 no perqué fos en algun temps content,

 per null temps hach tempre la mia flama.

 Del temps passat yo no·m clam de Amor;

 ell me valgué, mas noch-me la temença;

 envergonyit, no mostrí benvolença,

 ne fiu saber mon voler e dolor.

 E per finir mos jorns ab gran tristor

 e per haver d’amor algun just clam,

 yo, desamat, vol qu·estretament am,

 sí que, amant, del món perda sabor,

 mi avorrint ab abastat conort,

 e fora vós, tot quant Déu aja fet.

 Mon avorrir en compte vós no met:

 més que mi us am; si no·m creeu, feu tort.

 O amadors! No us caygua del recort

 un fet tan car per sola stranyedat:

 yo, gran parler, dos anys só mut estat;

 no cregau, donchs, que dolor done mort.

 Yo son aquell qui·m fóra desexit

 de l’espirit, al cors cargua fexuga;

 mas no m’és luny un·ora desastruga,

 que perdre·l món serà mellor partit.

 Tornada

 Lir entre carts, molts trobadors an dit

 que·l bé d’Amor és al començament;

 yo dich qu·està prop del contentament.

 D’aquell ho dich qui mor, desig finit.

 Ma voluntat, amant-vos, se contenta

 Tornada

 Ma voluntat, amant-vos, se contenta,

 havent desig de possehir la vostra;

 e só content de tal com se demostra.

 Lo freturós desig prech Déu no senta,

 si bé d’amor terme no pusch atényer

 en aquell loch on amadors conexen:

 lur gros desig complit, d’amor se lexen,

 e yo ladonchs me sent d’amor estrényer.

 Amor no·l cal gemechs ne sospirs fényer,

 veent penjar son estat prim en l’ayre;

 cantar no deu ab alegre becayre,

 mas ab bemols alegria costrényer.

 Sols en nós dos Amor se manifesta,

 e nós vivents, no li fallirà casa;

 e si del món és nostra vida rasa,

 tolrrà favor a recort d’altra gesta.

 Lo meu delit no cab en nulla testa,

 ne pot muntar ma glòria·n pus alt signe,

 pus no·m defall sinó que Déu consigne

 que fermetat me sia·n favor presta.

 E si és ver que déu sia Fortuna,

 suplich-lo molt repose son offici:

 l’alt derrocar me par terible vici,

 fahent morir dos cors en vida una.

 Tot simplament e sens dolor alguna

 visch en delit ab ma voluntat solta,

 que lo cor fosch qui la tenia·nbolta,

 clar posseech, fent-me lum sol e luna;

 e no y veig àls que pur·amor entrega

 sí transportant en la persona·mada;

 res no·m defall a vida contentada,

 la mà de Déu a mi res no denega.

 Volgra sser orb, faent Fortuna cega,

 perdent lo pas on tan alt m’à fet metre,

 e si del loch aquell me fa remetre,

 en aquest temps la mort me regonega.

 Ans que·ls costats senten la dura terra,

 en est espay ma vida pendrà terme;

 lo meu estat ab la mort conferme:

 perdent aquell, de la mort me plau guerra.

 Lir entre carts, en l’espay de la terra

 no y ha delit que dure ne contente;

 sols és lo meu, que no vull que s’aumente;

 mas del durar, quant hy pens, dol m’aferra.

 Por de pijor a molts fa pendre mort

 Por de pijor a molts fa pendre mort

 per esquivar mal esdevenidor;

 si bé la mort ressembla cas pijor,

 cell qui la pren la té per bona sort,

 e de açò Cató mostrà camí

 e li mes nom hús de la libertat,

 car de tot àls pot hom ésser forçat

 sinó·n morir, qu·és en lo franch juhí.

 Algú la pren e reb nom de mesquí,

 fugint perill qui l·és davant posat;

 altre serà de cor nobl·animat,

 que vol morir per la valor de si:

 venint en mans d’enemich seu potent,

 sobrat lo cors, guerrej·ab lo voler;

 de vencedor encara·s veu poder:

 vol perdre·l cors, per l’esperit vencent.

 Jhesús en creu fon pus fort e potetn

 que no aquells qui·ll feren mort pasar,

 car son voler no·l feren cambiar

 ne fon complit lur dampnat penssament.

 No roman fart lo forçador del cors

 si voluntat per cas semblant no força,

 ans és vencent aquell qui tant s’esforça,

 que de la mort no vol tembre son mos.

 Del viure lonch ja sent lo gran repòs

 qui d’aquest curt lo viure avorreix;

 e la dolor de la mort se parteix

 com lo qui mor compte de mort ha clos.

 Ladonchs virtut la força multiplica

 del virtuós, qui s·opinió ferma

 en qualque part on virtut lo conferma,

 que sol a Déu de l’esperit suplicha.

 Alguns passats que voluntat iniqua

 los féu morir, o l’oppinió vana,

 aquests no llou, mas los de penssa sana,

 volents morir per fer lur arma riqua,

 perdent un poch per l’infinit atendre,

 guanyant lo goig qua al fill de Déu costa.

 Gran és lo bé, segons aquesta costa,

 que per la mort de tal Hom s’agués vendre.

 Tornada

 Dolor e por són bastants per offendre

 totes virtuts que l’ànima·nbellexen;

 los qui·n són nets, en glòria tant crexen,

 qu·en aquest món no poden mal atendre.

 Sí com l’om rich que per son fill treballa

 Sí com l’om rich que per son fill treballa

 e sol per ell vol que l’haver servesqua,

 e quant la Mort vol que·l fill jorns fenesqua,

 dóna sos béns e tot goig de si tall,

 ne pren a me, qui lanç tot mon delit,

 perdent a vós, lo goig de món entendre,

 car mon voler en àls no pot entendre,

 ans tota res m’és enug e despit.

 Amor a mi vostre cors ha·bellit

 tant que lo blanch d’altre cors negre par,

 e la negror qu·en l’ull belles·apar

 sembla’m vermell, mostrant cor enfortit.

 A la valor la fama és enganosa;

 aytant valeu, que no ssé dehidor

 que us lloàs prou, sinó vostr·amador.

 Aquest parlar no us faça ergullosa!

 Ma vida és amarga e plorosa

 si pert a vós, e per vós pert lo món;

 tots los camins d’aquest tanquats me són,

 si fall a mi la sperança duptosa.

 Lo malfactor qui a sa sgleya cuyta,

 torbat, no·s mou si d’ella pert camí;

 ne pus ne menys de cert ne pren a mi:

 torbat me sent, perdent compte de fuyta.

 Ma voluntat ab la rahó no luyta,

 cascuna fa lo més de son poder:

 ma voluntat pus d’amar no pot fer,

 son poder fa, e ma rahó la’n cuyta.

 D’un ventre trist exir m’à fet natura,

 per vós amar fon lo meu naximent;

 no ssé als fats com no·ls fon de present

 en fer que vós d’amar aguésseu cura.

 Sobresamor dos estrems me procura,

 e lo mig d’ells no pusch haver trobat:

 d’un poch esper no puch ésser lançat

 per gran desig qui li dóna mesura;

 e d’altra part lo desig és tan gran,

 que no consent ab si ferma creença

 que per null temps me hajau benvolença;

 de hu en àls vaig axí redolan.

 Tornada

 Lir entre carts, delits d’amor estan

 partits seguons d’on surt la voluntat;

 algú d’ells mor ab lo desig finat,

 altre delit perdurable roman.

 Sí co·l malalt que·l metge lo fa cert

 Sí co·l malalt que·l metge lo fa cert

 que no·s pot fer que de la mort escap,

 si donchs no beu de verí un anap,

 e lo perill no li està cubert,

 ne pren a mi, qui vull esperiment

 molt perillós e sens ell no pusch viure:

 lo dilatar per mort se pot escriure,

 e tem l’assaig ab la mort egualment.

 ¿Qui és aquell estimant lo turment

 e lo perill en que m·arma està,

 veent-se prop d’on veu que tost perdrà

 ço perque fon vengud·al món present?

 En dupte stich; la mia mà tremola,

 que no consent que mate mi matex,

 e d’altra part mort certa no·m jaqueix;

 yo·m desesper de ma sperança sola.

 En lo meu coll veig penjar una mola,

 e lo gran fons on seré trabucat,

 si donchs mercé no vol haver tallat

 la corda fort; mal coltell no esmola.

 Mercé deman ab veu espaordida,

 mostrant negar al qui per mi·s request;

 vós no guardeu que mostra pauruch gest,

 mas piatat sia en vós complida.

 Puys que per vós pot ésser ben sentida

 la part d’amor que yo no puch mostrar,

 vullau hun poch la penssa empaxar

 en quin fill prim penja la mia vida.

 Yo son aquell qui del carçre l’an tret

 y ab torbat pas va pendre cruel mort,

 que no he pus remey n·altre conort

 sinó mercé del qui·l juhý ha fet.

 Jamés d’amor fon un cas tan estret

 com és aquell del qual no puch fugir:

 per hu son cert de la vida finir;

 l’altr·és verí per apagar ma set.

 ¡O vós, qui sou causa de mon perill

 e fins ací no merexeu gran culpa:

 poqua mercé per avant vos enculpa,

 si per defalt d’aquella prench exill!

 Tornada

 Lir entre carts, no veu degun perill

 fin amador, e si·l veu, punt no·l tem.

 Tot cas és poch essent lo pus estrem;

 la torre gran li sembla gra de mill.

 Mes voluntats, en gran part discordants

 Mes voluntats, en gran part discordants,

 dona, per vós les he fetes concordes;

 per vós han pau solent ésser discordes,

 per vós conech l’error on era·bans.

 Per vós conech tot lo delit de viure;

 mos penssaments concòrdia·n conexen,

 ja de contrast, sí com dabans, no·s vexen,

 ans, als amichs, de pau poden escriure.

 A ymaginar no·m cal d’uymés assiure

 per aplegar ma pensa molt confusa:

 de la virtut de fermetat molt usa;

 de dos afanys, del primer só deliure.

 Per encercar, no·m cal treball de penssa:

 trobat és ja tot obs de la mi·arma;

 e per guanyar ses flaques mans fort arma,

 e per haver al cors de mals deffenssa.

 E si del cors ma fortuna dispensa

 que per son mal m·arma perda batalla,

 ja sab qué fer e ma lengua no u call:

 viur·en lo món aver en gran offenssa.

 Mal consellat, mon cors volch pendre lança,

 e, ple de por, ab ses armes volch noure,

 mas pres consell que les tornàs al foure;

 prenint escut, armes d’offendre lança.

 No m’ha jaquit del tot ma esperança:

 ab ella·nsemps espirarà ma vida;

 mas yo conech la mi·arma·nfortida,

 que tot perill se té·n molt gran bonança.

 Dolga’s tot hom com yo bé no atench,

 no·s dolga·lgú de mon terrible mal;

 null junyidor no féu encontre tal

 d’on fos content com yo veent lo rench.

 Si mos mals fats ab força·ltra no tench,

 malauyrat no·m vulla·lgú jutjar;

 si vagabunt me veu lo món anar,

 en tan segur port home jamés vench.

 Mon desig és en molta part complit,

 trobant molt més del que fuy desigós;

 si no atench, no pens algú que fos

 ab tal dolor sens molt major delit.

 Tornada

 Lir entre carts, lo que de vós he dit,

 plàci·a Déu no·m faça mentidor,

 y el qu·é sufert essent-vos amador,

 per mal esguart no·m sia malgrahit.

 O fort Dolor!, yo·t prech que mi perdons

 O fort Dolor!, yo·t prech que mi perdons

 si no·nseguesch la tua voluntat:

 la que yo am contra tu ha manat;

 donchs, si no muyr, no·m despuls dels teus dons,

 puys a mi vull en dues parts partir

 e don a tu l’enteniment per part,

 e lo meu cors de la mort lo apart;

 a fort Amor yo no puch contradir.

 La que yo am mi no consent morir;

 dóna’m a tu, lançat a ton voler,

 e sab que tu no·m seràs mercener;

 no·m desempars fins a vida finir!

 En aquell punt hages compassió

 d’aquella que jamés de mi l’aurà;

 com l’esperit del cors exir volrrà,

 oblida mi, menbre’t de la qui só.

 En aquest món la mi·ànima·t do

 y ells penssaments que·t sabràs occupar;

 de res del cors no·t vulles empaxar,

 car viure vol e que digues que no.

 Del cors mesquí no sies descontenta,

 car tot és teu, sinó lo moviment,

 e sos gemechs no vaguen, yo durment;

 ta voluntat mon sopni la contenta.

 Puys que mos crits mercé de mi s’absenta

 e Déu per vós vol pubir mos demèrits,

 e los meus fats contrasten a mos mèrits,

 licenciats dolor qui·m desasenta;

 car una és ma vida y ma sperança

 e dóna’ls mort qui·ls tol la companyia,

 e vós dieu que us plau la vida mia;

 ells departits, la mort del món me lança.

 Creheu de ferm que só·n ferm·acordança

 que perda·ls ulls si pert a vós de veure,

 e per null cas lauger no vullau creure

 que·m luny de vós; vida us don per fermança.

 Quant pens que mort me pot fer ser absent

 de vós, qui·m sou pus cara que la vida,

 d’aquella fuig a la qual ma veu crida;

 guanyat me té lo primer moviment.

 Tornada

 Lir entre carts, tant vos am purament,

 que m’és dolor com no·m poreu amar

 sinó d’amor que solen praticar

 los amadors amant comunament.

 ¿Qui·m mostrarà la Fortuna loar…?

 ¿Qui·m mostrarà la Fortuna loar

 del sobiran do per ella rebut?

 E tinch per foll tot hom e decebut

 que poch ne molt conteng·ab mi de par.

 Yo só molt prop de viure bé content;

 embarch no·m fa més d’una passió

 que sembl·a mi que ve menys de rahó,

 puys ha raell en vostre falliment.

 Ab mi no·s pot comparar hom vivent,

 puys la que am creem qu·és la mellor,

 ab molt gran seny e honestat de cor,

 e yo l’am tant qu·ella m’és benvolent.

 En lo començ fon bona ma ventura,

 seguir-lo deu la fi a mon començ,

 e si no u fa, mort, qui tota res venç,

 donarà mi la terra·n vestidura.

 Mas Déu no sab en lo món creatura

 sens defallir alguna part de bé;

 d’on l’om çes foll qui ha laugera fe,

 abandonant Aquell ultra mesura.

 Per que yo·m trob no fart de son voler,

 e no crech bé lo que m’és dit per ella,

 e cuyt haver d’açò justa querella,

 mas creure ferm no tinch en mon poder.

 Term·n amor algú no pot saber,

 e cell qui·l creu en amor no sab res;

 qui·n tal camí a passejar és més

 no troba fi, e penssa·quell·haver.

 Dos cors units en una voluntat

 deu fer Amor, e lo qui se’n parteix,

 en ell amor de continent pereix;

 no ama fort l’amador limitat.

 Amor se té per pus injuriat

 per hom en qui trobe lo seu cor fret,

 que per traydor on fos tot malifet,

 puys lo forçàs d’ésser enamorat.

 Qui tèbeu és, d’Amor és enemich,

 e port·ab si contr·Amor lo fallir;

 si no·s cregut, tolga’s d’enfellonir,

 car de cor franch hom no creu l’om enich.

 Si lo meu hull no tinch per ver amich

 e del que sé no vull ésser membrant,

 no creuré vós éser vers mi errant

 e trobar-m’é de peguesa molt rich.

 La mi·amor a mi creix la sospita,

 e lo que sé, que de mi no·s pot tolrre,

 e de mon cas no us voleu assats dolre

 per poqu·amor que dintre vós habita.

 M·oppinió és en mon cor escrita,

 que, sinó vós, àls no la me’n pot raure;

 vós me podeu en tot·arror fer caure,

 puys que Amor forçar mi se delita;

 e tant desig que sia·mat per vós,

 que m’és forçat duptar que axí sia;

 Amor me fa de veritat falsia,

 no bast en pus qu·en ésser sospitós.

 Tornada

 O foll·Amor! En l’om molt desijós

 cabre no pot en ell sats conexença;

 sa passió li torba sa sciença,

 e majorment lo qui és amorós.

 ¿Qui·m tornarà lo temps de ma dolor…?

 ¿Qui·m tornarà lo temps de ma dolor

 e·m furtarà la mia libertat?

 Catiu me trob, licenciat d’Amor,

 e d’él partit, tot delit m’és lunyat.

 Sí co·l senyor avorreix lo servent,

 que null castich ne càrech li vol dar,

 axí Amor me da bandonament,

 que son poder en mi no·l plau mostrar.

 En ira stà de Déu lo peccador

 com en est món treball no li és dat;

 dels béns de Déu no sia sperador:

 no ha lloguer qui no ha treballat.

 Axí, d’Amor qui no sent lo turment,

 en sos delits no·s cure delitar;

 tot amador prenga·n açò esment:

 que sens tristor no·s pot molt alegrar.

 Dolor és gran de tot fin amador,

 com desesper li és davant posat;

 mas, per mercé, amor l·és donador

 que d’esperar delit no és lançat;

 goig e tristor li estan de present,

 esper e por luny li volen mostrar

 son mal ho bé, dels quals hu tostemps sent,

 e lo que pert aprés torna cobrar.

 Aprés lo mal, qui sent de bé sabor

 no pot ser dit del tot malahuyrat;

 lo past d’amor no ha tant·amargor

 que sus tot dolç no sia stimat.

 De tal sabor no·m conech sentiment,

 e pus amarch que fel he de gustar,

 car yo sofir dolor d’enyorament

 ne veig camí per algún bé sperar.

 Qui d’Amor fuig, d’ell és encontrador,

 e yo qui·l cerch dins mi, no l’he trobat;

 en lochs lo veig difamat per traydor,

 e fuig de mi qui l’é més qu·altr·honrrat.

 Yo no·l deman dona·n lo món vivent,

 mas que dins mi ell vulla reposar;

 sembla la mort, qu·encalça lo fugent

 e fuig d’aquell qui la vol encontrar.

 Cremat vull ser d’Amor per sa calor,

 car dins son foch yo·m trobe refrescat,

 sí com lo sant, havent en Déu ardor,

 en son turment se troba consolat.

 Tant quant Amor és fort y en mi potent,

 lo seu delit prop mi sent acostar;

 si·l trob escàs, altre m’à fer content,

 fora de mi mon delit he trobar.

 Aytant pot fer d’Amor sa gran favor,

 que bastarà fer que l’enamorat

 no·l toquarà esperança ne por:

 tant estarà en goig present torbat!

 Yo·m só·blidat havent tal sentiment;

 propri·s a mi tal estat desijar;

 a l’ignorant desig no·l ve·n esment,

 enemich és de Amor ignorar.

 L’ome no pot ser al món vividor,

 si de humor mal serà netejat;

 lo bo y el mal conserven la calor

 d’om radical, que sens ells és gastat.

 Axí d’Amor, qui lo seu mal no sent,

 no pot en ell sa passió durar:

 desig lo té, qui·s de bé falliment,

 y ell bé atés, tal desig ha cessar.

 Tornada

 Amor, Amor, yo só ver penident

 com de ingrat vos he volgut reptar

 per no trobar loch a mi convinent;

 és lo defalt com yo no pusch amar.

 Lo temps és tal que tot animal brut

 Lo temps és tal que tot animal brut

 requer amor, cascú trobant son par;

 lo cervo brau sent en lo bosch bramar,

 e son fér bram per dolç cant és tengut;

 agrons e corps han melodia tanta

 que llur semblant, delitant, enamora;

 lo rossinyol de tal cas s’entrenyora,

 si lo seu cant s·anamorada spanta.

 E donchs sim dolch lo dolrem es degut,

 Com veig amants menys de poder amar,

 E lo grosser per apte veig passar;

 Amor lo fa no esser conegut.

 Et d’açom ve piadosa complanta,

 Com desamor exerba ma senyora,

 No coneixent al servent qui l’adora,

 Ne vol pensar quina s’amor ne quanta.

 …

 E, donchs, si·m dolch, lo dolrre m’és degut

 com veig amats menys de poder amar,

 e lo grosser per apte veig passar:

 Amor lo fa ésser no conegut.

 E d’açò·m ve piadosa complanta

 com desamor exorba ma ssenyora,

 no conexent lo servent qui l’adora

 ne vol penssar qual és s·amor ne quanta.

 No com aquell qui son bé ha perdut,

 metent a risch, si poria guanyar,

 é, vós amant, que·m volguésseu amar

 delliberat: no ssó·n amor vengut.

 Tot nuu me trob, vestit de grossa manta;

 ma voluntat Amor la té·n penyora,

 e ço de que mon cor se adolora

 és com no veu ma fretura qu·és tanta.

 Tornada

 Lir entre carts, ab milans caç la ganta

 y ab lo branxet la lebre corredora:

 assats al món cascuna vividora,

 e mon pits flach lo passi de Rams canta.

 No só gosat en demanar mercé

 No só gosat en demanar mercé

 a ma dolor que del tot m’abandon;

 un poch espay la prech de temps que·m don

 a poder dir lo mal que d’ella·m ve.

 E si mon cor en sa força retorn

 y el torbament de l’enteniment pert,

 porà saber qui d’amor no és cert

 Ira i Amor com dins mi han contorn.

 Sí com l’om cech no coneix nit ne jorn

 si dels vehents ell no és avisat,

 d’Ira y Amor no ssé qual m’à ssobrat;

 haja’n avís dels qui m’estan entorn!

 Yo desig molt qu·Amor m’abandonàs,

 car sola és la causa de mon mal,

 mas de poder Ira no té cabal

 qu·en contr·Amor yo tant me rebel·làs.

 E si remey a ma dolor trobàs,

 fóra content, car yo·n desig exir:

 los vostres fets me fan vós avorrir

 e no·s pot fer que ab vós praticàs.

 Mon partiment no pusch ben acabar:

 en vós penssant, estrany turment n’atench,

 e quant l’estat de mi saber m’estrench,

 ladonchs yo caych en mi pus ignorar.

 No ssé remey potent mi consolar,

 si altr·amor nova no conseguesch.

 ¡O tu, Amor, colp vell guareix ab fresch,

 o de aquest me vulles bandonar!

 Veges mon cor en quina dolor jau;

 en ton ostal no mereix tan dur llit.

 Qui és l’om viu d’on sies mils servit?

 Tant és humill, qu·esforç no·l pot fer brau.

 Plagués a Déu qu·ab mi mateix fes pau,

 mi acordant ab cor ferm a la mort.

 Yo mir e pens si·l món ha cas tan fort

 com de Amor e d’Ira sser esclau.

 Afany té sats l’om dos senyors sirvent;

 e quant més, donchs, essent ells enemichs?

 Quant hu complach, l’altr·és vers mi inichs;

 no ssé com bast complaure’lls egualment.

 Tornada

 O foll·Amor! Si és ver que·l jovent

 és ocasió de tu a mi forçar,

 si bé lo món rés tant no pot prear,

 vellea·m plau, qui de mals és sement.

 Algú no pot haver en si poder

 Algú no pot haver en si poder

 altre amar contra sa voluntat,

 ne·n sser tan fort, ab tanta potestat,

 a desligar los nuus c·Amor sab fer.

 Qui és lo foll qui·m repte si no am?

 Qui és lo foll reptant-me de amar?

 Tal passió negú la pot forçar;

 per que d’algú, si bé no·m vol, no·m clam

 O ver·Amor!, tu invoch e reclam:

 puys m’as plagat, vulles m’abandonar

 aquell engüent que sol medecinar

 los pacients que per tu mal passam.

 No sia sols yo en ta desfavor!

 ta piatat, mans juntes la requir;

 no·m dons mercé, mas guardó del servir;

 tant am quant pot hom fer amar Amor.

 ¡O tu, qui est sobirana dolor,

 quant deseguals los volers fas unir!

 No·t veja tal, o m’atorga morir;

 dolça·m serà de la mort l’amargor.

 Mostra’m la lum de vera esperança,

 no pas aytal com de tu vana·m ve,

 mas que rahó la consenta prop sse.

 No.m vulles dar enganosa fiança.

 Sí co·l malalt de viure té fermança

 per alguns mals que familiars té,

 si algun mal d’altr·accident li ve,

 en por de mort l’imaginar lo lança,

 ne pren a me, que m’era ja no res

 lo mal d’Amor, vivint sobre aquell,

 e per mal nou, a morir vinch per ell,

 per no sser tal e com molt major és.

 ¡O tu, Amor, a qui Déus ha permés

 que de infant usar fas l’ome vell,

 e lo sabent d’ignoscent no s’apell

 puys que de tu ell no sia defés!:

 tu est aquell ayre molt pestilent

 portant al món una plaga mortal;

 ésser menys d’ulls, ans del colp, molt hi val,

 mas al ferit mort sola·s guariment.

 Tornada

 Amor, Amor, lo jorn que l’Ignoscent

 per bé de tots fon posat en lo pal,

 vós me ferís, car yo·m guardava mal,

 penssant que·l jorn me fóra deffenent.

 Ja de amor tèbeu jamés no sia!

 Ja de amor tèbeu jamés no sia!

 Fret o tan calt, cremat tot fins en cendra,

 al qui Amor los seus estrems engendra,

 no sent dolor ne viu en malaltia.

 Qui ama poch, amor poqua·l contenta,

 no és gelós, compleix lo que desija

 a bastament, fins en tant que·s fastija;

 toquar-se pot ço d’on ell se contenta.

 L’alt amador dolor punt no·l turmenta,

 car la major, de mort, no l·és estrema;

 tan ardentment lo foch d’amor lo crema,

 que tot l·és fret quant pot toquar ne senta;

 hix fora ssi, res de si no·l delita,

 si donchs delit en l’altre no li porta;

 sa voluntat envers si està morta,

 en la gran cort fa la vida ermita.

 Lo penssament dels amadors cogita,

 sí que un cors fa dels dos qui molt s’amen;

 los spirits dins en aquells se clamen

 com u·n lo cors de l’altre no habita.

 Tota res va en lo loch on cobeja,

 fugint mals trists, volent béns on reposa;

 m·arma qui és en mi pus noble cosa,

 lo vostre cors qui és son centre·nveja

 Tal grau d’amor, qui no·l sent, no·l cobeja,

 e per alguns se sab mils que no senten,

 car per lo menys saben lo molt e tenten,

 puys different l’espècia no·s veja.

 No·s pot saber ab tantes circunstances

 com lo sabent per dues conexences:

 per passions e per veres sentences.

 Lo no espert jutja ple d’ignorances.

 Pedra de toch tinch, e d’amor balances,

 per saber ell quant és e sa natura,

 mas vostr·amor és a mi cosa scura;

 mon cor ubert vos està per ses lances

 qui·m vol fer dir: "Lo vostre cors turmente;

 lexe lo meu, car l’espirit no l’ama."

 La mia carn, cremant-sse per gran flama,

 yo sentré·l mal de vostr·ull qu·ell·aumente.

 No·m repta·lgú si·l tèbeu no esmente;

 sa voluntat no·s pot dir que bé ame,

 n·és veritat que del tot ell desame;

 no li escau que riga ne guaymente.

 De filats vist, no cregau que nuu vaja;

 creu ser vestit, no cerqua pus que vista,

 e lo tot nuu vol drap de bona lista,

 e son poder tot quant fer assaja.

 Tornada

 Amor, Amor, no pensseu que yo vaga,

 buydes les mans, per mercé de vós pendre;

 tot quant pusch dar, amplament vos vull rendre:

 sembla’m gran dret que la que am yo haja.

 No·m pren axí com al petit vaylet

 No·m pren axí com al petit vaylet

 qui va cerquant senyor qui festa·l faça,

 tenint-lo calt en lo temps de la glaça

 e fresch, d’estiu, com la calor se met;

 preant molt poch la valor del senyor

 e concebent desalt de sa manera,

 vehent molt clar que té mala carrera

 de cambiar son estat en major.

 ¿Com se farà que visca sens dolor

 tenint perdut lo bé que posseÿa?

 Clar e molt bé ho veu, si no ha follia,

 que may porà tenir estat millor.

 ¿Donchs qué farà, puix altre bé no·l resta,

 sinó plorar lo bé del temps perdut?

 Vehent molt clar per si ser decebut,

 may trobarà qui·l faça millor festa.

 Yo son aquell qui·n lo temps de tempesta,

 quant les més gents festegen prop los fochs

 e pusch haver ab ells los propris jochs,

 vaig sobre neu, descalç, ab nua testa,

 servint senyor qui jamés fon vassall

 ne·l vench esment de fer may homenatge,

 en tot leig fet hagué lo cor salvatge,

 solament diu que bon guardó no·m fall.

 Tornada

 Plena de seny, leigs desigs de mi tall;

 erbes no·s fan males en mon ribatge;

 sia entés com dins en mon coratge

 los penssaments no·m devallen avall.

 Clar és e molt a tots los amadors

 Clar és e molt a tots los amadors,

 y a tots aquells que de mi han sabut,

 que mon semblant no és huy conegut.

 D’aver sentit Amor e ses dolors

 no·m fa mester testimonis haver,

 ne blan parlar ab persuasions,

 ne falagar orelles ab rahons:

 favor ha gran paraula dient ver.

 Perque·ls estrems ha cerquats mon voler,

 en aquest món no ha trobat semblant;

 los que·ls migs lochs en Amor van cerquant

 no·ls defallí trobar tot llur mester.

 Amor en mi tant ha loch convinent,

 qu·en altra part se veu ésser estrany;

 son lauger pes ja dón·al món afany:

 als muscles meus és càrech molt plaent.

 No farà molt lo qui serà crehent,

 vehent d’Amor en mi lo seu procés:

 la grossa part d’Amor en mi gran és,

 de l’altra·m call qu·és fort dar a·ntenent.

 Los actes grans d’aquest·amor mostrats,

 jutjau-los tots, vós qui més n’enteneu;

 los no toquats perdon, si·m repreneu,

 car segur só dels ben enamorats.

 Mos sentiments són axí alterats

 quant la que am mon ull pot divisar,

 que no m’acort si só·n terra ne mar

 y els membres luny del cor tinch refredats.

 Si·l trob en part on li pusqua res dir,

 yo crit algú perque ab ell·escús

 aquesta por, perqu·ella no·m refús,

 crehent mon mal de mala part venir.

 Tal pena, donchs, ¿qui la pot sostenir

 com yo, vehent que·m degra sser grahit,

 per molt amar, d’ardiment ser fallit,

 e mon voler estrem veig desgrahir?

 Ans só jutjat hom pech e sens amor,

 o sens calor alguna naturall;

 e si no·m fos la fama cominal,

 ja fóra mort per sobresgran dolor.

 No trob en mi poder dir ma tristor,

 e de açò me’nsurt un gran debat:

 lo meu cor diu que no n’és enculpat,

 car del parlar la lengua n’és senyor.

 La lengua diu qu·ella bé ho dirà,

 mas que la por del cor força li tol,

 que sens profit està, com parlar vol,

 e, si ho fa, que balbucitarà.

 Per esta por vana la penssa stà,

 sens dar consell per execució;

 no és senyor en tal cas la rahó,

 l’orgue del cors desbaratat està.

 La mà no pot suplir en lo seu cas,

 mou-se lo peu no sabent lo perqué,

 tremolament per tots los membres ve,

 per que la sanch acorre al pus llas.

 ¡O tu, amor, qui ab ulls cluchs estàs

 quant vols partir tos amargosos dons!

 No compenssant los mèrits e rahons,

 ta voluntat regeix fortunat cas;

 vulles pensar l’incomportable dan

 que lo món reb de tos fets deseguals.

 Qui pren de tu delits, degr·aver mals,

 e plora·quell qui degr·anar trufan.

 Tornada

 Lir entre carts, les coses periran

 que dintre ssi estan en desacort.

 Y Amor a ssi no gusrda de fer tort;

 com guardarà lo qui·l serveix d’engan?

 Per qué m’és tolt poder delliberar?

 Per qué m’és tolt poder delliberar?

 La mort no·ns fa tant mal, a mon parer,

 com gran contrast ab si mateix haver,

 d’on lo voler usa d’arredolar.

 ¿Qual tan cruel a mi no planyeria,

 havent passat tal cas pròpriament?

 Tot lo saber del món no·m convençria

 qu·en altre loch dolor fos més potent.

 Del tot no puch m·aymia enculpar,

 ne de mercé no puch haver poder;

 lo seu malfet ab gran enginy lo quer,

 e quant lo trob, no·m llou ne·m vull reptar.

 Dos enemichs, qui dins si·ls portaria?

 Ira i Amor dins mi van debatent;

 Ira d’Amor, li ve la senyoria:

 com serà, donchs, que pusqua sser vencent?

 Yo desig molt ma gran dolor celar

 e cuyt morir fins ella l’à saber;

 quant no la veig, muyr per ella veher,

 e si·l m’acost, forçat m’és d’espantar.

 Yo li vull bé, lo seu mal me plauria;

 no ssé que·m plau determenadament;

 voler morir de gran recors seria.

 Mate’m dolor, o leix-me tal turment!

 Quant Amor plau que d’ell m’é acordar,

 Ira·s ab ell en orde pus derer;

 a mon sentir no ssé qual és primer:

 tan prestament llurs actes sent passar!

 Campar no pusch, si·l pensar no perdia:

 axí d’Amor no hauré sentiment,

 car no·m pot dar Amor punt d’alegria

 qu·Ira no·m do tant de mal soptament.

 Aquells remeys que solen ajudar

 a l’amador del mal qu·Amor sab fer,

 són convertits en mortal desplaer,

 e dos volers en mi sent treballar.

 Ignor si am: sens Amor no·m dolrria;

 ahir e am molt e mescladament;

 puys yo m’ignor, qui u sab, mon cas me dia,

 e sia’m dit si só·n lo món present.

 Bon passament ha qui·s pot delitar

 veent l’amat, y en son propri voler

 tot amador no·l fall hun poch esper,

 e pren delit en s·aymia mirar.

 De tals delits no·m plau llur companyia;

 muyr per dolor quant bon voler me sent,

 e m’esbahesch com he veure m·aymia,

 e son voler me porta marriment.

 Si mon dictat veu algú varriar,

 en ira stich rebolt e·n bon voler;

 en dos moments cascú·m té·n son poder;

 d’ell tot a ssi no·m pot algú portar.

 Lexen-me tots, o vença qual que sia,

 o pas lo temps molt pus cuytadament;

 hoït é dir que tot mal fa sa via,

 si lonch espay de temps és atenyent.

 Tornada

 Veent Amor, ab dret yo li diria

 que no m’ha dat mon ver mereiximent;

 e de tot cert ell a mi respondria:

 «No puch entrar qui no ha·nteniment.»

 ¿Qué m’ha calgut contemplar en Amor…?

 ¿Qué m’ha calgut contemplar en Amor,

 e bé sentir sos amagats secrets?

 De mos treballs quins comptes me són fets?

 Vanament he despesa ma dolor:

 tot lo meu seny, franch arbitre, l’é dat;

 lo meu jovent, servint ell, he despés;

 fins a present no me’n ssó may représ,

 preant hun mal per bé gran estimat.

 Un gran voler ha tengut mi cegat,

 e fins haver en vós esperiment,

 molt he tardat en sentir lo que sent;

 enyor lo temps que no pot ser cobrat.

 En tot aquest no·m puch d’Amor clamar,

 sinó de vós a qui he bé volgut;

 haveu-m·entés e mal guardó retut.

 Qui és lo dolç que dona vol amar.

 Si·nteniment ha volgut Déu mostrar

 en don·al món, d’aquell no freturau;

 sí Déus és ver, del meu no us desaltau:

 en calitat ab mi us veig acordar.

 Penssar no puch que lo vostre voler

 volgués may res per mi no fos complit,

 e sia·ntés ací aquell delit

 que·ls amadors de carn han llur esper.

 Aquell delit que l’arma pot haver

 en contentar en Amor sa gran part,

 per mon sentir regles n’é dat e art

 als amadors freturants de saber;

 e vós he vist exir de vostre seny,

 en mi prenint delit y en tot mon dir,

 e véyeu clar aquell jamés fallir,

 ans mon voler en més que·ls dits ateny.

 Si·l fort castell gent d’armes lo costreny,

 com segur lo burch sens mur ne vall?

 E si en vós la fermetat defall,

 no és al món algú d’açò no reny.

 Com porà·mar qui no és entenent?

 Com serà ferm lo qui és tremolant?

 Vós entenent, ferma, vós variant,

 de tot dich ver, mas de ferma yo ment.

 D’altres amors só més que penident,

 lo remembrar tinch en abusió;

 en cap orat he cerquada rahó,

 y enteniment on Déu may no u cossent.

 Lo bon voler cerquí, no sabent hon;

 los apetits he trobat en molt loch,

 durant aytant com lo veur·e lo toch,

 mas, yo absent, no , sí Déus me perdon.

 ¡O amadors, recort-vos lo que fon

 de tots aquells qui primer són passats,

 los desgradats casos d’amor estats

 y els mals tan grans qu·en gestes escrits són!

 Ressemblant és a fort pluja d’estiu,

 portant remor de trons, mostrant relamps,

 y en poch espay los grans barranchs e camps

 aygua no han que trameten al riu.

 ¿Quals són aquells amadors que yo viu

 que de amor durable porten jou?

 Fort voler, cech, molt poch durant, los mou,

 ço que volrran llur apetit desdiu;

 puys res, en part, no toquen de virtut,

 e l’esperit part no té·n sos delits:

 vehent, toquant, llurs desigs són complits

 e tal voler és tost fart e vençut.

 Qui en amor és ben apercebut,

 sab que jamés dona tench voler ferm:

 cor deshonest y enteniment enferm

 los toll Amor e no l’an percebut.

 Com res del món sens honestat no dur,

 e delitar sens entendr·om no pot,

 e dones han poqua part de tal dot,

 Amor no pot en elles fer atur.

 L’animal brut serà molt pus segur

 d’est appetit que dona no serà,

 car solament en l’acte se mourà,

 sentint aquell qui·n lo plaer l’à dur;

 ella, penssant en algun passat cas,

 mourà·ppetit en fet luxuriós,

 e son voler és aytant desijós

 tant quant en ell més se adelitàs.

 Puys en tal fet dona de tant sobràs

 l’animal brut, membrant aquell abús,

 rahó d’amor pot muntar l’om tant sus

 que son voler d’amar no freturàs,

 fforjant tals dits, continences e fets

 que l’espirit perfet amor concep,

 e tals que·l cors jau en cadena y cep,

 sí qu·és ben dit ells en amar perfets.

 Per honestat dona no tench estrets

 los seus volers, qua aquells no complís,

 mar per haver por que, si·n ells fallís,

 no rebés dan o menyspreu ser-li fets.

 Gloriejar en llur ben fet en sse

 los és deffés: tals les ha fetes Déu;

 lo prim motiu és lo maestre seu,

 e cor pauruch, d’on bé, si an, los ve.

 Graesch a Déu faent-me tant de bé

 que mon voler no·s dellita·n llur cor,

 hoc en lo cors, e no·m dupte que·n plor,

 car per son preu yo só cert que n’hauré.

 Lur cap no val, perque no y ha cervell,

 tot l’àls és bo segons a qué serveix:

 linatge d’om, mijançant elles, creix;

 lur ésser fon per aumentar aquell.

 Tornada

 Maldich lo temps que fuy menys de consell,

 dones amant més que a mi mateix;

 ama-les tal qui bé no les coneix,

 e yo·m confés que fuy lo foll aquell.

 Paor no·m sent que sobreslaus me vença

 Paor no·m sent que sobreslaus me vença,

 loant aquell qui totes lengües loen,

 guardant honor a·quell eternal ésser

 on tota res en ell és pus perfeta

 que·n si no és, obrant quan pot, natura;

 ans he paor que mon parlar no cumpla

 en publicar part de sa justa fama,

 tal com requer y els mèrits seus l’atracen.

 L’om envejós son offici reposa,

 car d’egualtat ab ell negú pareja;

 en ell penssant, cascú si justifiqua,

 tallant de ssi l’amor a ssa persona.

 Tant són en ell les virtuts manifestes,

 qu·és d’ira cech l’om qui bé no les veja:

 per los migs va, qu·en los estrems no toqua.

 En temps dels déus, en vida, l’adoraren.

 E Déus, vehent la perllongada onta

 que·ls grans senyors en contra d’ell cometen,

 tenints ab fraus e tirannes maneres

 les parts del món, los pochs e grans realmes,

 ha dat voler al justificat home

 qu·en breu espay haja la monarchia.

 Clar lo nomén ab aquest·altra·nsenya:

 com de tot cert és dels hòmens pus savi.

 Per ço que mils a totes gents se mostre,

 mostrant-la·quells qui vaques e bochs guarden,

 ell és aquell qui·n sa joventut tendra

 sobrà·n aquells qui saviesa colen,

 e despocat de nombre de gent d’armes,

 les multituts d’aquelles ha fet retre.

 Tot quant pot fer virtut de fortalesa

 dins hun cos d’om, en lo seu ho demostra.

 En gran defalt és lo món de poetes

 per enbellir los fets dels qui bé obren;

 nós freturants de bella eloqüença,

 l’orella d’om afalach no pot rebre.

 D’aquest valent una trompa sona

 que·ls indians ab un poch no exorda;

 hoen-la·quells qui són a Tremuntana

 y ells de Ponent e de Llevant los pobles.

 Tornada

 Foll és aquell qui fa juhí·n los hòmens,

 segons que d’ells la Fortuna ordena;

 aquells affers que no són en l’arbitre,

 colpa no y cau, si vénen per contrari.

 No pens algú que m’allarch en paraules

 No pens algú que m’allarch en paraules

 e que mos fets ab los dits enferesqua,

 ans prech a Déu que de present peresqua,

 si mon parlar atany en res a faules.

 Mos fets d’amor ab los romans acorden,

 que foren més que los escrits no posen;

 cells qui d’amor en lo mal se reposen,

 en creure mi consciences no·ls morden.

 Sens amor són aquells c·ab mi discorden

 e la dolor de amor temoregen,

 e quant hi són, exir d’ella cobejen

 e per tots temps de ssi mateys recorden.

 Poch és amant qui dolor lo turmenta,

 sí que que volgués menyscabar de aquella;

 dins la dolor és una maravella

 que no ssé com lo delit s’i presenta.

 Dolor d’amor a mi tant no turmenta

 qu·exir volgués de son amargós terme,

 e si davant me veig d’absença verme

 e lo conort contr·amor dant empenta,

 yo·m dolch en tant de guarir de la plaga

 que cerch verins per que lo conort muyra,

 y en gran delit mon cor jamés abuyra

 ffins qu·en amor ma penssa està vaga.

 Un gran delit als amadors s’amaga,

 a tots aquells qu·en molt·amor no vénen:

 en llur voler delit d’amor no prenen,

 no ssenten bé, si esper no·ls falaga.

 No és al món tan gran delit de penssa

 com lo penssar en la perssona·mada,

 e qui l’ateny, tota caus·oblidada,

 sí que a ssi no troba mentre y penssa.

 Tèbeu voler delit d’amor deffenssa;

 los estrems han de bé complit semblança:

 lo poch voler no ha por ne sperança,

 rebre no pot gran bé ne molt·offenssa;

 e l’alt estrem ell si mateix delita:

 no recordant, del bé venint espera.

 Cascú d’aquests ha la sua carrera,

 e lo del mig no sab hon se habita.

 Yo só aquell servent qui no despita

 si no ateny del servey conexença:

 tot és aquell hon ha sa benvolença

 y en son voler tot lo seu abilita.

 Tant en amor ma penss·n alt grau munta

 que m·arma és dins en lo cors que ama,

 e só content de qualsevulla fama:

 en res de mi voluntat he defunta.

 Dins si mateix veu gran glòria junta

 qui de amor bé ne mal no spera,

 altre amant ab voluntat sancera,

 per ses virtuts, sens passió conjunta.

 Nostre sperit sols béns e virtuts guarda

 quant solament usa de sa natura,

 amant per si aquella creatura

 que les virtuts als vicis li són guarda.

 Tornada

 Lir entre carts, qui d’amor se pren guarda,

 tres parts se’n fan, dues seguint natura:

 la huna mor, e l’altra tostemps dura,

 la terça és que fals apetit guarda.

 Als fats coman tot quant serà de mi

 Als fats coman tot quan serà de mi,

 puys só estolt de ma elecció;

 mon seny és mort, a qui Déu no perdó,

 puys al començ del tot me derrenclí.

 Ja no és temps tenir frens al voler,

 malalta és ma bona voluntat,

 e vaig en loch on no vull ser portat;

 só descontent de tot quan pusqua fer.

 Sí com a l’hom no li basta poder,

 paralitich, quant és en peus levat,

 anar al loch on vol ésser anat,

 ans cau, o tort va contra son mester,

 ne pren a mi que faç lo que no·m plau

 y aquell voler de la rahó·s vençut,

 e si·l complach mon delit és perdut,

 per que sens cor faç quant de mi vejau.

 Sí com als vents és donada la nau,

 mentr·és debat als mariners vengut

 —ladonchs la nau son camí ha tengut

 per senya tal qual ans del contrast jau—,

 ne pren a mi, car mon enteniment

 ha gran debat ab lo voler del cors;

 determenar llur debat clar no gos,

 proejant lo temps, l’appetit vaig siguent.

 Passà lo temps que fuy d’Amor content,

 si bé tostemps sentí ses grans dolors,

 mescladament dolçós ab amargors:

 creya rey ser, vehent-me d’ell sirvent;

 yo fuy content de sos mals sens los béns,

 per bé que·l mal sens bé no pot venir,

 mas yo amprench per ell més que morir.

 Malament viu qui·n mal fer no té frens.

 ¡O tu, Amor, qui ton poder m’estens

 axí fortament que no·t puch resistir,

 hix fora mi, puys en plaer no gir

 ma voluntat a fer tos manaments!

 Vulles haver en contra mi ergull!

 Lexa vasall qui no·t voll per senyor!

 ¿Quin moviment venç aquesta dolor,

 fent-me jaquir ben fer, de que·m despull?

 Aquest meu fet bona ffi no ll’acull,

 e lo present és ple de gran tristor;

 aquesta ve del dan avenidor

 que de present lo tinch davant mon ull.

 Yo·l soferré, si ab cor molt ardit

 la que yo am per mi passa lo mal,

 sens penedir —qui·s penit grat no val—;

 ladonchs la mort no·m serà sens delit.

 Tornada

 Lir entre carts, gran és lo meu delit

 mentre no pens lo que poríeu fer;

 tot act·és prop de lla on és poder,

 si al voler governa l’apetit.

 ¿Qui és aquell qui en Amor contemple…?

 ¿Qui és aquell qui en Amor contemple

 com yo, qui sent sos delits on abasten?

 ¿Qui són aquells qui dolç·amargor tasten,

 e, juntes mans, l’adoren fora temple?

 Yo só tot sol a qui natura streny

 a no poder àls fer ne pus entendre

 sinó amar, e, volent-me’n defendre,

 no·m vol seguir a res àls fer null seny.

 Si·m don solaç, creu ferm que yo·l feny,

 si no y acull Amor al delit pendre;

 les potestats del cel han volgut vendre

 e fer catiu de mon voler lo seny.

 No·m rept·algú, car tots veig solaçar,

 segons cascú sa qualitat requer;

 qui·n aquest món honor vol he diner,

 tinga’s esment, ja té causa d’errar.

 Lo temps dels déus se vol ara mostrar,

 car dintre si un déu cascú vol fer,

 e dels desigs on corre lo voler,

 solempnes déus a tots veig adorar;

 e sobre tots Venus és mils servida,

 car nostra carn no coneix altre déu.

 Bacus, en part, sa favor no l’és greu;

 Ceres, muller, no n’és enfellonida.

 Juno del món té una gran partida;

 diu que deu ser pus colt·, al juhí seu.

 Saturn e Mars no torben sa gran veu;

 a llur poder Juno y Venus dan mida.

 Mas Venus diu: "Yo son rey natural,

 ab alguns déus, senyors jus mi sients;

 per mi són bons e per si no valents;

 los altres han poder accidental."

 Mercuriús e Pal·las veu no·ls cal,

 desfalagant l’orella de l’hoent;

 Diana és de favor menys potent;

 mas en lo món Déu los ha dat cabal:

 ver, llur gran nom pel món és preÿcat,

 e totes gens d’aquestes manen festa:

 colta no és, car de cascú no·ls resta

 sinó hun troç de carn dins dens tancat.

 En gran discort està lo món possat.

 Venus del món se trau la fina lesta;

 tot homoe bo en son ostal se resta,

 e val-se poch qui no y és albergat.

 Juno té gent en dues parts gitada:

 prop de la mort, cobejosa de viure;

 d’altres, que veig, de baix estat delliure,

 ffam·atenyents ab leig vici guanyada.

 Ceres, quan és a Venus ordenada,

 e son marit, qui Bacus se fa scriure,

 als peus del déu Venus se deuen siure;

 stants per ssi, llur secta·s difamada,

 car, no guardant a Venus reverença,

 són menspreats en lo món e maldits;

 l’animal brut no·n vol estrems delits,

 e lo cors d’hom ne passa penitença.

 Saturn e Mars per si no han potença,

 mas per dos déus són estrem favorits:

 guardant honor a Venus són servits,

 e per haver a HJuno·n reverença.

 Mars a saturn humilment hobeeix,

 e l’obehir entr·ells molt se cambia.

 De Pal·las, yo parlar ges no volrria

 de son estat, car pietat me’n creix.

 L’inperfet hom a Diana serveix

 e tots aquells on la vida·s devia,

 car Venus ha tan dolça parleria,

 que tot voler a ssi lo reduheix.

 Los públichs prechs s’endrecen a Diana,

 la voluntat és de Venus entrega;

 al temple seu, si·l jorn clar fos nit cega,

 los grans barranchs foren carrera plana.

 Aquelles gents ab la pensa molt vana

 que ab rahó jamés han pau ne brega,

 per llur cor flach, de vergonya fan plega,

 qui·lls met un fre donant-los vida sana;

 e si lo giny de Venus romp tal fre,

 saben-li grat com axí·s vehen soltes,

 qu·en son servir no·s mostren ser enboltes,

 fent-li present del millor de llur bé.

 En lo començ, por e Diana·ls té,

 mas si lo vel d’ignorants les ha toltes,

 Venus colents, Març e Saturn a voltes,

 entre llurs peus Diana va e ve.

 LAdonchs en fet colen Venus deesa,

 cuydant haver la batalla molt justa

 contra tot hom, qui del cas les afusta,

 e per tots temps por e vergonya cessa.

 Tornada

 Senyal de bé en tota dona cessa,

 com dins son cor vergonya no s’ajusta;

 y al savi hom és vici qui l’afusta:

 la rahó pert, qui és en ell princessa.

 On és lo loch on ma penssa repose?

 On és lo loch on ma penssa repose?

 On serà, on, que mon voler contente?

 Ab escandall yo cerch tot fons e tente,

 e port no trob on aturar-me gose.

 Lo que, dabans, de tot vent me guardava

 és envers mi cruel plaga deserta;

 vagabunt vaig, la casa qui m’és certa;

 treball és gran en part on yo vagava.

 ¿On és aquell delit, quan yo pensava

 ésser amat de la qui m’entenia?

 Tot mon voler y el seu no·m defenia

 d’amar, en tant com son poder bastava.

 Tots los senyals c·amor donen entendre,

 en ella viu, no tolent-ne la obra.

 ¿Qui és aquell qu·en amor tant descobra,

 que no·n pogués d’ella sentiment pendre?

 Ja res del món dolor no·m pot deffendre,

 perdut és ja tot lo goig de mon viure,

 a mos amichs de tristor puch escriure,

 no·m basta temps a poder-me’n rependre.

 Tant la tristor ha falagat ma penssa,

 que tot m’és trist quant puch oir ne veure,

 tant que m’és greu que yo vinga en creure

 que a tristor yo pusqu·aver deffenssa.

 Puys que Amor ab lo cor ferm dispensa

 que sos delits follament los espere

 —e per açò del món me desespere,

 car sens amor tot delit m’és offenssa—,

 l’arma coman a Déu, lo qui l’à feta,

 lexant lo cors desastruch per mal astre;

 ja no li plau de sos volers lo rastre,

 puys ab dolor viu per ell, no discreta.

 Sí com l’om vell, qui·n son temps vid·à feta

 sats plaentment en algun·art apresa,

 e per fort cas aquella l’és defesa

 —no sab en qué son giny de viure meta—,

 ne pren a mi, que no sé com me visca,

 perque d’Amor me veig tancada porta,

 ne ssé pus fer, ne·l voler me comporta

 que d’aquest hús per altre yo·m desisca.

 Tornada

 O foll·Amor, malament se arrisca

 qui per virtuts vol amar nulla dona;

 sa calitat y el loch la fan ser bona,

 car en rahó, qual serà la que y visca?

 No pot mostrar lo món menys pietat

 No pot mostrar lo món menys pietat

 com en present desobre mi pareix:

 tot·amor fall, sinó a ssi mateix;

 d’enveja és tot lo món conquistat.

 Hom sens affany no vol fer algun bé:

 com lo farà contra ssi, ab gran cost?

 Cascun cor d’om yo veig pus dur que post;

 algú no·s dol si altre null mal té.

 Lo qui no sab, no pot haver mercé

 d’aquell qui jau en turment e dolor;

 donchs yo perdon a cascú de bon cor,

 si no són plant del que mon cor sosté.

 Secretament, ab no costumat mal,

 ventura·m fa sa desfavor sentir;

 d’Amor no·m clam, si bé·m port·a morir;

 bé y mal penssats, yo·n reste cominal.

 Altre socors de vostr·amor no·m val

 sinó que·lls hulls me demostren voler,

 ne res pus cert de vós no puch saber,

 ans si més cerch, per ser content no·m cal.

 Yo veig molt hom sens amar ser amat,

 y el mentidor tant com vol és cregut;

 e yo d’Amor me trob axí vençut,

 que dir no pusch quant só enamorat.

 Tornada

 Amor, Amor, un àbit m’é tallat

 de vostre drap, vestint-me l’espirit;

 en lo vestir, ample molt l’é sentit,

 e fort estret, quant sobre mi·s posat.

 No guart avant ne membre lo passat

 No guart avant ne membre lo passat:

 un punt estret guarda mon pensament;

 no guart la fi, tenint mon seny torbat

 per lo voler affectat al present.

 No solament colpa del mal oblit,

 ne la tristor ne·l dan que me’n vendrà:

 passionat per hun present delit,

 no·m jaqueix temps per veure·l que serà.

 Ja no conech mon dan ho mon profit,

 per qué·l voler en res no dubtarà;

 qui·m da consell, de seny és defallit,

 hoynt de mi lo que hoyr porà.

 Quant ma rahó féu contrast al voler,

 per aquell fon sobrada en la fi;

 d’ella senyal en mi no·s pot saber:

 voler vencé, rahó de mi fugí.

 Mon pensament en vos es mes qu ’en mí,

 é mon delit per vos passa primer

 james aquell ans que vos jo sentí

 ma voluntad á mi troba darrer:

 jo só content si veig content á vos

 é tant en mi aquest desig es grant

 que ’l sentiment es perdut de mon cos

 fins que ’l voler vostre va sadollant.

 Mon pensament és en vós més qu·en mi,

 Delit no sent la vostra carn tocant

 e mon delit per vós passa primer;

 tant mon voler del vostre es desijós

 jamés aquell ans que vós yo sentí,

 tal passió d’ açó ’m veig al devant

 ma voluntat a mi troba derrer.

 que lo méu cor ne resta tremolós;

 Yo son content si veig contenta vós,

 he tant desig que assats me améu

 e tant en mi aquest desig és gran,

 que no ’s pot fér me bastéu contentar

 que·l sentiment és perdut de mon cos

 é si ’m acost á vos veure poréu

 fins que·l voler vostre·s va sadollan.

 que mon esforç es menys per sobre’ amar.

 Delit no sent la vostra carn toquan,

 E per ço ’m pens que ’m devéu desamar

 tant mon voler del vostr·és desijós;

 car dintre mí jo crech que no vehéu,

 tal passió d’açò·m veig al davan,

 pens que no bast pláureus al praticar

 que lo meu cor ne resta tremolós;

 é muyr de pór que de mi ’us contenteu,

 e tant desig que assats me ameu,

 é quant algun de sa virtut ’m acort

 que no·s pot fer me basteu contentar;

 ó de alguns béns ó que sia mólt bell,

 e si m’acost a vós, veure poreu

 lo qu’ a mi fall tem que ’us vé al recort

 que mon esforç és menys, per mass·amar.

 é desijáu tot cuant es en aquell.

 No ymagín de mi us pusquau altar,

 A tot quant pór ateny ab son martell

 car dintre mi yo creu que no veheu;

 tem lo méu cor fentse franch á la mort

 pens que no bast plaure-us al praticar,

 cas no imagin que no m’ faça volpell

 e muyr de por que de mi us contenteu.

 y ’l cert no crech é que ’m fés Dèu report;

 E quant d’algú, de sa virtut m’acort,

 quant me cuyt ser ab vos en millor punt

 o d’alguns béns, o que sia molt bell,

 sens algun cas mude d’opinió

 lo qu·en mi fall pens que us ve al recort,

 distintament mon esser no há punt

 e desijau tot quant és en aquell.

 á mal é bé cercam trobe rahó.

 A tot quant por ateny ab son mantell,

 Lo turmentat ten present sa passió

 tem lo meu cor, fent-se franch a la mort;

 que met oblit al mal ’d esser difunt

 cas no ymagín que no·m faça volpell,

 em semblant cas á mi conech que só

 y el cert no crech e que·n fes Déu report.

 fugint dolor en major dolor munt,

 Quant me cuyt ser ab vós en millor punt,

 tan de present me passiona amor

 sens algun cas mude d’oppinió;

 que jo pratich mólt qu’ en amor me nóu

 distinctament mon ésser no apunt;

 é coneixent me ’n resta gran dolor

 a mal he bé, cerqant, trobe rahó.

 com lo méu puny en matar mi se móu.

 Lo turmentat tem present passió

 TORNADA.

 que met oblit al mal de ser defunt.

 Em semblant cas a mi conech que só:

 O foll amor, conciencia ’m remóu

 fugint dolor, en major dolor munt.

 que diga ’ls mals de vos y lo fals bé

 Tant de present me passion·Amor,

 lo desperat no será menys de fé

 que yo pratich molt qu·en amor me nou,

 y á molt mezquí no ’l faréu portar

 e, conexent, me’n resta gran dolor,

 com lo meu puny en matar mi se mou.

 Tornada

 O foll·Amor, conciença·m remou

 que diga·ls mals de vós e lo fals bé;

 lo desperat no serà menys de fe,

 y a molt mesquí no·l fareu portar jou.

 O vós, mesquins, qui sots terra jaheu

 O vós, mesquins, qui sots terra jaheu

 del colp d’Amor ab lo cors sangonent,

 e tots aquells qui ab cor molt ardent

 han bé amat, prech-vos no us oblideu.

 Veniu plorant, ab cabells escampats,

 ubers los pits per mostrar vostre cor

 com fon plagat ab la sageta d’or

 ab que Amor plaga·ls enamorats.

 Los colps d’Amor són per tres calitats,

 e veure’s pot en les flexes que fir,

 per que·lls ferits són forçats de sentir

 dolor del colp segons seran plagats.

 D’or e de plom aquestes flexes són,

 e d’un metall que s’anomena·rgent;

 cascú d’aquests dóna son sentiment,

 segons que d’ells differenç·à·n lo món.

 En aquell temps que primer d’aquest fon,

 les flexes d’or Amor totes lançà,

 e, desmembrat, huna se n’aturà

 ab que·m ferí, de que viur·abandon.

 De flexes tals molts passats foren morts;

 ja no té pus que fer guerra mortal.

 Ab les d’argent sol bast·a fer senyal,

 mas los plagats de morir són estorts.

 Ab les de plom són huy tots sos deports,

 e son poder no bast·a traure sanch.

 Amor, vehent lo seu poder tan manch,

 han trnquat l’arch; yo·n fas al món reports.

 Ab cor sancer crida la sua pau,

 per que cascú pot anar en cabells;

 per fugir d’ell no cal muntar castells,

 lo seu poder pus baix que terra jau.

 Mas yo romanch a mort; d’açò fiau.

 LA sua pau és guerra per a mi;

 si·n guerra fos cella per qui·m ferí,

 yo fóra·n pau, vençut e son esclau.

 Pau ha lo món, e guerra yo tot sol,

 perque Amor guerrejar ha finit;

 yo son plagat e no puch ser guarit,

 puys la que am, de sa plaga no·s dol.

 Tornada

 O foll·Amor, qui vostre delit vol,

 sobre loch fals ha son contentament;

 per ço repòs no té·n l’enteniment,

 car sinó·l ver l’enteniment no col.

 Tot laurador és pagat del jornal

 Tot laurador és pagat del jornal,

 e l’advocat qui pert lo guanyat plet.

 Yo, per servir Amor, romanch desfet

 de tot quant he, que servir no me’n cal;

 he fet senyor del seny a mon voler,

 vehent Amor de mon seny mal servit;

 rapaç l’é fet e Déu a part jaquit,

 e són setz·anys que lo guardó esper.

 Tornada

 Amor, Amor, poch és vostre poder

 per altre hom com yo fer tant amar;

 anau, anau vostres armes provar

 en contra·quell qui vostre no vol ser!

 Axí com cell qui·s veu prop de la mort

 Axí com cell qui·s veu prop de la mort,

 corrent mal temps, perillant en la mar,

 e veu lo loch on se pot restaurar

 e no y ateny per sa malvada sort,

 ne pren a me, qui vaig affanys passant,

 e veig a vós bastant mos mals delir.

 Desesperat de mos desigs complir,

 iré pel món vostr·ergull recitant.

 Quant plau a Déu que la fusta peresqua

 Quant plau a Déu que la fusta peresqua,

 en segur port romp àncores y ormeig,

 e de poch mal a molt hom morir veig:

 null hom és cert d’algun fet com fenesqua.

 L’ome sabent no té pus avantatge

 sinó que·l pech sol menys fets avenir.

 L’esperiment y ells juhís veig fallir;

 Fortuna y Cas los torben llur usatge.

 Sí co·l malalt qui lonch temps ha que jau

 Sí co·l malalt qui lonch temps ha que jau

 e vol hun jorn esforçar-se llevar,

 e sa virtut no li pot molt aydar,

 ans, llevat dret, soptament, plegat, cau,

 ne pren a mi, que m’esforç contr·Amor

 e vull seguir tot ço que mon seny vol;

 complir no u pusch, perque la força·m tol

 un mal estrem atraçat per Amor.

 Tant he amat que vinch en desamar

 Tant he amat que vinch en desamar,

 sí com aquell qui amichs ha tengut;

 per llur defalt havent-lo decebut,

 a tot lo món se gira·n aÿrar.

 La gran amor port·ab si càrrech gran,

 viure no pot sens gran sosteniment;

 lo seu semblant voler l’és sostinent,

 y, aquell no ferm, amor va tremolan.

 Qui ama poch no deu ser desijan

 que son amat li sia strem volent,

 car poch voler no és delit sintent

 del gran voler que li porta l’aman.

 Sol per amor se desija·ltr·amor:

 per si mateix no porta·ltre delit;

 e dóna cels, dant congoxós despit,

 si lo delit d’ésser amat no·ncor.

 Ja en amor no seré durador,

 car son afany sobrepuja·l delit.

 Al temps antich yo degra sser exit,

 que ignoscent era tot amador,

 e l’ome vell solia sser fadrí;

 y en temps present és vell qui barba met.

 Cascun·amor vol temps sens calt ne fret:

 yo crem d’ivern e d’estiu tremolí.

 Lo meu voler en amor no fartí

 d’ésser entés e molt menys satisfet;

 Déu, mi e·l món a tot oblit tramet;

 és molt escàs lo grat que yo·n sentí.

 Per aquell preu qu·Amor deu ser venut,

 yo, dant aquell, no viu que l’atengués;

 aquell voler que sens dir és entés,

 per mal sentir no fon bé conegut.

 Ab gran voler de parlar, yo fuy mut,

 per no trobar rahó qui·m satisfés

 a ma dolor, que bastament digués;

 e per ço fuy hom sens amor tengut.

 Mon cor sostrach la paraula de se,

 ma boca tench aquella no passàs,

 vergonya y por guardaren aquest pas,

 e no fon vist com d’amor tal cas ve.

 Menys mal d’aquest, qual fort cor lo sosté?

 ¿Qui és aquell qui soptós no sclatàs,

 que sa dolor a mostrar no bastàs

 e fos cregut hom sens amor e fe,

 e son voler vengués ésser jutjat

 per saber gros e voler desleal;

 l’entendre seu vehent lo cominal,

 que fos entés d’enteniment tapat?

 Si ans de temps só vist blanc e ruat

 e lo meu cors mostr·aver passat mal,

 serà per ço com Amor ja no val

 a·quell a qui Natur·à·namorat.

 Per Déu a mi solament yo no planch,

 mas a cascú qui·n tal cas se verà;

 bé son yo cert qu·en tot no·m semblarà,

 car per honor yo·m sech en pus alt banch.

 Tornada

 Amor, Amor, vostre poder és manch,

 o de sens grat ésser podeu reptat;

 qual d’aquests noms voleu en vós posat,

 de qualsevol costat jaheu en fanch.

 Lexe la sort lo seu variat torn

 {{NumVers|I}}Lexe la Sort lo seu variat torn;

 cesse Amor son dolorós costum.

 D’ell só content, si bé no u acostum:

 no·m pot donar més en lo present jorn.

 Mas yo vull ço que natura no té,

 e desig més que yo no puch trobar,

 volent que res no pogués empaxar

 lo meu delit, que per Amor me ve.

 {{NumVers|II}}Ara conech que preu més aquest bé

 que tots aquells que yo pori·aver;

 e dels passats compte no me’n cal fer:

 foren no res, segons se veurà bé.

 Delit d’amor no prehí jamés tant

 que fos celós de tot l’avenidor;

 ara tem mi que no·m fàlleg·Amor,

 e quant me pot noure yo ssó dubtant.

 {{NumVers|III}}E si de mi yo·m trob segur, penssant,

 a vós yo tem aytant com enemich,

 mas sobretot Amor tem que desllich

 lo ligament del qual ell fon ligant.

 Aquell voler que yo pusch bé regir,

 no·m fa paor ne res qu·en mi serà;

 aquell voler qu·en passió starà,

 done’m la mort quant me volrrà jaquir.

 {{NumVers|IV}}¿Per qué·s pot fer que pot diminuhir

 en mi amor sens mon consentiment?

 Ja sent dolor e com mon sentiment

 no és forçat de mon voler seguir;

 e yo, segur d’amor en mi e vós,

 tendré’m per cert d’ésser benahuyrat:

 àls no m’i fall sinó seguretat,

 car en present bast·en ser gloriós.

 {{NumVers|V}}Jamés amí que no fos desijós

 d’aquell desig que per fretur·avem.

 D’alguna part lo meu voler fon sem,

 perque·m fallí, en part, ser delitós.

 Amor a mi stranys térmens ha mes:

 mon desig és complit per vós de tot;

 a fermetat vull sol haver un mot:

 que d’enemichs d’Amor sia defés.

 {{NumVers|VI}}Vostra valor m’à en amor empés,

 e lo voler, que·m sembla qu·és tot meu,

 e l’alt secret, que fer compte no·s deu,

 car forçat fuy d’aquest foch ser encés.

 Si la valor vostra y ell voler fall,

 ab ells mesclat, lo meu alt finarà;

 mentres vullau e valgau no morrà;

 d’aquestes tres pedres faç mon fermall.

 {{NumVers|VII}}Tot escrivent jutja lo seu treball

 pus afanyós que no·l del cavador;

 tot axí·n pren a cascun amador,

 baxant tot cas, y el seu munt·a cavall;

 y el pobre hom fa juhí del tirant

 que son penssar tostemps corr·a delit:

 de Déu és ja qui viu ab null despit,

 car lo pus rich del món és pobrejant.

 {{NumVers|VIII}}Yo só amat e visch dolorejant

 d’altres dolors que·l no amat no sab;

 yo tem de mort lo cor e més lo cap

 d’aquella que de pressent és amant.

 Yo am molt més per ser-ne benvolgut;

 tot món delit de s·amor se nodreix;

 si contr·Amor lo seu voler falleix,

 qui penssarà lo dan a mi vengut?

 {{NumVers|IX}}O foll·Amor! En dolor só caygut

 com no veig hom que parle bé de vós,

 e veig-ne tals que n’han justes clamors.

 Déu guard a mi d’ésser en tal vengut!

 Si·m demanau lo greu turment que pas

 Si·m demanau lo greu turment que pas,

 és pas tan fort que·m lleva·l dir que passe,

 y és d’admirar, passant, com no·m trespasse

 ingratitut, portant-me·l contrapàs.

 May retrauré de vostr·amor un pas,

 puix en seguir a vós, honesta, medre;

 y si rahó me fa contrast, desmedre,

 y és-me lo món, sens vós, present escàs.

 Passe, penant, un riu de mort lo dia,

 y en ser per vós, me dol fer curta via.

 Tot entenent amador mi entengua

 Tot entenent amador mi entenga,

 puys mon parlar de amor no s’aparta,

 e l’amador qu·en apetit se farta,

 lo meu parlar no·m pens que bé comprenga.

 Tres amors són per on amadós amen:

 l’u és honest, e l’altre delitable;

 del terç me call, qu·és lo profit amable,

 per que·ls amants lurs amants no reamen.

 Los dos hunits en nós se poden pendre,

 si lurs dos fochs han loch en nós d’encendre.

 Aquests volers a desigs han acórrer,

 seguint cascú sa pròpria natura.

 Lo cors, qui és corrupta creatura,

 als apetits corruptes ha d’acórrer.

 L’arma, qui és per tostemps duradora,

 béns e virtuts ab lauger peu encalça;

 l’amor del cors en son delit la·nbalça,

 mas, no trobant son propi, s’entrenyora;

 ladonchs ells junts mesclat voler conponen,

 que dura tant com d’aquell se conssonen.

 Tal voler naix en part per ignorança,

 e compost és de nostres dos natures,

 e fa que l’om ab tots enginys e cures

 vol e no ha la fi de sa sperança;

 perqu·ell no és bastant l’arma·a complaure,

 e menys lo cors, car més dels obs li dóna:

 puja’l en alt, e natura l’affona;

 fa que acort jamés pot en l’om caure.

 Tot quant és d’om vol fi de sa natura,

 y aquest voler res del món no l’atura.

 Lo seu ver nom delitable·s nomena,

 e, desreglat, pren quant l’és agradable;

 aquest fa hom falssament ser amable,

 volent açò qu·en ser content no·l mena,

 car no vol res que tot l’ome contente.

 Per ço en ell l’amador no reposa,

 e tant en hom aquest voler fa nosa

 com als volers cossa·gual se presente:

 si hu vol molt ço que poch l’altr·aïre,

 no y ha molt fer que del tot a si·l tire.

 D’aquest voler los trobadors escriuen,

 e, per aquest, dolor mortal los toca;

 la racional part de l’arma no·ls broca;

 del sensual aquests apetits viuen.

 Ésser bé pot que l’om simplament ame:

 d’arma sens cors e ab lo cors sens arma;

 amant virtut, hom de tal amor s’arma,

 y el cors és cert que d’un brut voler brame.

 Aquests mesclats hun drap de mescla tixen

 que no·s veu bé les colors que d’éls hixen.

 Cascú d’aquests sa natura oblida,

 e tant com pot fa que l’altr·obeesca,

 no pas en tant que del tot s’avorresca;

 son estament és entre mort e vida.

 E quant cascú són apetit treballa,

 se mostran clar maravellossos actes,

 fahent acort ab amigables pactes;

 y en semblant cas deuri·aver baralla,

 car l’arma vol ço que rahó no dicta

 y en aquell fet lo cors de mort s’aflicta.

 Tot amador delit no pot atényer

 fins que lo cors e l’arma se acorden,

 car si·ls volers entre aquests se morden,

 aquest amor no·ns pot a molt empényer.

 En contra·l cors en sos actes se mostra,

 tolent-li quant natura li atorga,

 y a l’arma fa beure amargant porga;

 de dret en dret no plau natura nostra:

 l’arma per si contentament no·n tasta;

 sí fa lo cors, mas poch, e tost se gasta.

 L’arma per si en tal voler no·s mescla,

 car no·s en res ne pot ser son objecte,

 ne·l cor és pus que d’un brut son efecte.

 D’abdós hunits se compon esta mescla;

 car l’ome vol, la voluntat guanyada,

 seny e saber de la dona que ama;

 ama l’amat, e toll l’onor e fama,

 y en fets dels cors l’arma és delitada;

 lo cors jamés, si canssa, bé no·s farta,

 e tant com pot tot lo finit aparta.

 Les voluntats se mostren per les obres,

 d’on se veu clar com la nostr·arma·s baxa

 e·l nostre cors en alt munta sa raxa,

 perque·n delit ell e l’arma són pobres.

 L’arma pel cors a son delit s’enclina,

 lexant lo seu, e sa natura·s lunya;

 lo cors en alt a delitar met punya,

 no coneix bé sa natura mesquina.

 La carn volar vol e l’arma s’aterra,

 perque algú, si toca, no s’aferra.

 Les voluntats que de virtuts no toquen,

 han moviment en semblant de marea,

 y en lo començ metrien gran ferea

 al qui sabés com pugen e·s derroquen.

 De tres cordells Amor deu fer sa corda,

 car hu romp tost e l’altre molt no dura:

 trench o fluix d’u en l’altre mort procura;

 si·l terç no y és, la corda se descorda.

 Aquest és ferm y ells altres fa que tinguen,

 ésser no·ls fa, mas té qu·en baix no vinguen.

 No·s pot bé dir com arma y cors pratiquen

 aquest voler, ne·s plaen o desplaen;

 hu sent content, los poders d’altre caen,

 e, agreujat, les forces muntipliquen;

 car moltes veus dels cors l’appetit cessa,

 sí c·ab lo seu és obs que l’arma·s force;

 e l’altre veu és ops que·l cors s’esforce

 per amanssar l’arma qui·s veu opressa.

 Tots de per ssi han ops que fam los toque,

 o que·l desig de l’hu a l’altre broque.

 Si l’apetit rahonable s’agreuja

 del cobejós seguir, no·s maravella;

 car tant com pot, per delit, aparella

 que l’arma·l cors en mal hostal alleuja.

 A l’infinit no per si lo cors guarda;

 l’arma per si de tot excés s’enuja;

 junts, acordants, en delit cascú puja,

 tant com saber l’errada l’arma tarda.

 Açò sdevé com del cors volers fluxen;

 ladonchs los tels de sos ulls desengruxen.

 L’arma y el cors cascú·n l’altre·s delita;

 delits, dolors, entr·ells, los se partexen;

 les passions d’u en altre·s parexen:

 speriment als pechs trau de soispita.

 Mas algú d’ells no és tan suportable

 que totalment per l’altre s’avorresca:

 fastig o oblit fan qu·Amor d’ells partesqua,

 o·l menys no és per egual temps durable.

 En los molt més per part del cors spira,

 e moltes veus per oblit o per ira.

 Per nostres hulls l’om d’est·amor s’enflama,

 toch desijant, d’on voler creix o fina;

 temprat esper la voluntat afina,

 e, perdut ell, Amor de Mort se clama;

 son fill e nét són Desig y Esperança,

 mas prop los ve Paor, qui·lls fa gran brega;

 tals passions amador no les nega;

 aquest·amor cau en esta balança.

 Cascú d’aquests a l’altre vençre tenta,

 e si u compleix, Amor e si destenta.

 Per nostres senys amor d’arma comença,

 mas vol per si virtuts e saviesa;

 aquest·amor per sol entendr·és presa,

 amant lo bé del qual ha conexença;

 és feta gran seguons les parts s’acorden,

 multiplican los béns d’on ella’s forma.

 Del bé honest aquest·amor pren forma,

 e los volers que·n surten no discorden;

 lo qui l’ateny en ser content s’acosta,

 por no acull ne sperança de costa.

 ¿Quals són aquells qu·amor honest los force

 amar per si virtuts en una dona?

 Bé son yo cert que tots la volen bona

 perque·l delit de l’hom durar s’esforce.

 No·n ssé algú que separat lo senta;

 menys de saber, senten dins ells sa obra,

 d’on l’altr·amor nom de ferma li’n sobra:

 de fastig reb o de oblit enpenta.

 Aquest·amor és philosofal pedra

 que, lla on cau, ço que res no val medra.

 Aquell·amor hon Venus ha sa regna,

 e nostre cors ensemps ab l’arma guarda;

 a molts plaers e dolors no és tarda,

 en cor honest moltes vegades regna;

 torba lo seny, suptilitats enfosqua,

 e sa dolor, durment hom, ella vetlla;

 solaços vol e prestament la cetla;

 qui n’és plagat la rahó té molt fosqua,

 perque no pot honest·amor percebre.

 De ardiment no pot sentir la lebre!

 Los appetits sensuals l’arma liguen;

 donchs, tots aquells qui del tot Venus tira,

 molt foscament llur enteniment mira

 per los cechs fochs qui l’espirit abriguen.

 Los escolans de qui Venus és mestre,

 lo contemplar jaquexen, prenints l’acte.

 Voler no cast, executor sens pacte,

 domda cors braus, domèstich fa·l campestre:

 fahén sentir passió molt extrema,

 jau en dur llit en hom de vida sema.

 L’amor que·ns ve tota de part de l’arma,

 en les virtuts y en l’entendre s’endreça;

 aquest voler, simple, Déu lo adreça

 e pot ser tant que tot altre·s desarma.

 Però en mi, trobant loch, tots caygueren,

 mogut cascú per la sua semblança;

 dos colps sentí, donà’ls cascú sa lança,

 actes cascú dins en mi cometeren:

 hu donà lum per ssi, l’altre tenebra,

 e tots justats salut, delit e febra.

 Déu l’espirit de gran favor abasta:

 en mers delits passions no·l congoxen;

 al cors mesquí, sens fastig no l’afloxen:

 no pot sentir bé, si lo mal no tasta;

 tant com lo cors sa passió gran lexa,

 de l’espirit és la presó pus ampla,

 e ses virtuts e potences exampla,

 sí que no veu tras paret mas per rexa;

 sa pur·amor en interés no·s causa,

 e la del cors és curt plaer sa causa.

 Yo no·m defens que Amor mi no tente

 d’aquell voler que arma y cors abracen:

 aquest voler mes natures l’atracen;

 per dues parts me vendrà qui·m contente.

 Axí com l’om pot més glòri·atényer

 quan nostra carn ab l’arma serà junta,

 Amor a mi en delitós grau munta

 quant dos ligams arma y cors han a strényer,

 car moltes veus hu per l’altre·s presona

 e no·s tant fort l’amor de la persona.

 Quant al meu cors Amor lo desempara

 perque·l poder d’aquell ve a son terme;

 en pur·amor l’esperit meu conferme

 e·n aquell punt resta ma rahó clara.

 Tan gran delit sent en aquella hora,

 que los delits del cors en fastig tornen,

 e quan del cors forces a mi retornen,

 en lo començ lo meu espirit plora;

 e si del tot moc cors en força torna,

 en son delit mon esperit sojorna.

 Aquell·amor per qui m carn s’enclina,

 compliment sent dels béns que Venus lliura;

 l’altra, major, e d’esta no delliura,

 lo que merex no ha y amar no fina.

 L’onest·amor, però, és qui·m fa viure;

 l’enteniment d’altres béns no s’alegra.

 ¿On serà, donchs, un·amor tan entegra

 qu·en ell·aver de mals sia delliure,

 amant a mi per consemblant manera?

 Lo meu delit cau en aquesta spera.

 Mon espirit contemplant se contenta

 e dintre si huna persona forja;

 d’ella no pens braços, mans, peus ne gorja,

 car tot semblant altre semblant presenta.

 Solament vull d’ella tan clara penssa

 que res de mi no·l fos cosa secreta,

 abta y sabent, e d’amor fos estreta,

 lo contraffer prengués en gran offensa;

 de son voler volgués ésser celosa,

 e que per mi ves mort fos animosa.

 Mas, ¿per qué Déu l’arma de carn abriga,

 los fats volents contr·Amor no sser solta,

 e per null temps rahó no la n’ha tolta,

 ans tot contrast ha per cosa·nemiga?

 Tant és ma carn al delit enclinada,

 dona no veig que m’alt, que no sospire,

 hi en possehir sens fi aquella mire

 —de tal desig m·arma·s passionada—;

 e ma rahó de grat yo la perdria

 si·m fa esment qu·amor perdre poria.

 Sí com aquell de la penssa tan vana

 qu·en aquest món lo bé sobiran cerqua,

 y ab gran enginy en grans delits fa cerqua

 e veu molts mals en glòria mundana,

 ne pren a mi, que Amor dehifique,

 sí que d’aquell contentament vull traure,

 sí que no pot lo que·l deman bestraure;

 no troba loch on sa·nfluença fique.

 Loch és no ferm on mo desig reposa;

 desemparar ma sperança no·m guosa.

 No conech hom qui sens amar persona,

 coneg·Amor e per déu lo confesse;

 yo son aquell que per negun temps cesse

 d’imaginar en ell, e res no·m dóna.

 Desig me fa en la sperança jaure,

 dormint tant fort que rahó no·m desperta;

 assats a mi és caussa descuberta

 que pur·amor no pot en dona caure.

 Mon delit és vida contemplativa,

 e romanch trist devallant en l’activa.

 Ladonchs lo foch d’Amor bé no s’amaga,

 e los meus hulls publich lo manifesten,

 e les dolors mes sanchs al cor arresten,

 acorrent lla on és donada plaga.

 Los meus desigs de punt en punt cambie,

 e la dolor no·m trob en hun loch certa;

 ma cara és de sa color incerta;

 cerch lochs secrets e los públichs desvie;

 lanç-m·en lo llit, dolor me’n gita fora;

 cuyt esclatar mentre mon hull no plora.

 Mos membres flachs soptós moviment muden,

 lo cap al coll és càrrega fexuga,

 la gran calor dintre mes venes juga,

 perills vinents a mon sentir secuden,

 pert lo recort de les cosses passades

 e lo meu cors me vist sola vergonya;

 la cura gran d’Amor tots fets me lonya

 e no s’estén sinó·n cosses penssades;

 l’executar lo meu desig l’esforça,

 e no ssé qué venç aquesta gran força.

 Axí com l’or sobre paper se posa,

 segons serà la bona o mala ssisa,

 tal semblant cas mon sentiment divisa

 d’aquest·amor segons en qui reposa.

 Sí com lo foch tots humits li contrasten

 e los sechs lochs sa força obeexen,

 axí d’Amor ses influences vexen

 a tots aquells on sos poders abasten.

 Tant fa com pot fer la persona·mable,

 havent tant loch en nós com lo diable.

 En lo delit que arma y cors desigen

 ffeneix delit, si compliment hi basta,

 mas los delits que l’arma sola tasta

 són duradors, car jamés la fastigen;

 e sí com l’om que la mort lo encorre,

 l’arma d’ell viu, qu·és d’infinit exida,

 e l’altra part en lo món és delida,

 car lo finit en tal cas no l’acorre,

 axí lo cors fa mortal amor ésser,

 e l’arm·ab ell no mostra son dret ésser.

 Sí com l’arnés d’acer a colp s’engruna

 e lo de ferr hun petit colp lo passa

 —quant són hunits no·ls destruu res lur massa;

 d’aquests mesclats surt molt gran virtut una—,

 axí Amor suptil y enfinit tempra

 la finitat de la del cors y aviva:

 en cert cas mor nostr·amor sensitiva

 e l’espirit junt ab ell se destempra.

 Amen ensemps e l’espirit sols ame,

 perque tot l’om no·s trob qu·en res desame.

 Los hòmens lechs qui per Amor s’encenen

 en fets divins, ab infusa sciença,

 divinal és lur gran intel·ligença

 e sos costums a creure tots amenen.

 Donchs si d’Amor algun parlar m’escapa

 que la rahó no·l lohe ne l’aprove,

 no ssia·lgú que los dits meus reprove;

 dels grans secrets c·Amor cobre·b sa capa,

 de tots aquells puch fer Apochalipsi;

 yo deffallint, Amor farà eclipsi.

 Tornada

 Lo món finit, lo sol e luna y signes

 no correran per lo cel, ne planetes;

 per ops d’aquell los ha Déu fets e fetes,

 y, él defallint, cessen llurs fets insignes.

 Tot enaxí si d’aquest món trespasse,

 aquell poder qu·en amar nos enclina

 caurà del cel, car pus hom no s’afina

 en ben amar, ans quascú veig que·s lasse.

 Si Amor veu qu·errant sens profit vaja

 envergonyit yo creu de son loch caja.

 Malament viu qui delit pert de viure

 Malament viu qui delit pert de viure:

 ell és aquell qui nostra vid·acaba,

 e la tristor la destruu e menyscaba.

 Donchs, si bé·m visch, per mort me puch escriure,

 puys he perdut a vós qui m’éreu vida.

 Per vós amar, del món me contentava;

 de Déu e gents tot grat abandonava,

 e vós haveu ma sperança scarnida.

 La gran dolor ha ma força·flaquida,

 que pietat só forçat de mi pendre,

 e quant en cor fembril me veig atendre,

 vull-me sforçar e ma força·s perida.

 Sí com aquell qui s·arm·a vicis dóna,

 per hun gran temps en àbit aquells gira,

 no té poder en contr·Amor ne Ira,

 qui al començ son poder abandona.

 No és en mi de tolrre ma persona

 e d’apartar del tot d’amor ma penssa.

 Dolor he ja com no·m trobe defenssa;

 de ço que·m plau és la rahó fellona.

 En tal contrast sol vida d’om descréxer,

 mas no la vull, si Déu no la mellora;

 ma voluntat res tant no la·ntrenyora,

 com si la veu, sens aquella meréxer.

 Yo sens amor bastara vós conéxer:

 per ell passau sens ésser coneguda;

 tal voluntat com la mia·s perduda

 la vostr·amant, qui no·l plau d’amor péxer.

 La vostr·amor d’altr·amor no·s contenta;

 qui ama poch, altr·amor no li alta;

 sana rahó e passió malalta

 han tot poder per amor dar empenta.

 Dolor d’amor novament me turmenta:

 perqu·és lonch temps que dolors no·m feriren

 e mos volers amar ja no sofiren,

 novell·amor no·m pens que jamés senta.

 Amant a vós, he plagut ma natura,

 e contra vós és que a mi amàsseu;

 primors de por no ssé que us oblidàsseu

 ne remetés los fets a la ventura.

 En contr·Amor vostre cor à·rmadura

 e per tots temps ab la rahó·s consella;

 si no amau no és gran maravella,

 car poc·amor no viu on seny atura.

 Si passions d’amor dins vós jutgassen

 fósseu del seny quantsevol consellada;

 la voluntat de dona·namorada

 no troba frens aquella refrenassen.

 Si amadors poder sentir bastasen

 les gran dolors qu·en fi d’amor se prenen

 —si bé·n començ molts grans delits ne vénen—,

 yo só ben cert que d’amor se duptasen.

 Delit present nostra penss·afalaga,

 que toll saber de dolor venidora;

 saber-se pot, mas no és sentidora:

 la carn no sent lo mal que per temps paga.

 Qui és malalt d’aquella dolça plaga,

 no sab la mort qu·él se veu manifesta;

 e de present Amor lo delit presta,

 y al sentiment dolor vinent s’amaga.

 Hom sab e sent lo delit qui·ns aporta,

 e la olor de luny a nós menaça;

 ab ulls rients lo delit nos abraça,

 e la dolor calla detràs la porta.

 Quant delit naix, la dolor jau mig morta,

 y en poch instant aquesta met sa força;

 desig qui és passió d’om, la sforça,

 e por de mal venidor la conforta.

 Lo bé atés no munta·n suma tanta

 com ans d’aquell la pensa haver ordena,

 y el pes d’amor no·l sosté fort cadena:

 de per si cau o prop terra·s decanta.

 Tornada

 O foll·Amor! Sol vostre nom m’espanta:

 no y trob lo bé qu·en temps passat trobava,

 e sent los mals que dabans ignorova;

 plora mon hull e ma boca no canta.

 Cervo ferit no desija la font

 Cervo ferit no desija la font

 aytant com yo ésser a vós present;

 al gran repòs de mon contentament

 passar no pusch sinó per aquest pont.

 Molt me ve tart lo jorn tan desijat,

 comprat molt car per dolorós sospir;

 e tart o breu só cert que deu venir,

 si per la mort camí no m’és tancat.

 Ésser no pusch d’esperança lançat,

 car yo us desig segons mon major bé.

 A vós deman: contra mi res no us té,

 mentre·l voler vostre·m sia donat.

 Si·l penssament lunyava hun sol punt

 d’imaginar haver vostre voler,

 sens aquell tot, no pusch delit haver;

 si no·s tot sa, tost porà sser defunt.

 Davant me veig de grans dolors un munt,

 puys ops he tant per a mon contentar,

 e mon voler porà molt menyscabar

 si·l vostre·s mou e no mostra que munt;

 e devallant, devallarà lo meu,

 e, d’alt cahent, no darà poch crebant,

 car tot estrem altr·estrem és donant:

 al poch estat no par l’offenssa greu.

 Mil veus lo jorn és per mi pregat Déu

 de ço qu·en vós està la major part:

 qu·en mon voler hajau lo vostre sguart;

 e prech Amor vos lanç tot poder seu.

 E si u compleix, ladonchs pendreu estrem,

 si troba loch on se prenga en vós;

 en loch dispost sa passió·s en nós,

 e lo contrast tenim e no volem.

 Noves de vós saber mortalment tem,

 dubtant-me fort que no y mostreu amor;

 per no saber visch en altra dolor:

 no ssé de qual costat guart que no·m crem.

 No és en vós complir lo meu delit,

 per bé que vós vullau complir aquell;

 d’Amor haveu haver forçat consell,

 en vós y en ell recau mon bé complit.

 Res no temau ne prengau en despit

 dels penssaments meus ab varietat,

 car en servey seran de fermetat;

 de tals servents vol ser Amor servit.

 Si punt d’enug d’est praticar sentiu,

 sens amor sou o no sabeu qué vol;

 ferm loch no·l té qui d’aquest mal se dol,

 lo moviment per segurtat teniu.

 Si tant de vós com voleu no confiu,

 mon gran voler me porta·n aquest zel;

 de vostre cors no tem lo pus prim pèl

 qu·en contra mi res fes ne·m fos altiu.

 La voluntat vull que pas tota·n mi;

 yo só celós si molt amau a Déu;

 dant-vos delit sens mi, lo mal creix meu;

 quant vos dolgués, de mal vostre·m dolguí.

 Tornada

 Mon derrer bé, de vós yo guart la fi,

 quant del present me trob ésser content,

 e si·m veig trist per algun cas present,

 res venidor trobar no·s pot en mi.

 No·s maravell algú perqué m’enyor

 No·s maravell algú perque m’enyor,

 car tot delit és ja fora de mi;

 tant com major part d’aquell yo sentí,

 com és passat, se dobla ma dolor.

 Car yo crech cert que lo temps és passat,

 ab cor tot ferm, que tal en mi no torn;

 plagués a Déu que·m desmembràs lo jorn

 ab qui, ne on, Amor m’à delitat.

 Sí com lo temps a plour·aparellat,

 la terra·l vent l’és a plour·avinent,

 tota dolor d’altre m’és convinent

 qu·en ma dolor sia passionat.

 Tot cas estrem me port·a recordar

 lo propri dan y el lunyament de bé;

 mas yo·m dolch més s·algú mal d’amor té,

 car en l’affany és companyó e par.

 Si cas semblant a degú veig passar,

 yo·m dolch pus fort, e, planyent, é delit;

 planch ell e mi, e am l’oy e despit

 del que jamés sentí lo mal d’amar;

 e crech de cert ésser malventurós

 qui major bé de Amor sentirà:

 axí com yo, sé que son bé perdrà,

 y ab lo dolç tast sentrà més l’amargós.

 Lo major bé de perdr·és perillós,

 més que·l mijà, y el poch és pus segur;

 e si·n lo molt havia lonch atur,

 tot bé complit seria entre nós.

 Mas dintre nós nostr·enemich portam,

 qui sense nós lo delit nostre tol;

 e, fora nós, d’embarchs hun gran estol;

 e com lo ferm voler de don·amam?

 Tants són los dits desligans lo ligam,

 que no y ha nuu que puga ser dit cech;

 en fer contrast vers Amor hom no·s lech,

 dins nos mateys medecines trobam.

 E nostr·amat, per son mal cor o cap,

 la su·amor no pot molt envellir,

 o·n son voler per temps ha·nmalaltir,

 e cassos molts d’on no veig hom escap.

 Bé·m maravell hon tanta dolor cap

 com en aquell qui·n temps dolent e trist

 lo prosperant ab lo recort ha vist

 —l’esperiment solament açò sab—,

 no esperant ja delectació

 per mudament primerament de si,

 e per defalt de no trobar en qui

 palure pogués sa carn e la rahó.

 Mon remembrar és ma confusió

 e com no sent que bé·m degua venir;

 car he perdut delit, quant al sentir,

 l’enteniment és ops que altre·m do.

 Àbits novells seran no coneguts,

 e serà molt si·n aquest temps durant,

 vida no·m fall, lo delit esperant,

 ans que aquells a mi sien venguts.

 Tornada

 Amor, Amor, aquells són decebuts

 qui·n joch de daus e dones an lur bé,

 car menys ferm res la Fortuna no té;

 de mal en bé dins hun punt són cayguts.

 En aquell temps sentí d’Amor delit

 En aquell temps sentí d’Amor delit

 quant mon pensar mirà lo temps present;

 lo venidor no·m portí en esment,

 e lo passat fon lançat en oblit.

 Ja no farà mon sentiment dormir

 qu·en lo començ ignor sa mala fi;

 tals fets Amor sol aportar ab ssi

 que tots sos béns en dol han convertir.

 Lo bé d’Amor clar demostr·ab lo dit,

 a l’amador, lo mal qui l·és vinent;

 és hun senyal que no pot ser mintent;

 donchs en lo goig se troba entristit.

 Qui és content és molt prop d’avorrir

 en pus breu temps que de vespr·a matí;

 grat, sobregrat e cambi·s favorí,

 e ranc és dret, no·l plau bregues partir.

 Lo desijat pler se volta en despit,

 no té loch ferm d’Amor lo sentiment,

 sos torns é vist assats complidament,

 e veig aquell de mil colors vestit.

 Detràs ell va contínuu penedir:

 tal seguidor no·l viu mentre·l seguí;

 ab los ulls cluchs detràs sos peus aní,

 guiant-m·en part on tart poguí exir.

 Sí com lo jorn va primer que la nit

 e d’ella és hun cert demostrament,

 va lo delit d’Amor primerament;

 dolor aprés no·l vol haver jaquit,

 havent poder de tota res delir

 que ab sa llet dolça delit nodrí;

 tot ço que naix, delit ho consentí

 e corromp ssi per estrem dolorir.

 Dels mals d’Amor que trobadors han dit

 no·n sé pus fort que son gran mudament;

 lo ferm estat no dura longament,

 seguint aquell hun novell apetit.

 Ffahent jaquir ço que vol hom seguir.

 mon apetit vol ço que no volguí:

 volent amar, ladonchs yo avorrí,

 e, no volent, amí sens consentir.

 Certs mals d’Amor per sa colpa he dit;

 altres ne són Fortuna malmirent,

 cassos portant d’on ve departiment,

 donant enyor y entr·alguns met oblit.

 La mort breument Amor port·a morir,

 jaquint dolor a·aquell que no morí,

 e lo qui mor no tem final juhí,

 per gran dolor forçat d’Amor partir.

 Los fets d’amor no puch metr·en oblit:

 ab qui·ls haguí ne·l loch, no·m cau d’esment;

 no puch sentir com los era sintent;

 on seny no·teny, no és per seny sentit.

 Lo meu recort a mi no pot suplir

 dar lo delit que per Amor sentí;

 perdent lo tast que per Amor tastí,

 a poch instant lo delit viu fugir.

 Ab la rahó algú no ha sentit

 lo mal d’Amor o lo delit que·n sent;

 en altre loch ha son sitiament

 y és ja en mi alterat y marsit.

 Quan altres béns yo veig de mi fugir,

 enyor aquell que temps fon que·m fugí;

 puys que lo loch d’Amor en mi fallí,

 Amor en mi no troba on tenir.

 Tot mudament és verament fallit

 e d’Amor és lo seu sosteniment,

 car derres l’om no pot ésser content

 si·n hun estat Amor lo té stablit.

 Si fermetat Amor fa defallir,

 com portarà res ferm Amor en ssi?

 Donchs, si Amor en fermetat fallí,

 raó és gran puys no ferm l’à tenir.

 Tornada

 Amor, Amor, temps és de penedir,

 sí que, vehent, no·s gire mon camí;

 lo vostre bé fastig porta prop ssi,

 o tal dolor que sab prou qui u sab dir.

 Aquelles mans que jamés perdonaren

 Aquelles mans que jamés perdonaren

 han ja romput lo fil tenint la vida

 de vós, qui sou de aquest món exida,

 segons los fats en secret ordenaren.

 Tot quan jo veig e sent, dolor me torna,

 dant-me recort de vós, qui tant amava.

 En ma dolor si prim e bé·s cercava,

 se trobarà que delit s’i contorna;

 donchs, durarà, puys té qui la sostinga,

 car sens delit dolor crey no·s retinga.

 En cor gentil Amor per mort no passa,

 mas en aquell qui per los vicis tira;

 la quantitat d’amor durar no mira,

 la qualitat d’amor bona no·s lassa.

 Quant l’ull no veu e lo toch no·s practicca,

 mor lo voler, que tot per ells se guanya;

 qui·n tal punt és, dolor sent molt estranya,

 mas dura poch: l’espert ho testifica.

 Amor honest los sants amants fa colrre:

 d’aquest vos am, e Mort no·l me pot tolrre.

 Tots los volers que·n mi confusos eren,

 se mostren clar per lur obra forana:

 ma car se dol, car sa natura u mana,

 perqué·n la Mort sos delits se perderen;

 en sa dolor m·arma és enbolcada,

 de qué llur plor e plant per null temps callen.

 En tal dolor tots los conorts me fallen,

 com, sens tornar, la que am és anada.

 Mas l’altr·amor, de amistança pura,

 aprés sa mort, sa força gran li dura.

 Aquest·amor, si los pechs no la crehen,

 és ver senyal del bé qu·en ell·abita:

 aquesta és qui sens dolor delita,

 y ells cechs volers de prop aquesta·s vehen.

 Lo voler cech del tot ell·illumena,

 mas no en tant que leve·l cataracte,

 e si posqués fer sens empaig son acte,

 no fór·al món hull ab gota serena;

 mas és axí com la poqua triagua,

 que molt verí sa virtut li apagua.

 Aquell voler qu·en ma carn sola·s causa,

 si no és mort, no tardarà que muyra;

 l’altre per qui dol contínuu m’abuyra,

 si·m deffaleix, no serà sens gran causa.

 Ell pot ser dit voler concupiscible,

 e sol durar, puys molt de l’arma toqua,

 mas fall per temps, car virtut no invoca,

 e d’un costat és apetit sensible.

 Aquests volers l’amor honesta·m torben,

 perqu·entre mal e bé mes penses orben.

 D’arma e cors és compost l’hom, contraris,

 per qué·l voler e l’apetit contrasten;

 tot quant aquests de lluer natura tasten

 és saborós e vitals letovaris.

 Altre voler qu·en mig d’aquests camina,

 és atrobat que no té via certa;

 cuyd·haver port en la plaja deserta,

 e lo verí li sembla medecina.

 Aquest voler ab arma y cors converssa,

 naix d’ells e fa la obra d’éls diverssa.

 Tres són les parts vers on mos volers pugen,

 e per semblant vénen per tres maneres;

 entre ssi han contràries carreres,

 delits portants e d’altres que m’enugen.

 Quant los delits del cors la penssa·m mostra,

 yo sent dolor car són perduts sens cobre.

 Altra dolor sent que·m vist tot e·m cobre,

 com pens que Mort ha tolta l’amor nostra.

 L’altre voler rahó y natura funden,

 que sens dolor molts delits ne abunden.

 Lo loch on jau la dolor gran que passe,

 no és del tot fora de mes natures,

 ne del tot és fora de lurs clausures;

 lo moviment creu que per elles passe.

 Aquell voler qu·en mi no troba terme

 és lo mijà per on dolor m’agreuja;

 l’estrem d’aquest fora natur·alleuja,

 fort e punyent, mas encansable verme.

 Oppinió falssa per tots és dita,

 que fora nós e dintre nós habita.

 D’aquest·amor les demés gens tremolen;

 aquesta és sentida y no sabuda;

 poques gents an sa causa coneguda;

 delits, dolors per ella venir solen.

 Lo cors per si lo seu delit desija,

 l’arma·naprés lo sent, e vol atényer

 lo propri seu, al qual no·s pot empényer,

 car tot és fals, d’on ella se fastija.

 D’aquests contrasts aquest·amor escapa,

 que veritat no ateny ab sa capa.

 Tant és hunit lo cors amb la nostr·arma,

 que act·en l’om no pot ser dit bé simple:

 algú no és vers l’altr·umil e simple:

 contrast se fan, hu contra l’altre s’arma.

 Mas és tan poch lo contrast a sa hora,

 qu·en fets del cors l’arma no fa gran nosa;

 y en contemplant, axí l’arma reposa,

 que, bé représ, lo cors d’açò no plora.

 Aquesta pau en mi no és mol longa,

 per qué dolor més que·ll delit s’allonga.

 Dolor yo sent e sembl·a mi estrema;

 no só en punt de voler consell rebre,

 e de negun remey me vull percebre,

 ans de tristor he presa ja ma tema.

 Si·m trob en punt que dolor no m’acorde,

 ja tinch senyal ab qué a dolor torne:

 recort sos fets d’amor, e allens borne;

 d’ascí scapant ab oci no·m concorde.

 Son espirit ab lo cors yo contemple;

 tant delit sent com l’om devot al temple.

 De pietat de sa mort ve que·m dolga,

 e só forçat que mon mal haj·a plànyer;

 tant he perdut, que bé no·m pot atànyer,

 Ffortuna ja no té qué pus me tolga.

 Quant ymagín les voluntats hunides

 y ell converssar, separats per a sempre,

 penssar no pusch ma dolor haja tempre,

 mes passions no trob gens aflaquides;

 e si per temps elles passar havien,

 vengut és temps que començar devien.

 Mes volentats mos penssaments aporten

 avall y amunt, sí com los núvols l’ayre;

 adés me dolch, puys dolor no sent gayre,

 e sent dolors qu·ab si delits comporten.

 Quant pens que·lls morts de res dels vius no pensen

 e les dolors que pas sens grat se perden,

 mos sentiments han mal, e no s’esperden

 tant que d’amor e dolor se deffenssen;

 e pas dolor qu·en la d’infern s’acosta,

 com en est món no la’m veuré de costa.

 En altre món a mi par que yo sia

 y ells propis fets estranys a mi aparen;

 semblant d’aquells que mos juhís loaren,

 lo fals par ver, la veritat falsia,

 Los mehus juhís la dolor los offega,

 lo loch no y és hon primer habitaven.

 Si és, no tal com ans del cas estaven;

 alterat és: la Mort. Y asò·m fa brega

 tal e tan fort, qu·altre matant, mi mata.

 No ssé com és que lo cor no m’esclata.

 Alguns han dit que la Mort és amarga;

 poden-ho dir los qui la sabor senten,

 o de per ssi o com per altre tenten

 sa fort dolor, qu·entre totes és larga.

 Per mi no tem, per altre l’é temuda;

 puys fon cruell, ja pietat no m’haja;

 qui·n terra jau, no tem pus aval caja:

 en l’esperat ma sperança·s perduda.

 O partiment dolorós, perdurable,

 ffent en dolor mi comparat diable!

 No preu los béns que yo sol posseesca,

 car plaent res home sol no pratica;

 la Mort no tem, que lo món dampnifica,

 sinó que tem que·l cel me desfallesca.

 Tot cas yo mir ab una egual cara:

 res no·m fa trist, e ja, molt més, alegre;

 no és color desobre, blanch o negre:

 vers mi no y ha cosa scura ne clara.

 Tot quant Amor e Por me pogren noure,

 ffiní lo jorn que li viu los ulls cloure.

 Segons lo cas ma dolor no és tanta

 com se requer per un mortal damnatge;

 sobre tots mals la Mort porta·vantatge:

 yo l’he sentit e de present m’espanta.

 Segons l’Amor, del dan no port gran signe,

 e volgra yo qu·en lo món fos notable,

 dient cascú: «Veus l’ome pus amable»,

 e que plangués cascú mon fat maligne.

 Aquell voler caussat per cos·onesta,

 mentre seré, serà mostrant gran gesta.

 Tan comun cas, ¿per qué tan estrem sembla

 al qui per sort la Mort en tant lo plaga?

 ¿Per qué·n tal cas la rahó d’om s’amaga,

 e passió tota sa forç·assembla?

 Déu piadós e just cruel se mostra:

 tant és en nós torbada conexença!

 Ffluxant dolor, primer plega creença,

 mas ferm saber no·s en potença nostra.

 Als que la Mort toll la muller aymia

 sabran jutjar part de la dolor mia.

 Tot ver amich a son ver amich ama

 de tal amor que Mort no la menyscaba,

 ans és fornal qu·apura l’or y acaba,

 lexant-lo fi, e l’àls en fum derrama.

 D’aquest·amor am aquella qu·és morta,

 e, tement, am tot quant és de aquella.

 L’espirit viu. Donchs, ¿quina maravella

 que am aquell? E res tant no·m conforta.

 Membra’m la Mort, e torn en ma congoxa,

 e quant hi só, dolor pas com me floxa.

 Accident és Amor, e no substança,

 e per sos fets se dón·a nos conéxer;

 quant és ne qual ell se dón·a paréxer;

 segons d’on part, axí sa força lança.

 Sí com lo vent, segons les encontrades

 on és passat, de ssi calt o fret gita,

 axí Amor dolor da o delita,

 segons lo for del loch hon ha lançades

 ffondes rahils: o sus cara de terra,

 o sobre fanch, o sus molt aspra serra.

 Amor en l’om dos lochs disposts atroba,

 car hom és dit per ses dues natures:

 lo cors per si vol semblant de sutzures,

 l’arma per si d’un blanch net vol sa roba.

 D’ells hahunits surt amor, d’algun acte

 que no·s diu bé qual d’ells més part hi faça;

 cascú per si algun delit acaça,

 y, aquell atés, l’altre·n porta caracte.

 E veus la Mort que llur voler termena:

 lo bo no pot, no basta que l’offena.

 Morint lo cors, a son amant no·l resta

 sinó dolor, per lo recort del plaure;

 ffallint aquell, no tard·amor en caure:

 ffallint lo sant, defall la sua festa.

 Alguns delits que·n l’arma pels cors vénen,

 són los composts que·ls amadors turmenten,

 e cascú d’ells tanta y qual dolor senten

 segons del cors o de l’arma part prenen;

 e, mort l’amat, amor és duradora

 tant quant lo mort del viu té gran penyora.

 Ço qu·en passat enbolt e confús era,

 és departit: lo gra no·s ab la palla;

 esperiment altre no·m pens hi valla;

 per la Mort és uberta la carrera.

 Ma carn no ssent; donchs no·s pot fer que ame,

 car ja no és ço que sentir hi feya;

 si voler tinch, pech és lo qui no crehia

 que l’espirit de pur·amor s’enflame,

 cobejant molt que déu s·arma s’enporte;

 açò dubtant, que yo pena reporte.

 Si·n nostr·amor pens ésser fi venguda

 e d’ella pert esperança de veure,

 sinó que tost vinch en açò descreure,

 l’arma·n lo cors no fóra retenguda.

 Si bé los morts en lo món no retornen,

 ans d’ésser mort noves sabré d’aquella.

 Stat és ja: donchs, no·s gran maravella,

 açò sperant, mos sentiments sojornen;

 e si cert fos qu·entre los sants fos mesa,

 no volgra yo que de Mort fos defesa.

 O Déu, mercé! Mas no ssé de qué·t pregue,

 sinó de mi en lo seu loch aculles;

 no·m tardes molt que dellà mi no vulles,

 puys l’espirit on és lo seu aplegue;

 e lo meu cors, ans que la vida fine,

 sobre lo seu abraçat vull que jaga.

 Fferí’ls Amor de no curable plaga;

 separà’ls Mort: dret és qu·ella·ls vehine.

 Lo jorn del Juhy, quant pendrem carn e ossos,

 mescladament partirem nostres cossos.

 ¿Qui serà aquell del món superior…?

 ¿Qui serà aquell del món superior

 que veritat de vós a mi recont?

 ¿E qui sab dir on serà·quell afront

 que nós haurem, portant goig o dolor?

 Los lochs seran mostrants lo bé o mal,

 segons en ells mals o bé·s contendrà,

 e si nós dos hun loch no·cuparà,

 lo partiment serà perpetual.

 L’esguart que yo de vós he no·s egual:

 axí divers és, o contrariant.

 Les penes grans d’infern yo só dubtant:

 tot quant n’é lest a dolorir me val.

 E puys ve temps que us ymagín al món

 haver ab mi verdader·amistat;

 aquell delit que·l món pot haver dat,

 ffort cor és obs a membrar lo que fon.

 Lo dolorós e miserable don,

 strany e molt, mas prestadament perdut,

 és tot ço quant en lo món he haüt;

 la Mort l’à tolt e portat no ssé on.

 Ma fort dolor no bast·a fer valer

 que l’amistat fos estada no res,

 ans só content d’aquella, que fo més,

 si bé tristor per aquella sofer.

 ¿Hon és aquell qui no spera plaer

 e no à sguart a bona u mala fi?

 Mira lo món: veu-se jove y mesquí,

 com ja no y és hon ferme son voler.

 Dreça sos ulls envers la part del cell,

 e diu a Dèu, ab gest no stas humil,

 paraules tals que puys se’n té per vill;

 mas l’om irat davant rahó té vel.

 Ho Déu! ¿Per què no romp l’amargua fel

 aquell qui veu a son amich perir,

 quant més pus vol tan dolça mort sofrir?

 Gran sabor ha, puys se pren per tal zel.

 Tu, Pietat, ¿com dorms en aquell cas

 que·l cor de carn fer esclatar no sabs?

 No tens poder que tal fet no acabs?

 Qual tan cruell qu·en tal cas no·t loàs?

 Arquer no sé que tres hocells plaguàs

 ab un sol colp, que no fos ben content,

 matant los dos, hi el terç en estament

 que per mig mort o prop de mort portàs.

 Mort, en un colp, los tres béns m’à ferits:

 los dos són morts —l’útil y el delitós—,

 e si l’onest perdés del cel recors,

 sos derrés jorns serien ja finits.

 Yo no puch dir que no senta delits

 del pensament, puys que perdre no·l vull;

 en lo meu mal algun bé s’i recull,

 tal que·l plaer present met en oblits.

 Pense cascú quant fon ans de sa mort,

 que, perdut ell, yo n’avorresch tot bé;

 no sé hon jau, si recort no·l sosté,

 car tots mos senys an perdut lur deport.

 Per bé que·ls dits dels savis yo recort,

 reptant aquells qui alarguen son dol,

 e yo sabí que bona rahó vol

 que null remey és dolre’s del qui·s mort;

 e tot quant l’om per sa voluntat fa,

 se deu dreçar a·lguna bona part,

 e que lo dol, si és tolt, ix d’om tart,

 car certament en ell delit està;

 però si dol may raó·l comportà,

 aquest serà que yo·n present sostench;

 un tal delit ab sabor agra y prench

 qu·en desijar altre bé cor no·m va.

 Riure jamés no·m plach tant com est plor;

 l’aygua dels hulls, res tan dolç no m’apar;

 no prench enyor si no·m puch delitar;

 contra la Mort me trop esforçat cor.

 E si tots temps en contínuu no plor,

 de mon recort aquell no·m partesch,

 ans vull que dol me leixque, si·l jaquesch;

 mon sentiment vull que muyra, si mor.

 Puys que delit a ma dolor segueix,

 ingrat seré, si ella no m’acost;

 tal sentiment, de mal e bé compost,

 temps minva·l mal, e lo bé tots jorns creix.

 Un gran delit en ma penssa·s nodreix

 quant algun fet sens la mort d’ella pens;

 quant me perceb, de dolor no·m deffens,

 penssant que Mort per tostemps nos parteix.

 Aquest delit la penssa·l fa e·l pert:

 ffoch és mon mal e mon bé sembla fum;

 en aquest cas, de sompni té costum:

 bé sent durment, e mal quant só despert.

 Yo no puch dir que no sia desert

 de tot delit, quant morta l’imagín;

 de mi mateix m’espant, quant yo m’affín

 pensant sa mort, e·m par que no·n só cert.

 Tal mudament he vist en temps tan breu,

 que·l qui·m volgué, voler a mi no pot,

 ne sent, ne veu, n’entén, si·l dich, mon vot,

 e tot és bé, puys és obra de Déu.

 Tornada

 A tu qui est mare y filla de Déu,

 supplique molt, puis Ell no·m vol oyr,

 qu·en aquest món s·arma pusca venir

 perque m’avís hon és l’estatge seu.

 Puys me trob sol en amor, a mi sembla

 Puys me trob sol en amor, a mi sembla

 qu·en mi tot ço sia costuma stranya:

 Amor se pert entre gents per absença,

 e per la mort la mi·amor no fina,

 ans molt més am a vós en mort qu·en vida,

 e yo perdon si algú no·m vol creure:

 pochs són aquells qui altres cosses creguen

 sinó semblants d’aquelles que·ls avenen.

 Ma dolor fort lo comun córs no serva;

 tota dolor lo temps la venç e gasta;

 no dich qu·en tot a tot·altra dessemble:

 en quantitat molt prop d’altres se jutja;

 en qualitat ab les altres discorda.

 Seguint l’Amor d’on ella pren sa forma,

 gran part del temps seca dolor me dóna

 y algun delit ab altra dolor dolça.

 Dins lo cors d’om les humors se discorden;

 de temps en temps llur poder se transmuda:

 en un sols jorn regna malenconia,

 n·aquell mateix còlera, sanch e fleuma.

 Tot enaxí les passions de l’arma

 mudament han molt divers o contrari,

 car en un punt per ella·s fan los actes,

 e prestament és en lo cors la causa.

 Axí com l’or que de la mena·l traen

 està mesclat de altres metalls sútzeus,

 e, mes al foch, en fum se’n va la liga,

 lexant l’or pur no podent-se corrompre,

 axí la Mort mon voler gros termena:

 aquell fermat en la part contrassemble

 d’aquella que la Mort al món l’à tolta,

 l’onest voler en mi roman sens mescla.

 Dos volers són que natura seguexen,

 e cascú d’ells l’om per natura guien;

 sí acte·nsemps fan mal o bé atracen

 seguons qual d’ells en l’altre ha domini.

 Quant la rahó l’apetit senyoreja,

 és naturall de l’hom tota sa obra,

 e lo revers sa natura li torba,

 e no ateny la ffi qu·en tots fets cerca.

 Quant l’apetit segueix la part de l’arma,

 l’ome va dret, seguint natura mestra,

 car la major part la menor se tira

 e ves la fi qe va lo cami troba;

 e l’appetit volent son necessari,

 l’ome no fall, si no trespassa l’orde,

 e si s’estén més que natura dicta,

 surt-ne voler fals, oppinionàtich.

 Les voluntats que per natura vénen,

 en certitut e terme són compreses.

 L’altre voler passa d’om les natures;

 son senyal cert és que no l’enclou terme.

 De tots aquests passions mantengueren

 mescladament, sí com mesclats jahien;

 mas bé distints són aprés de son opte,

 e separats los sent, quasi vissibles.

 Molts són al món que mos dits no·ntengueren

 e ja molts més que d’aquells no sentiren.

 ¿Qui creure pot qu·entr·amors vicioses

 voler honest treball per estar simple,

 gitant de ssi maravellós effecte

 estant secret per força dels contraris?

 Dolç y agre·nsemps, llur sabor no·s distinta;

 ella vivint, mos volers aytals foren.

 Dolrre’s del mort ve de amor comuna,

 e de açò yo·m sent tot lo dampnatge:

 ffugir les gents quisque sien alegres

 y aver despit que jamés lo dol fine.

 Tot delit fug com a cosa·nemiga

 car un bé poch entre grans mals dol porta,

 e met poder que·m torn dolor en àbit,

 perque de goig la sabor jamés taste.

 Senyals d’amor qu·en tal cas hòmens senten,

 yo trob en mi que sens dolor se prenen:

 si res començ yo·n corromp lo principi,

 per qué la fi de res mi no contenta.

 Molt e pus fort tot·amor me da fàstig,

 e sembl·a mi ser cosa·bominable;

 s·algun delit entre mes dolors mescle,

 de ffet lo pert e torn a ma congoxa.

 Si·l penssament per forç·a·ltra part lance,

 d’ell acordant, ab gran sospir lo cobre;

 en lo començ ab dolor en mi entra,

 no passa molt que m’és dolor plaïble.

 Decrepitut ma natura demostra,

 car tota carn a vòmit me provoca;

 grans amadors per llur aymia morta

 són mi semblants en part: al tot no basten.

 Si res yo veig d’ella, dolor me dóna,

 e si·n defuig, par que d’ella m’aparte;

 los temps e lochs ab lo dit la’m senyalen,

 segons en ells delits o dolors foren;

 e són-ne tals que la’m demostren trista,

 altres, e molts, mostrants aquell·alegra.

 E pas dolor com jamés li fiu greuge,

 e volgr·açò ab la mia sanch rembre.

 Amor és dat conéxer pells efectes.

 Sa cantitat no té mesura certa:

 gran és o poch l’amador segons altre,

 e poder pren Amor, segons on entra.

 La qualitat és tal com segons guarda,

 car de semblants és forçat que s’engendre;

 la carn vol carn, l’arma son semblant cerca,

 d’ells naix fill bort als engenrrants contrari.

 Qui ama carn, perduda carn, no ama,

 mas en membrant lo delit, dol li resta.

 En tot·amor cau amat e amable;

 donchs, mort lo cors, aquell qui ell amava

 no pot amar, no trobant res que ame.

 Amor no viu, desig mort y esperança,

 y en lo no-res no pot haver espera;

 quant és del cors, la Mort a no-res torna.

 Si la que am és fora d’aquest segle,

 la major part d’aquella és en ésser;

 e quant al món en carn ella vivia,

 son espirit yo volguí amar simple.

 E, donchs, quant més qu·en present res no·m torba?

 Ella vivint, la carn m’era rebel·le;

 los grans contrasts de nostres parts discordes

 canten, forçats, acort, e de grat, contra.

 De mon voler jutge cascú la causa,

 e farà poch vehent en mi les obres;

 la mi·amor per la Mort no és morta,

 ne sent dolor, vehent-me lo món perdre.

 Yo am, e tem ab honesta vergonya,

 l’esperit sol de la qui Déus perdone,

 e res de mi ne del món no cobege

 sinó que Déu en lo cel la col·loque.

 Tornada

 Mare de Déu, si és en purgatori

 son espirit per no purgats delictes,

 sí ton Fill prech no guart los prechs d’on vénen,

 mas lla on van. Mos pecats no li noguen!

 ¿Qué val delit puys no és conegut…?

 ¿Qué val delit puys no és conegut,

 ans és fastig quant és molt costumat?

 Ço per que mort vós haureu atraçat,

 dins molt breu temps volrreu haver perdut;

 e ço de que no ymaginarem

 que·l perdre·ns fos una poqua dolor,

 si·l cas hi ve, sentim tal amargor

 que de bon grat vida·bandonarem.

 En aquest punt me trob yo tan estrem:

 ço que volguí ab mort estrem·ardor,

 torna en mi una lenta calor,

 e puys, perdut, mortal dolor me prem.

 Tal mudament en ssi hom no veurà,

 com en mi veig per nostre partiment;

 la Mort ho fa, qui·m tol mon bé present;

 del venidor sab Déu lo que serà.

 Molts han perdut tot lo que ve e va,

 ffills e muller e part de llur argent,

 e resta’ls cor ab null esperdiment,

 e may virtut en llur cor habità;

 e yo tinch clos e sagellat procés,

 que per null temps delit yo sentiré,

 ne planch lo dan per on ma dolor ve,

 mas l’aspra mort d’on son mal vengut és.

 Un poch delit en ma dolor és pres;

 ja ssent dolor com mon cor mal sosté;

 penssant per qui ne d’on ma dolor ve,

 a mi no plau de dolor ser deffés.

 ¡O tu, qui est fora del present món,

 e veus a mi, per ta mort, mal passar!:

 acapt·ab Déu que·m pusques avissar

 quins espirits a tu de prop te són.

 La Mort qui tol lo agradable don

 que vida y sort als hòmens volen dar,

 quant és de mi m’à tolt, sens mi matar;

 de mos tres temps me resta lo que fon.

 D’aquest present a tot hom do ma part,

 car no y ha res que·m vinga en plaer;

 del venidor no vull haver esper,

 puys la tristor és a mi dolç esguart.

 No·m dolrré tant qu·en dolor sia fart,

 ans ma dolor yo prench per mon mester;

 mon cor de carn és pus fort que l’acer,

 puys ell és viu y entre nós és depart.

 Quant l’espirit del cors li viu partir

 e li doní lo derrer besar fret,

 conech de mi qu·Amor no·m té son dret,

 c·ab cor sancer ho posquí sostenir.

 En molt breu temps l’om no·s pot dolorir

 tant com depuys ab l’entendr·és costret,

 car per gran torb tots comptes no ha fet:

 dolor vol temps, si l’om tot l’à ssentir;

 e majorment com rahó y apareix,

 car, si no u fa, tost s’i mescla conort.

 Massa és foll lo qui·s fa tan gran tort,

 si cascun jorn son dol foll no pereix.

 No·m jutj·algú si primer no coneix

 si tinch rahó per dolrre’m d’esta mort;

 en ella fon complit lo meu deport:

 ella finint, lo món per mi feneix.

 ¿Qui·s tan cruel que no·s dolga de ssi

 e de aquell qui·n gran part més que si vol?

 Donchs, si algú pusque fer honest dol,

 licenciat no·l fon més que a mi.

 O Mort, qui fas l’om venturós mesquí,

 y el ple de goig, tu mitjançant, se dol:

 de tu ha por tot quant és jus lo sol,

 dolor sens tu no hauria camí.

 Tu est d’Amor son enemich mortal,

 ffaent partir los coratges hunits;

 ab ton colp cert has morts los meus delits,

 gustar no·s pot bé ton amargós mal.

 Tornada

 Tu, espirit, si mon benfet te val,

 la sanch daré per tos goigs infinits;

 vine a mi de dia o de nits,

 ffes-me saber si pregar per tu cal.

 La gran dolor que llengua no pot dir

 La gran dolor que llengua no pot dir

 del qui·s veu mort e no sap on irà

 —no sab sson Déu si per a si·l volrrà

 o si·n l’infern lo volrrà sebollir—:

 semblant dolor lo meu espirit sent,

 no sabent qué de vós Déus à ordenat,

 car vostre bé ho mal a mi és dat,

 del que aureu jo·n sseré sofirent.

 Tu, esperit, qui as fet partiment

 ab aquell cos qual he yo tant amat,

 veges a mi qui ssó passionat,

 duptant estich fer-te rahonament.

 Lo lloch hon est me farà cambiar

 d’enteniment de ço que·t volré dir;

 goig o tristor per tu he yo complir,

 en tu està quant Dèu me volrà dar.

 Preguant a Déu, les mans no·m cal pleguar,

 car fet és tot quant li pot avenir:

 si és e·ll cell, no·s pot lo bé spremir;

 si en infern, en foll és mon preguar.

 Si és axí, anul·la’m l’esperit,

 sia tornat mon ésser en no-res,

 e majorment si·n lloch tal per mi és;

 no sia yo de tant adolorit.

 No ssé que dir que·m fartàs d’aver dit;

 si crit o cal, no trop qui·m satisfés;

 si vach o pens, é temps en va despés;

 de tot quant faç, ans de fer me penit.

 No planch lo dan de mon delit perdut,

 tanta·s la por que·m ve de sson gran mal!

 Tot mal és poch si no·s perpetual,

 e tem aquest no l’haja merescut.

 Lo dan mortal és molt més que temut,

 e tol-ne part ésser a tots egual.

 O tu, Dolor, sies-me cominal!;

 en contra ublit vulles-me sser escut!

 Ffir-me lo cor e tots los senys me pren,

 farta’t en mi, car no·m deffens de tu,

 dóna’m tant mal que me’n planga cascú;

 tant com tu pots, lo teu poder m’estén.

 Tornada

 Tu, espirit, si res no te’n deffén,

 romp lo costum que dels morts és comú;

 torna·n lo món e mostra qu·és de tu:

 lo teu esguart no·m donarà spavén.

 Si per null temps creguí ser amador

 Si per null temps creguí ser amador,

 en mi conech d’amor poch sentiment.

 Si mi compar al comú de la gent,

 és veritat qu·en mi trob gran amor;

 però si guart algú del temps passat

 y el que Amor pot fer en loch dispost,

 nom d’amador solament no m’acost,

 car tant com dech no só passionat.

 Morta és ja la que tant he amat,

 más yo son viu, veent ella morir;

 ab gran amor no·s pot bé soferir

 que de lla Mort me pusqu·aver lunyat.

 Là decha anar on és lo seu camí,

 no ssé qué·m té qu·en açò no m’acort:

 sembla que u vull, mas no és ver, puys Mort

 res no la toll al qui la vol per ssi.

 Enquer està que vida no finí,

 com prop la mort yo la viu acostar,

 dient plorant: "No vullau mi lexar,

 hajau dolor de la dolor de mi!"

 ¡O cor malvat d’aquell qui·s veu tal cas,

 com pecejat o sens sanch no roman!

 Molt poc·amor e pietat molt gran

 degra bastar que senyal gran mostràs.

 ¿Qui serà·quell qu·en dolrre abastàs

 lo piadós mal de la Mort vengut?

 ¡O cruel mal, qui tolls la joventut

 e fas podrir les carns dins en lo vas!

 L’espirit, ple de paor, volant va

 a l’incert loch, tement l’eternal dan;

 tot lo delit present deçà roman.

 Qui és lo sant qui de Mort no dubtà?

 ¿Qui serà·quell qui la mort planyerà,

 d’altre u de ssi, tant com és lo gran mal?

 Sentir no·s pot lo dampnatge mortal,

 molt menys lo sab qui mort jamés temptà.

 ¡O cruell mal, donant departiment

 per tots los temps als coratges units!

 Mos sentiments me trob esbalaÿts,

 mon espirit no té son sentiment.

 Tots mos amichs hajen complanyiment

 de mi, segons veuran ma passió;

 haja delit lo meu fals companyó,

 e l’envejós, qui de mal delit sent,

 car tant com puch, yo·m dolch e dolre’m vull,

 e com no·m dolch, assats pas desplaher,

 car yo desig que perdés tot plaher

 e que jamés cessàs plorar mon ull!

 Tan poch no am que ma cara no mull

 d’aygua de plor, sa vida y mort pensant;

 en tristor visch, de sa vida membrant,

 e de sa mort aytant com puch me dull.

 No bast en més, en mi no puch fer pus,

 sinó·behir lo que ma dolor vol;

 ans perdre vull la rahó, si la’m tol,

 mas puis no muyr, de poc·amor m’acús.

 Tornada

 Tot amador d’amar poch no s’escús

 que sia viu, e mort lo seu amat,

 o que almenys del món visca·partat,

 que solament haja nom de resclús.

 Per lo camí de mort é cercat vida

 Per lo camí de mort é cercat vida,

 on he trobat moltes falsses monjoyes;

 quasi guiat per les falses ensenyes,

 só avengut a perillosa riba,

 sí co·l malvat qu·en paradís vol cabre

 e ves infern ab cuytat pas camina,

 y axí com cell qui de Migjorn les terres

 va encerquant per vent de Tremuntana.

 Gran és mon dan, segons ma complacença;

 seguons lo ver, és poch lo meu dampnatge.

 Yo pert delit, havent ab dolor liga,

 e tal com fon, plach molt a ma natura;

 en mi no pusch trobar àls sinó perdre,

 e de mon bé, si bé u vull, no m’alegre.

 Lo perdre sent, perqué, perdut dolç hàbit,

 del bé vinent no·m trob certa fiança.

 Axí com l’om, per molta fe que haja,

 lex·ab dolor esta vida mesquina,

 perque no sent los delits de l’Altisme

 e sent aquests qu·en esta vida lexa,

 ne pren a mi que·l delit d’amor lexe

 ab tal dolor que no ssé on pot cabre;

 ab molta por esper lo rahonable,

 perque no ssé com lo sentré plaïble

 Sí com aquell qu·entrar vol en batalla

 e troba’s cor ans que la sperimente,

 e quant se veu ésser prop de l’encontre,

 per gran paor fug, mostrant les espatles,

 ne pren a mi qu·en contr·Amor m’esforce

 fins a venir a fer-ne l’estret compte,

 e quant só prop de aquell apartar-me,

 com a vençut yo abandon mes armes.

 Dubtar no·m cal si·m són fetes metzines;

 ab algun·art són preses mes potences:

 per son voler tot home del món ama,

 y amar no·m plau e d’amor són mes obres.

 Per los cabells a mi sembla que·m porten

 a fer los fets que Amor me comana;

 si·n vull fugir, portar no·m poden cames:

 en tal contrast la mia vida penja.

 Aquell dolç tast c·ab si l’acordant tasta,

 no és en mi, mas dolor del discorde.

 Qui no·s amat y amor d’altre cobeja,

 no sent gran mal, puys un terme desija.

 Yo son aquell qui·n res del món no·m ferme;

 yo am a qui no mereix que yo l’ame,

 e d’altra part veig obres en contrari:

 de vida y mort he certana paraula.

 A tot mesquí un gran bé no li minva,

 ço és, haver de mort un molt poch dubte;

 d’aquest gran bé yo no ssé on té casa:

 no trob rahó per que viure desige.

 En contr·Amor aytant yo no m’esforce

 que don oblit en algun bé seu ficte,

 n·él m’és bastant, sí com d’abans, complaure;

 yo só·n l’estat lo qual deu tot hom tembre.

 Font són mos ulls d’aygua dolça y amargua,

 perque·n dolor y ab delit aquells ploren,

 car una és la dolor delitable,

 l’altr·ab aquell poch ne molt no·s companya.

 Com ne per qué, saber açò com passa,

 no ssia yo lo deïdor o mestre,

 tant solament a ben sentir o baste.

 Vinga·l juhý als qui d’amor més saben!

 Cascuna part de si·m dóna creença;

 tant que no ssé rahó que la desfaça;

 Amor de ssi gran rahó m’à donada,

 e si desam, no·m sia dada colpa.

 Ja los meus fets rahó d’ome no·ls porta;

 als fats és dat tot quant a mi seguesca;

 a res a fer a mi és tolt l’arbitre,

 no·m trob res franch, sinó la sola penssa.

 Tornada

 O foll·Amor!, les dolors costumades

 vénen, per temps, que no donen congoxa;

 s·axí no fos, ja no serien hòmens.

 E per qué, donchs, aquest hús en mi·s trenca?

 Aquesta és perdurable dolor

 Aquesta és perdurable dolor.

 Les que sentí foren totes a temps,

 mas la present deu viur·ab mi ensemps.

 Bé·m fa saber quant pot en mi Amor!

 Ab coxo peu m’à sseguit y aturat;

 atesa és la pena de mon mal;

 fferit me sent d’una plaga mortal:

 és lo remey fer no res lo passat.

 Gran mudament no pot ser comportat

 en poch de temps sens alteració.

 ¿Qui pot saber la dolor en que só,

 vinent a mi per haver molt amat?

 Aquella d’on esperí tot mon bé,

 tant quant delit en mi pot abastar,

 per son defalt me’n convé de lunyar,

 e pel camí d’amor gran ira·m ve.

 Tal mudament, ¿com natura·l sosté,

 sens fer senyal major del qu·és en mi?

 Aquella que per ma vida tenguí,

 entre morir e viure me deté.

 Lo meu repòs treball és convertit,

 e lo meu goig en tristor sens remey;

 yo só catiu com ésser penssí rey,

 tot alterat me trob y esbalahit.

 Aquella carn on lo meu espirit

 entrar volgué abans qu·en paradís,

 mi sembla foch de l’infernal abís,

 e moltes veus no·n vull ésser fugit.

 Ans d’acostar no sent lo mudament,

 mas fet l’acost, sent lo cambi tan gran,

 que res no·l pusch dir quant li só denan,

 e pas dolor d’aquest mal calament

 On cab en mi tan gran alterament?

 Si por me pren, per qué sperança·m vol?

 ¿Qué és açò que voluntat me tol,

 qu·en bé ne mal no hus d’enteniment?

 O fals Amor, qui·l loch vedat te plau!

 Lexa’m usar a qui·m mereix desdeny!

 ¿Per qué·l desig teu amar me costreny

 ço que amar a mi tant me desplau?

 Per qué·l desig meu contra rahó cau?

 Amor ho vol. ¿Per qué tant li contrast,

 e mon desig cobeja lo fer past

 d’aquella carn on gran amargor jau?

 O fals amor, no poràs pus en mi

 sinó forçar mon apetit escàs;

 mon espirit per força·l jaquiràs:

 no amarà ço que vols de per ssi!

 O fort dolor!, no perdones a qui

 per colpa gran me dóna dol e plant.

 Tu, Pietat, no vulles parlar tant

 en la favor de qui tan mal merí!

 Yo am mon dan, e mon bé avorresch;

 lo perqué am, no és vist; lo perqué

 del desamar, mol clarament ho sé,

 e lo carrer no vist yo enseguesch.

 O Déu! Per qué am a qui avorresch?

 En tal contrast, com vida no·m jaqueix?

 Amor no mor e d’ahirar no·m leix,

 quas·igualment entr·ells a mi partesch.

 Saber no·s pot qual d’ells abans morrà.

 Muyra, donchs, yo, per llur debat finir!

 Quant am me dolch e mal pas mentr·ahir,

 lo pus cortés dolor mortal me fa.

 Yo só malalt havent lo cors tot sa,

 cascun·umor ab l’altra s’acordant.

 Mon espirit és lo dolorejant,

 ab l’orgue seu desacordat està.

 Ell de per ssi vol lo que deu voler:

 perdut l’onest voler, no vol que am;

 e mon cor fals pot haver molt just clam

 d’aquell a qui pietat vol haver.

 En la dolor d’amor delit pot ser,

 si ab aquell ira·nbolta no·s met;

 essent lo cas, ladonchs dolor tramet

 contra qui cau tot lo seu gran poder.

 E tant com pus Amor és gran e bell,

 tant sa dolor és major e pus fort;

 en lo cors sa tota·nfecció·s fort,

 y en lo malalt no·ntén que·s prenga·n ell.

 No dech morir solament ab coltell:

 mon cors mig mort deu ser viand·als cans;

 mon cor, partit entre corps e milans;

 mon espirit tinga lo loch d’aquell

 qui volch trahir, besant, lo Fill de Déu:

 aquest és loch a ell just e degut;

 puys ha trahyt a ssi, Déu no l’ajut,

 e·n gran pecat deu rebre pena greu.

 Tornada

 Amador fuy, tant com l’espirit meu

 penssà gran seny en dones o bondat,

 mas sinó carn no y trob e só·nganat:

 a quatre peus deu anar qui no u creu

 Entre Amor ssó portat he Fortuna

 Entre Amor ssó portat he fortuna,

 cahent, levant, sí com infant en roques;

 congoxes grans ab alegries poques,

 si·n posseesch, no·s maravella·lguna.

 Semblant me trop a l’home qui navegua,

 qui per los vents sa persson·és regida

 dolrre no·s deu, si la’s veu escarnida

 —caure deu l’om, guiat per via cegua—;

 no com aquell qui·nteniment replegua

 e dintre ssi delits de virtuts usa,

 sa fi guardant —aquella qui acusa

 als ignorans hy als sabens mal no plegua—,

 jaquint los mals qui béns als pechs aparen,

 ja perdut tast de res no essent noble;

 ans é sseguit delits comuns de poble

 e davant mi altres no ss’y acarren.

 Donchs si dolors a mes pensses emparen,

 rahó és gran; puix, tal vida seguida,

 la fi de l’hom tardament he sentida,

 mos apetits ssens trava caminaren;

 a lur semblant cuytats acorregueren,

 als qui pus prop los fon de lur natura

 reconegut; m·arma·n tench vestidura,

 tal com aquells vicis saber li feren.

 Los meus desigs tals delits emprengueren

 qu·altre poder dins si mateys avia,

 hi aquells aguts, degú mi no complia,

 e no molt tard a mi desparegueren.

 Qui·n poch vexell molt gran cantitat penssa,

 no·s pot aver, car la natura passa;

 qui vol rich ser per una mà esquasa,

 lo seu desig de aver sse deffensa.

 Ja no viuran en molt alegra pensa

 qui béns del cors e de fortuna volen,

 e totes gens per aquells aver volen,

 hi en contra ssy prenen armes d’ofenssa,

 sí co·l malalt qui no·ntén medessina,

 pendrà verí cuydant aquell guaresqua,

 e de sabor amargua sent la brescha,

 e dolssa·l par un·amarguant sardina.

 Qui·n fer viltats la penssa té vehyna

 e no ateny al delit de l’entendre,

 la veritat de res no pot apendre

 y esclava fa de sa rahó, rehyna;

 delit d’om pert qui tals delits no tasta,

 car l’om és dit més per la part de l’arma;

 tot a ssi pert qui de rahó no ss’arma

 y en aquell fruyt d’enteniment no basta.

 A si matex lo malvat hom contrasta,

 y el que li plau fa, e lo restant llexa;

 lo bé jaqueix, ab tot lo mal se fexa;

 si delit pren, en molt poch temps se gasta.

 Tot lo que fa li torna en contrari,

 e no conex l’enemich seu qui·l mata;

 aquell qui deu portar jus la çabata,

 te sobre·l cap per molt bell vestiari.

 Pren-me’n axí com grosser erbolari

 qui prop la mar les erbes del bosch cerqua,

 e com lo clerch fahent de festes cerqua

 en lo Troyà, llexant lo Breviari.

 Qui·n aquest món d’èsser hom se contenta,

 cerque delits que ssa natura vulla,

 llexant als bruts los camps e llur despulla,

 e sos delits no·ls acurt ne·ls do·npenta.

 Lo delit d’om en l’entendre s’assenta

 quant veritat per aquell és sabuda;

 en tal delit sa sciència y ajuda,

 mas no·s complit sens volentat conssenta

 en bé obrar cosa de bé y eleta,

 e que delit prengua·n la sua obra.

 Tot quant és d’om fa sa pròpia obra;

 si u fa per Déu, sa vida és perfeta.

 La vida d’om és en dolor constreta,

 com los pus alts delits mundans pratiqua;

 llur estament en fermetat no·s fiqua:

 o cambi pren qui·ls pren ab mà estreta,

 o fallex ço per on los delits vénen

 e de ssi ells l’ànima no contenten.

 Com sobirans béns, ans d’aver, se tenten;

 com són aüts, ab si dolor sostenen

 Ignorantment les gents flas delit prenen,

 corrent al mal, puix à de bé semblança;

 en lloch de por an alegra sperança,

 havents més bé, dementre no la tenen.

 Atés lo lloch, qual ab gran desig volen,

 an compliment de dolor infinida:

 volent tot bé, no·l troben ne partida;

 per delitar, amargua dolor colen.

 Alguns delits d’aquell ver delit solen

 llunyar-se’n més que·ls altres no sse’n lunyen

 e tots aquells que delitar hy punyen,

 si plaer an, ab ells no ss’aconsolen;

 e tant com pus en ells hom se delita,

 axí forment a gran dolor s’acosta:

 de luny mirat, lo camí·s plasent costa,

 y el caminant, ronpent lo col, despita.

 Carnal amor a gran pena concita

 a tots aquells metens-hy llur espera;

 desig mortal és passió primera,

 de penedir no·n cal aver sospita.

 A les honors grans penssaments seguexen;

 a riques gens servex la roberia:

 dolor de mort han que llur bé tolt sia;

 senyors en nom e com esclaus servexen.

 Si·ls béns del cors per no res aparexen,

 no·ns hy cal dar en açò gran crehença:

 de fortitud lo bou à més potença,

 de temprament los ocells en florexen;

 per hun no res estime la bellesa:

 en poch temps cau e poch temps la se’n porta,

 e sson poch fruyt als folls amans conforta;

 la sanitat mal poch la’ns té deffessa.

 Bé mostra·l cos haver poca bonessa,

 que de virtud l’animal brut lo passa.

 L’om és senyor: donchs, no per esta massa,

 car d’esta part los bruts an més despessa.

 L’om és mortal animal rahonable:

 quant a la carn, bèstia n’és formada,

 e la rahó en l’arma·s emprentada;

 per esta part a Déu és comparable.

 Tant quant finit, ¿pot ésser estimable

 ab l’infinit, e cmste s’i pot metre?

 ¿A comparar se poria remetre

 res de la carn ab l’esperit durable?

 Sinó·l present, la carn sentir no basta

 —tastant, toquant— alguns delits sensibles;

 los altres senys per sy no·ls són plaÿbles:

 delit dels tres pels dos sobredits tasta.

 Delit és bo puix a dolor contrasta,

 mas no val molt sens obra virtuosa;

 él la complex, sens ell no·s saborosa,

 on en dolor la virtud no ss’enguasta.

 Donchs, quant la carn és a l’arma tirada

 per bon delit, sa obra és perfeta:

 no és rahó, mas és sa filla feta;

 la part brutal, rahonal és tornada.

 Aquells delits de qué la carn s’agrada

 cascú bé sap, hy els de l’arma ignora;

 aquella res que no fall algun·ora

 entenen pochs y és per molts menys toquada.

 A.lguns se pert per falta d’ignorança;

 altres, sabens, per no tastar no preen:

 axí villans, qu·en lloch honrat no seen,

 no senten bé lo delit qu·onor llança.

 En sser content cascú ha sperança

 e follament aquell delit espera,

 car los llidons vol trobar en figuera

 e tals morischs cerqua·n la dolça França.

 Hu és lo bé cerquat en grans partides;

 no y ha delit sens dolor en alguna;

 qui més ne pren ha voluntat dejuna,

 los menys volens ne han alegres vides.

 Ans que virtuds sien per hom sentides,

 los vicis an mesa dins nós lur força,

 e si per temps la rahó tant s’esforça,

 és conexent, e no clar, ses fallides.

 Durant lo temps mals àbits se nodrexen;

 en hom, sens hom, aquest àbit se talla:

 l’arma y lo cors se’n fan cota y gramalla,

 e los broquats leigs vestits li aparexen.

 ¿Qui són aquells qui·n tanta virtud crexen

 que solament los vicis se coneguen?

 La major part yo son cert que ferm creguen

 que ço és lo bo que volen e conexen.

 Puix l’om és mal, lo bé no li pot plaure,

 car no té part en bé que aquell tira;

 en voler d’om és al començ que gira,

 mas l’àbit fet, Déu ajudant, pot raure.

 En saborit sentiment deu recaure

 aquell delit qu·en bé obrar se troba;

 d’aquest delit l’arma sol no·n fa troba,

 mas en lo cos tal sentiment ha jaure,

 Tant quant cascú és pus dispost a rebre,

 aytant val menys, si no hix en bel acte;

 dels dos loants en surt aquest contracte,

 sens llur acort no·s pot virtud consebre.

 A si mateix par que vulla decebre

 qui sa valor aytant com pot no munta;

 tota res d’él vol a bondat conjunta:

 lo fill y el nét, lo bou y el ca de lebre.

 Segons l’amor, axí llur bé demana;

 amant a si, molt més del bé s’aparta;

 desigant bé, s’umple de mal e·s farta;

 mal vol per si, y a l’altre vida sana.

 Puix que virtud delit e bé·ns comana,

 per qué no·ns plau virtut e vici·ns alta?

 La voluntad a bé y a delit salta,

 l’enteniment sol entendre·l ver mana.

 Mas no volem tastar d’esta vianda,

 car en començ desaborida·s mostra:

 l’àvol delit sent la passió nostra;

 aquest l’ateny, treball e cura granda.

 A tal delit los pechs no troben anda,

 puix que no és en ells esperiença:

 fe no havens, no·ls basta conexença;

 lo no sentit per ells lexen en banda.

 No volen mal quant són en malaltia,

 e, pobrejant, cobejen les riquees;

 los flachs e leigs, forces e grans belles:

 luny, fora si, han tota s·alegria.

 Tot hom vol bé perqué dlitat sia,

 e, no sentint aquell propi de l’arma,

 cerqua·l del cos, e de aquest se arma,

 e d’altres molts que follament se fia;

 los quals, com són units en una cosa,

 aquella és de l’hom benahuyrança;

 cascú per si, l’om havent-ne sperança,

 en algú d’ells sa pensa no reposa.

 Per millor part Déu l’enteniment posa

 com a senyor en cascuna persona,

 e si·n açò que·l deu donar no·l dóna,

 com pus n’ateny, en tant més li fa nosa;

 car de per si lo lleig fet tristor mena,

 e sent-ho més qui d’entendre més toqua,

 sí com l’om foll qui·s fir l’ull d’una broqua:

 com pus dret fir, sa vista destermena.

 Tota passió és cert que més s’encena

 en l’om suptil qu·en perssona grossera,

 car entenent en contra la carrera

 d’Oy o D’Amor, d’on s’aparella pena;

 car solament pratiquant de l’entendre,

 no espletat en virtut ne·n ciença,

 de ço que·l plau ha major conexença,

 e no és res qu·en dol no·l faç·encendre.

 Si Déu a l’hom groser lo plau defendre

 de fam e set e de dolor ssenssible,

 altra dolor no li pot sser terrible,

 si ja molt prop d’aquestes no·s deu pendre.

 E, donchs, de tant l’om entenent pren colpa

 com en dolor a l’home grosser passa;

 saber à poch e·nginy contra si massa;

 lo poch hy el molt cascú per si l’encolpa.

 Lo viscahí Qui·s troba·n Alemanya

 Lo viscahí qui·s troba·n Alemanya,

 paralitich, que no pot senyalar,

 si és malalt, remey no li pot dar

 metge del món, si donchs no és d’Espanya,

 qui del seu mal haurà més conexença

 y entendrà millor sa qualitat.

 Atal son yo en estrany loch posat,

 c·altre sens vós ja no·m pot dar valença.

 Yo viu uns ulls haver tan gran potença

 de dar dolor e prometre plaher;

 yo, smaginant, viu sus mi tal poder

 qu·en mon castell era sclau de remença;

 yo viu un gest e sentí una veu

 d’un feble cos, e cuydara jurar

 qu·un hom armat yo·l fera congoxar:

 sens rompre·m pèl, yo·m só retut per seu.

 Sí com l’infant que sab pel carrer seu

 prou bé anar, segons sa poca edat,

 si en esculls, per cas, se veu posat,

 està pahuruch —no sab hon se té·l peu-

 d’anar avant, perque no y veu petjada;

 no vol ne pot usar de camí pla,

 tornar no sab, perque altri·l portà,

 que ell per si no fera tal jornada.

 Mos ulls d’açò han feta la bugada

 e tots mos senys s’i són volguts mesclar;

 yo pena·n pas, mas no y puch contrastar,

 perqu·algun tant ab delit és mesclada.

 Amor me vol e Fortuna·m desvia,

 a tals contrasts no basta mon poder;

 sens ell·al món remey no puch haver.

 Donchs dir-m’eu vós ja de mi qué us paria!

 Dormint, vetlant, yo tinch la fantasia

 en contemplar qui am, qui és, qué val,

 e quant més trob, lavors me va pus mal,

 pel pensament, qui·m met en gran follia;

 hoc e·n tan gran, que yo am son desdeny,

 son poch parlar, son estat tal qual és,

 més qu·ésser rey del poble tot francés.

 E muyra prest, si mon parlar yo·m feny!

 Vos no voler lo meu voler empeny,

 he vostres ulls han mon arnés romput;

 mon pensament, minvant, m’à ja vençut;

 só presoner, pahoruch, per vostre seny.

 Lo vostre gest tots mos actes afrena,

 he mon voler res no·l pot enfrenar;

 l’ivern cremant, l’estiu sens escalfar,

 aquests perills me daran mala strena.

 Tornada

 Bell·ab bon seny, tot és poca faena

 al meu affany veure vós luny estar,

 car prop de vós res no·m pot mal temps dar,

 e luny de vós no trob res bo sens pena.

 ¿Qual serà·quell que fora si mateix…?

 Qual sera ’quell que fora si mateix

 fara juhi, puys si no sab jutjar?

 Sa passio no sabra estimar

 quanta ’s ne qual, ne si minva o creix.

 Qual es lo foll qu’estime res de ssi,

 puys lo voler no sab on li dara?

 Son mal vinent no sab com lo sentra,

 lo que sofir no sab de fi en fi.

 Traure no·s pot d’aver nom de mesqui

 qui son voler l’a en tal part lançat

 que no sab com ama o es amat:

 d’och o de no no pot fer bon juhi,

 e passa molt dolrossa passio,

 que·n pert dormir e se·n veu alterat;

 en hun instant se troba reposat,

 que·l par james vendra en tal saho.

 Si com aquell qu’en la mar te mayso

 e d’aquell’art se te per molt sabent,

 e veu tal temps fora d’esperiment

 qu’, a son juhy, es contra la raho,

 e va en part on per null temps no fon,

 e veritat sa buxola no·l diu:

 de tot quant feu e dix alli·s desdiu,

 com creu ses leys que natura confon;

 si guart lo temps present e lo que fon:

 de nou creat me par que m’haja Deu.

 Mos apetits e lo penssament meu

 cambi han pres, no se com ve ne d’on;

 car en amar fuy tot del sperit

 e no·l me sent, e sent en mi amor.

 Si no amas, no sentria dolor:

 lo mal d’amor menciona delit.

 Per contemplar fuy en lo mon exit,

 penssant los bens e lo gentil voler

 d’aquella ’n qui mon voler e saber

 eren lançats sens haver ne despit.

 No·m cal dir pus, car en passats escrits

 he sats parlat d’Amor e de sos fets

 e descuberts molts amagats secrets,

 los quals en mi son de present fallits.

 Mos bells volers son de present finits:

 solament am de un’amor brutal

 que passa ’n mi en l’espiritual

 forçadament, com arma y cors units.

 Axi m’es nou aquest mal sentiment,

 com si amat yo per null temps agues;

 tots los costums d’amor veig al reves,

 en poca part han semblant aparent.

 Parlat he ja, sens clar coneximent,

 d’aquest’amor, perque ’n mi tant habita;

 mas l’altr’amor honesta la te strita

 que no·n senti sino hun moviment.

 Mas he sentit qu’en est’amor del cors,

 temps discorrent, l’anima·n pren sa part,

 e mescla s’i hom, sens haver esguart,

 d’on se penit e mostren ho sos plors.

 Moltes veus es que yo sent mon repos,

 tant quant al cors, puys fartament ateny;

 mas l’apetit a mes delit m’empeny

 e troba carts per voler cullir flos.

 Molt hom es bo per esser un catiu,

 que per senyor no valrria hun clau;

 axi Amor es bo, si ’n loch baix jau,

 e mal si vol fer del cors mort hom viu.

 Si com aquell qu’ab flaca barca ’n riu

 pesca son peix e viu sats cabalos,

 mas per esser de bens pus abundos

 entra ’n la mar e no y espera stiu,

 ne pren aquell qui ama dona vil

 e l·es plaent tan com toca la carn:

 si mes ne vol, prenga·s de ssi escarn;

 si n’es forçat, vaga·s negar al Nil.

 Aquell’amor deu ser tenguda vil

 que null delit aporta ’n lo report;

 en molt breu temps passa lo seu deport,

 mal criminos ha e delit civil.

 Qui ama carn e l’anim’avorreix,

 obra e tanch sos ulls, cloent l’oir,

 car per aquells dolor ha de sentir,

 e son aquells d’on amor se nodreix.

 Aquest’amor ses forces aflaqueix

 si primament enquesta se·n fa·l mon;

 si·ls amadors an esguart al que fon

 y als altres temps, dolor, sens amor, creix.

 Amants voler ferm y als altres honest,

 penssant aço, qui es que no s’espant?

 Qual dona es que no sia dubtant

 ella y amar, si d’ells sera enquest?

 O trist d’aquell que un cors desonest

 ama, forçat, e fer honest lo vol!

 Dia ’bciach per solemnial col,

 mas no del tot d’ignorança ’s conquest,

 ans sab que may farta la sua fam,

 desvergonyit a dar e pendre larch;

 no y ha boci que li pareg’amarch:

 que·s deu penssar de les pomes del ram?

 D’altre que mi no puch haver just

 lo meu delit es qui m’a decebut;

 trobat so pres ans que regonegut,

 no pas tot mi, car no·m plau que yo am;

 ans, sino tant com fora seny romanch

 e sentiment, continuu dolor pas;

 partit me trob com si hom me serras:

 si·m vull aunir, lo cor me trob sens sanch.

 Hoit he dir que per esser pus franch

 a perdonar sent Per’al peccador,

 Deu permete que venges en error,

 mostrant li com lo sancer pot ser manch.

 Tot enaxi de mi Deus ha permes

 que ame tal que no·s gose be dir,

 per que james me pusqua ’nfellonir

 en contr’algu que d’amor sia pres.

 Tan clarament partit me viu james,

 no fon en mi tan manifgest contrast,

 car ma carn sent son apropiat past,

 e res tan fer a m’anima no es.

 Grat e desgrat en mi han trobat loch,

 e cascu d’ells ha trobat tot son alt:

 m’arm’a ’ncontrat lo seu propi desalt,

 ma carn en res de tan bon grat se moch.

 Aygua no tinch per apagar est foch,

 e majorment si prop estar li vull;

 sos deffensos son lo toch e mon ull,

 l’aurella es que li fa mortal joch;

 car tot quant hoig en ira o retorn

 e ’n fastig gran de mi e molt menyspreu,

 com veig mon cor qu’en tal amar ss’aseu,

 que mal se·n diu cascun’ora del jorn.

 Axi com cell que·ll cap te dins calt forn

 y el cors lançat sobre llit fresch o moll,

 aquest delit la dolor no li toll,

 ans passa ’n ell menys de sentir sojorn,

 ne pren a me, car si en ella pens

 algun delit, gran dolor conseguesch;

 son antich mal a mi es un mal fresch,

 preant me poch com d’amar no·m defens.

 Foch crem ma carn, e lo fum per ensens

 vaj’als dampnats per condigne perfum!

 Mon espirit trespas de Lete·l flum

 perque de res de aquest mon no pens!

 Car per haver delit, dolor atench,

 puys ne vull mes que lo toch no·m promet;

 passant avant, mon delit es desfet,

 e pas dolor fins que aquell restrench.

 Quant en desig d’esser amat m’estench,

 yo sent dolor mesclat d’un fret e calt,

 car no·s pot fer e conech mon defalt.

 D’aci scapant, en pejor punt me prench:

 mire son cors e totes ses fayçons,

 e veig algu qui l’ha conquest sens cost;

 com pus yo am, a dolor me acost;

 ladonchs desig sa carn per als lleons.

 Tot quant yo pens me porta passions,

 e sens penssar poch delit s’aconsech;

 menys que d’un bou lo meu delit conech,

 car mentre·ll prench lo·m torben passions;

 car tant com es plaent e de mon punt,

 d’aquell delit una dolor me·n ve,

 penssant qu’en tal ab l’altr’ella vengue

 e que y vendra, si no li so ajunt.

 O Deu! Per que justat es en un munt

 tan gran voler ab avorriment tant?

 Yo avorresch del que·m trobe amant;

 dins en mi viu qui volgra fos defunt.

 Ara veig clar lo natural contrast

 qu’en l’om esta per s’anima e cors:

 hu fastig pren de l’assaborit mos

 que l’altre sent per dolç e agre past.

 Axi com cell de gran follia ’s bast

 qui vol fer or de coure o de plom,

 los amadors en aquest punt tots som

 que volem seny on tot seny es degast,

 e lealtat en cor malvat e fals,

 qu’Amor no ha menys de vilana por;

 car por gentil ve de notable cor

 que te fort mur a tots fets desleals.

 Si co·l malalt que no ’nten los senyals

 de l’accident e penssa qu’esta be,

 e veu pulguo que prestament li ve,

 o als pejor que·l descobre sos mals,

 ne pren a me com amar ja no cuyt

 per ignorar lo que dins Amor port,

 e veig senyal cert d’amor com la mort,

 que lo meu cor de amar no sta buyt.

 Raho es gran qu’en dolor sia cuyt,

 car dins en mi grans maravelles veig;

 senyal d’amor en mi tinch per cas leig,

 e quant no·l trob, en ella ’n dol so ’nduyt.

 La part en mi qu’en raho pusch mesclar

 vol que no·m plau d’amor son sentiment;

 l’altra de qui no tinch lo regiment,

 d’esta part am e·m plau lo seu amar.

 Yo pas delit com la veig mal passar,

 e sent dolor com per aço l’am mes;

 donant se poch, en mi no·m plau en res,

 e sent delit com la dech airar.

 Bast’a cascu, volent saber de mi,

 que ço que·l mon ha per pus inperfet,

 yo com a foll he volgut fer perfet,

 penssant trobar contentament e fi.

 O amadors!, rebeu aço al ssi,

 los que jovent vol que us sia cubert:

 delit d’amor en l’ome tot se pert,

 si vol saber l’amor d’altre y de si.

 Si tem saber aço, en dolor jau,

 car ja no creu que sia be amat,

 e l’amador ja no ’s ben reposat,

 si en l’amat la prova be no y cau.

 O amadors!, los qui ’n dan vostr’amau,

 vullau de vos mateys haver merce,

 penssau Amor on va e d’on vos ve,

 e on esta, ne si us fa guerra u pau.

 Sabent aço, de vos no fiareu,

 e menys d’amor e de aquell voler

 qu’en dona cau, poch valent e lauger,

 qu’en mig l’ivern estiu hi trobareu.

 O amadors!, en amor sentireu

 que lo que mes delitat vos haura,

 en molt breu temps al reves tornara

 e tan greujos res contra vos haureu.

 Lo gran desig en fastig sera mes,

 los vostres peus contra·l voler iran,

 los mals delits contra los bons seran;

 com penssareu ahirar, amau mes.

 No sia ’ci tot amador entes,

 sino aquell be sentit e sabent,

 car aquest veu lo clar departiment

 de son compost e sab com partit es;

 car la raho contrasta l’apetit,

 a l’apetit no ’beheix la raho;

 solament reb de concordia do

 l’om bestial o l’entenent complit.

 Aquell ateny tot quant atényer vol

 Aquell ateny tot quant atényer vol,

 si lo voler egual·ab lo poder;

 no·s consegueix açò per lo diner,

 y ell no sabent penssa que tot mal tol.

 Donchs per haver hom lo major delit,

 no cerch ab ço que lo diner ateny,

 car en més mal que a bé l’hom empeny;

 dins hom està lo seu bé tot complit.

 Natura·n l’om ha térmens establit

 a sos desigs, per aquells contentar,

 e bastantment per aquells sadollar,

 y ell no sabent ho vol en infinit.

 Guardat de fam, de fret e de calor,

 lo cors per ssi res no demanarà;

 si l’apetit de més lo requerà,

 en loch de bé s’i metrà la dolor.

 Erminis, marts no guarden la fredor

 més que lla pell de la volp o d’anyell;

 ne cal vestir, per calor, terçanell,

 ne son requer lit ab molta blanor.

 Prest, sens gran cost, és quant mester havem;

 mas l’apetit nostre·ns ho encareix

 tant que la fam, com més n’avem, nos creix;

 d’alguns desigs, complits, fastig n’avem.

 Aquell voler per null temps fartarem

 que passa d’om lo delit natural,

 e sols aquest és lo mer sensual

 y aquell major que d’entendre prenem.

 Quan aquests han lo seu propi esguart,

 l’ome pot dir qu·és en lo mon content:

 ladonchs lo ver coneix l’enteniment

 y ell cors, sens fam e fastig, roman fart.

 Aquell voler és molt menys que bastart,

 no resemblant als qui l’an engenrat:

 sembla’ls, mas poch; de que l’om és torbat,

 veent d’ell fets lançants natur·a part.

 Aquest ociu aquells d’on l’ésser trau;

 él és fill cert de falss·opinió,

 matant lo cors, destruint la rahó,

 e qui·ll segueix, a ell y a ssi desplau.

 Rey és tot hom; aquest lo fa esclau,

 e menys de grat aquest se fa servir,

 car per aquest l’ome no pot venir

 al desijat e fa lo que li plau.

 Ell és aquell qui l’om porta·n lo món

 cercant la fi que jamés trobará,

 e fora ssi jamés hi pervendrà:

 les dins d’aquest en natura no són.

 Per consegüent lo meu consell yo don:

 que vostr·amich hus dels dinés axí:

 que solament ne prenga per a ssi,

 tan com mester al necessari són;

 e lo restant partesc·als qui no han,

 car no·n traurà d’aquells son propi bé,

 hoc hun bé fals que tost se’n va e ve,

 tal que·l pus rich és lo més pobrejant.

 Tornada

 Avís a tots los qui trobar volrran

 lo gran delit sens mescla de dolor:

 fugen del tot cobejança e por,

 e pells diners a llur ostal venrran.

 Qui ne per si ne per Déu virtuts husa

 Qui ne per si ne per Déu virtuts husa,

 bé serà foll que pena pas sens mèrit.

 On mal fahents, de lur mal fet no penen;

 los ben fahents, de ben fer no meriten.

 Ja són estats versemblants bons, per fama,

 no pas en ver, car, per fama, bé feyen

 e per lurs fets lo món los meritava.

 No y rest·al món que res de bé guardone.

 Donchs lo mal hom als hòmens ja té scusa:

 cascú pot ser tal com son voler dicta;

 tot estament son ofici no serva

 —no·m sé·ls prelats; perdon-m’o Déu com dubte—,

 Papes e reys fins a l’estat pus minve,

 fan lo que els plau, mas no pas lo que volen.

 Déu, amador d’intenció primera,

 és colt y onrrat d’intenció segona.

 Dret natural és que la Prima Causa

 en nostr·amor les altres preceesca,

 e quant se fa, se faça per aquella,

 e no vullam aquella per les altres.

 Ella·s la fi de nós e lo principi,

 en ella és, més qu·en nós, lo nostr·ésser;

 nós, ignorants, regiram aquest orde,

 car Déu volem, no per si, mas per altre.

 Déu no pregam ardentment, sinó·n pressa

 e quant volem gràcia d’Él atényer;

 e som tan pechs que·ns pensam Ell nos hoja,

 e nostres prechs ab gran dret nos condampnen.

 Puys no havem l’intenció primera

 en Ell, y aprés a nós e nostres coses,

 a nostres prechs Ell hou d’orella sorda,

 e no·ns partim davant Ell menys de colpa.

 No·m maravell si·ls fets de Déu s’ignoren,

 com los morals, qui són clars, escurs paren;

 llur fonament és en nostres ventresques,

 per qué no·ns cal escartejar molts libres.

 Si a travers la fusta va a la roca,

 rahó serà puys naucher no la guia.

 Si per virtuts los hòmens no s’adrecen,

 qué pendran, donchs, per forma de lur viure?

 Si Déu no fos, ne lo món donàs premis,

 per si mateix hom deu fer bones obres,

 car en ben fer lo bon hom se delita

 e l’ome reb de sa bon·obra paga.

 Mas qui en Déu ne·n ssi no· glorieja,

 mas vol haver honor, flòria, ffama,

 foll és penssant que fent bé les atenga

 e si no sab que treball no merexen.

 Segurs de Déu són de lurs crims los hòmens

 en aquest món, puys càstich no se’n mostra,

 e ja los reys los potents no castiguen

 perqué·ls han ops y en part alguna·ls dupten.

 Sí com lo lop la ovella devora,

 e lo gran tor, segur d’ell, peix les erbes,

 axí los reys los pobres executen

 e no aquells havents en les mans ungles.

 No roman sol la colpa en los prínceps,

 mas en aquells qui en mal fer los insten;

 ells ja són mals, y en mal fer los enclinen

 per lur profit o per causa d’enveja.

 De nós mateixs pren lo mal causa prima,

 qui·ns fem senyors, ab lo poder del príncep,

 en contr·aquells qui·ns són pars e·guals frares,

 per fer-nos grans d’onor e de riqueses.

 Dobl·animal és l’om, y els altres simples,

 per ço com són en ell dues natures;

 si del que fa no·n complau al menys una,

 del tot és foll que de natura isqua:

 si no complau a la part rahonable

 o l’apetit, sol c·altre no·n dampnege.

 Foll és del tot, si·n bé fer se turmenta

 per aver ço que·l món als bons denega.

 Tals com aquells qui per la mar navegen

 són desviats si·ls fall la tremuntana,

 e van en loch on la ventura·ls porta,

 són en lo món los hòmens qu·en ell viuen,

 puys la virtut no tenen per ensenya:

 cascú va lla on l’apetit lo porta.

 Qui contraffà, és foll que s’atribule,

 puix que no sab causa per qui treballe.

 O Déu! ¿Per qué los qui·n lo món tribulen

 y ell que volran per null temps aconsiguen,

 y, aconseguit, lur voler més desija,

 sí que jamés fam se part de lur ventre,

 com ne per qué no demanen ab cuyta

 si res pot ser de qué l’om se contente?

 Sabran que och e veuran qui·ls engana,

 e contra ssi com per tots temps treballen.

 Per acabat foll se tenrà·l pus savi;

 de son defalt haurà més conexença,

 penedint-sse, donant-sse a carnatge,

 servint aquell que no sab d’on devalla.

 D’oppinió falssa pren lo seu ésser;

 pres-la·n descuyt, no és lo qui·s pensava.

 Fama y diners cuydà que virtuts fossen;

 los folls les han e savis les pledejen.

 Res no és bo que·l mal hom poseesca,

 e com honors los mals hòmens atenguen,

 los hòmens bons ab fam no les demanen,

 e majorment penssant los qui les donen.

 foll és aquell qui·l do del foll molt prea,

 car ja no ha d’aquell do la estima;

 a la final, diferença no·s molta

 entre aquells qui vanes cosses volen.

 La bona honor al bon hom no contenta,

 car lo bon hom en son acte·s delita,

 no en l’onor del qui li s’agenola.

 Si onor és bé, en aquell és qui honra,

 e no·n l’onrat, mas lo seu bé senyala;

 e si no y és, honor folla·s aquella,

 que lo bon hom de tot en tot menysprea.

 No pens ser bo qui·n tal bé·s glorieja.

 Gran rahó·m par que Déu nos avorresca,

 puys lo perdem per déu qui no·s en ésser.

 Quant los gentils los lurs déus adoraven,

 en lur error havien gran escusa,

 veent aquells ab l’ull, no sol de penssa,

 e versemblants que·ls parien miracles.

 Ar·adoram déus d’oppinió falssa,

 durant aytant com los trigam conéxer.

 A la virtut cuydam fer sacriffici

 quant la honor havem en reverença,

 e no sabem d’on fals·honor pren força,

 e ignoram d’on ver·honor pren forma.

 Tota honor nos sembla que·s deu colrre,

 ne los sabents més de l’entendre passen,

 car fan honor als qui no la merexen;

 tots som eguals al que deffora·s mostra.

 Affectió y enveg·als bons guerreguen,

 enemichs són d’onor e fama bones,

 e l’ignorant en qui ver juhí·s gasta.

 Qui serà·quell qui de lurs mans escape?

 Més són, però, los qui d’onor mal tracten

 que tots aquells qui la fama varien;

 al viciós pus tost l·és honor dada

 que lo dolent de fama no triümfa.

 No solament als pechs, qui res no·ntenen,

 mas a quants som l’ull nostre s’enfalaga,

 sí que, veent, los favorits hom honra,

 e tol recort, com no són molt colpables

 qui per legs fets són muntats a domini.

 Honra’ls l’estat més que leig fet no·ls leva.

 Donchs, ¿qui·s lo foll qui per honor bé faça,

 puys la honor per bé fer no s’atenga?

 Ignorantment al món alguns bé obren

 per no saber lo qui3ls ne dóna causa;

 altres no tant, mas pegament bé usen,

 ffaents per tal que lur ben fer se perden.

 Los primers són tenguts molt a natura,

 qui·ls fa ben fer, per moviment qui·ls dóna.

 Los altres són vers Déu e si colpables;

 infern, vivint e prés mort, posseexen.

 Fàstig ha Déu del qui·l món no té·n fàstig,

 e del qui l’ha, si d’aquell no s’aparta.

 No solament és luny qui·s en l’armita,

 mas tots aquells qui del barbul se lunyen.

 Ladre és vist qui ab ladres pratica;

 superbiós, qui per honor treballa;

 avar, aquells qui ab diners se bolca:

 lo loch on és lo mostra sser colpable.

 Diners, honor, no s’han per bones vies,

 tants són los mals qui per aquells treballen.

 Qui bonament en aquest món pratica,

 no pot muntar per los mals qui l’empachen;

 qui regiment vol, de ben fer no s’alta,

 o és grosser, no sabent qué s’i husa.

 A mal a ffer lo camí pla no·ns porta;

 per nous camins hi van hy estranyes sendes.

 Si l’hom hagués per leig fet vituperi,

 ¿qué farà·quell cavaller sodomita,

 havent pres grau d’excel·lent viril home,

 y aquell jaqueix volent costum de fembra?

 D’alguns sabem aquest peccat orible;

 no·n veig senyal c·onor los sia tolta.

 Qui no la tol de on tolta deu ésser,

 no la darà en part on se meresca.

 Ja no és crim que la honor rebuge,

 e ja molt menys en hòmens qu·en les fembres:

 ans fa senyal un poch peccat en elles

 que lo major que·s pot fer en los hòmens.

 Açò sdevé perqué·ls hòmens són jutges,

 passants dolor del crim qu·eles més toca;

 amant a ssy, lo mal d’altr·encarexen,

 e simples fan lurs fets abominables.

 Reptar no cal de lurs vicis les dones,

 car de aquells natura·n pren lo càrrech;

 qui no entén, e passió lo força,

 de son bé y mal natura és maestra.

 Los tres pilars hon lo bé d’hom s’asenta,

 ésser no pot qu·en elles se recolzen:

 lur fonament deu ésser la prudença,

 e lo nom sol a elles par salvatge.

 Als qui poder e saber han d’aprendre

 e de ben fer per favor de natura,

 en contra d’ells Déu pogra fer miracle

 com, en peccar, de lla natura hixen.

 Simplament l’om contra natura pecca

 en tot peccat, puys a rahó repugna;

 de tot en tot a sa natura·s contra,

 com en peccar trespassa d’om los térmens.

 Yo guart lo cel e no veig venir flames

 per abrassar la sodomita sechta.

 ¿On és lo temps que Tu prenies venge

 de tots aquells qui natura offenien?

 Mire lo cel quant plourà la justícia

 qu·en temps passat entre nós habitava,

 e no veig res que d’aquest loch devalle;

 en fe roman tot quant de Tu s’espera.

 O senyor Déu! E quant serà que·t mostres?

 Ja tarda molt com del mal hom no·t venges.

 Yo son ben cert que dellà t’o esperes,

 mas en lo món bé·m sembla que·t mostrases.

 Vulles haver pietat del bon poble;

 poneix aquells sients alt en cadira,

 qui de l’anyell volen la carn e llana

 e són consents que feres los devoren!

 Si dels estrems los hòmens no s’espanten,

 vicis comuns quasi·n virtuts s’enpenyen:

 ja los avars passen per hòmens savis,

 los cavallers per mercaders s’espachen,

 e los coharts lur grau d’honor no perden,

 per bé que·l nom en los pits d’hom romanga.

 Als propiis fets enteniment no·s troba;

 sí per aquells per hon diners s’ajusten.

 No·s deshonrat per ser avar lo jove

 e que passàs Tàntalus en cobea;

 si és dispost en ser franch, essent pròdich,

 ja li nourà, si tracta matrimoni.

 Vell, ignocent de bé, mas de mals apte,

 luxuriós, cubert e ple de pompa,

 no pert honor, n·entre los pechs sa fama.

 Qui són aquells, sabent quin deu l’om ésser?

 ¿Qué pot valer hom qu·endignat no sia

 en contr·aquells qui en lo món triünfen,

 veent-los folls, grossers e plens de vicis,

 e tot lur bé los ve per atrivença?

 No·n ssé algú qui·l món tant lo rebuge

 que l’enderoch, puys, no sentint, no·s canssa.

 Mal dit, jutjat pot ser, mas no l’empachen;

 a l’atrevit lo món camí ly obre.

 Pels mals mijans lo món sa ffavor dóna,

 y, en son despit, los atrevits s’avancen;

 són avorrits, e quasi·l món los dubta;

 loch té cascú en lo món hon s’alloga.

 No y és rahó l’ordenador al seure,

 ne y seurà·lgú si espera bon orde;

 no contraffà la Taula de Peruça:

 orde no y és, mas error sempiterna.

 Rey no regeix ne·ls pobles obeexen;

 no ssé qui és pus colpable a l’altre;

 degun estat a l’altre no impugne,

 car no·s algú que sa fi no·s desvie.

 Si algun hom és que la regla rompa,

 tan poca part al tot punt no altera;

 ab tot açò resta la regla ferma:

 un oronell l’estiu no denuncia.

 O gent del món! Obriu los hulls per veure

 com no és ver lo que veritat sembla,

 e que honors, la glòria o ffama,

 per les virtuts per null temps s’atengeren.

 Lo cobejós, cruel, feynt, ple de pompa,

 astuciós, inportú, sens Déu tembre,

 aquest aytal les gents per déu adoren,

 ells semblant que font de virtuts mane.

 L’om que virtut ab sol entendre toca

 y en algun tant pot glòria consegre,

 és conexent e la favor menysprea,

 veent los fols com en aquell·atenyen;

 no és tam bo, que si los bons l’avien

 no la volgués ab rahonable stima;

 no és tan foll qu·en estrem la cobege.

 L’entendre ha, mas ha virtut no basta.

 ¡O quant són pochs qui de general regla

 sàpien fer als ffets singulars regles,

 e aplicar aquelles a la vida

 e fer juhís incerts e necessaris!

 Tots los juhís que·s fan entre los hòmens,

 affecció la sentència ordena;

 d’on tinch per foll qui en glòria·s munta

 per lo juhí qui tal jutge la done.

 Caus·an les gents d’esta error comuna,

 puys en lo món tal enteniment troben;

 ans de aver del ver la conexença,

 han engenrats hàbits dels mals conceptes.

 No ha molt fet qui·n conexença basta,

 mas lo qui l’ha, que la part bona prenga;

 als hòmens flachs par obra impossible,

 per c·ab hull flach miren cosa difícil.

 Puys que sens Tu algú a Tu no basta

 Puys que sens Tu algú a Tu no basta,

 dóna’m la mà o pels cabels me lleva;

 si no estench la mia·nvers la tua,

 quasi forçat a Tu mateix me tira.

 Yo vull anar envers Tu al encontre;

 no ssé per qué no faç lo que volrria,

 puys yo són cert haver voluntat francha

 e no ssé qué aquest voler m’enpacha.

 Levar mi vull e prou no m’i esforce:

 ço fa lo pes de mes terribles colpes;

 ans que la mort lo procés a mi cloga,

 plàcia’t, Déu, puys teu vull ser, que u vulles;

 fes que ta sanch mon cor dur amollesca:

 de semblant mal guarí ella molts altres.

 Ja lo tardar ta ira·m denuncia;

 ta pietat no troba·n mi qué obre.

 Tan clarament en l’entrendre no peque

 com lo voler he carregat de colpa.

 Ajuda’m Déu! Mas follament te pregue,

 car Tu no vals sinó al qui s’ajuda,

 e tots aquells qui a Tu se apleguen,

 no·ls pots fallir, e mostren-ho tos braços.

 ¿Qué faré yo, que no meresch m’ajudes,

 car tant com puch conech que no m’esforce?

 Perdona mi si follament te parle!

 De passió partexen mes paraules.

 Yo sent pahor d’infern, al qual faç via;

 girar-la vull, e no y disponch mos passos.

 Mas yo·m recort que meritist lo Ladre

 —tant quant hom veu no y bastaven ses obres—;

 ton spirit là hon li plau spira:

 com ne per qué no sab qui en carn visca.

 Ab tot que só mal crestià per obra,

 ira no·t tinc ne de res no t’encolpe;

 yo son tot cert que per tostemps bé obres,

 e fas tant bé donant mort com la vida:

 tot és egual quant surt de ta potença,

 d’on tinch per foll qui vers Tu·s vol iréxer.

 Amor de mal, e de bé ignorança,

 és la rahó que·ls hòmens no·t conexen.

 A Tu deman que lo cor m’enfortesques,

 sí que·l voler ab ta voluntat ligue;

 e puys que sé que lo món no·m profita,

 dóna’m esforç que del tot l’abandone,

 e lo delit que·l hom de Tu gusta,

 fes-me’n sentir una poca sentilla,

 perqué ma carn, qui m’està molt rebel·le,

 haj·afalach, que del tot no·m contraste.

 Ajuda’m, Déu, que sens Tu no·m puch moure,

 perqué·l meu cors és més que paralítich!

 Tant són en mi envellits los mals hàbits,

 que la virtut al gustar m’és amarga.

 O Déu, mercé! Revolta’m ma natura,

 que mala és per la mia gran colpa;

 e si per mort yo puch rembre ma falta,

 esta serà ma dolça penitença.

 Yo tem a Tu més que no·t só amable,

 e davant Tu confés la colpa·questa;

 torbada és la mia esperança,

 e dintre mi sent terrible baralla.

 Yo veig a Tu just e misericorde;

 veig ton voler qui sens mèrits gracia;

 dónes e tolls de grat lo do sens mèrits.

 Qual és tan just, quant més yo, que no tema?

 Si Job lo just por de Déu l’opremia,

 qué faré yo que dins les colpes nade?

 Com pens d’infern que tems no s’i esmenta,

 lla és mostrat tot quan sentiments temen.

 L’arma, qui és contemplar Déu eleta,

 en contr·Aquell, blasfemant, se rebel·la;

 no és en hom de tan gran mal estima.

 Donchs, com està qui vers tal part camina?

 Prech-te, Senyor, que la vida m’abreuges

 ans que pejors cassos a mi·n seguesquen;

 en dolor visch faent vida perverssa,

 e tem dellà la mort per tostemps longa.

 Donchs, mal deçà, e dellà mal sens terme.

 Pren-me al punt que milor en mi trobes;

 lo detardar no sé a qué·m servesca;

 no té repòs lo qui té fer viatge.

 Yo·m dolch perqué tant com vull no·m puch dolrre

 de l’infinit dampnatge, lo qual dubte;

 e tal dolor no la recull natura,

 ne·s pot asmar, e menys sentir pot l’ome.

 E, donchs, açò sembl·a mi flaca scusa,

 com de mon dan, tant com és, no m’espante;

 si·l cel deman, no li do basta stima;

 fretura pas de por e d’esperança.

 Per bé que Tu iracible t’amostres,

 ço és defalt de nostra ignorança;

 lo teu voler tostemps guarda clemença,

 ton semblant mal és bé inestimable.

 Perdona’m, Déu, si t’he donada colpa,

 car yo conffés ésser aquell colpable;

 ab hull de carn he fets los teus judicis:

 vulles dar lum a la vista de l’arma!

 Lo meu voler al teu és molt contrari,

 e·m só·nemich penssant-me amich ésser.

 Ajuda’m, Déu, puys me veus en tal pressa!

 Yo·m desesper, si los mèrits meus guardes;

 yo m’enug molt la vida com allongue,

 e dubte molt que aquella fenesqua;

 en dolor visch, car mon desig no·s ferma,

 e ja en mi alterat és l’arbitre.

 Tu est la fi on totes fins termenen,

 e no és fi, si en Tu no termena;

 Tu est lo bé on tot altre·s mesura,

 e no és bo qui a Tu, Déu, no sembla.

 Al qui·t complau, Tu, aquell, déu nomenes;

 per Tu semblar, major grau d’ome·l muntes;

 d’on és gran dret del qui plau al diable,

 prenga lo nom d’aquell ab qui·s conforma.

 Alguna fi en aquest món se troba;

 n·és vera fi, puys que no fa l’om fèlix:

 és lo començ per on l’altra s’acaba,

 segons lo córs qu·entendre pot un home.

 los filosofs, qui aquella posaren

 en si mateixs, són ésser vists discordes:

 senyal és cert qu·en veritat no·s funda;

 per consegüent, a l’home no contenta.

 Bona per si no fon la ley judayca

 —en paradís per ella no s’entrava—,

 mas tant com fon començ d’aquesta nostra,

 de qué·s pot dir d’aquestes dues una.

 Axí la fi de tot en tot humana

 no da repòs a l’apetit, o terme,

 mas tanpoch l’om sens ella no ha l’altra:

 sent Johan fon senyalant lo Messies.

 No té repòs qui null·altra fi guarda,

 car en res àls lo voler no reposa;

 ço sent cascú, e no y cal suptilesa,

 que fora Tu lo voler no s’atura.

 Sí com los rius a la mar tots acorren,

 axí les fins totes en Tu se n’entren.

 Puys te conech, esforça’m que yo t’ame.

 Vença l’amor a la por que yo·t porte!

 E si amor tanta com vull no m’entra,

 creis-me la por, sí que, tement, no peque,

 car no peccant, yo perdré aquells àbits

 que són estats, perqué no t’am, la causa.

 Muyren aquells qui de Tu m’apataren,

 puys m’an mig mort e·m tolen que no visca.

 O Senyor! Fes que ma vida s’allargue,

 puys me apar qu·envers Tu yo m’acoste.

 Qui·m mostrarà davant Tu fer escusa,

 quant auré dar mon mal ordenant compte?

 Tu m’as donat disposició recta,

 e yo he fet del regle falç molt corba.

 Dreçar-la vull, mas he mester t·ajuda.

 Ajuda’m, Déu, car ma força és flaca;

 desig saber qué de mi predestines:

 a Tu·s present y a mi causa venible.

 No·t prech que·m dons sanitat de persona

 ne béns alguns de natura y fortuna,

 mas solament que a Tu, Déu, sols ame,

 car yo só cert que·l major bé s’i causa.

 Per consegüent, delectació alta

 yo no la sent, per no dispost sentir-la;

 mas per saber, un home grosser jutja

 que·l major bé sus tots és delitable.

 Qual serà·l jorn que la mort yo no tema?

 E serà quant de t·amor yo m’inflame,

 e no·s pot fer sens menyspreu de la vida,

 e que per Tu aquella yo menysprehe.

 Ladonchs seran jus mi totes les coses

 que de present me veig sobre los muscles;

 lo qui no tem del fort leó les ungles,

 molt menys tembrà lo fibló de la vespa.

 Prech-te, Senyor, que·m fasses insensible

 e qu·en null temps alguns delits yo senta,

 no solament los leigs qui·t vénen contra,

 mas tots aquells qu·indifferents se troben.

 Açò desig perqué sol en Tu pense

 e pusc·aver la via qu·en Tu·s dreça;

 fes-ho, Senyor, e si per temps me’n torne,

 haja per cert trobar t·aurella sorda.

 Tol-me dolor com me veig perdre·l segle,

 car mentre·m dolch, tant com vull yo no t’ame,

 e vull-ho fer, mas l’àbit me contrasta;

 en temps passat me carreguí la colpa.

 Tant te cost yo com molts qui no·t serviren,

 e Tu·ls has fet no menys que yo·t demane;

 per qué·t suplich que dins lo cor Tu m’entres,

 puix est entrat en pus abominable.

 Cathòlich só, mas la Fe no m’escalfa,

 que la fredor lenta dels senys apague,

 car yo leix so que mos sentiments senten,

 e paradís crech per fe y rahó jutge.

 Aquella part de l’esperit és prompta,

 mas la dels senys rocegant-la m’acoste;

 donchs tu, Senyor, al foch de fe m’acorre,

 tant que la part que·m porta fret, abrase.

 Tu creïst me perqué l’ànima salve,

 e pot-se fer de mi sabs lo contrari.

 Si és axí, ¿per qué, donchs, me creaves,

 puix fon en Tu lo saber infal·lible?

 Torn·a no-res, yo·t suplich, lo meu ésser,

 car més me val que tostemps l’escur càrcer;

 yo crech a Tu com volguist dir de Judes

 que·l fóra bo no fos nat al món home.

 ¡Per mi segur, havent rebut batisme,

 no fos tornat als braços de la vida,

 mas a la mort hagués retut lo deute

 e de present yo no viuria·n dubte!

 Major dolor d’infern los hòmens senten

 que los delits de parahís no jutjen;

 lo mal sentit és d’aquell altr·example,

 e paradís sens lo sentir se jutja.

 Dóna’m esforç que prenga de mi venge.

 Yo·m trob offés contra Tu ab gran colpa,

 e si no y bast, Tu de ma carn te farta,

 ab que no·m tochs l’esperit, qu·a Tu sembla;

 e sobretot ma fe que no vacil·le

 e no tremol la mia sperança;

 no·m fallirà caritat, elles fermes,

 e de la carn, si·t suplich, no me n’hoges.

 ¡O, quant serà que regaré les galtes

 d’aygua de plor ab les làgremes dolces!

 Contrictió és la font d’on emanen:

 aquesta·s clau que·l cel tancat nos obre.

 D’atrictió parteixen les amargues,

 perqué·n temor més qu·en amor se funden;

 mas, tals quals són, d’aquestes me abunda,

 puys són camí e via per les altres.

 Lo tot és poch ço per qué treballam

 Lo tot és poch ço per qué treballam,

 puix, conseguint, lo voler fart no és;

 en lo volgut lo defalt no és pres;

 mas l’apetit, com en tal part gitam?

 Alguns desigs acorren a delits,

 que·l movimient no pot hom escusar,

 e d’altres molts, que se’n pot ben guardar,

 en contra nós per nós són elegits.

 Per poch lloguer treballam jorns e nits;

 no sé qué fa perdre hom si e Déu;

 molt per poch preu se dóna ço del seu,

 perdent delits per delits ab despits.

 Contra lo cors és enemich lo món,

 de l’arma és enemich principal;

 entre aquests és nostre bé o mal;

 donchs, d’on los ve amar qui ells confon?

 Diverssitats de delits en l’om són.

 À-n’i alguns nessessàriament:

 naturals són, la spècia sostinent;

 altres que·m pens que natura no·ls don,

 mas ssón per hom d’openió stimats,

 los quals per ssi no han nulla valor,

 car en ssenyal de virtud és honor

 y els diners ssón per stima trobats.

 Los hòmens ssón axí foraviats

 c·onor, diners, crehen ser bé de l’hom;

 ço és perqué l’ull nostre no veu com

 a la virtud sien premis donats,

 e veu aquells honrats, havens diners.

 Lo loch no y és e lo senyal roman,

 e tant al món à durat est engan,

 que no sap hom altres déus verdaders.

 Uns delits ssón dels altres homeyés:

 la carn no vol treball, fam ne coltell,

 e pels dinés, axí jove com vell

 se dóna mort e pert tots sos plaers;

 e la honor ab lo diner debat,

 no pas tots temps, ans al diner segueix;

 en camps ssembrats de diners, honor creix.

 Tals són los déus que·l món ha celebrat.

 Si bé à·n l’om, per lo món l’a trobat

 —dich-ho d’aquell qui no sap altre bé—,

 e si té mal, axí pel món hy ve,

 no en tot mal, mas en gran cantitat.

 Lo món fa mal dant entendre ben fer,

 e quant fa bé, no és bé verament;

 açó no·ntén lo qui viu grossament

 e lo sabent qui passió sufer.

 Ardit e franch, prudent, justicier,

 és l’om, pel món, sens àbit de virtud;

 aquest nom ha per lo món merescut

 perqué no·s veu ço que virtud requer.

 Bon fet requer de bé fer gran amor;

 si açó y és, delit no y fallirà:

 la·ntenció d’interés no y serà,

 y el món vol àls, ço és, béns y honor.

 Infinits ssón que obren ab dolor

 y ab interés algun acte honest,

 e·ls ignorants cuyden aver conquest

 ja la virtud ab gran dolor e por.

 Altres, e pochs, entenen lo que fan,

 e faran bé ab mala·ntenció,

 dant entenent que llur voler és bo:

 tots davant gents virutosos seran.

 Sens nombre ssón los qui tant no faran,

 volents portar si molt bé arreats,

 no penssant àls sinó com són mirats,

 hy en lo poblich ab dolor despendran.

 De la virtud qu·en conservar serveix,

 tanta n’auran com ssolament los plau,

 res no metent en obra, si·ls desplau;

 sepulcre són on res leig no pareix.

 Lo bé del món no és bé qui·l coneix,

 lo savi·l sap, e creu aqueu lo foll;

 savi no és qui·l sap e no se’n tol:

 sens act·onest prudença no·s nodreix.

 De savis folls yo faré menció,

 e de aquells qui savis hom pot dir:

 dels folls cuberts e dels menys de cobrir,

 dels perdonats e dels menys de perdó.

 Seguons de molts fon llur intenció

 que·l bé de l’hom fon en tres parts partit;

 mas, enaprés d’açò, deu ésser dit

 qué és lo bé per vera openió:

 tant com hom sent ab ànima e cos,

 e tant com ssent ab lo cos solament,

 e tant quant ssent ab mer inteniment.

 Del bé celest, d’aquell yo res no pos.

 Molts philosofs en llurs escrits an clos

 ser profitós, delitable y honest,

 e tot quant és que sia desonest

 no ésser bé, fora de tot repòs.

 Lo bé honest se’n porta·ls dos ab ssi,

 car per aquest, delit perfet s’ateny;

 axí matex a tot profit s’enpeny,

 no desviant de rahó lo camí.

 Lo profitós, perqué ss’esguarda fi,

 lo delitós dins si matex enclou;

 tot act·en l’om que d’elecció mou,

 porta delit, e no u cal dir a mi.

 Mas tot delit profit a ssi no trau,

 e pus comú és delit que profit:

 tot animal participa delit,

 y enlo proffit hom per la rahó cau.

 D’on se pot dir que·l bé de l’home jau

 en aquests béns, clohent-los tots l’onest;

 más es a dir qué és lo bé aquest,

 e si l’ateny lo rey e lo esclau,

 e hon està en l’ome assegut,

 e qué deu fer per consseguir tal dó,

 e qué n’ateny per sa possessió,

 e com per poch lo vol aver perdut.

 Seguons per molts e per mi és sabut,

 tot quant que és, en va no és fet res:

 los elements e tot quant que d’ells és

 a certa fi per sos migs an vengut.

 Repòs ateny, seguons qui és, cascú,

 no pus ne menys que natura·ls promet;

 en consservar si, cascú és discret,

 e, fet açó, no roman trist algú.

 L’animal hom és animal comú,

 toquant de brut e de celestial:

 brut per la carn; per l’arma, divinal.

 E d’aquest bé molt menys serà dejú,

 e serà quant la rahonable part

 atés aurà sa fi per sson obrar:

 est és lo bé final hon vol bastar

 ab que·l falç bé romang·a hun depart.

 Cascú, obrant, a bé ha sson esguart,

 e sap que mal de tot en tot farà;

 mas per fals juhy algun bé stimarà

 plahent a ssi, per fer l’apetit fart.

 E no serà, si·l bé ver hy defall;

 car no roman contenta la rahó

 si no és bé, mas per openió;

 si n’ha delit, no·s llunya lo treball.

 Tal és lo bé, que no és mur ne vall

 tingua lo pas que·l voler d’om nos pert;

 per ssa virtud, sens de hom lo acort,

 lo tir·a ssi e sens altr·entrevall.

 E d’ell an dit savis estocians

 que·l qui l’ateny no pot caur·en tristor;

 lo philosof açó pren per error,

 dient d’aquest no stendre tant ses mans.

 Alguns han dit qu·en les coses molt grans,

 lo contemplar d’elles la veritat

 és aquest bé; mas axí an errat.

 Altres an dit qu·en les virtuts usans.

 Tots an dit ver, e no cascuns per ssi.

 Lo bé de l’hom en dues parts se pren:

 quant veritat l’enteniment entén,

 e l’apetit a rahó conssentí.

 Del bé aquest algú no desentí

 que de per ssi benahuyrat l’om fa;

 mas, per complir él, que l’om mester ha

 dels béns forans; e sens ells no·s mesquí,

 mas que del tot benahuyrat no és.

 D’altra part diu per ssi ésser bastant.

 Entre bé y mal l’om fa estar penjant:

 entr·aygua y foch, sens fret o calt l’à mes.

 De son poder Sènequ·à so defés,

 dient qu·en béns forans és algun bé,

 mas lo qui·ls ha, del sobirà no té,

 per ells aver, la part de mi pugés.

 Ell vol tant l’om estrényer dins sa pell,

 no pus haver que sa natura voll;

 s·alguns d’aquests la Fortuna li tol,

 que·l sobirà fern estn son castell

 Si·ls béns forans són mester ab aquell

 complir son bé a l’hom en aquest món,

 menys de aquests lo bé no és ne fon:

 deserta és sa pròpria obra·n él;

 Ffortuna aurà en ell sson poder llarch

 y el natural, comú a tots los bruts;

 son propi bé en él serà perduts,

 si aquells béns en ell an tant allarch.

 De aquests béns veritat no fa·nbarch

 d’ésser en hom forans, y enteriós:

 ffama y dinés són forans e honós,

 ffills e mulers, e no·m ssé ssi m’allarch;

 los a part dins, bellea y sanitat,

 e tots aquells que natura dar pot.

 Tots ssón no rres, a mon parer e vot,

 per sser comuns e fora potestat.

 E aquest bé no és en hom trobat,

 e si trobat, s’ateny sens los estranys:

 qui perdre pot, no ten ssegurs los guanys,

 hy en perfet bé s’entén seguretat.

 ¿Qui jutgarà si aquest bé pot ser,

 sinó aquell qui és tot virtuós,

 car l’ome flach un pes molt ponderós

 per tant alçar no creu d’él fort poder?

 Menys de delit tal bé no·s pot haver,

 e lo major que·s pot aconsseguir,

 e res no·l pot per natura venir:

 tant acordat aquest lo fa saber.

 Picurus dix ell ésser lo delit.

 Açó és fals, mas és per conssigüent:

 sens lo major delit no·s hom content;

 sson senyal cert és fer l’om ahunit.

 Saber no·s pot tal bé, si no·s sentit,

 e no·l ssent hom, si donchs sabut no és;

 l’enteniment sab lo bé on és més,

 mas pel voler deu ésser elegit.

 L’om és mester que faça unió

 de sses dos parts, la principal seguint,

 ffahents tals fets que sia hobehint

 son apetit ssenssual a rahó.

 En est obrar cau delectació,

 donant ssenyal d’ésser l’acte perfet;

 sens lo delit l’àbit no·s mostra fet,

 car mostra·l cos ser en rebel·lió.

 Clarament és deshobedient fill

 qui, murmurant, per lo pare treball;

 si l’apetit l’obediença fall

 a la rahó, la pau és en perill.

 Damunt és dit que virtud pren exill

 si l’om, obrant, obra per interés

 e per delit; que l’àbit complit és,

 e sens aquest no vall un gra de mill.

 Mas si delit és sola caus·al fet,

 per interés nomenar se farà;

 no·l cal penssar, al qui bé obrarà,

 se v·a delit, e tristor a malfet.

 Al bé obrant, virtud delit promet,

 y el mal fahent, s·algun delit ateny,

 no passa molt que tristor lo constreny,

 e no·l deffén loch públich ni secret.

 Ab ell se va conexença de mal,

 qui per tots temps la conciença·l rrou

 si és malvat, tant qu·en mal sa fi clou;

 lo seu delit a dolorir li val.

 Plató volch dir que bo ni cominal

 no és delit, mas ach molts enemichs.

 Picurians posaren, com inichs,

 que·l bé de l’hom era·n delit carnal;

 mas derrer vench son dexeble matex

 que anul·là vanes openions,

 e del que dix dóna·videns rahons,

 y el bon delit de l’àvol divedex.

 Delit e bé sol orde·ls departex

 Delit és bo en tots fets naturals,

 sinó en l’om quant passa·n los brutals,

 car en tal cas natura desseguex.

 Quant à Déu fet seguex natural cós:

 lo cel e·l món, los vegetals e bruts;

 axí rahó met a l’hom instituts;

 si les romp, és animal ociós.

 De quant fa l’om delit és occasiós,

 car tot agent entén semblar a ssi

 per convinent de la cosa per qui

 ffa lo que fa, essent-ne cobejós;

 si bé és ver que molts actes l’om fa

 qu·entre voler e no voler se fan,

 de qué·ls fahens porten voler penjan,

 mas, elegint, a voler se refà.

 Sí com dolor contra delit està,

 axí fa·n l’om contràri·acció;

 de tot quant fuig dolor és la rahó:

 tals passions nostra natura·ns da.

 Amor e hoy, primeres pressions,

 són termenats en delit o dolor;

 a sguart de bé lo camí és amor,

 e per fogir dolor ne da rahons.

 Savis no ssón tots qui les qüestions

 determenar ssaben e dar conssells,

 si contra por ssón simples com anyells,

 e vers delits ardits com a lleons.

 Savi·s aquell qui sap si consellar

 envers lo bé qui propi és e sseu,

 prenint aquell, jaquint l’àls en relleu,

 mirant los folls en lo món tribular.

 Savis ssón dits los qui poden justar

 honor, dinés e favor de grans gens,

 e ssón villans de cor e mal ssabens

 que res del ver no ssabrien penssar.

 Cuydant esser ssavis, ells ssón astuts;

 poder avent d’esser bons, ssón malvats;

 aquests aytals no sseran perdonats

 pel savi hom qu·en sa fi és venguts.

 Molts ssón errants, d’ignorança vençuts;

 altres que ssón errants ignorantment,

 gran causs·avents de llur defalliment,

 penedint-se del cas on ssón cayguts.

 Tots aquests són sens culpa llur pecants,

 no l’ignorant que per colpa no sab;

 rahó serà que perdó no acap,

 e sí aquells sens llur culpa errants.

 Aquells ssón folls qui ssón llurs béns guastants,

 menys de servar manera·n res del lur.

 Parlar de tals larguament yo no cur,

 mas d’altres folls saviessa mostrants,

 comprant molt car treball, dolor e mort

 per guanyar poch, e·ncar açò no cert.

 Pleguats al lloch, lo troben tot desert,

 clamants del món, e açó ab gran tort.

 Axí com l’orp no trob·ab l’ull deport,

 perqué no y veu, per falta d’un gros tel,

 e tolt aquell pot veure terra y cel,

 ne pren a·aquell, qui d’entendr·à confort

 en veure·l ver, e per mal apetit

 és ignorant, que lo mal jutga bé.

 L’incontinent per passió·n tal ve;

 l’intemperat en fer mal pren delit.

 De semblants gents està lo món fornit;

 en tals recau la major part del món.

 Quals ssón aquells qui de aquests no ssón?

 Lo dat a Déu hy el de natur·axit.

 En general l’incontinent entén,

 mas ja no sap com passió lo prem;

 él sap lo bé e va per lo estrem.

 L’intemperat no·l sap, e, donchs, no·l prem.

 Encadenat deu sser qui no comprén

 que tota res deu sser jaquit per Déu;

 mas, escapant d’ací, tot home creu

 que altre bé lo cor de l’hom encén.

 Del bé aquest és de maravellar

 com se pot fer que·l cerch fals l’entenent,

 en part hon fi e lo començament

 ab la rahó pot bé de ssi llunyar.

 La major part del món no pot amar

 lo bé honest, perqué bé no·l percep.

 ¿Qui és aquell qui·n paciença rep

 que tot sson bé dins ssi puscha estar,

 e per virtud tal bé sse n’aconsech,

 e que la mort no deu hom avorir,

 e que honor e béns ssón de jaquir,

 e de aquells qui·ls amen que renech?

 Savi e foll, scient e home llech,

 en algún bé sa esperança met,

 e si l’honest, llançat, a part tramet,

 de falssos béns l·és forçat fer aplech.

 Seguons qui és, tal fi li aparà;

 lo temps e·ll lloch, la disposició

 li mudaran sa mala openió;

 jamés en ferm sa voluntat aurà.

 L’home avar son bé·n dinés està,

 hy en lo delit del cohyt, lo fembrer;

 l’om ergulós desiga honrat ser,

 mas entre ssi açò diverç serà.

 Molt hom avar lo llogre té per mal,

 e vol robar en places e camins;

 si bé·lls avars volen guany a part dins,

 en lo guanyar hu d’altr·és desegual.

 L’om ergullós vol sser, en general,

 honrat, lloat, mas en diverç cascú:

 hu vol ser dit franch, ardit, pel comú;

 altr·en saber creu ésser sson cabal;

 altr·, en virtud del cos o bell cantar.

 Tot açó fa qualitat dessemblant

 e per ssaber de l’hom, qui és tirant

 entr·aquests béns, qual per milor li par.

 Nessessitat fa la fi cambiar,

 car lo malalt en sanitat la met,

 lo sedejant diu qu·en fartar la set,

 lo pobre hom en aver creu estar;

 lo flach e lleig fort voll ésser e bell.

 Tots aquests béns ans d’aver an gran preu;

 lo bé honest no·s pot fer algun preu

 sinó·l prudent qui posseex aquell.

 De l’hom sabent és dret qu·em maravell

 qué és açó que de tot seny lo trau,

 com no coneix que foll és més qu·esclau;

 volent delit, lo pert per mal conssell,

 car natural passió ell no·l mou.

 Tals desigs ssón trobats d’openió;

 per no usar lo delit de rahó,

 sa voluntat, cerquant sson bé·lls enclou.

 Nostra rahó aquests delits exclou;

 no·ls vol la carn, ans aquells avorrex.

 ¿Qui més de prou ha com voler li crex

 a desigar çó qu·a la vida nou?

 Quant l’om de poch, en pau, munta senyor,

 ¿qué li plau més, per tots temps treballant,

 obrant mals fets, nulla virtut usant,

 no esperant sinó falssa honor?

 Delits del cos no ssón de tant·arror,

 car no·s algú que·s llunye lo començ;

 restant en carn, llur delit res no venç,

 l’espècia d’om d’aquells trau sa valor.

 Sobresvolguts, nostr·arma·n àbit ve

 e vol-n·eccés per sa·nfinida part;

 en terme ssón, e de llur terme·lls part:

 ffer-los vol grans, natura no u sosté.

 Donchs, al sabent ¿quina sperança·l té

 en los dinés e honor de mal lloch?

 No dich, si·ls ha, que com a serp no·ls toch;

 no·s don a ells, sabent com no an bé.

 Tant com dinés, lo cor d’om res no streny;

 en cor avar algun bé no s’assiu,

 ne pot haver amich home altiu.

 Qui pecca·n tot, o, quant de bé ateny!

 Donchs, ¿qui dirà d’aquell hom haver seny

 que·ll propi bé pert per mal accident,

 car per haver favor de folla gent

 a grans despits e vergonya s’enpeny?

 No venç primer de trobar-se vençut,

 e serveix ans que no sia servit,

 e pert plaer ans d’aver-ho sentit,

 e si l’ateny, ab dol és retengut.

 Cell qui no sap qu·en obra de virtut

 és un tal bé, donant delit perfet,

 e que·l desig per àls no·s satisfet,

 no·m maravell qu·en Déu sia·rascut,

 com veu que res no·l bast·a contentar

 e no·s pot fer que sson desig castich,

 e de tal bé veu tot animal rich,

 y él, qu·és senyor, que n’haja pobrejar.

 S·entre los béns forans lo vol trobar

 y els naturals, e no·l pot consseguir,

 en est·arror açò lo y fa venir,

 com cantitat penssa que·l deu fartar.

 E jamés fon hun hom tan bell e fort,

 honrat e rich, que per ço fos content;

 seguons qué vol, à l’hom contentament,

 no seguons quant, si bé y à·lgun deport.

 En la honor ha bé, com fa report

 de la virtud, mas bé no ha per ssi;

 son bé està en qui la fa y a qui

 és dat, si u vall; si no, tots reben tort.

 L’onrrant ha bé com al bó fa honor;

 l’onrrat n’à més com la honor merex,

 e la honor algun tant voler crex,

 e si l’és tolt, per ço no·n sent dolor.

 Honor és bé quant no·l seguex amor,

 mas plau al bo pel moviment primer;

 no s’estén pus, car virtud no sofer

 que·s delit hom en estranya valor.

 Mas ¿qué·s dirà d’aquell entés malvat

 —més, si és vell—, cerquant favós e béns?

 En tot barat esperons ha sens frens,

 no conexent tenir camí errat.

 De l’home pech no só maravellat,

 puix no sent res defora sa carn;

 de l’hom sabent se cové traur·escarn,

 qu·en sson saber sia·n tant enguanat,

 perdent a ssi e Déu, y el món no guany.

 ¿Qué conexem tan savi e tan bo

 que mal e bé no sse’n dig·ab gran sso?

 E, donchs, al bo, de fama poch li tany.

 Foll és aquell qui lo bon home plany,

 com no·s preat del poble malastruch;

 ja no és bo, e més pech és que ruch

 qu·en tal favor e de fortuna·s bany.

 Plànyer-sse deu lo bo, com no té loch

 d’executar sa famosa virtud,

 e que·l poblàs sse trobàs sort e mut,

 anant badant a·algun bestial joch!

 Poble yo dich a rey, peons e roch,

 duch, cavaller, juriste, menestral,

 avens per bé l’openió general

 qu·en la honor e dinés tot bé toch.

 E sobr·aquests són unes poques gens

 dients que·l bé és en vergony·aver;

 altres, tan pochs, dients qu·està·n plaer,

 menys de haver d’altre bé sentiments.

 Per donar fi a mos breus parlaments,

 pens lo bon hom com, qui·l lloa, e de qué;

 e si bon hom lo lloa e de bé,

 aja’n delit, restrenyent bonbaments.

 Glòria stà en conéxer a ssi

 ple de virtuts e no lloat de folls;

 d’aquells no u dich qui stan caden·a colls,

 mas dells sabens que ignoren sa fi.

 Vaja cerquant lo foll grosser, mesquí,

 lo sseu delit entre los populars,

 car tot semblant sse delit·ab sos pars,

 e no deman a degú lo camí.

 Si l·és mostrat, camí no girarà,

 mas no irà ab tan acuytat pas.

 Si, donchs, no·s foll, qu·en saber no bastàs,

 quin és lo jorn que meng·alegre pa?

 Per qué·l valent home fastig no ha,

 com veu lo món pels dolents possehyt,

 e per qué vol d’aquells ser favorit?

 No és d’alt cor qui tras tal favor va.

 Magnànim és qui lo món té·n menyspreu,

 e molt mesquí lo qui·ll penssa sservir.

 E com aquest lo’s veu contra venir,

 qué fa, lo llas? Sospirant, lloha Déu.

 Hon virtud és, la veritat ss’asseu,

 e la rahó ab aquestes se juny:

 hon una és, les altres no ssón lluny;

 d’elles no sap qui no·ls dón·agual preu.

 La ver·amor és dad·als llochs on són,

 e lo revés al qui sse’n troba buyt;

 l’om qui n’és menys, és arbre menys de fruyt;

 homs en bell ort són los hòmens del món.

 ¡O quant és foll qui tem lo forçat cas…!

 ¡O quant és foll qui tem lo forçat cas,

 o contr·aquell remey és demanant,

 e qui poder se troba molt bastant

 e no·l coneix, penssant l’aver escàs!

 Vós sóu aquell amprant contra la mort.

 Puys és forçat qu·en molt breu temps morreu,

 hoc menysprear son poder bé podeu,

 e no tement, morint, sou d’ella stort.

 En vós està fer son cas flach o fort,

 car lo seu mal per dues coses naix:

 per tembre·ll dan del loch eternal baix,

 e per haver perdut al món deport.

 Ja de aquest alçar podeu la mà,

 puys vostres senys los quatr·aveu perduts.

 Donchs, contra·l dan armau-vos de virtuts,

 e no us dolrreu ne tembreu ça ne lla.

 A l’home bo la mort negun mal fa,

 ans és mijà per hon trespass·a Déu,

 e si·l mal hom, morint, en mal se veu,

 no u fa la mort, mas ha mal com pecà.

 La mort tem molt qui viu en mal delit,

 car pert dos móns: jusà y superior;

 si·l bé perdent, lo cors passa dolor,

 no és molt gran penssant de l’esperit.

 A l’home, Déu ha dos móns establit,

 axí com són dos natures en ell;

 cascuna part espera en aquell

 d’on l’ésser trau, finit o infinit.

 Al nostre cors la mort del tot confon,

 perdent son bé, lo qual és tot present;

 e l’espirit no tem anul·lament:

 per mort reviu, mas va no sabent hon.

 Los sentiments d’aquests, diversses són,

 per bé qu·a tots aquesta mort desplau:

 hu tem e dol, e l’altr·en dolor jau;

 loch vol cascú en lo seu propi món.

 Aquest compost en molts veig discordar,

 en altres molts qu·en acort par qu·estan,

 mas no és ver, puys males obres fan;

 lo bon hom sol pot ab si acordar.

 Ab vera pau lo bon hom pot obrar,

 no·l malfaent, car mal fi no promet;

 per esta fi lo bé y lo mal és fet:

 pel bé s’ateny, pel mal no·s pot guanyar.

 En general hom vol y entén est bé;

 particular, quant ha dreta rahó

 entén; no·l sent l’obrant per passió,

 e lo malvat no·l sent ne·l creu per fe.

 Cascuna part de nós tira d’on ve:

 lo cors terreny deçà vol romanir;

 l’arma d’aquell no·s volrria partir,

 e lo seu bé per la mort li pervé.

 Mas tant abdós han estret·amistat,

 que l’hu dolor pel companyó soffer,

 hoc fins en tant que·l mal torna·n plaer,

 y ell mal aquell ha per gran bé estimat.

 Tant com més l’om tem l·inmortalitat,

 d’aquesta mort sofir major turment;

 e si prés mort creu son anul·lament,

 en major mal és per la nul·litat.

 E que lo món superior no fos,

 a l’hom és obs que u pens ésser axí,

 car lo present no·l trau d’ésser mesquí;

 nostr·apetit no fuig a freturós.

 Per ésser l’om contra mort animós,

 l’és obs virtut teulogal e moral,

 sí que lo cors sia racional

 per l’appetit portat a virtuós.

 Ladonchs tot l’om bons delits usarà,

 passats pel cors, mas a l’arma semblants,

 més d’inmortal que de mortal tocants,

 sí qu·en est món de l’altre ja sentrà.

 Qui en tant ve, la mort no dubtarà,

 car lo seu cors en arm·aurà conduyt;

 sí com lo mal hom d’ànima es buyt,

 axí lo bo, lo cors nosa no·l fa,

 puys ab rahó jaquit ha tot estrem

 e temprats ha tots los mals moviments:

 espera·n Déu, e dón·als no havents,

 e viu en fe, d’on tots nos salvarem.

 Tornada

 Mare de Déu, tots los qui bé creem

 que tu portist aquell Crist, fill de Déu

 —per consegüent per nós morí en creu—,

 fes-nos haver tanta fe com volem.

 Toni amich, vostra carn és ja fem,

 e sens la got· haveu bon esperit;

 si no y penssau, restareu escarnit,

 que per ser ffresch lo cors, l’esperit crem.

 No·m clam d’algú qu·en mon mal haja colpa

 No·m clam d’algú qu·en mon mal haja colpa;

 si·m clam de mi, yo·n passe ja ma pena:

 defora mi és la causa qui·l mena,

 mas dintre mi és aquell qui m’encolpa.

 No ssé si·m ve per falta de l’entendre,

 fals estimant les coses presentades,

 o l’apetit, per sobredesijades,

 és occasió que no les puch entendre.

 Menys de caler enteniment despendre,

 tot quant Déu féu és bo per sa natura:

 Ell establí a tota creatura

 terme de bé e no·n pogués més pendre;

 e l’ome foll sa natura regira

 e met valor on degun preu se troba:

 despulla si e dón·a l’estrany roba;

 gràcia fa, de si mateix la tira.

 L’ull de l’hom pech totes les coses mira

 desobre ssi, essent elles jusanes,

 y a sson voler vol portar les foranes;

 e quant no pot, en contra Déu sospira,

 no compenssant com en ell és la falta,

 per no dompdar l’appetit no fartable:

 penssant que és bastant e sats durable

 la cosa que és poca, e tost salta.

 Assats en hom és la rahó malalta

 c·a sson voler portar vol tota cosa,

 ne sab que l’hom en lo món no reposa

 si del forçat que sofir se desalta.

 Donchs, ¿quant és foll lo qui vol l’inposible

 e té’s per cert qu·és molt leus de atényer,

 ne sab que may l’apetit pot estrényer,

 si donchs no·l met en lo cert e posible!

 Tant lo sentir e l’entendr·és fal·lible

 com en menys temps haïra l’om o ama:

 viure li plau e vol honor e fama,

 e dins breu temps li és cosa terrible.

 Donchs, ¿qué serà dels qui·n les dones volen

 amor gentil, amor e gran bonesa?

 dien que·lls fa la Fortuna malesa,

 per no saber d’on los ve per qué·s dolen.

 No és molt poch als qui ben amar solen

 saber d’on ve per qué dolor sofiren.

 Ab cor d’aver tot bé complit, requiren

 per don·amar, y ans d’aver, per Déu colen,

 per ignorar Amor e sa natura.

 E ignorant les dones e lur ésser,

 cuyden que·l pa qui·ls da fam, los deu péxer;

 e dura tant la fam com l’oradura.

 Gràci·ateny aquell qui no atura

 en la error, sinó mentre ignora.

 Mas com coneix, moltes veus no se’n plora,

 e no se’n part ne·n penedir met cura;

 e a las veus, la falta coneguda,

 partir-se’n vol e lo partir l’agreuja,

 perque li plau y és temps que s’i alleuja,

 sperant qual part d’ell serà vençuda.

 Enemich és de la cosa sabuda

 l’enteniment, si veritat no guarda;

 donchs de amor follia és sa guarda,

 puys dins breu temps de blanch en negre·s muda.

 No pens algú la colpa d’Amor sia,

 ne de l’amat, mas de l’amant, qui ferma

 sa voluntat en loch on no ha ferma.

 Foll és aquell qui·l vent fermar volia.

 Lo qu·és derer met l’om en primeria,

 e no u coneix fins que no·s temps que·s faça;

 quant l’apetit, totes coses abraça,

 e lexa y vol ço que fer no·s poria:

 ladonchs l’om veu, si és sabent, l’errada,

 com ne per qué no ateny lo que cerqua;

 lo savi pren lo proffit de sa cerca,

 lo foll roman en sa trista·ncontrada.

 Ans de haver la cosa desijada,

 és de saber, haüda, quant contenta;

 e ço no·s sab, si l’om primer no tenta

 l’ésser de ssi e del que li agrada,

 e que primer son apetit strengua

 a no voler lo que rahó no vulla.

 De l’hom vestit mal pendre fa despulla;

 menys és de fer, tolre’l ans que la prenga.

 Pus fàcilment yo crech que l’hom atengua

 tolrre’s desig qu·en aquel metre terme.

 ¿Qual és aquell qu·en loch llenegant ferme

 son peu, que tost en terra no s’estengua?

 Donchs qui d’amor segurament vol viure,

 los moviments ab fermes rahons tolgua;

 e qui d’açò no és bastant s’estolga,

 més prop li és lo plorar que lo riure.

 A cobejar és hom primer deliure

 que no haver de les coses sciença,

 perqué no té franca la conexença

 dones y amor en loch degut assiure.

 No ssé com és conexença primera

 que·ls apetits mortificats no sien;

 ella val poch, si ells camí desvíen,

 y ells van com orbs, si no·n prenen carrera.

 A tots aquells qu·en lo món han manera

 de abraçar totes coses mundanes,

 com pus n’auran veuran ells y elles vanes.

 Ffugir del món és la dreta carrera.

 Tornada

 Vós, mon senyor, haveu sciença vera,

 y ells apetits mals a vós no contrasten;

 mostrau a molts, qui u saben e no u tasten,

 si·l passionat ha la rahó sancera.

 Dona, si us am, no·m graescau amor

 Dona, si us am, no·m graescau amor;

 aquella part de que yo só forçat,

 grahiu a Déu, qui us ha tal cors forjat

 que altra cors no bast·a sa valor:

 bell, ab gran gest, portant un spirit

 tan amplament que no·l té presoner,

 mas com senyor usant de son poder,

 tenint estret davall si l’apetit.

 E si treball per tostemps, jorn e nit,

 e faç quant pusch perque·m vullau amar,

 no meresch tant, car no·s pot bé comprar

 la vostr·amor: lo preu és infinit.

 Ací·s causat lo meu mereximent,

 com la dolor y ell treball a mi plau;

 mas no meresch ser amat, si us desplau:

 no basta·n pus que un covidament.

 Hajau-me grat com lo meu pensament,

 qu·era·partat d’amor, de tot en tot,

 e ja d’amor yo no scrivia mot,

 ans del passat era ver penident,

 ara per vós y en vós tot lo despench,

 menys de penssar que me’n remunereu.

 Si Amor fa que per ço mi ameu,

 ffarà·ll que sol, e mal que·l costum tench.

 Puys Amor vol qu·en amar tant m’estench

 per molta part de vós que troba·n mi,

 tanta que may en altra no trobí,

 e de amar aquelles ell estrench,

 rahó serà qu·estrenga més a vós,

 puys que per vós m’à stret més que jamés.

 Aquell semblant vostre per qui só pres,

 mal rest·amor, no fent amar abdós.

 Long temps és ja que, per fugir dolors,

 fugí Amor aytant com en mi fon,

 mas, veent vós, recorts en mi no són

 dels mals passats, ans me paren dolçors.

 Yo li perdon los mals que n’he passats,

 e lo pressent y ells que són per venir;

 acordat só per vós tant soferir,

 puys que aquells sàpia que sentats.

 Tornada

 Mon derrer bé, ja eren castigats

 los meus volers a jamés don·amar.

 Per vós amar, yo·ls vull licenciar;

 si no us n’an grat, ajau-los per ingrats.

 Là só atés d’on só volgut fugir

 Là só atés d’on só volgut fugir;

 tinch-me per pres e no só presonat;

 mas yo veig clar lo córs de mon mal fat,

 e no l’he vist ans d·en ses mans venir.

 Pren-me’n axí com al devinador

 de sa greu mort per alguns clars mijans

 prenusticant: no fugint de ses mans,

 é ja per ffet tot quant és venidor.

 O tu, mal fat, mal prenosticador!

 E veig-l·axí com si era present,

 per tal senyal que no pot ser mintent,

 puys m’à plagut lo que fuy vorredor.

 Quant só vengut al prenosticat punt,

 veent, fuy orb, e sabent, ignorant.

 No ssé qué fon que·m tench lo cor tirant

 per anar lla on no volgra ser junt.

 Sí co·l senglar que devala del munt

 pells cants petits qui no·l basten matar,

 e baix·al pla, on veu alans estar,

 vol e no pot tornar del pla·n amunt,

 ne pren a me, qui per fogir mal poch,

 caych en les mans de dolor sens remey,

 perpetual, sens mudar esta ley,

 ans crexerà com, en loch dispost, foch.

 No creu lo fat molt hom qui és badoch,

 e molt grosser li allonga·l poder

 sobre qué va e qué pot en nós ffer.

 Lo cors és seu, e tot quant d’aquell toch;

 mogut e fferm, ha lo poder per Déu;

 tant quant al temps, se mostra variat;

 mas tot per Déu és axí ordenat,

 lo qual no·s mou, ne·s muda l’orde seu.

 Lo ffat se pren, segons l’entendre meu,

 tot quant és d’om, deffora la rahó;

 lo foll és seu e sa elecció;

 del savi pren quant a natura deu.

 No ssé lo fat si guarda sol la fi,

 o si la fi pels mijans mirarà;

 ladonchs la fi son ésser mudarà,

 si los mijans pendran revers camí.

 Tornada

 Mare de Déu, hages mercé de mi

 e fes-me sser de tu enamorat;

 de les amors que só passionat,

 yo conech cert que só més que mesquí.

 Axí com cell qui·s parteix de sa terra

 Així com cell qui·s parteix de sa terra

 ab cor tot ferm que jamés hi retorn,

 deixant amichs e fills plorant en torn,

 e cascú d’ells a ses faldes s’aferra,

 dient plorant: "Anar volem ab vós.

 O, no·ns leixeu trists e adolorits!",

 e l·és forçat aquells haver jaquits,

 qui pot saber d’aquest les grans dolós?

 Yo me’n confés a Déu, e puix a vós,

 que yo só tal com lo de qui parlat,

 car tot delit de mi és apartat,

 sí que jamés me veja delitós.

 No solament he lo delit perdut,

 ans en son loch entrada és dolor,

 car yo m’aÿr havent perdut amor,

 e jach del colp que tostemps he temut.

 No menys que mort a mi és avengut:

 no·m pot fer pus que fer perdre lo món;

 e yo d’aquest a tothom ma part don,

 puix que no am ne puch ser benvolgut.

 Tot ço que veig me porta en recort

 lo mal present e lo qu·és per venir;

 lo negre prop lo blanch fa més loir:

 un poch delit ma dolor fa pus fort.

 Yo no puch dir senta dolor de mort;

 sa tinch lo cors, e malalt l’esperit

 d’un accident qu·en vida m’à jaquit

 en tal estat que no·m trob viu ne mort.

 L’enteniment no·m delita·n saber,

 e res plaent no vol ma voluntat;

 yo vixch al món e d’ell desesperat;

 si·n altre pens, no·m calfa molt l’esper.

 O mos amics! Vullau dolor haver

 e pietat del qui, viu, pert lo món,

 e majorment si algun tant hi fon,

 car molts hi són qu·en res no y són mester;

 altres, havents d’aquell menys sentiment

 que la guineu, molt astut animal;

 e d’altres molts que l’entendre no·ls val

 sinó·n justar aquell metall argent.

 Tornada

 No sé a qui adreç mon parlament,

 perqu·és lonch temps no·m parle ab Amor,

 e dona·l món no sent de ma tristor;

 axí mateix yo no n’he sentiment.

 Cobrir no pusch la dolor qui·m turmenta

 Cobrir no pusch la dolor qui·m turmenta,

 veent que Mort son aguayt me descobre;

 lo camí pla, de perdre vida, m’obre,

 e traure’m vol del món sens dar-m·empenta,

 car, tot primer, virtut del cos m’à tolta.

 Ja mos cinch senys no senten lo que solen;

 los a part dins de gran por ja tremolen;

 l’enteniment de follia tem volta.

 La velledat en valencians mal prova,

 e no sé com yo faça obra nova.

 O mort, qui tols a tot vivent la vida!,

 tu est dolor a tot·humana pensa;

 a tu no tem qui en tu jamés pensa,

 o qui en Déu ha voluntat unida.

 Entr·aquests dos estats és tot lo poble,

 e yo confés ésser de aquest nombre.

 E ve per temps que de por yo m’assombre,

 e puix la pert, mas no·m ve de part noble;

 de passió parteix, o de follia,

 e tembre torn, tant que m’és dolentia.

 ¿Qui pot saber quant al món est noïble

 destrohint quant nos atorga natura,

 hoc e tot ço qu·ell mateix se procura,

 fent racional per virtut lo sensible,

 delitant-se tant com delit delita,

 car de un poch tothom delita·l viure?

 Los béns forans qui porten plor e riure,

 e lur poch bé, de mal porten sospita;

 mas aquells grans e propis tu faç perdre;

 tu has ja fet a molt bon hom esperdre.

 Donchs, ¿qui serà que·l cor no li tremole,

 veent que tu li tols de home l’ésser?

 Qui pot pensar la dolor del dessésser?

 E de tant mal, qui és lo qui·s console?

 Tots quants béns són, morint hom, tu anul·les,

 e fas morir aquells que ab si porten

 la vida d’hom, e d’aquella·s conforten;

 grans benifets tu destrús ab tes butles.

 Qui·t vol mirar ab vista sensitiva,

 quant més béns ha, de tu més se squiva.

 De tots los béns que dóna la Fortuna,

 si tols aquells, no se’n deu l’ome dolre,

 car menys de tu, yo·ls veig a molt hom tolre;

 qui·ls dóna·ls tol e no y té colpa·lguna.

 Tu, sens res dar, destruus quant ella dóna;

 tement a tu, en res hom no reposa;

 ab tu ensemps no y à·l món bona cosa;

 plaent pensar prop de tu no·s condona.

 Tu est dolor que totes dolors passes;

 tu est a l’hom com al cavall mordaces.

 Tots los béns tols, de fama gloriosa

 e de honor degudament guanyades,

 e veure·n si morals virtuds justades,

 faent en l’om la pensa delitosa.

 Aprés d’açò, ¿qui pot donar estima

 al sobiran delit que surt de l’obra?

 Felicitat, per propi nom, li’n sobra,

 e fa que nós prop lo cel nos arrima:

 no·ns hi fa·ntrar, mas no y entram sens ella,

 e destrohint l’hom, tu destruus aquella.

 Com pus subtil és nostra conexença,

 pus dolorós és ton cruel damnatge;

 l’hom qui·l sentir e l’entendr·à salvatge,

 no sent delit ne del mal sofirença.

 D’amor nos ve la dolor que tu·ns dónes,

 perqué·ns tols ço que nostre voler ama:

 nos sols honors, fills, riquea e fama,

 mas tot lo bé que senten les persones.

 Ta fort dolor ab lo sentir jutjada,

 trau de tot seny quan és ymaginada.

 L’obra serà, en l’esguart de molts, gasta,

 perqué no splich molts casos en qué·ns toques;

 en compte són les pedres de les roques,

 mas dir tos mals lengua d’om no abasta:

 dónes dolor ab delits acostada;

 lo qui la sent no coneix que tal sia:

 aquesta és quan parteix companyia

 entre·ls amants qui han vida mesclada,

 quant los delits se membren de la vida,

 e ta dolor ab delit és sentida.

 Diversitats de dolor en l’hom portes;

 açò sdevé segons que a nós trobes;

 ton mal és tant com lo delit que·ns robes;

 per ço tostemps nom de cruel reportes.

 Tan solament al qui en Déu espera,

 no follament, mas per sa bona obra,

 tu bona est, car per tu gran bé cobra,

 anant en loch hon és sa vera spera.

 Ab tot açò, no li desplau lo viure,

 e quan li véns, no s’aparell·a riure.

 Passats són ja los qui mort desijaven

 per consaguir glòria·n l’altre segle,

 e molt antichs qui·ls fon la rahó regle

 en obrar ço que per virtut obraven.

 Carnals delits fan a l’hom la mort tembre,

 puix són aquells qu·en molt natura plaen;

 los del compost plahen, hoc e desplahen,

 e lur excés la rahó vol que·ns membre,

 e si·ls reprén e tolrr·aquells no basta,

 ja sens la mort per aquells dolor tasta.

 Los purs delits que pels senys hòmens senten,

 bé atemprats, la dolor no s’i mescla,

 e los que són d’enteniment, sens mescla,

 que lo excés no toquen ne consenten;

 quan al mellor estat d’aquests hom munta,

 lo teu recort lur delit dolor torna.

 E, donchs, ¿quant més si l’ànima·s contorna

 dins en lo cors, e per exir apunta,

 jaquint son bé e tant quant hom pot rebre?

 En semblant cas lo leó torna lebre.

 A tu no tem qui no·n parteix la pensa,

 car passió fa loch a la costuma;

 axí mateix basta levar la suma

 que hom no deu tembre·l que no·s deffensa.

 En tu pensant, los delits no deliten;

 no delitant, pert-se l’amor de vida;

 ladonchs virtut se troba enfortida.

 Los censuals en lo començ despiten,

 de qué·s nodreix una terrible brega,

 e no fa poch lo qui a vençre plega.

 Axí com és pintada la Fortuna

 ab dos esguarts, hu trist e l’altr·alegre

 —mirant lo trist, resta·l cor d’home negre;

 per l’altr·esguart no y ha dolor alguna—,

 axí de tu: qui ab seny t’imagina,

 no és dolor qui en tu no fenesca,

 e qui trobar-te vol dolça com breca,

 no li falràs, e de mals medicina

 e de sabor entre dolça y amarga,

 y al desperat, si·t requer, tu est larga.

 Ja són stats qui tal nunca·t sentiren,

 e molts, vivint, ta força han provada,

 a lur semblant veent-se acostada,

 e ton poder de bon grat obeïren.

 E la rahó per sa virtut los força

 de fer-se forts, puix largament hi basta.

 Algú d’aquests mescladament te tasta;

 lo de cor flach no creu aquesta força,

 mas açò·s ver que·l savi no espantes:

 caure no·l fas, mas a terra·l decantes.

 Nostra virtut, sens en Déu esperança,

 basta que Mort ab ardiment s’amprenga:

 ab molt delit, mas no·n tant que s’estenga

 tolre dolor, mas a donar temprança

 tal que delit la dolor sobrepuja;

 de qué s’ateny gran delit a sa hora,

 d’on l’arma tem e la carn agre plora.

 Tot elector, d’elecció s’enuja;

 car l’espirit és prompte la mort pendre,

 mas lo compost no·s pot a tant estendre.

 Açò apar als hòmens gran miracle,

 que la virtut tant lo cor enfortesca,

 que la sabor de fel se torne bresca,

 l’ome faent a si mateix obstacle.

 Per una part ell requer de Mort fuyta,

 per altra va corrent envers aquella;

 aquest contrast tot ardiment exella,

 e dura tant fins veure que·l venç luyta;

 e si l’om venç, la Mort és avilada,

 matant la carn que li és subjugada.

 Dret natural és que l’hom la mort tema;

 axí mateix ha rahons contr·aquella:

 tot quant que mor a dolor s’aparella,

 car se corromp; e donchs la pus estrema,

 la part de l’hom que la mort senyoreja,

 porta dolor per la rahó susdita.

 Per l’esperit, qui no mor, se delita

 en fer contrast, o por l·és cosa leja;

 sens esperar profit d’alguna cosa,

 se met a mort per la virtut dins closa.

 Sens interés de honor o riquea

 o d’alguns béns, fora de aquell propi,

 l’om contra Mort ésser no vol repropi,

 ans cometrà gran perill sens ferea.

 En loch secret, hon Déu és secretari,

 lo leó fort comet o bèstia fera,

 o perill gran de qualsevol manera

 almenys no fuig, si no n’és voluntari;

 e si·n defuig, dolor aprés l’agreuja;

 e si té fort, en gran delit alleuja.

 Los qui perills han per glòria vana,

 o per grans béns, o per delits atényer,

 o ira fort los féu a mort enpényer,

 tots aquests han gran causa qui·ls engana;

 altres són ja qui per vergonya sola

 cometen fets los quals ab dolor pasen,

 e si del fet bona suma levassen,

 gran és lo mal e poch bé·ls aconsola;

 qui per moral virtut la mort assagen:

 aquests y aquells han camí per hon vagen.

 Delit, Dolor dins aquests se combaten,

 e venç aquell qui·n l’om més part hi troba;

 los qui no han de virtuts vestit roba,

 ço per qué fan errat, per dol esclaten,

 puix que lur fi en mans del atri han mesa,

 volent de gent honor e vana fama;

 lur bon voler penja de flaca rama,

 com de lur fet jamés han pag·atesa.

 Molt fan per poch, e aquell poch los tolen

 los ignorants y los qu·enveja colen.

 Aquell gran bé que per ta causa·s guanya,

 e lo delit, de virtut fortalea,

 causa li est; e·l destrús sens perea,

 car, morint, l’om pert quant al món afanya.

 Ço és gran fet: que Mort, qui tot bé mata,

 fora l’onest, l’om espere de cara,

 hoc e la fi que·n ha guanyat encara,

 puix aprés Mort no cobrarà la data.

 Ço per qué u fa, es fi, mas no derrera,

 puix aprés mort, la major fi espera.

 Los qui la mort per qualque sguart arrisquen,

 o certament aquella elegeixen,

 alguna fin bon·o mala coneixen:

 crehen fer bé com la vida y confisquen.

 És veritat que l’hom qui mort arrisca,

 menys de sguart, o féu natura bona,

 qui en lo cor de l’hom valerós sona,

 que·l preu de si per la mort no·s desisca;

 e d’aquest és hom mateix lo ver jutje,

 e no y ha qui pus dretament ho jutje.

 D’aquella por que·ls senys, de la mort, senten,

 e les rahons qu·encontra d’ella·s funden,

 tots los escrits dels passats ho abunden;

 per ço no dich los mals que s’i assenten

 e los conforts que·l virtuós y aplica.

 Yo no recit ne coses per mi lestes

 de Senecà, e moltes altres gestes

 que·l cor de l’hom contra Mort fortifica.

 Ço que·l cors sent per la Mort, no s’escusa;

 lo sentir com de l’ànima·ns acusa.

 Qui·n son delit, o del món, té sperança,

 si·s dol, quant mor, preste-y la paciença;

 al qui serví ab treball e sciença,

 don-li remey, puix hac en ell fiança.

 Lo qui és tal, deu ésser maravella

 com ans del temps lo cor no li esclata,

 vehent que Mort l’animal cors li mata,

 ne ha rahons de sforç en contra d’ella;

 car de virtut moral no pres l’offici,

 al cors e·l món ha servit com a nici.

 Ymaginat és l’om en tres maneres,

 e, segons viu, per la vida·s bateja:

 nom de brut pren si viu en vida leja;

 si moralment, costumes ha d’hom veres;

 si sobre hom passa la sua vida,

 és més que hom, en àngel se transforma.

 Segons que viu, de por de Mort pren forma,

 sabent qué pert, e dubta la exida.

 Molts son perduts qu·en aver por no vénen,

 perqué d’infern no creen qu·allí penen.

 ¿Qui porà dir la dolor que turmenta

 lo peccador, quant a la Mort s’acosta,

 perdent lo bé que·s veu ésser de costa,

 e tem anar hon delit no s’esmenta?

 Sí com al món los senys se delitaren,

 tots se dolran, havent excés contrari

 enpertostemps; car és tancat l’armari,

 hon són tancats aquells que dins entraren,

 dolent-se tant com fer se pot que·s dolguen,

 no esperant que la dolor los tolguen.

 D’aquells ho dich qui·n ley donada viuen,

 tement infern e paradís esperen;

 dels havents ley e bé no la cregueren,

 perdent lo món, de l’altre no s’esquiven;

 e de aquests, s’esdevé morals visquen.

 Mas los de més en vida viciosa,

 la mort los és a·aquests tan dolorosa,

 segons lo bé que·ls apar que·s desisquen;

 savis antichs en açò discordaren

 e different dolor entr·ells jutjaren.

 ¿Qui porà dir que la mort més l’agreuge:

 o qui·n virtuts morals vol son bé metre,

 donant-li més que·l món no pot prometre

 —viure sens por, assegurat de greuge—,

 o qui·n delits sensuals molt abunda,

 ab altres molts, honors grans e riqueses,

 mescladament ab dolors entorn meses,

 d’on torn atràs lo qui molt s’i profunda?

 Yo prech a tots que·m vúllan d’affany traure:

 a qual d’aquests la mort deu més desplaure?

 Per delitar, los hòmens vida volen,

 e sens delit en lo món no treballen,

 e quant d’aquest lo viure los atallen,

 tant han dolor com delit haver solen.

 Doncs, puix delit major lo savi prenga

 en son obrar —per consegüent, en viure—,

 en major grau de dolor deu assiure,

 que·l menys perdent e menys delit atenga.

 Lo qui delit hac ab dolor embolta,

 ja ve a temps pregar per vida tolta.

 Tals són e tants los mals que Mort atraça

 naturalment al cos e arma·nsemble,

 que yo·m penit dels que ací asemble:

 pochs són, segons los que la Mort abraça;

 per qué diré dels que la Mort aporta

 a l’hom quant mor e tem més que no espera.

 Aquest és mal de diversa manera:

 qui tem aquest e·n l’altre se deporta:

 mas ha remey en contra son damnatge:

 la caritat que no·l sia salvatge.

 Qui en virtuts morals ha vida feta

 e conseguí lo bé d’hom per natura

 —fe, caritat ne d’esperanç·ach dura—,

 com animal hom féu vida perfeta.

 Tot fon dins si e vixqué·n alegria,

 menys de sentir los mals que altres senten;

 com vench a mort ses penses no consenten

 que la dolor terribl·ab ell no sia;

 car per amor de si féu sa fahena,

 no·l pagarà Déu en la part centena.

 Menys de ser bo, per son saber hom basta

 en fer juhí qu·en Déu és la fi nostra;

 puix en est món, ne prés la Mort, se mostra,

 en Déu roman, si rahó no·s desgasta.

 Donchs, puix no és fi que l’home contente

 en los dos móns, rahó és qu·en Déu sia,

 car, sinó Ell, altre no·s trobaria

 que, fora Déu, a l’entendre·s presente.

 Tant quant l’om viu, moral virtut lo cumple;

 mas aprés mort, Déu és lo que l’hom umple.

 Primer que leys fossen per Déu donades

 e per scrits se regissen los hòmens,

 dispondre’n volch natura molts prohòmens:

 raels de bé Déu en l’om ha creades.

 Ells de aço una sciença feren

 ab qué lo món una part se governa;

 los actes tots dels hòmens subalterna.

 Los vells antichs altre no·n conegueren;

 hagren de Déu conexença confusa;

 per ço la Mort a dolor los acusa.

 Tres principals fins són d’hon hòmens obren:

 una dins si, e l’altra tota fora,

 altra que dins e fora de si mora.

 Per lurs esguarts aquestes se descobren.

 Volen honor, glòria, béns o fama,

 e tot quant ve d’accident o natura,

 y aquella fi qu·en la virtut atura:

 d’aquestes fins lo voler d’hom s’enflama.

 L’altra·s en Déu, qui a si nos convida;

 fora nós és, mas no·s del tot partida.

 Tot quant se té per qualque sostinença,

 falleix quant fall aquell en qui·s fermava;

 fallint lo món, qui·n ell es delitava,

 pert si mateix e no n’ha conexença;

 e qui dins si e per si actes obra,

 vinent la Mort, tot lo seu bé veu perdre,

 e farà prou deffenent-se d’esperdre,

 puix s’arma és, defora del cors, pobra.

 Aquell escalf del qui en Déu espera,

 no troba·n si per alguna manera.

 Puix que del món e dins si l’hom no·s farta,

 sa porció major està deserta,

 puix aprés mort l’ànima és incerta

 de l’infinit, e més si·l creur·aparta.

 Donchs entengam guanyar lo perdurable:

 aquest és Déu qui aprés Mort nos prenga;

 qui l’infinit a creure ferm s’estenga,

 de paradís no·s lunya ser amable,

 com son semblant l’esperit lo cobeja,

 e lo finit per si té·n cosa leja.

 Qui l’esperit infinit lo vol creure,

 molt li és prop que part de Déu lo crega;

 e qui tornar a son principi nega,

 no li és luny que toqu·en Déu descreure.

 E donchs puix Déu és lo principi nostre,

 complit és foll qui tornar no y desija;

 e qui del món, per Déu no se’n fastija,

 per chrestià molt devot no s’amostre.

 Déu e lo món ensemps no·s poden colre;

 qui u vol fer tot, aparell-se a dolre.

 Dés és tot bé, e lo món son contrari,

 e per ço és que lo qui Déu no ama,

 lo món segueix e no ab coxa cama.

 Qui·l món serveix, no sper de Déu salari.

 Per menor món l’om per tots se nomena,

 e lo major resembla·n moltes coses;

 açò es test auctèntich, menys de gloses,

 que no·s da buyt en la màchina plena.

 Tot axí l’hom menys de obra no resta,

 e mala és, si no la honesta.

 Qui no vol bé, forçat és que mal vulla.

 L’indiferent, sens assignar-li terme,

 poch és de si, no té res a qué·s ferme;

 ne·n mal ne bé no té loch qui l’aculla;

 e no pot ser que l’entendre romanga

 tan ociós que de res no entenga,

 e ve a tart que·l voler no s’entenga

 a res voler, planet o que se’n planga.

 Donchs, vullam Déu, aquella causa prima;

 si no farem, de cosa vana, stima.

 Algun tirant no féu tan alta·mpresa,

 quant ell à·mprés a si lo món sotsmetre,

 con féu aquell qui son voler volch metre

 guanyar lo cel, hon és tota riquesa.

 Per fer açò, lo seu cos mes per terra,

 tolent de si tots delits qui·l torbassen;

 elegir volch penses que li ajudassen,

 a l’esperit, per fer a la carn guerra,

 e no amprà lances ne colobrines,

 mas les virtuts morals ab les divines.

 Mort lo món tol y al conquistant conquesta,

 e si conquer lo cel prés mort, n’és digne;

 e tant és l’hom pus grosser e maligne

 com no conquer lo món qu·aprés mort resta,

 lo qual és fi, e lo present és via.

 Car lo món és perqué·ls homens hi visquen,

 vida·s perqué de virtuts no·s desisquen,

 e virtuts són per fer a Déu paria;

 e si aquest recors hom no encontra,

 tot quant ha fet en lo món li és contra.

 Fe, caritat y esperança·ns hi porten;

 mas fe roman y esperanç·, a la porta,

 car la rahó allí no les comporta.

 Creure no cal ço que·ls ulls se deporten;

 menys, esperar lo que present se mostra.

 Mas fruirem Déu qui tant esperavem;

 per caritat amarem qui amàvem;

 açò serà tota la glòria nostra.

 Ella·s la fi e les altres són via,

 sens ella·s foll qui·n Déu spera y fia.

 Tornada

 Mare de Déu e advocada mia,

 fes ab ton Fill que piadós me sia.

 La vida·s breu e l’art se mostra longa

 La vida·s breu e l’art se mostra longa;

 l’esperiment defall en tota cosa;

 l’enteniment en lo món no reposa;

 al juhí d’hom la veritat s’allonga.

 No solament és falta de natura,

 mas nós matexs fem part en l·ignorança;

 aquesta és en tan gran abundança,

 que·l món nos és tenebra molt escura.

 Qui tant no sap, en dos errors encorre:

 ignora si, ne veu lo temps qui·l corre.

 Naturalment Ignorança·ns guerreja.

 En esta part no podem d’ella storçre;

 per altres parts li podem camí torçre,

 mas no volem, de que·ns és cosa leja.

 Ço que libert és a nós qu·aprenguéssem,

 no y treballam per nostra negligença,

 e, mal fahent, de bé perdem sciença.

 Donchs, com serà que res de bé·ntenguéssem?

 Per dues parts l·ignorança és tanta,

 que·l més sabent, de si mateix s’espanta.

 Déu no·ntenem sinó sots qualque forma

 presa del seny, e Déu no és sensible,

 ne·ns és a nós substància conexible:

 l’enteniment ab la rahó la forma.

 Los accidents sol bastam a conéxer,

 e havem obs los migs que disposts sien;

 embarchs havem tants, que·l juhí desvien,

 mudant juhí, minvant e fahent créxer.

 Nostre saber a molt poch nos abasta,

 e passió totalment lo degasta.

 ¿Qui és aquell matèria conega,

 sinó perque la forma·s pot entendre?

 Lo different de les coses compendre

 no és en hom: son saber no y aplega;

 e la virtut que del compost resulta,

 com e per qué no·s pot saber com passa:

 una·ntitat ne surt de la lur massa,

 divers·a ells —no·n cal d’açó consulta—.

 D’aram y estany veu hom exir lo coure,

 que·l fort acer en força no·l pot noure.

 Leixant a part les coses amagades

 que no·ntenem, e menys de nostra colpa,

 e ymaginant l’ignorar que·ns encolpa,

 si·ns pream poch, no·n cometem errades

 fins a venir que no·ns plau conexença

 de nós mateixs, axí de cors com d’arma.

 D’aquest saber cascú ses mans desarma;

 de mal de si a·lgú no·l plau sciença.

 Aprés saber Déu, veritat primera,

 segona és de nós sciença vera.

 Creixent saber, l·ignorança·s desperta;

 al qui més sab li corre major dubte:

 en aquell temps que res no sé, no dubte,

 e·l grosser foll tota cosa l·és certa.

 En son saber algú no·s glorieje;

 algú no sap del saber lo subjecte:

 l’ànima és, e sol sabem l’effecte;

 l’essencial molt saber lo cobege,

 car los passats foscament lo sentiren,

 e los presents a lurs dits se refiren.

 En general parlar mi no contenta,

 mas en donar del que yo dich exemple;

 los fets del món ab ànsia contemple

 dant afalach y axí mateix la·mpenta

 per nós lançar a l’apetit sensible.

 Sens rettenir e metr·en aquell tempre,

 se fa l’hom foll ignorant per a sempre;

 lo reffrenar és quasi no possible.

 La voluntat no solament alteren:

 l’enteniment d’entendre despoderen.

 No sé algú que preu lo bé que usa,

 fretura fa donar-li sa estima;

 axí mateix per fretura s’estima

 molt més de dret, e contra no y à scusa.

 Tan solament lo bé que virtut causa,

 qui·l posseheix lo basta per conéxer;

 los altres tots lur preu no·s pot paréxer:

 és la rahó car no han ferma causa;

 lur fonament està sobre falsia;

 opinió tot son ésser cambia.

 Molt hom conech, cuytat, corrent al metge,

 dient sos mals per fer sa vida larga.

 De l’esperit, algun hom no s’allarga

 en demanar quin mal li té lo setge:

 ¿qui serà l’hom qui al vehí demane

 de sos mals fets, puix a si ell los cobre?

 Lo qui té clau y a ssi mateix no obre,

 qui serà·quell qui obrir li comane?

 No és algú qu·a si mateix no menta;

 per sa lahor de falsia·s contenta.

 Puix l’apetit a si l’entendre·s porta,

 tant que lo ver en falsia li torna,

 en poch instant entre ver y fals borna,

 crehent de ferm e puix fe no comporta.

 No y ha res clar qu·enteniment entenga,

 e l’apetit és bastant l’escuresca.

 Car tota res obs és que s’apetesca,

 qui és qui poch o massa no l’estenga?

 Affecció l’entendre desordena:

 tots som estrets ab aquesta cadena.

 Quant per son mal hom ix d’aquella senda

 de paradís qu·en gros li és mostrada,

 tot·altra l·és carrera molt errada,

 res no y coneix no haja obs esmenda;

 no coneix Déu ne si, e menys natura

 —e tot saber sobr·aquests se treballa—,

 e res no y sab e dintre si·s baralla.

 Donchs, qui·s lo foll qu·en sonsaber s’atura?

 L’om deu saber, e fer qu·en sa fi reste,

 e qu·en tot l’àls lo costat flach hi preste.

 ¿Qui pot saber com sa passió senta

 en temps vinent, si la present ignora?

 Del que fa juhí que riurà, ell ne plora,

 e pens·amar, e Amor d’ell s’absenta.

 Axí com l’hom no sab qué dins si porta

 e veu-se sa, e té la mort de costa,

 y aquell qui ha sa persona disposta

 per viure molt e la mort té a porta,

 tal obra fan en nós Amor e Ira,

 que no sabem qual d’ells en nós se gira.

 Perque restàs l’obra de Déu perfeta

 e que sa fi l’home pogués atendre,

 fon gran rahó que d’ell pogués entendre

 tant, que vers ell anàs carrera dreta.

 D’aquí avant l’om és foll qui s’ergulle

 en son saber, puix lo ver li s’amaga;

 lo savi hom se coneix esta plaga,

 e pren-ne tant que de fe no·s despulle.

 Ésser un Déu l’enteniment ho mostra;

 en lo restant és mester la fe nostra.

 Alguns seran que passen més vergonya

 de no saber que de mals hòmens esser;

 ans que grossers volrien lur desésser,

 e lur voler de bon saber se lonya.

 No solament aquell no consegueixen,

 mas d’hon se pren no saben, e qué dóna,

 passant dolor l’arma e lur persona

 e tot quant fan, e açò no coneixen,

 axí com l’hom que viu en la galera,

 que ja pudor l’es olor falaguera.

 ¿Quals són aquells qui en lo mon pratiquen,

 sens mass·amar, les coses agradables,

 si retrahent d’aquelles aïrables,

 retrahent-se de les que·l damnifiquen?

 En carn sens carn viu qui pel mig camina,

 e no·n veu hom qui vajen per tal via;

 de mi confés que mon juhí·s cambia,

 voltant-se lla hon passió l’affina.

 Lo metge qui al gust agror li alta,

 no la tolrà en persona malalta.

 Sens cas vengut, mas concebut en pensa,

 segons qual és, l’enteniment se volta

 là hon amor o Ira no és tolta;

 de ver en fals, de fals en ver dispensa.

 Lo cas e loch tot son ésser li muda,

 e no és res que dos cares no mostre,

 e per son mal hom diu lo paternostre;

 bona·s la mort, segons en qui·s venguda.

 Tostemps havem un moviment molt vari,

 d’altre mogut e tostemps ordinari.

 Nostr·apetit altre movent lo mena,

 no pas aquell qu·en general bé·s gita;

 lo loch hon és lo tal bé hom cogita:

 són los esguarts que per bruts hom s’ordena.

 L’enteniment aprés cerca la via

 com aquest bé del loch tal haja traure;

 en fals juhí l’enteniment ha caure

 sinó·s allí hon trobar-lo volria.

 Puix l’apetit un altre no·n cobeja,

 l’enteniment ab gran cura·l pledeja.

 Ja veig estar a Déu ple de rialles,

 vehent com som a nós mateixs contraris;

 lo que cercam són nostres adversaris:

 aquests són béns d’hon havem grans baralles.

 Lo mal volem, cuydant que bé gran sia,

 e pledejam aquell ab gran despeses,

 volent honors, matremonis, riqueses,

 e lo reverç s’ateny del qu·hom volria.

 Lo mal és bé, e lo bé mal retorna:

 algú no sab sa nau per quin vent borna.

 Semblant me trob al qui alegre canta

 e port·al cors disposició mala,

 que pleuresís o gota·l cors senyala

 e altres mals que l’esmentar espanta;

 e com aquest de viure ja no pensa,

 torna cobrar sanitat més perfecta;

 aprés li ve, no sab d’on, la sageta

 que·l fa morir sens alguna deffensa.

 Lo que pensam que·ns farà nostra casa,

 allò mateix la destruu e l’abrasa.

 Tot hom és foll qui molt del món s’alegre,

 puix no y ha fi, e si, és sospitasa;

 lo desijar és cosa treballosa,

 lo possehir fa l’hom trist o alegre.

 Lo pus sabent no sab n·entén qué vulla:

 quant deu plorar d’algun fet, ell vol riure,

 corr·a la mort pensant anar a viure,

 de casa ix quant cové que·s reculla.

 Per un bé poch s·ànima e cos dóna,

 e per son mal si mateix tot bandona.

 ¿Qui pot saber qué d’ell los fats ordenen,

 quant, com e hon finarà los seus dies?

 Fogint la mort, hi va per dretes vies,

 no sab los migs si·n mal o bé l’amenen.

 Ell va de nit sens brúxola o carta,

 menys de pilot, en la canal de Flandes,

 e cuyd·anar en coll d’hòmens, en andes,

 trahent-se joch del qui del món s’aparta.

 Tot açò fan aquells qui hom diu savis;

 tal exemplar trahen los néts dels avis.

 ¿Hon se recull en nós tant·ignorança,

 obrant en ferm sobr·incertes ventures,

 e pledejam ab molt amargues cures

 lo tan incert ab tan ferma sperança?

 Sí com l’orb foll, corrent, tira la via

 e no sab hon sia son dubtós terme,

 e caminant no veu hon lo peu ferme,

 trencant va·l coll e fi no consegria;

 tal és aquell qui bé final vol traure

 dels béns del món, e ací veig tots jaure.

 Sí co·l malalt qu·esperiments assaja

 per a guarir del cos, e amargosos,

 e són verins per a la mort cuytosos

 —altres no·n sab o no té ab qué·ls haja—,

 ne pren a·quell qui en lo món treballa

 per conseguir ab qué lo voler farte,

 e no·s pot fer, puix que·l ver fi n’aparte;

 en les restants fins, bé y mal se treballa.

 Los béns del món mostren fi e no·n tenen,

 car no·n són farts los qui més d’ells ne prenen.

 Tots quants béns són fora de la persona,

 si bé·s pensat, en degun fi termenen:

 en algun fi los quals atenyent vénen,

 mas lo derrer és qui bé sens mal dona.

 En los primers la pensa·s delitada,

 no sens dolor, car despit se remija;

 no·s troba fi en res que hom desija,

 si donchs no fa la pensa termenada;

 senyal és cert que, hon mal se pot metre,

 al final bé e ver no·s pot remetre.

 Dels fets la fi la mort ne determena

 e fins aquí algú no és bon jutge.

 ¿Qui és aquell lo qui dretament jutge,

 del ço que fa, si n’haurà goig o pena?

 Les fins dels fets estan encadenades

 secretament, que no és ull les veja.

 La pus gentil senyala cosa leja;

 si no·s veu tost, trau cab a les vegades.

 Sí com lo temps humit lo sech senyala,

 los fets del món van de bon·obr·a mala.

 Tornada

 Mare de Déu, mostrau-me la escala

 que puja hom hon delit no s’eguala.

 Mare de Déu, tu est aquella escala

 ab que·l peccant lo paradís scala.

 Retinga’m Déu en mon trist pensament

 Retinga’m Déu en mon trist pensament,

 puix que no·m tol ço per que pas tristor;

 en ella sent una tan gran dolçor,

 per si, e com altre delit no sent.

 Sens grat seré si jamés la’m despull;

 e solament assaig d’ella exir,

 tant gran delit me sent d’ella venir,

 que no desig res fora mi, ne vull.

 Tot quant yo pens e tot quant veu mon ull,

 tant com és bell e m’és portant delit,

 de tant me trob yo pus adolorit,

 car en mon cor bon delit no·s recull.

 Fet és de mi lo que·s devia fer;

 perdent Amor, no vull que m’ajut Déu

 en fer que·l món me done res del seu,

 puix no té res dispost a mon voler.

 Menys de ser trist, no·m plau delit haver;

 d’aquell ho dich ab la tristor mesclat,

 car aquest és lo pus terrible stat

 de tots aquells que·s pot al món saber.

 Yo pert açó que molt hom ha perdut,

 e me’n dolch més, tant com d’amor los pas;

 per mass·amar yo·m trob en aquest cas,

 no havent àls preat ne conegut.

 Amor ha fet qu·en açó só vengut:

 que pert lo món per no poder amar,

 e pogra’s fer, si pogués comportar,

 que amàs yo e qu·Amor no m’ajut.

 Tot fon ensemps: veure mi no dispost

 e leixar-me de Amor totalment,

 de que romanch en tal trist pensament,

 que a la mort visiblament m’acost.

 Trist, ab delit la mort yo pendré tost,

 e ja en mi és perdut lo remey;

 fort passió abasta mudar ley

 e fer d’acer e pedra cor compost.

 Yo só aquest qu·en la mort delit prench,

 puix que no tolch la causa per qué·m ve;

 ma passió en tristor me deté,

 que no sent pus en son temps ni entench.

 Mon mal no és tant com en altre·n vench;

 yo l’he fet gran, preant molt lo que pert,

 car, vent-me ser de tot·amor desert,

 la terra·m fall e al cel no m’estench.

 Mentre no pens, yo trob algun repòs,

 mas l’esperit meu tostemps està trist

 per l’àbit pres, que lonch temps és que vist

 d’un negre drap o celici molt gros.

 No·m fa delit res pertanyent al cors,

 puix l’esperit no y és participant;

 natura·n mi sàviament obrant,

 vol que m’esforç, e mon decret no y pos;

 e ya del tot vençut per l’àbit vell,

 no prench delit en res fora·l costum:

 pensant mols mals tot lo temps hi consum,

 essent-hi bé, puix me delit en ell.

 No trob en mi voler e menys consell

 a desijar cosa·lguna del món;

 mos pensaments recollits dins mi són

 per no pensar res que sia d’aquell.

 Lo dia clar volria fos escur,

 udulaments e plors en loch de cants;

 no té lo món coses a mi bastants

 a fer que dol per tostemps no m’atur.

 Per ignorar ve que l’om se procur

 grossos delits no sabent quant se nou;

 fora tot seny és qui sos comptes clou

 que, perduts ells, del món se desnatur.

 Açò es ver, mas tristor me té pres

 tant, que delit sent com tal me conech,

 e sab fer tant, que tot delit renech,

 ne puch sentir altre·n senta jamés.

 Molts han jaquit lo món sens perdre res,

 mas per consell de lur bona rahó,

 e yo·l jaqueix per fals·opinió,

 pensant que pert lo món e tot quant és.

 Mon foll pensar me disponch voler tal

 que ha fet mi déu d’Amor adorar,

 e yo, forçat de aquell apartar,

 me par ser bo tot quant a tots és mal.

 Puix que lo món ne Déu a mi no val

 a rellevar la causa d’on só trist,

 a mi plau bé la tristor que yo vist:

 delit hi sent mentre yo·m trobe tal.

 Axí dispost, dolç me sembla l’amarch,

 tant és en mi enfeccionat lo gust!

 A temps he cor d’acer, de carn e fust:

 yo só aquest que·m dich Ausiàs March.

 Tornada

 A Déu suplich que·l viure no m’allarch,

 o meta·n mi aquest propòsit ferm:

 que mon voler envers Ell lo referm,

 perque anant a Ell no trobe·nbarch.

 Puix me penit, senyal és cert que baste

 Puix me penit, senyal és cert que baste

 per a saber l’error de que·m vull tolre.

 Mas, ¿qui·m darà esforç contra lo dolre

 per a jaquir lo delit que yo·n taste?

 Per ma rahó yo venguí·n conexença

 qu·en ser amat no·m calia fer compte;

 mas aba Amor yo n’he fet ja l’afronte,

 complidament he vist la speriença:

 la mi.amor un·altr·a si no·n tira;

 lo dret d’Amor en mi tot se regira.

 Puix altr·amor per la mia no guanye,

 la qual és preu per hon Amor se guanya,

 per ser vencent no sabí altra manya;

 perdut és ja tot quant per ell·affanye.

 Sí com aquell qui viu ab medicina

 e ve per temps que no li val al viure,

 axí muyr yo, qu·Amor, qui·m feya viure,

 altre voler per lo meu no s’inclina.

 Puix no pot fer que, amant, amat sia,

 leixe’m en pau, no torb la vida mia!

 Ell m’és entrat per la part mia flaca,

 dant-m·entenent que, amant, amat fóra,

 e jamés d’ell me’n plach altra penyora;

 aquest és preu que·l cor d’home no taca.

 Desesperat del tot yo de aquesta,

 dexí’m d’amar per a temps perdurable,

 e só tornat més que altre amable

 d’aquell·amor que no·nclou la honesta;

 e puix me vench sens altr·acompanyada,

 no·m pensí fos en mi tant esforçada.

 ¿Qual tan cortés qui de amor excepte

 cas leig o fort, puix que Amor lo mane?

 ¿Qui és tan foll qui·n contr·Amor se vane,

 dient: «Yo só qui leix e qui accepte»?

 Tot enaxí com l’ànima infusa,

 racional, sobre l’inrahonable

 fa tot son fet per via rahonable

 —tot quant fa l’hom per lo seu decret usa—,

 ta és Amor, que si en hom se lança,

 tot quant és d’ell torna en sa semblança.

 ¿Qui és lo foll, donchs, qui d’Amor no tema,

 si ha sentit son poder no vencible?

 No·s deffén d’ell sinó l’hom insensible;

 no só aquell, car part n’é presa strema.

 E, atrevit, pensant haver deffensa

 en contr·Amor, li he tenguda cara.

 Pensant haver de ma rahó empara,

 yo no·m pensí ell bastàs fer-m·offensa

 tal que, volent mi de Amor defendre,

 ell me pogués la sua força stendre.

 O quant és poch per hon Amor se fica,

 e per aquell, en loch dispost, molt obra!

 Per no sabuts mijans en nós fa obra,

 lo temps e loch lo creix o mortifica.

 Amor sab mills lo que a nós agrada

 que nós mateixs no bastam a conexer,

 e quant pensam que nostr·amor deu créxer,

 en aquell punt és desgraduada.

 Quant nós pensam que·ns leixa, ell nos toca;

 ab un fil prim se tira una roca.

 Delits passats de la que am m’acorden

 contra mon grat, e les dolors m’obliden.

 ¿Qui són aquells que dins lo meu cor criden

 e par a mi que són vèrmens qui·m morden?

 Ço són desigs contraris qui·m turmenten,

 car vull delits qui dolor me aporten;

 vull desamar, mas ells no m·o comporten;

 a mon voler los apetits dissenten.

 Pensar se pot quant a rahó contrasten,

 qu·ells entre si a plaure no s’abasten.

 Sí co·l malalt que la causa ignora

 de l’accident, e no sap lo que·l mata,

 vehent tot si que per dolor esclata,

 e semblant mal no sentí algun·ora

 —no cal dubtar, si roman en sospita,

 si·l vench d’excés lo mal o de natura,

 e si d’excés, quin fon, que tant procura,

 a ssi mateix tot lo passat recita—,

 axí d’Amor yo·m dolch e no puch creure

 que per tan poch en tant me degués veure.

 No puch oir, de la que am, paraula

 que senyal gran ella en mi no faça:

 si bona és, gran delit me atraça;

 mala essent, la dolor és en taula.

 No passa res que d’ella ymagine,

 que no m’escalph o que tot no·m refrede;

 tots los mijans de mi apart e vede,

 en ahirar o amar sí pens fine.

 Cascú d’aquests té causa·n mi que·s tinga;

 no sé jutjar en mi qual se retinga.

 L’imaginar altre bé no m’esmenta,

 sinó aquest qu·é sentit per aquesta;

 té·m lo cor pres, molt poca part ne resta

 per allogar Ira quant se presenta;

 fent mudament tan gran en ma persona,

 qu·en suor vinch quant Ira·n mi comença;

 ladonchs Amor no pot fer que la vença,

 ans son poder del tot li abandona;

 no passa molt que lur poder s’eguala

 e venç Amor, entrant-me sens escala.

 No·s pot bé dir amor de home propi

 lo que yo sent, car per la carn és tota;

 d’açò·m delit com no·n pas una gota

 en l’esperit, e si u fa, com repropi.

 E·m delit més com no pot ser que dure

 molt lo desig que fartament aporta;

 mas hom veuque natura no comporta

 que lo fruyt vert cayga sens que madure.

 Lo meu voler és obs que tal cós faça,

 o volrà Déu que natura·s desfaça.

 E que fos l’hom tant com serà lo segle,

 tostemps veurà en si coses novelles,

 prenint, jaquint les noves per les velles;

 lo que font tort un temps, puix li és regle.

 Novellament casos a nós avenen,

 per no ser tals o per altra costuma;

 esperiment cascun jorn se consuma,

 e los juhis en molta error vénen.

 Fins a la mort és mester hom se tema,

 perque Amor en les carns tostemps crema.

 Tornada

 Amor, Amor, yo he pres ferma tema:

 que vostre bé porta dolor extrema.

 Cert és de mi que no me’n cal fer compte

 Cert és de mi que no me’n cal fer compte

 per fer contrast Amor, qui tant me força.

 Ira, yo·t prech que lo meu cor m’esforça;

 los meus affanys sol a tu los recompte.

 Envergonyit, confés la mia colpa,

 com no m’esforç contra·l desig orrible

 que·m ve d’Amor, si bé·l trob molt terrible.

 Semblant a·aquell qui·ls sancts alguns encolpa,

 yo prench conort com per son colp tals jahen;

 infern és ple dels qui Amor complaen.

 Tant com en mi és e fon soportable

 de contrastar e vençre la batalla,

 yo he complit, dins mi sentint baralla,

 tal que no·m fon un altre comparable.

 Yo desig tant com lo cor me soporta,

 e per aquest desig am y ahire;

 puix la que am ab grat e desgrat mire,

 torbat me sent, costum passat no·m porta.

 Yo am e·m dolch coneixent mi que ame;

 d’ella·m delit, e més com la desame.

 Los béns que y sent en ell·amar m’enpenyen,

 e los seus mals per avorrir no basten,

 e són tan grans e tant a mi contrasten,

 que moltes veus als béns de mort estrenyen.

 No passa molt que Amor los empara

 e fa qu·oblit, sens perdó, sa gran falta;

 Ira no mor, mas està com malalta,

 mentre Amor té gran força encara.

 Quant Ira·s mou, Amor de mi·s desterra;

 romanch en pau, com entr·ells no ha guerra.

 D’esperiment no passe gran fretura.

 Yo sé Amor e Ira com s’avenen

 dins l’amador, e de quant aquell penen

 de tal dolor que no soffir mesura.

 Si amat só, dolor serà ma vida;

 si desamat, al risch serà mon viure;

 mas tost seré de mal o bé delliure:

 breu serà·n mi la batalla finida.

 Ésser amat és dolor mentre visca,

 mas lo desig sens consell mi arrisca.

 Qui és lo foll qui·n contr·Amor s’ergulla?

 Segurs són d’ell los morts y els no sensibles,

 mas no alguns qui són d’Amor passibles;

 qui vol ser fort, de la carn se despulla.

 En mi he vist un singular exemple:

 quant he pensat d’Amor del tot estorçre,

 contra mi vaig camí que no puch torçre,

 portant-me’n part, la qual si bé contemple,

 no puch dar pas plaent a mon coratge;

 ab cor tirat vaig faent mon damnatge.

 En temps passat sentí dolor estrema,

 mas no és menys aquesta present, fresca.

 Aquesta·s fel, no toca res de bresca,

 e par a mi qu·ab mans lo cor me prema.

 No pot durar que no·m leix o que·m mate;

 ella és fort perqu·ab delit no·s mescla:

 hon lo delit e dolor fan sa mescla

 ésser no pot que·l cor hon són esclate;

 perqu·a mi plau que muyra o que·m passe:

 esclatar vull més que, si languint, lasse.

 Semblant a·quell qui la Mort vol ampendre

 e quant l·és luny ab rahons la menaça,

 veent-la prop si, pau vol e ell·abraça,

 jurant que may tal assaig volrà·npendre,

 ne pren a mi qu·en contr·Amor m’esforce,

 durant l’esforç tant com ma rahó basta,

 e pert-se tost, car no té ferr·en asta;

 fugir vull d’ell, si bast fer que no·m force,

 mas tot mon cos, per ell, contra mi s’arma

 e poca part rebel·lada de l’arma.

 Partir no·m puch del loch hon la he vista.

 Donchs, ¡quant desig de veure sa persona

 e tem de mort si bon esguart no·m dóna!

 E si·l me fa, dolor altra m’entrista,

 car ymagín que altre l’à sentida,

 la su·amor e son esguart benigne,

 e yo he vist aquell bo e maligne.

 Plaent me fon e molt adolorida,

 e tant com més en ella yo·m delite,

 pensant que tal féu ab altre, despite.

 Plagués a Déu que perdés yo la pensa,

 perque·m jaquís aquesta gran congoxa!

 En pijor vinch si aquella m’afloxa,

 puix quant hi torn, yo reb major offensa,

 car no·s pot fer algun delit no·m membre,

 e per aquell més dolor me turmenta.

 Davant la tinch e sembla’m que la senta;

 no sé la nit o lo jorn qual dech tembre;

 yo fuy amat, e no tant com pensava;

 sens retenir, mon voler bandonava.

 Tots los senyals que l’amador acaben

 yo trob en mi, que no fall hu que y sia;

 per ella vinch en tristor y alegria:

 tots los meus senys forans e dins ho saben;

 car no veig res sinó ella que m’alte,

 no desig toch de ninguna·altra dona;

 alguna veu no·m par que sia bona,

 son cors no bell, e yo no me’n desalte.

 Ymaginant, car no y sé pus en ella,

 ses parts pel tot am en gran maravella.

 No solament la pens haver perduda,

 e per açò dolor mortal m’agreuja,

 mas he sabut que Amor no m’alleuja

 de tot son pes, mas la manera·m muda;

 e perque yo en los deserts habite,

 ha’m fet saber que amat no puch ésser,

 e volgra yo primer lo meu desésser

 que si d’amor, yo amant, no·m delite.

 No·m plau amar e menys que a mi amen;

 mas si yo am, muyren los qui·m desamen.

 Yo creguí ferm que sentir no poguera

 en mi amor ne·n la person·amada,

 ne per la carn l’agués tant desijada,

 no ymaginant qu·en ser amat venguera;

 hun gest mostrant dona ficta honesta,

 e sentiment praticant d’amor acte,

 sens recelar ha fet en mi fals tracte,

 prenint-me·l cor, e part alguna·m resta.

 La que roman té occupada Ira,

 e quant se mou, tot quant só a si·m tira.

 Lo gest dels ulls e de aquells la forma

 fet han en mi passió molt estranya,

 per l’apetit que tot per carn se guanya

 ab altre molt que d’opinió·s forma;

 e d’aquest és lo tot d’ella l’objecte,

 no sol lo cors, mas tota ensemps presa.

 En açò és ma voluntat atesa

 molt tardament, no volent tal effecte.

 No vull amar, e mon apetit ama:

 sobre neu veig, maravellosa flama.

 Axí com és en nós l’ànima tota

 en tot lo cors e tota·n cascun membre

 —tallant algú, no cal per açó tembre

 que per aquell ella romanga rota—,

 la mi·amor és en lo tot d’aquesta,

 e si·l veig res que per desalt m’altere,

 no sent en mi que d’amor despodere;

 en lo seu tot la mia tota resta,

 sí com la mar un punt no se n’altera,

 si hom ne trau una gran albufera.

 Yo vull Amor ab condicions tales,

 que, segons ell, grans contraris empliquen;

 ell és tot mal, e més los qui·l pratiquen,

 tots són eguals en lurs qualitats males.

 Son ferm estat, si és, saber no·s leixa;

 aquell instant no·s jaqueix bé conéixer:

 tostemps està en lo minvar o créixer;

 sent-ho aquell qui molt ab ell se feixa.

 Axí com só compost de molts contraris,

 ma voluntat e l’apetit són varis.

 Tornada

 Amor, Amor, los vostres letovaris

 són molt amarchs y a sanitat contraris.

 Lo cinquén peu del moltó ab gran cura

 Lo cinquén peu del moltó ab gran cura

 yo he cercat —e no·n té sinó quatre!—,

 volent honest en amor deshonesta

 e lealtat en cor de falsa fembra;

 e per amor he volgut ser alegre,

 menys de ser trist, e ferm en un prepòsit.

 Gran amador de semblant no s’escuse

 e que·s trobàs de Salamó pus savi.

 No solament m’à romàs en la pensa,

 ans ho volguí en les obres foranes;

 aquesta·amor de contemplar no·s farta,

 si bé, a temps, en pensa hom ho forja.

 Yo, praticant d’amor leigs e bells actes,

 ymaginí tals contraris factibles,

 e no·m dolch prou del temps que m’he vist córrer

 perque·m roman en pensa plaent hàbit.

 L’engan conech, mas per obra no·l mostre,

 puix que d’amor del tot yo no·m despulle;

 fluix me penit, car dolor no m’agreuja:

 solament bast aÿrar mi, si ame.

 Al grau primer, bo, del peccant me trobe

 que del mal fet ha conexença fosca,

 e, sinó quant, a temps, desig me torba,

 yo só content ell e son delit perdre.

 Volgra’l jaquir sens elecció mia,

 mas que vengués per alguna ventura

 —plagués a Déu per ser malalt o pobre—,

 car si·l jaqueixch, cert yo sé que me’n repte.

 Si bé rahó en contr·Amor se arma,

 veent que·s pert per ell ma bona obra,

 no·m trob esforç, que del tot m’abandona,

 ab tot que més de contemplar no passe.

 En quantitat, en delit gran no puge,

 ans é molt poch, mas fort per a disolre;

 fastig no tem, por ne sperança·l tempta,

 la sua fi tota dins mi se n’entra.

 Puix que no pot ésser en aquells actes

 que de amor los amadors pratiquen,

 pren un remey: qu·en contemplar se’n munta,

 e d’allò viu que d’amor no·l pot tolre.

 Si fos axí que sens passar principis

 yo fos al ple que Amor l’amant alça,

 hon ha delit, coneixença perduda,

 yo só ben cert qu·en oy Amor no·m fóra.

 Mas, ¿qui serà qu·en delit passar vulla

 per gran dolor, si d’aquell no sent purna?

 E yo no am, e menys amat puch ésser,

 e la rahó tant res no abomina.

 La voluntat Amor no·m senyoreja,

 hoc l’apetit, fins que de mi·m recorde,

 mas quant yo pens totes les circunstàncies,

 entre Amor e mi és gran barrera;

 car yo no pens qu·en ser amat abaste

 ne·n sent delit, per bé que m’i disponga.

 És veritat que no sé qué me’n jutge,

 essent amat si·l retria lo deute.

 Pren-me’n axí com a·quell qui contempla

 l’ésser de l’hom e com és de Déu obra,

 e puix ell ve a contemplar sos actes,

 tant avorreix trobar-s·en lo món home!

 Com de Amor son ésser ymagine

 e·ls gentils fets qu·en l’entendre·m romanen,

 yo m’adelit, e com al voler passe,

 per lur excés e qualitat m’agreuge.

 Entench no bé los mals que Amor atraça,

 perqu·altres béns no sentí en ma vida:

 qui·n carçre viu del començ d’infantea,

 ab dol se n’ix puix en àbit li torna.

 Renunciar no puch lo franch arbitre

 de obeir, si Amor me demana,

 e quant amant e amat ésser pense,

 no trob en mi ésser cosa possible.

 Per un portal ixch de l’hostal de Venus,

 per altre y torn ab les cames trencades,

 e yo no pens qu·en ser amat abaste,

 ne·m plau amar, ne menys me’n desespere.

 Yo só aquell qui·n leig offici·s cria,

 sab e no sab qu·és man e no·n pren altre,

 car no pot ser àbit sens delit reste,

 e açò par en covarts hòmens d’armes.

 Mi e mos fets yo mir ab vista fosca,

 no pas com orb, ne ab la vista clara;

 conech mon dan, mas no tant que me’n dolga:

 lo cor no·l sent, solament bast a creure.

 Quant yo m’esforç que Amor de mi lance,

 son bé·m recort e los mals tots m’obliden;

 si·l pens seguir, de sa dolor m’acorde,

 e só membrant del bé de l’honest viure.

 Semblant a·quell qui ha mal de diable,

 e, quant lo pren, Déu no coneix ne honra,

 perqu·és d’aquell qui té ses virtuts preses,

 e puix, jaquit, torna·n sa coneixença,

 quant per la carn Amor me passiona,

 no·m sent rahó ne mal que per ell vinga.

 E quant d’Amor la part pura contemple,

 yo sent delit; si pas avant, m’agreuja.

 Sí com se pert lo poder de la vista

 si l’om està longament en tenebres,

 axí·l voler se pert si no executa

 los fets aquells d’on havia costuma.

 Per ço Amor sol en la pensa·m resta,

 perqu·à lonch temps que l’obra no pratique;

 a mon delit la dolor no contrasta,

 car no sent por ne sperança·l falaga.

 Mentre Amor dels àbits no arranque,

 yo·m dubte molt qu·en algun temps no brote;

 ja no pot ser qu·en mi·s crie gran arbre:

 mon cor li és com terra molt exorca.

 Loch troba·n mi honsevulla que·s tinga,

 sperant temps lo pus dispost que trobe;

 abasta ell, qu·en sola pensa reste

 per l’àbit pres, que si pèl rau no squinça.

 Quant de Amor, indiferent, yo parle,

 sia entés lo que tot l’ome liga,

 e no aquell qui sols a l’àngel toca,

 e menys als bruts, puix de rahó freturen.

 Aquest és dit amor de home propi,

 car és compost de ses dues natures;

 bell és e leig, segons de qual més toca,

 mas no pot fer que reste menys de mescla.

 Si·l voler d’om en ser amat termena,

 és dit amor, car de la fi pren forma;

 e si en carn, sens res abstraure fina,

 és brut voler, puix més avant no passa.

 Axí com és tot·arma bon·o mala

 segons que pren d’acer o ferre tempre,

 Amor és tal que, segons és composta,

 sa valor pren: lo tal e qual la honren.

 Res sens esguart no·s d’hom pròpria cosa,

 car general és als bruts e als arbres;

 del sentiment lo brut a l’arbr·avança,

 e la rahó a l’hom d’aquells separa.

 Donchs l’apetit, hon la rahó no·s mescla,

 no·s propi d’om, per bé qu·en ell se trobe,

 e tant és hom com més ne participa,

 e segons quant, d’hom se lunya u s’acosta.

 No·s dón·Amor ab tan egual balança

 que poch o molt una part no decante:

 o l’apetit del cors més a si·l tira,

 o l’arm·a si per sa part lo se’n porta.

 Sí com en l’om un·humor predomina,

 que no és hu que per egual los haja,

 e ve per temps que·s cambia·l domini,

 axí Amor pratica en nosaltres.

 Ésser no pot que l’arma obre sola

 e que lo cors sens aquella res faça;

 res no fa l’hom que tot no y comunique,

 segons ses parts de l’acte han semblança.

 Per bé que·l cors no vulla res abstracte

 e l’esperit materials no vulla,

 d’ells abduys junts hix Amor que·s diu mixte,

 prenint lo nom d’aquell a qui més sembla.

 L’enteniment no és d’amor la causa,

 mas l’apetit, de que·ls bruts no han falta;

 donchs, de amor axí mateix ne senten,

 ab fort desig, tal qu·en ràbia torna.

 La duració veu hom no ésser molta,

 e d’est·amor los més hòmens s’encenen:

 alguns tostemps; altres segons los troba,

 seguint Amor per l’esguart que·ls inclina.

 Si·n gran excés per son desig l’om puja,

 tot lo compost ses potences té preses,

 car segons és e a qui és amable,

 axí ses parts de amor les carrega,

 tirant, fluixant, creixent, minvant, fent cambis,

 volent l’onest, aprés tot lo contrari

 —açò segons se porta·n fantasia—;

 a temps volent com hom, com brut, com àngel.

 Tot enaxí com lo foch no·s en acte

 en lo acer, mas l’obra·s en potença,

 e mes al foch la calor lo desperta,

 car si·n l’acer no y fos, no scalfaria,

 amor en temps està·n l’hom com defuncta,

 e puix reviu, mostrant-se·n part o tota,

 d’hon se veu clar que restava en l’àbit,

 prest en obrar, mogut per son consemble.

 Tot element elementat no·s simple,

 ans és compost d’un altre son contrari;

 mas és tan poch lo que de l’altre s’ampra,

 que bé no·s pot açò pels senys conéxer.

 Tal és Amor, que·ls actes no ha simples,

 car sensuals són e d’esperit toquen,

 mas una part a l’altra sobremunta,

 qu·ella·s diu tot, segons qual, bella u leja.

 Semblant me trob de l’assetjat en plaça,

 hon és lo burch e fort castell e vila,

 e armejant, perdent forces, lo’n meten

 fins al pus fort, hon no fa ne tem armes;

 axí Amor: mos pensaments lo lancen

 fora de mi, d’un acte aprés l’altre,

 fins que roman en l’àbit sol de pensa,

 e·n lo voler, com a correu, se’n passa.

 Sí com lo foll en pensa rey se forja

 fins que perceb que no ha de rey actes,

 e dura tant estar en ignorança

 com ell roman en pensa de rey ésser,

 axí Amor en pensa m’adelita

 fins que la fi pens que se’n deu atényer:

 ans que yo pens a qui amar, yo ame;

 quant l’imagín d’ella millor, m’espante.

 Sí com l’avar los diners per ells ama,

 que no veu res per que aquells despenga

 —a si mateix no diu que no se n’ampre,

 mas no·n sab cas ne pensa qu·ésser pusca—,

 axí Amor no veig a qué·m profite:

 en tant me plau que de la fi no pense.

 Yo no esper, ne·n desesperar baste;

 entre lo mig d’aquests estrems alleuge.

 Un hom és tal que ama per natura

 son fill, en tant qu·avorrir no·l poria,

 e si és foll, de sos fets se desalta

 perque·l veu tal e ple de cabdals vicis.

 Axí d’Amor ses penses me deliten

 per l’àbit pres que natural repute;

 mas per mon temps de sos fets me desalte,

 car totalment lo trob a mi dessemble.

 Amore me plach tant per sos actes nobles,

 que de per si yo l’am sens esguart altre,

 semblant a·quell qui son bon amich ame

 pel que ha fet e no per lo que faça.

 En tant me plach per delitables obres,

 qu·en mi roman tal signe o caracte,

 que perdent yo l’esguart per qui amava,

 aquell delit am qu·en la pensa·m resta.

 Los meus desigs, si de passió mouen,

 de l’àbit pres lur moviment comença;

 ymaginant com aquells yo sentia,

 aquells yo sent e fa que yo·ls desige;

 reconegut, en dol me converteixen,

 conexent mi no poder aquells rebre

 sinó com veig e del passat m’acorde;

 ma passió no·s mou, e menys per altre.

 Axí com és la sciença del metge

 bella·n estrem, segons si e hon guarda,

 axí·n estrem és la pràtica leja,

 e tots los senys quasi fastig ne senten.

 Tal és Amor, que·l seu ésser és noble;

 lo praticar, odiós e terrible,

 car l’esperit ne pren molt gran angoixa

 e lo cors fam, y en fastig, volant, passa.

 No cal dubtar que sens ulls pot hom veure

 No cal dubtar que sens ulls pot hom veure,

 puix sens desig de ser amat, yo ame;

 d’Amor no·m clam, ne de persona·m clame:

 natura·n mi fa obra de no creure.

 Yo sent delit que no sé d’on pren força.

 Si és de carn, d’on li ve que no·s farta?

 Si d’esperit, com l’infinit aparta?

 Si del compost, d’on ve que tot no·m força?

 La carn lo vol e lo perqué s’amaga;

 ab no vist colp só ferit de gran plaga.

 ¿Com se pot fer tal voluntat no passe

 a fer voler que ser amat cobege?

 ¿Qué pot bastar que d’amor yo·m netege,

 e que ma carn se fart e que no·s llasse?

 Açò és vist: que la nostr·arma·s baixa

 en los delits del cors e s’i delita;

 si no·ls sent purs, mesclats los abilita,

 se part ne pren, lo cors ne creix sa raixa.

 Aquest delit ma carn sola empara,

 e tot me pren lo temps, que n’és avara.

 E si·n delit de ser amat abaste,

 açò és quant la carn per si desitja;

 si·l pensament tot altr·sguart remija,

 no sent delit, ans algun despit taste.

 Ymaginant, si·l delit no ymagine,

 no·m plau amar e menys que amat sia;

 fora la carn, mon delit fa sa via;

 tot mon desig començ per ella i fine.

 Naturalment tot quant delit aporta,

 no·l fall Amor per via dreta u torta.

 Tostemps fuy cert que yo dins mi portava

 en contra mi una mala persona:

 aquesta és qu·a tots natura dóna,

 reyna·n los més e de molt pochs esclava.

 Mas ara sent un terç qu·en mi·s descobre

 e son poder sentí sens conexença;

 menys de rahó, ve de passió volença:

 yo he volgut ço que sens mon grat obre.

 Àbit antich és lo terç que us nomene,

 que·m fa seguir la vida que yo mene.

 Aquells delits d’on bons amadors viuen

 —ço és, amar e delit d’amat ésser-

 e la dolor que·s pren en lo desésser,

 tals passions de mon cor no deriven.

 Yo pas dolor si·m conech ser amable,

 e met poder qu·amat ésser no crega;

 ab tot açò mon apetit aplega

 sentir delit a temps; però durable

 ma carn lo sent, e yo·l trob ab la pensa;

 quant me trob fart, obra·n mi la deffensa.

 Quant sent d’amor, y el que sentir solia,

 és occasió que de mi yo m’espante;

 am y avorreixch, no sé hon me decante,

 altrament sent amor que no sentia.

 Si és ver dir que tot quant delit porta

 deu ser amat, per ço que hom se ama,

 amador só, yo m’encench d’esta flama

 que no rellú, ans, viva, està morta.

 Quant a la carn, ha vida per set vides;

 quant l’esperit, totes li són fallides.

 Axí com és lo cor primer en vida,

 és lo derrer qui mor de tots los membres;

 pels amadors, axí hòmens com fembres,

 lo cor se vol ans que altra partida,

 e quant Amor se’n va de la persona,

 derrerament l’altr·Amor abomina:

 primer del cors, fartant, se desvehina;

 lo que volgué primer, derrer bandona.

 Açò és quant fastig, Amor, lo’n lança,

 o cor irat li’n fa perdr·amistança.

 ¿Qui és aquell qu·en altre juhí faça

 e res de si en temps venidor jutge?

 Del que soffir no pot ésser bon jutge:

 pensant que fuig, lo llaç al coll s’enllaça;

 e ço per que amau alguna dona

 serà per temps d’un jorn que ja no us alta,

 e tant serà una part que us desalta

 que no veureu res d’ella sia bona.

 Quant és Amor entre·ls amants contenta,

 fa mudament, car desig la sustenta.

 ¿A qui ha dat favor tanta natura,

 que no ignor com dins ell Amor obra?

 Pensant que·s pert Amor, ladonchs la cobra;

 no·s pot saber qué l’empeny o l’atura.

 Per delit creix o per delit aminva,

 per mal se mor e mal en vida·l torna,

 e no tostemps, car varietat l’orna;

 sa força·s gran quant hom pensa que·s minva.

 Açò és ferm que sens desig menyscaba,

 lo seu poder sens dolor no s’acaba.

 Tornada

 Per lo garró que lo rey veu de Caba

 se mostr·Amor, que tot quant vol acaba.

 Maleyt lo jorn que·m fon donada vida

 Maleyt lo jorn que·m fon donada vida,

 puix tant só vist en mos volers contrari;

 yo só aquell qui·l pensament he vari

 e voluntat del tot desahunida.

 Ab desgrat am e avorreixch ensemble;

 mos senys en mi conech ésser discordes:

 l’ull e lo toch dabans foren concordes;

 si pens qui só, al que fuy punt no semble.

 Avorriment ab Amor en mi foren,

 mas ab desalt ensemps en mi lavoren.

 Qui pot amar dona de que·s desalte?

 Mas bé pot ser que d’ira ple molt ame.

 Mas, ¿qué serà que reffret e qu·enflame

 e fastig port e qu·ensemps hom se n’alte?

 Tant és l’escalf que pel gest m’enamora,

 que no sent res del fret que·l toch me porta,

 ans tot és foch quant la pensa·m reporta;

 l’imaginar l’amarch dolç assabora,

 sí com la mar los rius la obehexen

 qu·en s·amargor lur dolçor convertexen.

 Sens mon voler yo no·n parteix la pensa

 per un desig que no·m par amor sia,

 car no cobeig la su·amor fos mia,

 ans ve a temps que·m plau me fes offensa;

 car per s·amor la mia se n’obliga

 e mi no plau de tal preu fer-li paga.

 No vull son bé e tinch-ne al cor plaga

 de leig fet nou e de legea antiga,

 e ve que dich que·m plau que l’avorreixca,

 mas no pot ser qu·en tal pensa feneixca.

 Quant ymagín d’aquest·amor la causa,

 no la perceb e menys hon té son siti:

 crech que desam, e quant ne pens ser quiti,

 mon pensament un gran delit se causa,

 e no sé com en tant e tal s’estenga

 e trob rahó per desgrat e per ira.

 Quant desgrat sent, Amor tost a si·m tira,

 o almenys fa que lesió no·n prenga;

 en hora·m ve que son leig m’és bellea,

 mas per tostemps de sos fets he ferea.

 Grat e desgrat ensemps ab mi·s justaren

 en algun temps, amant alguna dona,

 car yo volguí la malvada fer bona,

 mas tots los grats de la carn s’i trobaren.

 De present veig contrasts qu·en mi·s desperten,

 car de per si lo toch e l’ull desamen,

 e per lo gest de gran desig s’inflamen;

 aquest esguart fa qu·en amar s’acerten:

 l’ull de per si e·l toch lur bé no y senten;

 per los senys dins lurs delits se asenten.

 Lo toch, per si, molt no s’i adelita:

 quant pren delit, l’imaginar lo y porta

 pel gest, que tal pensament me reporta

 que tot mi·nsemps per ella tota·m cita.

 En amagat, Amor en mi fa obra;

 no trob rahó per qué tant la cobege,

 e lo que veig no basta que pledege

 tal heretat, de la bossa tan pobra.

 Algun temps fon amar ço que desalta,

 no a la carn, mas per fer Amor falta.

 Axí com és torbat algun bon metge

 com del malalt lo mal no pot conéxer,

 e veu bon polç e sa vida decréxer,

 ab bon cervell, cor, ventrell, melsa, fetge;

 dels vuit senyals mortals qu·Ypocràs posa,

 no·n veu algú e sa vida s’abreuja;

 ne pren a mi, qu·Amor en mi alleuja

 e no sé hon que·m degués fer tal nosa.

 Puix que no ull amar ne amat ésser,

 com és en mi de Amor lo seu ésser?

 Sí co·l malalt que sobre si vol veure

 com li sdevench son accident de febra

 —diu que menjant carn de bou o de lebra

 o per fredor o per mal·aygua beure—,

 e no veu res que per l’accident baste,

 de que·l cové en gran sospita caure,

 ne pren a mi, que no puch juhí traure

 quin delit és lo que d’amor yo taste.

 No és en carn, e la carn mi enclina:

 entra per l’ull e·n lo tot d’ella fina.

 Axí com és bella una persona

 tota ensemps, e no en parts jutjada,

 e no·s veu bé perqu·és tal estimada,

 puix no ha res qu·als bells natura dóna

 —en àls està que·l cors li acompanya,

 ço és lo gest qu·en tal cas l’ull engana—;

 Amor pel gest cors leig amar me mana,

 tant qu·en mi veig speriença stranya:

 si·l pens en parts, la pensa d’ell·aparte,

 e quant la veig o toch, sens alt no·m farte.

 Quant yo m’acort de res qu·en ira·m torne,

 si poca és, lo meu desig s’esforça,

 e si és gran, la ira·n mi pren força

 que no ymagín qu·en amor yo retorne.

 Dubte’m que am, puix son bé no desige,

 ans ve a temps que sa mort no m’és crua;

 no prench delit en res de l’amor sua

 e·m plaurà bé que d’ella yo·m fastige.

 Ab tot açò mon delit és en ella,

 prenent-l·en parts per lo tot de aquella.

 Tornada

 Amor, Amor, yo·m done maravella

 de vostres fets, si degú·s maravella.

 Si·n algun temps me clamí sens rahó

 Si·n algun temps me clamí sens rahó,

 cuydant que fos de mal afortunat,

 yo só ben cert que fuy molt viciat;

 molt fon millor que·l present en que só.

 Per sol haver mon desig no complit,

 lo qual no·s pot en aquest món fartar

 —e majorment en la via d’amar—,

 pensí que fos l’hom pus adolorit.

 Mon foll voler me tolgué lo delit,

 perque y volguí més bé qu·en ell no és;

 si la valor d’aquell jutjar sabés,

 lo meu voler no fóra escarnit.

 Sí com vexell no pot més recollir

 despuix qu·és ple —tot l’àls perdre’s cové—,

 axí lo seny en delit pus no ve,

 sinó en tant com son poder soffir.

 Axí com pert hom lo veure y l’hoyr,

 e lo poder és perdut de tot seny

 quant son esguart en gran excés ateny

 —e pot ser tant que·l seny pert lo sentir—,

 axí mateix lo qui més delit vol

 que d’hon lo trau, hoc e d’ell, no·s requer,

 no pot sentir, sens gran dolor, plaer,

 e si·n pren part, en molta més se dol.

 No·l pren axí a l’enteniment sol:

 per excessiu, son delit no·s desert;

 orgue no ha, per ço·l poder no pert,

 e son esguart algun excés no tol.

 Incorporal és tot quan ell entén,

 fahent juhí en generalitat;

 mas devallant en particularitat,

 mescla-y un seny, e menys, no s’i entén.

 Lo fort voler tot saber se deffén,

 per que·m conech ser del tot ignorant;

 yo·m delití e fuy sobresamant,

 sentí delit del que Amor car ven.

 Ara no am e sent molta dolor,

 no·n cars present, mas com no sent venir

 algun delit, e m’acost a morir.

 No·s pot saber la mia gran tristor!

 No solament delit fuy sentidor,

 mas de la mort jamés dolor sentí,

 ne·n perdre·l món yo viu me recordí:

 tastí per ço lo dolç sens amargor.

 Ja pert delit qui pensa que·l perdrà,

 e ja molt més si de la mort se tem,

 e yo·n pensant, sentí aquest estrem,

 e ja la tem. Donchs, qui·s delitarà?

 ¿Qui serà·quell qui tant me amarà

 que·m do conort d’haver perdut lo món?

 Semblant de mi veig que molts cayguts són,

 e qui no y és, que molt prest hi serà.

 Yo planch mon mal e cascú planga·l seu:

 aquest remey és popch en tant affany.

 Yo pert lo cors, e l’ànima no guany;

 e puch-ho fer, e no fahent, m’és greu.

 A tot hom dich lo que confés a Déu:

 que tant no faç, que tolga de mon seny

 aquell delit a que ma carn m’enpeny,

 e lo voler no·l desdenya per seu.

 Dona que m’alt, yo·n desig ser amat;

 regonegut, tal delit avorreixch;

 lo de la carn maldich e no·m parteixch;

 lo d’esperit a temps é com forçat.

 No puch amar e menys ésser amat,

 e no·s pot dir qué seria, si fos;

 estat és ja home vell amorós,

 e majorment si u fon en temps passat.

 Déu guart a mi e done’m mort abans

 que tornar lla hon tot lo temps perdí;

 puix que·m fall co per que Amor fallí,

 la fi no·m plau e molt menys los mijans.

 Dels actes folls, d’on tot hom reb engans,

 quin deu esser a mi aquell espant?

 Quant yo m’afín, açò ymaginant,

 jóvens disposts, si amen, tinch per vans.

 Donchs, ¿qué farà qui Amor no l’acull

 de son ostal, per ésser grosser vell?

 Valencià de tal cas no s’apell;

 en ell e tals la follia·s recull.

 En contr·Amor no puch haver orgull,

 que totalment e·n breu lo met a part;

 mas los meus senys forans tinch de sa part,

 per que·ls d’ins prench e, dels de fora, l’ull.

 O tu, recort, no·t recorts bé algú,

 e del present perda l’imaginar,

 e tu, mon ull, res no vulles mirar!

 Ladonchs lo toch no farà molt sens tu.

 Puix no·m serveix al que vull fer algú,

 e plau-los ço que no·m plau que·ls plagués,

 si del que·ls plau yo puch ésser deffés,

 de lurs delits sofferré ser dejú.

 Leixe’m en pau qui no·l plau que m’ajut,

 car si no·m nou, per temps perdrà·l poder;

 puix no faré lo que m’és leig de fer,

 en aquest temps l’àbit serà perdut.

 Del loch hon és, mon esforç prech que·s mut:

 no pas del cor, puix li és natural;

 vulla mudar tot lo accidental

 e guanye ço que per colp·à perdut.

 De mals delits és volgut ser nodrit,

 per que·m trob huy més que la cera moll,

 donant-me tal delitament que·m tol

 tot quant dech fer que tost no·m torn delit.

 Si res he fet que bé pusca ser dit,

 no l’he obrat sinó per passió;

 si m’ha semblat que u ha fet la rahó,

 a mi mateix certament he mentit.

 Lo moviment per passió vingué,

 o esdevench per aventurat cas,

 axí com l’hom qui·s trau de nom d’escàs

 per passió que aquella vencé.

 Qui de virtut àbit format no té,

 quasi quant fa per passió·s obrant,

 e tots sos fets se troba vacil·lant,

 e dins un punt son dolor va e ve.

 Qui passió en algun fet lo mou,

 res no farà que d’ell sia segur,

 e si ve cars qu·en aquell se atur,

 lo començar ab lo finit no clou.

 Al bon delit negun mal temps li nou,

 car per tostemps és presta la sahó;

 puix dins està en l’ús de la rahó,

 no y fa empaig any cech o si molt plou.

 Als mals delits és obs temps e affany,

 e tot açò, si basta, no és ferm,

 per que·n açò tot hom deu star ferm,

 qu·en tals delits lo perdr·és un gran guany.

 Tornada

 O Dona, vós qui Déu per fill vos tany,

 vullau parlar ab ell, com mar·ab fill:

 que aquest món yo prenga per exill

 e que no leix lo fin or per estany.

 Molt me par bo que pens de l’altre món

 Molt me par bo que pens de l’altre món,

 puix que·l present no·m veda lo pensar;

 graeixch a Déu com veig, mas no pas clar,

 la gran error en que ma pensa fon.

 Yo trobe solt lo meu enteniment,

 e só libert, a temps, del que dech fer,

 mas tost llevar l’àbit no tinch poder:

 mudar costum no·s fa prest en volent.

 Lo qui pogués haver coneximent,

 en lo començ, ans de l’àbit format,

 quant fa de mal aprés qu·és engenrat

 e quant en nós sa força és potent,

 guardara com se lançàs al delit,

 perque no fes una altre d’ell senyor.

 Ell en l’entrar porta molt gran dolçor,

 e quant entrat, qui·l traurà de son llit?

 Com se pot fer, hom aprén per scrit

 no bastantment, car no y ateny rahó;

 un seny qui·s diu dels actes col·lació,

 en tal juhí deu ser ab ell unit.

 L’enteniment sens lo seny no sab pus

 sinó que·s fa per un costum revés,

 trobant lo mig hon moral virtut és.

 Ço és parlar, que va de sus en sus.

 Qui assajat no ha de jaquir l’ús,

 envellit ja e rànciu de temps lonch,

 no sent l’affany, ne de aquell qui·nbronch

 està e vol-se fer dret com lo fus.

 No ha temptat de perdre h’abit vell

 qui fàcilment se pensa que·s farà;

 puix al vestir plaentment lo trobà,

 al despullar, tal pensa trob aquell.

 Solen pensar de fer-hi aparell

 per a jaquir tan singular amich;

 sí creu no sab que li sia·nemich

 puix gran delit li és vengut per ell,

 n·altre senyor ha vist ne conegut:

 com lo perdrà per fama d’altr·oir?

 No farà poch, si vol aquell jaquir,

 car de mudar molt hom és decebut.

 Vici jaquir e pendre la virtut:

 entr·aquest mig se troba un gran vay;

 lo caminant és en terrible glay

 quant és al mig sens lo socors vengut,

 perque alguns veu hom tornar atràs,

 mostrant pahor per a passar avant,

 e·ntre aquests se troba tal espant

 que de lur loch jamés no mouen pas.

 Qui·ls àbits bé lur natura cercàs,

 trobara·lguns sobre opinió,

 axí mateix sobre complexió,

 e sol costum hi basta, y no escàs.

 E tant és fort l’àbit segons hon cau,

 e yo·ls trob tals e tots los esproví;

 lo del costum no tost, mas yo·l perdí;

 lo que·m mogué, natura, ·m féu esclau.

 Los no sabents, yo vull que sapiau

 que l’àbit ja no està raygat prou;

 com lo voler en contra d’ell se mou,

 l’enteniment lo vert no té per blau.

 Mas, ¿qui·s mourà may per un cas tan fort

 de rellexar son delit principal,

 en lo qual mes tot lo seu bé ho mal,

 e per ell volch la vida, sens la mort?

 Los uns per Déu, o per si, o per sort,

 o per sentir vergonya dels fets lurs,

 o sens ulls clars mas la mitat escurs,

 han redreçat lo fust qui era tort,

 menys de sentir la dolor del malfet

 qu·en l’hom és obs per no ser ignorant,

 car per saber solament ser errant,

 no és per ço d’ignorança sostret.

 Sentir lo mal no fa saber perfet,

 mas una part, per que·l juhí·s compleix;

 la qualitat, l’entendre la coneix,

 mas quantitat l’entendre no sosmet.

 L’enteniment, ab l’estimar unit,

 ha fer juhí de l’acte singular,

 e farà prou si·l porà clar jutjar;

 no serà, donchs, a l’entendre subdit.

 Qui del malfet no és adolorit,

 és senyal cert qu·en l’act·és ignorant;

 a tot malfet rahó és contrastant,

 e mal, en si, fa contrast a delit.

 Donchs qui dolor no sent quant obra mal,

 no coneix ço qui·l daria dolor,

 d’on se veu clar aquella part ignor

 que lo sentir tant com l’entendre val.

 Tornada

 Amor, Amor, cosa és general

 que tot delit se mescl·ab desplaher,

 e que la fi ab dolor se requer:

 un punt de bé molts ne porta de mal.

 Tots los delits dels cors he ja perduts

 Tots los delits del cors he ja perduts,

 e no atench als propis d’espirit;

 en los mijans ha ésser mon delit,

 e si no l’he, yo romanch decebuts.

 E sol d’aquests me resta lo caçar,

 per que us soplich, mon car e bon senyor,

 que del falcó me siau donador,

 un pelegrí lo qual té nom suar.

 Si lo falcó, senyor, no·m voleu dar,

 causa sereu de ma perdició,

 car tornaré a ma complexió,

 d’on era tolt, ço és, dones amar.

 Car no vull ser ociós animal,

 no vulla Déu que yo stiga en foll:

 més am anar en part on rompa·l coll

 que si estich segur entre bé y mal.

 Ja la edat a mi no·s cominal;

 seré jutjat de tots per galant vell,

 y a dones plau l’om quant és jovencell;

 totes són carn, y en carn és lur cabal.

 Tant quant a ço, recapte·ls donaré:

 dels membres só bé proporcionat;

 más és lo mal que l’hull tinch ja ruat,

 y en llur esguart, vell me reputaré.

 Moltes rahons bastantment los diré,

 mas no hiré per los carrers cantant:

 a dones plau l’om qui va follejant;

 mas a la fi tot quan volrran faré.

 No porà ser que no·n trop del temps meu,

 ab lo pols blanch, ros diumenge matí;

 d’argent fan or. Donchs, qué diran de mi?

 de lur amor quisvol pot ser hereu.

 Donchs vós, senyor, d’ocasió·m toleu,

 e porà’s ffer, si lo falcó·m donau;

 o si aquell a vós donar no plau,

 a Déu y a vós un home levareu.

 A vós és dat curar del sperits:

 donchs en lo meu hajau-hi vostre sguart;

 dau mi remey e no vinga molt tart,

 perque·ntretant no prenga·ltres delits.

 Tornada

 Mon car senyor, tot hom cerca delits,

 segons cascú sa qualitat requer,

 mas a present la dona y lo dinar

 són los déus dos en lo món favorits.

 Mon bon senyor, puix que parlar en prosa

 Mon bon senyor, puix que parlar en prosa

 no·m val ab vós per haver un falcó,

 en rims ho dich, sens por que·m digau no;

 hoch serà·l test, mas dubte’m de la glosa.

 Mas, ¿com serà que·l costum vostre·s mut,

 puix fes començ en vos naturalment,

 e vós aprés lo complís moralment,

 perfeccionant sa noble abitut?

 Tots los delits del cors he ja perdut,

 e no atench los propis d’esperit,

 e no sent molt de l’animal delit:

 sé, mas no sent, dels de moral virtut.

 Tot mon delit resta sol en caçar;

 per que us suplich, dels hòmens vós millor,

 que d’un grifaut me siau donador,

 tal que a vós escayga lo donar.

 Si per ma sort no puch tant acabar,

 complaure vull a ma complexió

 e fer-me tort que·m luny tant de rahó

 que foll·amor yo torne praticar.

 Mas no vull ser ociós animal,

 no vulla Déu qu·estiga fret o moll;

 més am anar en part hon rompa·l coll

 qu·estar segur menys de fer bé o mal.

 Amor me fon tostemps descominal

 per yo amar per bon desig e bell;

 dona del món no vol cor ni cervell:

 hon serà, hon, la que no·s troba tal?

 Deçà lo Far yo no la trobaré:

 en Nàpols és, si bé serà cercat;

 d’un sant mereix propòsit revocat,

 e d’un gran rey sa cativada fe.

 Aquesta és l’exemple de tot bé.

 Qui serà, donchs, que la puga stimar?

 E rey valent se jaqueix rahonar,

 mas dona tal en maravella ve.

 Un fénix hom dona semblant requer,

 e Déu permet que Amor aquests juny,

 e mostra’s clar portant aquell de luny

 per fer unir dos cors en un voler.

 O, quant són pochs qui d’Amor han saber!

 E quasi tots d’aquell han sentiment

 d’un gros desig que han naturalment

 los animals qui fan menys saber fer.

 Mas, ¿qui sabrà d’est·amor discernir

 com té units contraris apetits,

 en lo finit volent los infinits,

 ço que no pot natura consentir?

 La carn vol carn —no s’i pot contradir—;

 son apetit en l’om pren molta part:

 si no·s unit ab l’arma, tost és fart;

 d’elss dos units sent hom un terç exir.

 Aquell qui sent d’esperit pur·amor,

 per àngel pot anar entre les gents;

 qui d’arma y cos junts ateny sentiments,

 com perfet hom sent tota la sabor.

 No sent delit ans de haver dolor

 qui totalment ama de part del cos;

 hom famolent no està en repòs:

 menjant pert fam, e prop de fart, tristor;

 si pass·avant, més que del mester ha,

 en fastig ve perque y recau excés,

 de semblant cas l’amador no·s deffés:

 entre desig e fastig son bé va.

 D’amor honest hom no carregarà

 tant, que d’aquest senta l’extrem d’excés:

 massa o popch contrari no li és,

 dolrós desig, fastig ne zel tendrà.

 Tot lo revés porta lo cos, amant:

 fastig reb tost e gran desig li nou;

 l’amor qu·ensemps met cos e arma·n jou,

 hix d’un poder de tots participant.

 Tornada

 Si per grosser só vist, escur parlant,

 o per sentir d’amor algun secret,

 per demostrar com ne per que u he fet,

 si m’és manat, yo passaré nadant.

 Seguida

 Dona que vós haveu sovint danant

 satisfaent vostres senys e rahó,

 yo la supplich que us suplich del falcó,

 e si u farà, ja·m veig ab ell caçant.

 Mentre d’Amor sentí sa passió

 Mentre d’Amor sentí sa passió,

 d’ell no haguí algun coneximent;

 quant he perdut d’aquell lo sentiment,

 yo bast assats donar d’ell gran rahó.

 Per son esguart he vist sa qualitat

 e com d’onest té poch e profitós,

 e com està·n l’apetit cobejós,

 e de l’irós com se n’ampra forçat.

 Qui de amor delitabl·és tocat

 y en son voler esperança no sent,

 e son delit és tot en lo present,

 del cobejós és vist pasionat;

 mas qui dolor com no·s amat sofir

 y ab gran desig altr·amant vol haver,

 en lo irós és fundat son voler:

 sper e por lo fan pus fort sentir.

 Sí com lo cos bé format se pot dir

 quant egualment los membres ha formats,

 tal és Amor quant ses tres qualitats

 en actes tres hom veu aquell exir;

 car hom veu clar l’apetit corporal

 e del compost d’hon pren forma l’honest,

 dels quals és l’hom, si bé ama, conquest:

 sens tots aquests equals, Amor poch val.

 Aquest·amor no és angelical,

 ans més al cors qu·a l’arm·à son esguart;

 diu-se d’aquell del qual pren major part,

 sa força·s gran com toca·n general.

 Lo qui Amor per tres parts ha sentit,

 toca de tot: d’àngel e d’om e brut,

 segons de qual, tal nom ha mereixcut,

 e si de tots, de tants és revestit.

 Primerament lo cos li és subdit

 e per ell és l’ànima·n tal voler;

 si·n fastig ve, lo cos pert son poder,

 axí mateix pert d’amor l’esperit.

 Moltes veus és que l’hom coneix bé clar

 qual més hi fa, l’ànima o el cos,

 e més del temps hom no sab en què·s pos,

 qual del compost lo mou en més amar.

 A l’esperit s’esguarda lo durar,

 e lo començ al cors, e·l desig gran;

 acompanyats tot lurs actes estan

 en duració y en l’acte d’amar.

 Tal com és l’hom, de tal amor és pres,

 e, segons hon la su·amor ha sguart,

 hoc e per temps ha fam e tost és fart,

 seguint lo for de l’amor qui l’à·mpés.

 Axí com és l’amant per interés

 a son amich, del qual gran bé li ve

 —ell ama·quell e més son propi bé,

 no veu son foch per dos parts ser encés—,

 axí són dos esguarts d’aquest amor,

 e no·s veu bé que sia sinó hu:

 comença·l cors, e puix se fa comú

 per dos esguarts e per hu contador.

 ¿Quin estament és d’aquell amador

 no desijant res d’acte desonest,

 e ja molt menys d’aquell qui és honest,

 e sia·ncés d’amorosa calor

 per un voler anant entr·aquests dos,

 confús a temps, e puix determenat

 per gran desig mortal de ser amat,

 e puix per gran desig luxuriós?

 D’amor no sab qui·s cuyda ser ginyós,

 e, menys sabent, tots los ciny en un grau;

 lo rey se fa de la serventa sclau

 e d’ella vol l’honest i el delitós.

 En Amor veig dues dificultats:

 una·n saber qui és, d’hon ve, qué fa;

 altra·n exir d’ell qui·n ses mans està,

 e quant e com fa contents sos criats.

 Tornada

 A Déu, a Déu sien acomanats

 mos pensaments, qui m’han donat delit;

 ells són aquells, mas l’esguart és fallit,

 e ja en mi yo·ls trobe alterats.

 Ab molta raó me desenamore

 Ab molta raó me desenamore

 car tot lo del món trob desagradable;

 la mia edat no veig delitable

 e ja lo meu cor a Déu l’empenyore.

 Mas yo·m maravell del jove affable,

 Moreno Joan, que tinga fort torre

 al combat d’Amor que dins l’ome corre.

 De vós me digau si cast o amable.

 Entre·ls ulls y les orelles

 Entre·ls ulls y les orelles

 yo·m trob un contrast molt gran,

 e d’aquell jutgessa us fan,

 parlant de vós maravelles.

 Dient los ulls que val més

 de vós lo veure que l’oir;

 elles no y volen consentir,

 dient que lo contrari és.

 Tornada

 Vós qui de totes valeu més,

 axí de fora com de dins,

 d’aquests dos senys mirau les fins

 e no l’esguart que propi·ls és.

 Quant més amau, tant més temor teniu

 Quant més amau, tant més temor teniu,

 vós e cascú, de perdre lo guanyat;

 d’ací·s segueix que tostemps presumiu

 altri sens vós la vostr·amor combat.

 E tal pensar, ab lo recel mesclat,

 donant de vós semblant sospiçió,

 causa lo reny, duptant mutaçió

 per lo plaher de altra calitat.

 Tractant d’amor, ab la qual tot hom viu,

 lo natural, d’on promou amistat,

 mou tal contrast que abduy fan l’esquiu;

 temorejant cascú ser transformat

 en altr·amor, mouen tots jorns debat;

 car res que am ab inclinaçió

 gelós vol ser, si ha perfeció.

 E veu per qué renyant cascú·s amat.

 Tornada

 Tots los doctors que yo he cartejat

 trob que hu han dit, fent-ne conclusió:

 l’speriment, sens operaçió,

 dupten los més, ab gran neçesitat.

 A Déu siau, vós, mon delit

 A Déu siau, vós, mon delit,

 car tot mon bé és ya fallit

 tant quant al món.

 Yo·m recort bé del que ya fon,

 e lo plaer m’acorda hon

 l’aconseguí.

 Mas ya no·l sent com lo sentí,

 e poch temps ha que yo·n perdí

 lo sentiment.

 Per bé que no l’hagués present,

 sentia un saboriment

 molt delitant,

 que m’aparia fos davant

 aquell delit, no pas semblant,

 mas propri ell.

 ara no sent sabor d’aquell,

 perqué lo temps és ya molt vell

 qu·és l’àbit ras;

 e ya no·s pot fer que tornàs

 haver delit e que usàs

 del que usí;

 e tostemps par lo temps a mi,

 tant que no sent més qu·un fadrí.

 Mesell me trob:

 en sofirença no só Job,

 ans volria tirar l’estrob,

 essent dispost:

 car si algun delit m’acost,

 de fet aquell me lunye tost,

 un altre·n vull,

 car mon sentiment no l’acull

 a rebre’l, axí com fer sull,

 d’on pas avant,

 e tots los delits vaig cercant,

 prenent algú, altre leixant

 d’aquells primers.

 Reconeguts, no·m són plaers,

 ans los trob tots per lo revers

 quant los pratich.

 Ells són aquells, en cert ho dich,

 mas yo qui·ls reb, açò us publich

 que altre só

 en lo sentir, no·n la rahó;

 e del temps he perdut sahó,

 e tot jorn pert,

 e vench en un delit desert.

 Un altre·n cerch, ab ull despert

 per ell trobar,

 tal com lo solia tastar;

 mas a mi no·l veig acostar

 sí com dabans,

 cercant com me fes sos engans,

 temps allargant; mas yo veig vans

 mos pensaments.

 De mi no·m cal esperiments;

 no·m poden més portar los vents

 en algun port,

 per qué la mort no·m pot fer tort:

 si·m pren en camí dret o tort,

 per ella·m tinch.

 En passar temps la vida princh,

 e aquella a mi no retinch

 per altre bé,

 car de ma obra a mi no·n ve

 algun delit, e açò sab bé

 mon pensament,

 que àls no porta en esment,

 sinó de mi avorriment

 e menysprear.

 L’entendre no·m pot delitar,

 puix res a mi no pot donar

 que del món fos,

 e yo no·m trobe virtuós

 ne d’entendre tan abundós

 que·m delitàs

 en qué la veritat trobàs

 e obres de virtut obràs,

 on és tot bé;

 car benaventurança·s té

 sobr·aquests pilars, e no sé

 que·s tinga·n àls.

 Alguns só axí tots carnals,

 crehents qu·en delits corporals

 açò està;

 altres, qu·en les honors serà.

 L’avar diners ajustarà,

 essent tant foll;

 crehent que·l diner tot mal toll,

 sens mils menjar e jaure moll

 los vol haver,

 e null senyal se pot haver

 que li vinga per lo diner;

 e viu content

 a son semblant, mes famolent

 té l’apetit contínuament;

 e viu penat,

 car per null temps veurà·cabat

 son foll voler. E fos bastat

 a nombr·aquell!

 Sent e no sab la dolor d’ell,

 per qu·és la causa dins sa pell,

 e no en l’or.

 Qual és l’avar sens esta·orror?

 Del qu·imagina ser senyor

 no·s menys qu·esclau

 D’aquestes fins parlar no·m plau,

 car savis molts crech sapiau

 que u han dit tot.

 De vanaglòria fóra glot,

 furtant sentència o mot

 d’aquells primers.

 Poques natures de plaers

 són que no y mesclen desplaers:

 ço sab cascú;

 mas qui menja carts no és dejú,

 e qui no pren conduyt algú

 mor-se de fam.

 Yo só aquell, e de mi·m clam,

 puis per ma colpa·n part no am

 res d’aquest món;

 e ço és que pus me confon:

 com mes penses no tenen hon

 hajen camí,

 car mal e bo, com lo perdí,

 altre mellor yo no·n prenguí

 per hon anàs.

 Entreforçat me trobe, llas,

 no vaig avant ne torn atràs,

 camí perdut.

 En part, forçat hi só vengut,

 car per edat y só vengut

 e per seny poch,

 car ouix me viu a l’enderroch,

 yo degra cambiar lo joch,

 mudant delit,

 lo qual haguí prop de complit;

 mas per dues parts m’és fugit,

 segons sabreu:

 la una que l’entendre meu

 lo defalt coneix, e l·és greu

 com l’à vist tart;

 l’altra, qu·m trobe ya vellart,

 e no·m valdria giny ne art

 que fos amat.

 D’açò·m trob tan entrenyorat

 que m’ha del món tot apartat,

 si bé·n ell visch,

 e yo de tot son bé·m desisch,

 puix que no·s trob en mi lo visch

 on Amor cau.

 Aquell que fa del rey esclau

 e d’esclau rey de fet torna u,

 perqué fer sab,

 no y ha res que tost no acab:

 si pren lo cors, és pres lo cap

 del pus sabent.

 Ses ungles contra mi, o dent,

 no han poder, e só’n content,

 puix me trob tal;

 car si·m fos l’edat cominal

 yo pendria·n bé lo seu mal,

 e ya fon fet.

 Puis és axí que·m trob sostret

 dels béns que natura promet,

 yo m’abandon

 ab tal dolor, que no sé hon

 haja reffugi·n part del món

 en qué·m repòs.

 Ya lo procés me trobe clos,

 e la sentència tinch al dós,

 remey no y ha;

 ya l’anafil diu: "Ta, ta, ta:

 aquest és qui del món se’n va

 e fuig a Déu!"

 No só·n la terra al parer meu,

 menys en lo cel, segons veheu:

 yo só·ntre dos.

 ¡O quin estat tant graciós,

 que l’om estiga sospitós

 del loch hont és!

 Quant en lo món Déu a l’hom mes

 y els animals, secret promés

 dar fi e bé.

 Quant animal, hom sa fi té,

 d’on és content, e no y cal fe:

 rahó y ateny.

 Sa pròpria fi à cascú seny

 en l’obra sua, qui l’empeny

 en delit gran;

 per qué és cert que·ls hòmens han

 alguna fi per la qual van

 al fi darrer,

 car si la part son bé requer,

 lo tot la deu molt mils haver,

 dubtar no y cal.

 Açò atteny tot animal,

 e par que y basta·l vejetal

 de menys valor.

 Tot ço que sent fuig a dolor

 e v·a delit per sa dolçor,

 no pensant d’ell;

 mas de la obra hix aquell,

 lo qual és gran, poch, leig o bell,

 l’obra semblant.

 E donchs no·s vaja·lgu clamant,

 si ha dolor del qu·és obrant,

 puix que mal fa;

 car de mal fer tal guardó ha,

 e lo ben fet cascú pagà

 més del degut.

 Tal delit no é yo perdut,

 car per saber l’é conegut,

 mas no sentit;

 car si l’hagués aconseguit,

 yamés l’aguera derrinclit,

 ne ell a mi;

 e yamés hom l’asaborí

 que no·l seguís tot lo camí,

 mentres visqués.

 ¿Qui és aquell, que·s desisqués

 del senyor, qui tant bé li fes,

 per un dolent?

 E de tal só estat servent

 .

 .

 mas tal com fon, fuy mig content,

 no pensant que·l deffalliment

 dins en mi fos;

 mas que per ser malventurós,

 e no per ser prou ginyós

 tal fi m’és fuyt.

 D’un arbre bort volguí bon fruyt,

 e trobar aygua·n vexell buyt

 per mi fartar.

 Mas almenys podia gustar

 y en lo començ mi contentar

 en molta part,

 no pas en tot; e no y val art

 que·l bé honest romang·a part

 e l’om trob fi.

 És ver que yo m’adelití

 e tot altre delit prenguí

 e veus que·m dolch,

 e tant com puch ma dolor colch,

 que res d’aquella yo no tolch,

 ans la complach.

 E sé qu·és leig com no amach

 la gran tristor que·m fa ser flach,

 vehent quin só,

 e lo món de bella saó

 e mi en disposició

 que l’he jaquir,

 Qui pot tal dolor sofferir?

 Que·m sembl·ahir poguí sentir

 los béns abdós,

 ço és l’útil e·l delitós,

 dels quals assats fuy abundós,

 a mon semblant.

 L’útil per si no·m fon davant:

 jamés diners fuy desijant,

 mas per haver

 lo que al delit fon menester,

 hon despenguí tot món saber

 e part dels béns.

 Mas a present me són turments

 aquells semblants que han les gents

 d’on se veu clar

 .

 .

 puix que bé és

 molt ha durat e só’n représ

 com no·legesch fi hont metés

 propòsit ferm,

 e no pot ser que no·m referm,

 puix no tinch cor e cap enferm

 d’aquell bé falç.

 Si res amprench, no pot ser àls

 sinó ver bé, porgat de mals,

 fi del desig.

 Enans sentí molt gran fastig;

 no·n lo començ, mas en lo mig

 sentí afany.

 Yo é perdut sens algun guany;

 yo só que hisch de un calt bany,

 e·n hun romanch.

 Als delits la porta yo tanch,

 e com los sent, contínuu planch

 per lur contrast,

 car mi recorda del fin past;

 mes ya no sent res lo meu tast,

 segons quin só.

 L’enteniment, son companyó,

 vehent açò, mostra’s felló

 e l’ha jaquit,

 y ab lo voler és ahunit

 per fer tal obra d’on delit

 puguen haver;

 mas no encòntran lo carrer;

 en general saben qué fer

 e no fan res,

 perqué·n saber tal bé no·s pres

 ne·s pot haver per ser entés,

 mas per l’obrar;

 car sens virtuts no·s pot gustar,

 la qual naix del continuar

 actes de bé.

 Virtuts ab gran delit se té;

 sinó ensemps, no les hagué

 home algú.

 Ací fall lo juhí comú;

 si no és poch, ho sap cascú

 qu·ensemps estan.

 Saber se pot, mas no u sentran

 los qui mals fets praticaran

 .

 perdonen-me los qui mal fan

 que·n tal cas són.

 Altres ne sé, de qu·és ple·l món:

 sabents lo bé qué és e hon

 és assegut,

 ço és en l’obra de virtut;

 mas en l’obrar no han vengut,

 per qué·n començ

 la dolor la voluntat venç.

 Ço fa que yo res no començ,

 e tots som tals:

 no pas los bons ne·ls de tot mals;

 mas los que hom diu cominals

 axí·ls avé.

 Ells han propòsit de fer bé,

 mas no han l’àbit, ço per qué

 s’ateny delit.

 Los bons han lur camí complit

 havent lur intent conseguit

 e són contents;

 los malvats són cas·inpotents

 d’esmenar lurs deffalliments,

 d’on han dolor.

 Lo pus mal hom té mal pijor,

 e lo més bo delit major,

 no u cal provar.

 Açò no·ntén lo popular:

 entre mil bé poden comptar

 lo qui se’n trau.

 És molt que ferm açò cregau:

 que la dolor delit tornau,

 bon àbit fet.

 Ladonchs se mostra ser perfet,

 com la raó ha tot constret

 lo sensual.

 Yo sé lo bé, mas faç lo mal;

 perqué l’entench en general,

 no·n singular,

 lo mal é volgut praticar:

 sabut e sentit é molt clar

 y el bé·n confús.

 No per bon seny é perdut l’ús,

 mas per lo temps m’és dat reffús:

 estich axí

 que·n nulla part yo·m veig camí;

 mes obres no guarden ull fi,

 viu só e mort.

 Los delits passats me recort;

 açò·m roman qui·m fa report

 d’algun pensar:

 no res qu·m puixa delitar,

 car en res no puch aturar

 lo pensament;

 e qui no·ntén, no és volent,

 e valgra’m més mal eligent

 qu·estar torbat,

 no havent res delliberat

 per lo juhí la voluntat,

 d’on romanch va,

 que·n fi alguna cor no·m va.

 És lo pejor estat qu·està

 l’om en tal cas.

 No sé al món que hom trobàs

 semblant de mi e que·l cercàs

 en los dos móns:

 yo só despullat d’aquests dons

 que vells e jóvens e minyons

 han per dret lur.

 Cascú té fi per ell adur

 en aquell loch hont li procur

 l’apetit seu;

 en nulla part me porta·l meu,

 car ço que·m plach, ara m’és greu,

 e res no veig

 de tot quant fas no sia leig.

 Mas no u am tant que yo u pledeig:

 forçat o vull;

 car ço que alta tost a l’ull

 yo u enterromp, puix no y acull

 lo que fer dech.

 Fulles e flors vull d’un fust sech,

 e no vull dir que bé u conech;

 en part ignor

 bé si mereix un agre plor;

 açò fa un virtuós cor,

 mas yo·m reprench

 car mon penssament no estench,

 e, ginyant, aquell no estrench

 en algun fi,

 ço és en Déu, puix vol a mi,

 leixant lo món pobre y mesquí,

 puix ell no·m vol.

 No·m fa procés que fer no sol.

 Yo li perdó, passant mon dol

 ab cor no clar,

 car no puch ab mi acabar

 ab cor sancer de perdonar,

 e mal no·m fa.

 Quant regonech açò com va,

 la dolor que dins mi està

 me tol poder

 que no ús de mon poch saber;

 com passa ço, noy és mester

 dir-ho pus larch.

 La passió nos fa embarch,

 que ço qu·és dolç nos par amarch

 e pel revés;

 nostre juhí pren menys ho més

 segons lo voler serà stés

 en bé o mal.

 Encara fa lo que menys val:

 que fa la cosa ser no tal

 com és en ver,

 aquella que ab lo saber

 conegués, ans que·l gran voler

 vos carregàs.

 Perquè no·s pot fer hom obràs

 ab passió, que no·s torbàs

 nostre juhí;

 aytant és flach, més que mesquí,

 d’aquell qui és semblant a mi

 e d’altres molts!

 A mi acorda un dictat

 A mi acorda un dictat

 per nom Contemptus nomenat,

 avisant los hòmens del món

 qu·en les coses que d’ell són

 no esperen bona fi,

 car són via e camí

 de trobar perdició.

 E remembra’m de la sahó

 quant legí·l dictat aquest,

 que·m fonch lo legit manifest,

 mas no·ntenguí·l significat;

 aprés, quant fuy hom per edat,

 l’entenguí sens saborir;

 ara més tart començ sentir

 lo bé e mal que y és entés.

 Lo mal, en les coses no és:

 instruments són ab que hom fa;

 per ço en elles mal no ha.

 Natura y ha més bé molt gran;

 a l’estimar és nostr·engan

 perque·n prenem d’elles estrem,

 e lo mig bé no·l conexem

 perqu·és amagat en loch fosch,

 e veig a tothom ésser losch

 per a poder-lo divisar.

 Hom pot bé del mig disputar:

 entendre’s pot, mas no sentir;

 no·s conegut, mils se pot dir;

 abasta·l nom tant solament

 e que l’obrant sia volent;

 virtut lo cor més que·l cap vol.

 Lo mig de la cos·ab que sol

 obrar virtut que·s diu moral,

 és punt tan sobtil que no y val

 vista de home previst,

 e vol que hom no sia trist

 volent per lo mig caminar

 o tant com s’i pot acostar,

 car no és en ell lo punt saber.

 Per ço alguns han més poder

 que altres per als forans fets;

 mas basta que sien discrets

 los hòmens per voler la fi,

 e si no·ncontren lo camí

 dins lur voler, l’abit està;

 e si·l saber hi fallirà,

 son àbit no·n reb lesió,

 car son voler e la rahó

 a la virtut no han fallit.

 Volent fer bé, no sens delit

 l’acte de virtut se compleix,

 e si·l saber hi deffalleix

 no·s culpa de la voluntat

 hon aquest bé tot és causat,

 e lo saber serveix a l’ull.

 Per ço d’aquest bé parlar vull,

 e dels dos altres parlaré,

 e per linatges los partré,

 segons d’ells és ya menció,

 d’on çurt gran delectació

 qu·aprés de l’obra·s mostre fi.

 Lo bé delitable per si

 és pus comú e general,

 tocant a l’hom e l’animal.

 Lo profitós és per esguart,

 e per aquest hom aprén art;

 mas tot retorna en delit,

 car si res fa l’om per profit,

 açò és per adelitar;

 per que·m vull dispondre parlar

 dels actes més particulars

 que·ls hòmens han familiars

 per ses fins poder conseguir.

 Darrerament de tot, vull dir

 del bé honest un gran procés,

 e serà poch, segons ell és,

 mas, segons mi, serà·lgun tant.

 Tant són e tals qui·m van davant,

 parlants de tal material

 —e majorment en general—,

 que·m cové dir dels singulars,

 e, com mils sabré, dir-los clars,

 mas no en tant qu·en fastig torn.

 E menys de pendre altre born,

 de tot lo bé faré un munt;

 enaprés lo metré desjunt,

 partint aquell per moltes parts,

 e no·m calrà consell ne arts,

 car yo qui u sent, parlar-ne puch.

 No és algú tan desastruch

 que no puixca dir lo que sent.

 Ço que jutja l’enteniment

 no necessari, no és clar.

 Lo seny no pot hom enganar

 de ço que sent de bé o mal.

 Primer diré-u en general,

 que·l bé munda tant com és bell;

 és leig lo mal qui·s met prop d’ell,

 sperant que·s meta·n son loch.

 D’on tinch per foll —e no per joch-

 tot hom qui·s vol treballs donar

 per un apparent bé trobar,

 car volent bé, vol tot son mal

 e cau en error capital,

 si pensa que mesclats no són:

 axí com l’abella·s confon

 com pus fort vol donar son pich,

 se mostra contra enemich

 qui en excés un tal bé vol.

 Cercant aquell, en part se dol,

 e conseguit, dolor atteny;

 e si aquest és hom de seny,

 veu aquell bé molt poch durant.

 No té·l perill tostemps davant,

 mes si per cas la pensa y ve,

 almenys ho creu, si no u sab bé,

 que aquell bé tost perdre’s pot:

 no coneix tant, que veja·l clot

 hon prestament serà caygut.

 Per àbit sab, mas no·s astut,

 o, per mils dir, no és prudent,

 car lo delit qui ll·és present,

 pel motiu de la passió

 li enfosqueix tant la raó

 que no·l jaqueix clar dicernir,

 ne·l bé·n singular appetir;

 e no·s de franch arbitre tolt,

 hoch tant diffícil, que no·s solt

 lo bé honest poder amar.

 Ell porà bé vers ell anar,

 mas cor tirat, buyt de saber;

 tostemps és solt lo franch voler

 a fer deffora·l que li plau.

 Mas si a l’appetit desplau,

 no pot fer qu·en plaer li torn

 menys que no faça un gran born

 faent-li perdre l’àbit pres,

 puix és en lo sensual mes,

 lo qual no·s de raó forçat.

 Bé pot ésser per temps ginyat,

 mas no sobrat en un instant,

 e porà ser tan rebel·lant,

 c·ab delit jamés l’obrarà.

 Los actes ell bé complirà

 —tot quant pertany a la raó—,

 mas no·s tolrà de passió

 ne serà·b ella clar vehent,

 e, no·ntenent, és no volent.

 Voler li fall tant com saber:

 no sab tot hom qual és primer

 d’aquests en l’obra de virtut,

 car si l’entendr·és decebut,

 lo voler és mal ordenat

 e si·l voler és mal reglat,

 l’enteniment no jutja bé.

 D’açò pus larch no parlaré;

 lo gran philòsoph vos acús,

 qui n’ha tocat e no dessús:

 tot larch en l’Ética ho diu

 —en lo Sisé, temps ha que u viu,

 yo m’acort bé com hi està—.

 Tornant al punt, hom no farà

 que, de lonch temps abituat,

 per algun vici delitat,

 aquell jaquesca·n un instant.

 Déu ho pot fer, qui és tirant

 lo cor de l’hom en un moment,

 mas no·s pot fer naturalment

 sens perdre hom de temps espay.

 Tot hom deuria haver esglay

 en algún delit carregar,

 car molt és dur aquell leixar,

 e ço qu·és menys, no té·l saber.

 E donchs, bé·s foll qui son poder

 vol metr·en cercar tal delit,

 en fermetat molt deffalit;

 e dolor és la sua fi,

 per bé qu·en tots aja·lgun fi,

 exceptat lo de la virtut;

 mas entre·ls mals és mal pus brut,

 e·ntre los béns és major bé.

 Delits vol hom que mal no·n ve,

 e pot aquells ben elegir

 en aquells, puix no y vol sentir

 sinó deport en recrear;

 e no vulla·n aquells pensar

 sinó ser via per l’onest.

 Mas ací·s causa·l mal aquest:

 que puix l’onest no·s principal,

 l’om per natura·s animal

 que requer dels béns lo millor,

 e si·n l’onest no·s trobe·mor,

 dels falsos ha ésser vassall;

 mas entre·quells és entrevall

 de valor, segons oyreu,

 e d’açò gran exempl·aureu

 dels folls qui són encadenats,

 qu·essent de follia sobrats

 prengueren falsa opinió,

 e tant com és luny de raó

 és foll qui·n ella posa fi.

 L’om qui tras honor té camí

 e vol ésser molt affamat,

 per dues vies és orat:

 volent aquelles en excés,

 e per cercar-les al revés

 d’on les poria encontrar;

 e qui riquesa vol justar

 ja per açò no erra pas,

 mas per ser foll qu·imaginàs

 trobar son desijat repòs,

 e que tinga son compte clos

 que per sos diners serà·mat.

 Bé·s porà fer sia honrrat

 dementr·esperen què farà;

 reconegut, si res no·n fa,

 sens mal fer serà mal volgut.

 Cascú deu ser apercebut

 que hon no és discreció

 regeix la sola passió,

 la qual va orba, menys de fre,

 qu·en lo mig loch no va ne ve,

 e si l’encontra no y roman.

 Molts hòmens són qui bé faran

 no sabents lo perqué ne com.

 Açò no cau en savi hom;

 mas no sab bé lo que hom fa

 en aquells delits que·l cors va,

 axí com lo toch e lo gust.

 L’om és de carn e no de fust;

 per qu·és forçat que s’i delit,

 e tolén enuig e despit

 gran és lur delectació;

 per que té molt fre la raó

 que aquests puxa bé domar.

 L’oyr, lo veure y l’odorar

 no han gran força de per si,

 e no és gran delit lur fi

 si al toch fi no prevenen,

 e serà molt si tant estenen

 lur fi al seny interior;

 car lo delit e la dolor

 que porten per los senys forans

 e imaginacions grans

 d’on mal e bé se’n consegueix,

 lo toch e·l gust, clar se pareix

 que són senys portants delit gran.

 Aquests delits que hòmens han,

 del sensual han de surtir;

 altres sab hom forçats d’exir

 de la pensa tant solament.

 En aquests res lo cors no sent

 perque són luny de corporals;

 aquests son delits animals,

 los quals parteixen del compost,

 e no fa poch qui sab dir tost

 quin és aquell voler que·ls vol

 e per que tan fort los col

 puix naturals no li són.

 E tant res no prea·l món

 com honor e diners e fama;

 sobre aquesta flaca rama

 tot hom fa sos tempraments:

 lo cors no·n soffir sentiments,

 car no són de s·apprensió;

 deffora·ls senys —e que·m perdó-

 no sent per si, mas com ajunt.

 Tot hom qui sab, ací apunt

 que tal delit és lo pijor

 que pus tost passa en dolor,

 e de natura és pus luny.

 Lo seu delit té fora·l puny

 qui·n joch de daus met tot son bé,

 e qui·n amor de dones té

 lo seu entendre y voluntat;

 en un instant és trastornat

 l’estament de aquests abdós,

 e de cert és més perillós

 que estament altre algú:

 val e no y val ser importú,

 e lo mestre no y sab res.

 Tots los que natur·à mes

 luny d’est com a reprovats,

 qui en tal se són delitats,

 en raó són deffallits;

 aprés los metré·n per escrits

 en l’orde que·ls delits met.

 ¿Par-cos ésser foll perfet

 hom qui·n la mar sa vida fa,

 jurant que jamés s’i veurà

 quant se veu prop de la mort;

 passat lo cars, no ha deport

 altr·en lo món qu·és navegar?

 ¿E qué us parrà si deu passar

 per hom foll lo gran caçador,

 no per ser menys de gran error,

 per defalt de enteniment?

 No ha senyals d’om entenent

 l’om qui molt se adelita;

 causa dóna de sospita

 d’ésser tingut per hom pech.

 Quant hi pens, de mi renech,

 del que·n passí en secret

 e lo publich, lo que n’he fet

 —gents ne fan lo testimoni—.

 Bo seria estremoni

 per tancar l’ull dels vehents.

 Yo vull dir mal de les gents

 qui no meten sa esperança

 en la cosa qu·és fermança,

 no curant del principal.

 Açò és al món gran mal,

 segons clarament veureu,

 e de cert ab mi sereu,

 faents part en lo juhí.

 Qualsevol via o camí

 per alguna fi anar,

 no deuria returar

 la sperança de algú.

 Tot cavaller, en comú,

 poch li val temprar lo cors,

 ne dret estar sobr·aspre dors

 d’un fort cavall e bé regir;

 si·ls afers d’armes vol fugir,

 tot quant ha fet és casi va.

 Algú és qui bé junyirà

 e luytarà vestit e nuu,

 que jamés vestí arnés cruu

 ne altre per armes a fer;

 e tals fets no són, en ver,

 per contentar-se d’aquells,

 mas per passar a pus bells

 sí qu·és fundat son offici,

 e trob un terrible vici

 aturar-se l’om aquí.

 Molt poch se val metge a si,

 medecina studiant,

 si no·s dispost sanitat

 ministrar a l’hom malalt;

 e aquell qui en puig alt

 a l’estrem muntar emprén,

 no fa res, si no s’estén

 a passar del mig avant.

 Molt deu ser hom recelant

 que del que fa la fi guart,

 e que no s’atur en part

 que·l treball sia perdut;

 y en lo que fa, sia astut

 que guart la fi e la via;

 si és bona, Déu la guia,

 e, si mala, dich-li foll.

 No sab com se rompa·l coll,

 mas veu la via per hon va.

 De l’honest bé res no sabrá;

 lo fals bé sab e com hi van;

 la fi que·n vol és ple d’engan,

 però bé y va pel carrer dret.

 Sol una fi és qui promet

 lo gran repòs de l’apetit;

 les altres, no; mas són delit

 segons la valor d’om e lur.

 E l’om és pec qui no·s procur

 les fins segons discreció;

 e sens valent disposició

 ses fins no valdran un pujés,

 car volrà coses de no res

 y en loch tal metrà tot son bé.

 De tres linatges a nós ve

 delit e bé que·ns pot venir.

 Del bé honest no·m cur res dir,

 fins que los dos sien tractats;

 lo profitós, tantost com nats

 som, ab gran cuyta requerim,

 car de fet aquell prenim

 movent-nos a la mamella,

 car natura·ns aparella

 ço per que la vida crexem,

 mas no sabent lo per qué u fem,

 no·l volem com a profitós;

 per ço natura·l dóna a nós,

 qui sab lo com e lo perqué.

 Lo delitós sens esguart ve,

 car puix havem tastat la llet,

 de fet l’apetit és costret

 voler aquella sens esguart.

 Tot quan hom fa per algun·art

 o per alguna·lectió,

 se fa per sol·affectió

 d’alguna fi per que entén,

 e una fi moltes ne pren

 per a venir-s’i acabar;

 perque·l darrer se deu jutjar

 per lo pus bell e lo millor.

 E qui nau fonch construÿdor

 per victòria conseguir,

 molt millor fi volch apetir

 que·l mercader per a guanyar,

 y aquest millor que·l qui robar

 volgués ab ella dels amichs;

 e qui per guarda d’enemichs

 en pla sab fer un fort castell

 ab tot lo seu gran aparell,

 de molts officis hach mester

 e tant quant l’obra o requer

 fins en ésser acabada.

 Dins la gran fi és trobada

 una fi d’altra pus gran;

 e les que més prop li estan

 són pus belles e stimades;

 e les que són apartades

 d’aquella fi verdadera

 són molt luny de la carrera

 per conseguir son repòs.

 En tot·altra fi no·l pos,

 yo tot sol, l’afalliment;

 hom o sent per sentiment,

 e la raó no y contradiu,

 e cascun savi açò diu.

 Ell és regla en tal fet:

 a son juhí és hom constret,

 e lo recors és sol a Déu.

 En la terra no podeu

 a millor jutge recórrer.

 E qui·ls delits vol discórrer

 e les fins d’on ells se prenen,

 delits són que a nós vénen,

 que la vid·a nós procura;

 ella no passa fretura

 d’onor, fama e riquesa,

 ne ha volentat encesa

 en voler victòri·atényer.

 En altres no·ns cal empényer,

 los quals són requests per viure;

 altres que no vull escriure

 e són los actes d’engendrar

 per l’espècia conservar

 —que, si no fos, periria

 en natura maestria,

 que l’animal proveheix

 del delit, e açò pareix

 en l’om, animal comú—.

 Açò sab bé casi cascú,

 mas pels grossers ho diré.

 En general tot hom sab bé

 que naturalment l’animal

 sab bo lo dolç, e l’amarch, mal,

 e quant ha son li plau dormir.

 De la spècia, yo vull dir

 que tal cosa plau al ca

 que lo bou ne fugirà,

 e l’om, com animal, semblant.

 De l’individuu só pensant

 que Joan una tal cosa vol

 que Martí de si la tol.

 Molt és açò manifest;

 altre delit és desonest

 per sol costum reprovat,

 qu·en lonch temps serà causat

 y a natura molt desplau.

 Açò crech bé sapiau

 qu·altra natura fa costum:

 gran seria lo volum

 per lonch exemplificar.

 Natura molt se vol mostrar

 cruel, aspra, fort e dura,

 que tal complexió·ns procura

 faent-nos senblants als bruts,

 axí com fa molts sorts e muts

 e difformes molt estranys.

 De aquests no passen anys

 qu·entre nosaltres vejam.

 És veritat que si obram

 e conseguim algun delit,

 aquell és molt pus deffallit

 que de natura és pus luny;

 lo que, raó tirant, s’ajuny

 e natura lo acull,

 no en tant com lo veure l’ull,

 car necessari no li és,

 quant és reglat, no és représ,

 mas a tot hom prou li faça.

 Ell falaga, mas ab maça

 dóna colp que trenca·l front.

 Tantost el primer affront

 par qu·en ell tot bé fenesca;

 lo primer bocí és bresca,

 lo més voler és més que fel.

 Davant ell està un gros vel

 que a pochs se dexa veure;

 terrenal déu se fa creure

 per l’om sabent e lo millor.

 Aquest és l’ídol de honor

 e de fama leig guanyada;

 per aquest vida penada

 passen los qui bé n’esperen,

 e jamés altre·n saberen

 sinó·l bé aquell que·n surt,

 no conexent si han de furt

 tot lo bé per hont les han,

 e per mal saber, ab engan,

 o per molt malvats mijans.

 Fer de malalt home sans

 és la fi de tot bon metje;

 l’especier no sab fetge

 si és snas o entecat:

 a ell no és comanat

 sinó dar materials;

 aquesta és sa fi, no àls,

 e aquells bé confegir.

 E qui bé vol inquirir,

 erbolari·s diu qui·ls cull;

 sa fi tota s’i recull

 e pus avant no s’estén.

 Males fins vol qui amprén

 de haver honor e fama;

 molts hi van ab coxa cama,

 mas no en justar riquesa;

 e qui voluntat encesa

 té per lo gust e son fer,

 axí del tot que·l seny requer

 l’enteniment mal reglat,

 e·l voler mal ordenat

 se ordene·n males fins,

 a part de fora e de dins,

 segons bones los aparen,

 tals per si, altres que·n paren

 per la major conseguir.

 Tot hom pot bé per fi tenir

 ço en que sa sperança met,

 e son voler no mostra set

 en altre que·n conseguesca

 […]

 sa darrera intenció.

 La primera volició

 en que hom met son voler,

 allò és fi, puix és primer

 per que totes coses obra;

 e si aprés mes-hi sobra

 altra intenció aprés,

 l’altre no·s fi, mas via és,

 per aquella anadida.

 Tantost és la fi jaquida

 si la intenció·s darrera,

 la darrera pres ab primera,

 puix la primera·s més atràs,

 e serà via e pas

 per conseguir la novella;

 axí com lo qui s’aparella

 a fer vida filosoffal,

 e vol puix l’apostolical

 perque li appar pus alta,

 e d’aquest món se desalta

 puix tant l’abelleix lo Cel.

 De si mateix hach bon zel

 y en virtuts morals més fi;

 aprés girà lo seu camí

 en celestial virtut.

 Tot axí com l’om astut

 e de vils parents e amichs

 qui·s vol metre en fer-se richs

 per avançar sos parents,

 e girant sos pensaments

 pujar volch en senyoria;

 d’una fi en altra tench via

 per muntar en pus alt loch,

 on sentrà molt glaç e foch,

 y en tot quant per muntar farà.

 E qui diners ajustarà

 per satisfer altre desig,

 de grosser passa molt lo mig

 qui de avar li metrà nom;

 de la fi pren sobrenom,

 puix en aquella s’atura,

 e per la fi mes sa cura

 en les coses que y anà,

 e d’aquelles no s’amprà

 sinò per un passament.

 E qui met son pensament

 en les dones y esperança,

 e per ço diners avança,

 bé pot ser dit luxuriós

 durant lo temps que n’és ginyós.

 La fi li és tostemps davant

 e per ses vies és obrant,

 mas la fi està dins ell;

 defora·s mostra l’aparell

 per la fi aconseguir;

 e per ço veu hom fallir

 lo juhí de moltes gents,

 jutjant los fets aparents,

 los quals hom veu, mas no·l perque,

 aquell qui·l fa, quina fi té

 secreta·n son amagat si.

 Si bona o mala és la fi,

 la intenció la jutjarà.

 Poques fins hom ampendrà

 havents les vies sens dolor:

 al desijar tot és dolçor;

 al posseyr, dubte no y fall.

 No és mester qu·ab escandall

 hom vulla saber aquest fons:

 ací veu hom reys e peons

 en esta mar ser offegats;

 los primers són tras tornats,

 e lo darrer passa primer,

 e per açò no és mester

 que y pens lo que vol navegar,

 mas que vulla los ulls clucar,

 affermant lo compte de tots,

 donant rialles e sanglots.

 Mas alegria no han ya,

 car de falç bé yamés serà

 content lo seu posseÿdor,

 car veu-lo molt prest perdedor

 e dins ell molt terribl·affany.

 No·n diré pus, car dins un any

 cascuna lengua dirà poch.

 E donchs lunyem-nos de tal joch,

 que tot lo guany és dolorós,

 e lo cercar, molt affanyós.

 Al posseyr, de tot se’n treu,

 per que ací cloure poreu

 que lo delit d’aquell fals bé

 no·s ver delit; açò sent bé

 molt hom qui u passa e no u sab.

 E no penseu jamés acab

 de saber l’apassionat

 l’estament hon està posat,

 car no escapa d’ignorant:

 lo fals delit qui·l va davant,

 acompanyat de la dolor,

 mescla lo dolç ab l’amargor;

 e bon delit mesclat no és

 ab la dolor, ne·l prea res

 qui aquell pur ha bé sentit.

 Mas l’home de virtut fallit

 aquest delit li par estrany,

 e no creuria dins un any

 que sia res, puix que no·l sent;

 no té senyal, sia·parent,

 que tal delit se puix·aver.

 Ell no sent res, sinó·l plaer

 que li presenta·l delit mal,

 lo qual li torna·n natural,

 e dins en la dolor se viu,

 e de aquella no·s esquiu

 puix altre bé no coneix.

 E clarament açò pareix

 en los conversants malament,

 car, de cert, viuen en turment:

 delit en ells e dolor cau,

 e si bé feyen, no·ls escau,

 ans no volrían que Déu fes

 que llur mal àbit se perdés

 per aquell bo de la virtut,

 lo qual és fi e fort escut

 per que no tem dolor lo pas,

 e qui·l se vist no·s troba llas,

 ans lo treball li dóne cor

 que no l’atteny de por dolor,

 e ço que promet, ell atteny;

 e tant pot fer que nos estreny

 que venim a molt prop de Déu,

 e pot hom dir: «Açò és meu.»

 Los altres béns, de altre són,

 car són de natura o del món,

 e lo saber és casi fum;

 sol aquell bé qu·és en costum

 de tenir domptat l’apetit

 a la raó, estret, subdit,

 pot ésser dit propri de l’hom;

 no·l pot haver sinó lo prom

 e de aquell deu ésser entés,

 car per saber en gran excés,

 sens lo voler bé arreglat,

 tal hom sabent e malvat

 e valgra més que fos grosser,

 car no haguera tant poder

 d’exir en obra de mal fet;

 saber indifferent se met

 car no termena l’om a bé.

 Lo bé que per natura ve,

 si sdevé en l’ome mal,

 no porà ser sinó tal

 com lo qui pot d’aquell usar,

 e la color que·l volrà dar

 pendrà com drap de tintorer.

 Semblant és lo nostre voler,

 que tot quant li porta lo juhí

 anar farà per lo camí,

 d’on pendrà nom de mal o bo.

 Tot quant que la fortuna do,

 e quant à donat e darà

 serà segons ne usarà

 l’om ab l’arbitre ministrant.

 No vull dir pus d’ací avant

 per no ser dit feixuch per lonch;

 per ço lo meu parlar estronch.

 [image:]

 AUSIÀS MARCH (Beniarjó, Regne de València, 1400 - València, 3 de març del 1459) va ser un poeta i cavaller valencià medieval, originari d’una família de la petita noblesa amb aficions poètiques. Va ser un dels poetes més importants del Segle d’Or valencià. La seua poesia, en llengua catalana, tingué una repercussió notable en la lírica castellana del segle XVI al XVIII. S’han conservat 128 poemes d’Ausiàs March provinents dels manuscrits i edicions antigues, que han estat classificats sovint segons la temàtica: d’amor, de mort, morals i espirituals.

OEBPS/Images/ex_libris.png

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/cover.jpg
AUSIAS MARCH

st 3

OBRA COMPLETA

N4

OEBPS/Images/autor.jpg

