
natura animalium
Anónimo

Tradución de Raúl Gómez Pato

 Libellus de

Anónimo
LIBELLUS DE NATURA ANIMALIUM

Libriño Sobre A Natureza Dos Animais

(Un Bestiario Medieval)

Versión galega de Raúl Gómez Pato

1. O home.

Que os animais, todos e cada un, foron creados a disposición do home afírmao, arguméntao e demóstrao o
psalmista cando di: "puxéchelo todo ós seus pés, rabaños de ovellas e touros, e mesmo as bestas do monte,
os paxaros do ceo e os peixes do mar".

E a reputada elocuencia do santísimo Gregorio non o pasou por alto cando dixo: "+...+ déchesllos ó
home,só, Deus, para que o sirvan en función do seu rango".

Así pois é de todo axeitado á razón humana que as propiedades e naturezas de tódolos animais se
encamiñen á utilidade do home, de maneira que só fuxindo dalgunhas propiedades dos ditos animais e
seguindo con coraxe as propiedades doutros tomemos ordenadamente exemplos útiles para nós.

E despois de ter coñecidas e reducidas a símbolos estas naturezas coa axuda da inspiración divina,
poderemos coñecer o esplendor da verdadeira luz e chegar finalmente á gloria celestial como se
regresaramos a nosa patria, segundo as palabras do Apóstolo: "Non temos aquí o noso fogar, senón que
buscamos a cidade futura".

E como debemos ter en conta ante todo as cousas máis dignas, coñezamos primeiro a natureza do home;
pois di o Apóstolo: "Toda boa caridade comeza por si mesmo". E esta natureza do home é de tal maneira
que pola súa propia natureza o home ou o seu devezo non pode saciarse con tódalas riquezas e cargos
mundanos, mesmo aínda que un só home acaparase tódolos bens do mundo, como nos amosa Boecio no
segundo libro do De consolatione cando di:

"Se como cantas areas o Ponto levanta

cando o axitan os ventos rachados,

ou como cantos astros refulxen no ceo

xerados polas noites estreladas,

así fosen as riquezas que, sen afastar a man,

a Abundancia bota do seu corno rebordante,

mesmo aínda o xénero humano non deixaría

de chorar míseras desgracias.

Aínda que un deus benevolente

cumprise as súas súplicas prodigando abundante ouro

e adornase con espléndidos honores os seus devezos,

nada lles parecería ter conseguido".

Cousa que pode ser demostrada claramente así: todo aquelo que é menor que algo non pode encher e fartar
a aquelo que é maior; sen embargo tódalas riquezas mundanas, como é claro, son menores que o home,
primeiro porque foron creadas polo propio home, como arriba quedou manifesto, e en segundo lugar porque
o home mesmo foi feito a imaxe e semellanza do mesmo Deus; consecuentemente o devezo ou o corazón
do home non pode fartarse con tódalas cousas mundanas, senón que todo o que é maior que o home pode
facilmente sacialo; e Deus éo, etcétera.

Que o creador é maior que a súa criatura, como di o Psalmista: "Excelso sobre as xentes é o Señor, sobre o
ceo a súa gloria", dinos claramente que é o maior e que é o menor. Así Deus é maior que o home: e
loxicamente pode fartar e encher ó home; e colíxese desto que o home non pode saciarse con tódalas
riquezas e cargos humanos, a non ser co mesmo Deus, de forma que despois de que o home está con
Deus, é dicir co ben supremo, non desexa máis nada, segundo as palabras de Boecio: "Este é o ben que
unha vez conseguido ninguén pode desexar xa ningún outro maior". E sen dúbida calquera home podería
experimentalo en si mesmo: cantas máis cousas mundanas posúe, máis desexa, e de máis está necesitado,
como di Boecio: "Digo que aqueles que máis posúen de máis cousas carecen". Así con razón debe ser
reprobada calquera criatura dotada de razón que se afana constantemente en fartarse máis cos bens
mundanos que cos divinos.

En segundo lugar haberemos de analizar a natureza das aves; en terceiro a natureza dos cuadrúpedes; en
cuarto a natureza dos peixes; en quinto a natureza das serpes.

2. A aguia.

Tal como a aguia ten tres naturezas admirables, obtemos dela tres virtudes espirituais. Das que a primeira é
que a aguia se renova, cando está moi cargada pola vellez; así, en primeiro lugar, procúrase unha fonte viva
que sempre mane abundante e que corra con forza; e despois ascende cara arriba, dende a fonte ata o lume
que está no aire, e achégase ó sol e incéndianselle e quéimanselle as plumas coa calor do lume solar; e logo
descende e somérxese na fonte, e así queda nova, como cando era un aigote cando saíu do seu niño.

Debemos todos nós imitar esta natureza cando estamos cargados cunha culpa mortal. Debemos, segundo
esto, en primeiro lugar buscar onde está a fonte, é dicir, en que obras está Deus, que é a fonte viva; e
despois debemos ascender ás alturas, é dicir, elevar a nosa mente cara Deus, segundo está escrito: "Cara ti
erguín os meus ollos", etcétera. E debemos ascender ata o lume e achegarnos ó sol, esto é achegarnos a
Deus e ir cara o lume, ou sexa, cara a penitencia; e entón incéndianse as plumas, é dicir, os pecados son
perdoados pola penitencia tomada e acadada polos nosos pecados; e entón mergullarse na fonte, é dicir, no
bautismo, co que se fai un home novo, como se fose bautizado nese momento na auga, segundo dixo o
psalmista: "Purificarasme, Señor, co hisopo, e serei limpo. Lavarasme, e quedarei branco coma a neve".

A segunda propiedade ou natureza da aguia é esta, que cando ten o seu peteiro tan torto que non pode
comer, entón ela mesma busca unha pedra viva, e entón golpea a pedra co seu peteiro tan forte que o amola
e o pule; e, unha vez amolado o seu peteiro pode comer e engulir a comida, como antes acostumaba.

Do mesmo modo, nós que estamos agoniados pola torpeza da culpa, debemos atopar a pedra, é dicir a
Cristo, tal como o dito do Apóstolo: "Eu, pedra viva". E debemos golpear o noso rostro, ou sexa, asumir a
penitencia polas accións cometidas. Pois, se non nos despoxamos das culpas, non poderemos comer, é
dicir, recibir o corpo de Cristo, posto que Cristo e os pecados son contrarios e os contrarios non poden darse
ó mesmo tempo, como o Filósofo, nas "Categorías" di: "É necesario que sempre estea presente un dos
contrarios", e Boecio di: "A natureza rexeita que os contrarios se xunten".

A terceira natureza da aguia é que mira ó sol máis fixamente que calquera animal; e cando ten os seus
aigotes, comproba se miran ó sol cos ollos dereitos; pois se algún non o mira, ó instante mátao.

Esta propiedade debémola imitar agora con tódalas nosas forzas, posto que debemos mirar ó sol, esto é a
Deus, coa mirada recta, é dicir polo camiño recto; e debemos probar ós nosos fillos, ou sexa, ás nosas
obras; pois se algunha obra nosa non mira a Deus, debemos corrixir e eliminar esta acción, para que non
nos impida a visión do Altísimo Deus, segundo está escrito: "Se o Señor non fai a casa, en balde se esforzan
os canteiros".

3. O pelicano.

A propiedade do pelicano é que é dunha natureza tan irascible que sempre quere vingarse de tódalas
ofensas. E así cando vai ó seu niño, no que están os seus fillos, o pelicano alédase e xoga con eles, e estes
alédanse e queren xogar coa nai, de modo que ás veces estes golpean os ollos da nai coas ás; entón ó
momento a nai anóxase e mátaos, e, unha vez que os matou, láiase moito da morte dos seus fillos, e golpea
con tanta forza o seu peito co seu poderosísimo peteiro que fai saír sangue do seu peito; e así con este
sangue baña o peteiro dos seus fillos e resucítaos co seu sangue.

Hai que saber que todo home ten fillos, que son o corpo e a alma, ós que mata co pecado mortal. Pero tal
como o pelicano dá vida ós seus fillos co seu sangue, así o home pode dar vida á súa alma e ó seu corpo
asumindo e sufrindo penitencia polos pecados e mortificando a súa carne. Por eso, como Deus nos redimiu
co seu sangue precioso, debemos estar solícitos e atentos para redimir a nosa alma, suxeita polas cadeas
dos pecados, segundo está escrito: "O Señor mandoulle a liberación ó seu pobo; levouno á eternidade"
etcétera.

4. O Fénix.

A natureza do Fénix e tal que cando lle chega a morte, entón entoa moi docemente o seu canto. Pois cando
quere morrer, por que a súa natureza llo pide, xunta moita leña seca e ponse sobre ela, e golpea a leña tanto
coas ás que prende lume na leña, e así cantando, arde con ela ata converterse en cinza; e desta cinza nace
un verme, e deste verme nace outro fénix.

Hai que saber que algúns homes comezan a cantar, é dicir a loar e bendicir a Deus, na súa nenez, outros na
adolescencia, esto é, despois dos catorce anos, outros na madurez, é dicir, despois dos vintecinco anos,
outros na vellez, e outros só no momento da morte, tal como fai esta ave. Por esto deben ser moi
recriminados aqueles que non cantan a non ser no momento de morrer; pois hai moitos que non cantan en
ningún momento da súa vida e non loan a Deus nin se encomendan a Deus, posto que confían tanto nas
súas riquezas e nas súas forzas, que non lles parece que lles sexa de axuda o auxilio divino, e desta
maneira pecan. Pois di San Agustín: "Toda a salvación dos fieis e toda a fortaleza de ánimo hai que
atribuírlla a el, que é admirable nos seus feitos como é Deus mesmo".

5. O pavo real.

A natureza do pavo real é tal que se xacta tanto coa súa beleza que desexa voar e ir e volver; pero cando ve
os seus pés tan feos, entristece de tal maneira que non voa, se non que se queda triste e doente.

Teñen moitos esta natureza do pavo real, porque moitos xáctanse tanto da beleza do seu corpo, que
desexan voar, é dicir, elevarse na soberbia, pero se miran os seus pes, é dicir, a vileza da carne, non se
levantan na soberbia, polo que Boecio afirma: "¿Que hai máis feble que o home, que ata a picadura dun
mosquito o mata?".

Ademais o pavo real ten na súa cola moitos ollos, e con esto indícanos a gran previsión que debemos ter ó
facer calquera cousa; pois pola cola debemos ver o fin; pois Esopo di: "O que fagas, faino con prudencia e
mira o fin".

6. O grou.

A natureza ou propiedade do grou é tal que, cando un dorme, o outro deles sempre vixía e vela. E o que
vixía permanece nun pé e pon unha pedra aguda baixo o pé para non durmirse; e esto é signo de gran
previsión.

A semellanza del debemos vixiar máis que durmir; pois dixo Xesucristo ós seus discípulos: "Estade a
espreita, para que non entredes na tentación". Debemos pois ter previsión, vixiando para que o demo,
inimigo do xénero humano, non nos engane, como di Catón: "Vixía sempre o máximo posible e non te
entregues ó sono".

7. O galo

Tal é a natureza do galo, que cando máis se achega a noite, tanto máis forte canta, e canto máis se achega
o día máis frecuentemente canta.

E sen dúbida debemos imitar esta natureza, posto que canto máis se nos achega a noite, é dicir o perigo da
dúbida ou o demo, debemos entón cantar máis forte e máis devotamente, é dicir, implorar o auxilio de Deus,
para que nos garde e nos defenda deste perigo; e canto máis se achegue o día, ou sexa, Deus, entón
debemos implorar a Deus máis frecuentemente e con máis forza, posto que canto máis estea o home con
Deus, tanto máis halle de rogar, como di San Agustín: "Sempre que facemos o ben, Deus está con nós e
obra con nós, para que nós obremos con el".

Outra propiedade do galo é que, cando camiña na procura de alimento para comer, cun ollo mira á terra, co
outro mira cara o ceo.

Todo fiel cristián debe facer uso desta propiedade, posto que cun ollo corporal debe mirar as cousas terreais
coas que se alimente e se nutra, co seu traballo e coa súa propia suor, segundo está escrito "Comerás o pan
coa suor da túa fronte". E co outro ollo debe mirar ás cousas celestiais, é dicir, pregar o auxilio de Deus, pois
"sen a intervención del ningunha iniciativa chegará a bo porto"

Outra propiedade do galo é que, cando o galo quere cantar, golpéase antes de cantar tres veces coas ás.

Tódolos homes deben imitar esta propiedade porque antes de cantar, é dicir, de loar a Deus, debe golpearse
coas ás, é dicir, debe declarar a súa culpa por tódalas ofensas e pecados cometidos; e despois cantará
mellor e máis honestamente, é dicir, adorará e glorificará a Deus, segundo está escrito: "As preces dos
pecadores non son escoitadas polo rei da gloria celestial".

Tamén así antes de cantar, esto é, antes de falar, o home debe pensar o que di, a quen llo di, canto dirá e
porqué o dirá, segundo está escrito "Si queres falar ben, debes primeiro meditar o que e canto dirás, e a
quen e de que maneira o dirás".

8. A galiña.

A propiedade da galiña é que cando a galiña ten fillos ou poliños, e os raposos queren comer ou capturar ós
poliños, entón deféndese ela e ós seus poliños do raposo; pero cando non ten poliños, non se defende do
raposo, senón que comeza a fuxir, se é que pode.

Hai que explicar esta propiedade como que a galiña, cando ten poliños, é dicir, cando o home ten boas
obras, tamén se defende do raposo, é dicir do demo que o acosa; pero cando non ten poliños, é dicir boas
obras, non pode defenderse nin fuxir, tal como está escrito: "¿Onde me podería arredar do teu alento? ¿A
onde fuxir da túa ira?".

9. O corvo.

A propiedade do corvo é tal que todos nacen brancos, e por esto o seu pai e a súa nai non lle dan nada de
comer, crendo que non son fillos seus, de tal maneira que viven do aire, porque Deus o quere; pero unha vez
que lle nacen plumas negras, os pais comezan a darlle de comer.

Do mesmo modo calquera home debe sagazmente observar se os seus fillos se lle semellan, é dicir, si as
obras que realiza son tales que poidan facer que se poida comparar e asemellar ó seu pai, esto é a Deus,
quen como causa primeira nos ilumina e nos garda, como dixo o Filósofo no libro "De causis", onde di que a
causa primeira non deixa de iluminar ó seu causado. Pero se son de forma que se asemellen ó pai, é dicir a
Deus, debes darlle de comer, esto é, alimentalos e fortalecelos continuamente, segundo está escrito: "Danos
hoxe o noso pan de cada día e perdóanos" etcétera.

Unde per hoc quod ipsa est turpis et placet suo cantu non debemus prospicere nostri humani corporis
vilitatem, set ante odoriferam puritatem anime et decorem; quia placet cantu, id est homo quia placet Deo
suis orationibus et doctrinis, iuxta illud: "Iocundus homo quia miseretur" et cetera.

10. O merlo.

A propiedade ou natureza do merlo é que canta dúas veces no ano, e aínda que cante mal, agrádalle o seu
canto.

Por esto de que canta o merlo dúas veces no ano debemos entender que cando menos debemos cantar as
nosas culpas e pecados dúas veces no ano, é dicir, confesármonos ante o sacerdote.

E por esto de que aínda que cante mal agrádalle o seu canto entenderemos que non debemos estar atentos
á vileza do noso corpo humano, antes ben á beleza e á perfumada pureza da alma; e que se comprace no
canto, é o home que comprace a Deus coas súas pregarias e coa doctrina, como está dito: "Benia quen se
apiada" etcétera.

11. O cisne.

A propiedade do cisne é tal que non canta a non ser no último ano da súa vida. Por eso cando os homes o
oen cantar, xa que canta tan docemente que se harmoniza coa arpa, saben que vai morrer con seguridade
ese ano.

De esto dedúcese que todo o que saiba que vai morrer en tal época ou en tal ano, sexa pola gravidade
dunha enfermidade, ou pola súa avanzada vellez, debe cantar docemente, esto é, gabar a Deus e
despoxarse de tódalas cousas mundanas, transitorias e caducas e gozar da gloria celestial, segundo está
escrito: "O que busca a Deus, busca o gozo".

12. O peto.

A propiedade do peto é que co seu peteiro escava as árbores, e unha vez que ten feito un gran burato, fai
dentro o seu niño. Entón se alguén lle tapona o burato con leña ou pedras, el mesmo vai inmediatamente e
trae unha herba e con esta herba toca aquelo que está obstruído e ó momento o levanta. E pode xa que logo
volver ó seu propio niño.

Hai que reducir esta propiedade a un símbolo: se algún demo che obstruíse o niño, esto é, o camiño que
leva a patria celestial, amósoche o camiño para volver cara a gloria celestial ou cara a propia patria cunha
herba, é dicir, coa virtude e con boas obras, coas que se liberará o que está obstruído, é dicir, todo
impedimento que che impide regresar a túa propia patria; pois a nosa patria é a gloria eterna, tal como dixo
Boecio: "Mostrareiche o camiño por onde poderás volver á túa patria", etcétera.

13. A andoriña.

A natureza da andoriña é tal que non come a non ser voando, e non teme ser agredida por outras aves; e se
alguén cegase os ollos dos fillos da andoriña, ela mesma cunha pedra que coñece devólvelle a vista e teñen
de novo os seus ollos como antes.

Así pola primeira e pola segunda propiedade enténdese aqueles homes que están lonxe e fora dos
pensamentos mundanais, e tódolos seus desexos están nos ceos, como está escrito: "Gloria a Deus no ceo
e paz ó seu pobo na terra".

Acerca da terceira propiedade hai que saber que se alguén che cegase ós teus fillos, é dicir, que che
escureza a luz do corpo e da alma, é necesario que volvas á pedra, é dicir a Xesús Cristo que é a verdadeira
luz, como está dito: "Eu son a verdadeira luz que aluma a todo home que vén a este mundo".

14. A rula.

É tal a natureza da rula que se lle acontece que perde ó seu compañeiro, non bebe nunca máis auga clara,
nin se posa en rama verde.

De onde hai que colixir que a rula, esto é a nosa alma, se perde ó compañeiro, é dicir a Cristo, se polos seus
vicios e pecados non recupera a Cristo, mentres viva a súa vida, non beberá auga clara, antes ben turbia e
amarga, e non se pousará en rama verde, posto que estará no inferno aflixida por penas moi crueles: pero
ninguén pode perder a Deus se quere, como está escrito: "A quen vén onda min non o botarei fóra".

15. A perdiz.

A propiedade ou natureza da perdiz é tal que unha rouba voluntariamente os ovos a outra, e ponos no seu
niño e incúbaos. E se nacen os poliños, entón por instinto natural, como oian á nai auténtica, recoñecen a
voz da súa propia nai e vanse con ela.

Así nós debemos obrar de modo que cando oímos a voz do noso propio pai, é dicir de Cristo, debemos ir a
el con gran desexo e ardor, tal como aquel dito de San Gregorio: "Ó soar a súa voz, é dicir a través da
predicación de San Xoán, o mariñeiro recolle as redes, é dicir, as virtudes, posto que vaise con el despois de
escoitar claramente a súa voz".

16. A pomba.

A natureza e propiedade da pomba é tal que é afeccionada a estar sobre a auga, porque o gabián non pode
voar polo aire sen que ela vexa a imaxe do gabián reflectida, pois sempre teme que o gabián a capture; e
esto é un signo de gran prudencia.

Así debemos nós actuar, con coidado e atentamente, é dicir debemos estar firmes e atentos, para poder
evitar as insidias do demo, para que non nos colla con enganos e nos abata o demo, inimigo de todo o
xénero humano; e todo cristián debe ter esta prudencia, tal como dixo Catón: "Prepárate para soportar as
desgracias que veñen".

17. O voitre.

A propiedade do voitre é que, cando vai un exército a algunha parte, ségueo, porque confía en atopar algún
cadáver para comer.

O voitre é o demo, que sempre segue ós homes que van cometer algún crime ou pecados, como aquel dito
de San Agustín que di: "Cada vez que facemos algún ben, Deus está con nós". E así, por oposición: cando
facemos mal, o demo está alí e actúa de continuo cos que fan maldades, vilezas e inxustizas.

Outra propiedade do voitre é que ten tan bo olfacto, que cheira os cadáveres mortos dende moi lonxe,
mesmo aínda que estea a duascentas ou trescentas millas de distancia.

Este voitre aseméllase ó demo posto que tal como o voitre ule os cadáveres desde lonxe, é dicir, os corpos
mortos, así o demo, aínda estando no inferno, ule ó instante os cadáveres, é dicir, os homes manchados con
crimes mortais e co pecado, posto que tal como o home se fai templo de Deus coas boas accións, así polas
malas obras o home faise templo do demo, como di o Salmo: "Co santo serás santo e co renarte serás ti
retorto", é dicir, co demo.

18. O falcón.

A propiedade do falcón é triple, posto que hai algúns que só cazan moscas e lagostas e á estes chámanlle
coroados.

E a estes seméllanse os homes viles que sempre queren cazar moscas e lagostas, é dicir, facer obras
baixísimas, como chulos e rameiras, traidores, bandidos e ladróns e todos os que cometen baixezas. Polo
que os que fan estas cousas son sempre desprezados polos homes sabios e honestos, como dixo Boecio:
"Nós dende o alto rirémonos de aqueles que se disputan encarnizadamente as cousas de menos valor".

A segunda propiedade do falcón é que hai outros falcóns que no primeiro ano cazan perdices e patos, no
segundo ano aves pequenas, e no terceiro cazan ratos e ras; e así sempre van rebaixándose ata a morte. E
estes son chamados falcóns laneiros.

E a ditos falcóns seméllanse aqueles homes que na xuventude son bos con Deus e cos homes; despois na
madurez afástanse do ben e comezan a facer o mal, e así, convertidos en malvados, fanse moito peores na
vellez, posto que fan todo tipo de vilezas e inconveniencias. A natureza destes é moi cativa e vil, e se non
procuran rapidamente romper os nós dos pecados debido á súa inclinación a eles, serán aflixidos con penas
moi amargas, segundo está escrito: "O pecador verao e irritarase, renxerá os dentes, consumirase: o desexo
de pecar extinguirase".

A terceira propiedade do falcón é que no primeiro ano caza patos, no segundo grous; e dende entón non
caza aves menores. E estes chámanse falcóns xentís.

A estes falcóns pódense asemellar e comparar aqueles homes que na primeira idade, por exemplo na
xuventude, fan o ben, na segunda, por exemplo na madurez, obran mellor, e na terceira, por exemplo na
vellez, actúan de forma inmellorable. Despois son xa tan prudentes e están tan cheos de amor, que non
pecan mortal ou inoportunamente; e non os turban as adversidades mundanas nin se aledan en exceso nas
prosperidades; e así son ditosos, posto que toda a súa esperanza é Deus, como está dito: "Feliz aquel para
quen o nome do Señor é a esperanza".

19. O papagaio.

A propiedade do papagaio é tal que sempre ama a pureza e a limpeza, e por esto sempre quere facer o seu
niño nas partes máis orientais, porque alí non chove, e así o niño e el mesmo non pode mancharse.

Todo cristián debe seguir devotamente esta propiedade e natureza, é dicir, debe procurar conservar a pureza
e a luminosidade e seguindo este camiño fuxirá das culpas vergoñosas.

E polo feito de que sempre quere facer o seu niño nas partes máis orientais, así o home debe facer o seu
niño tamén nas partes máis orientais, é dicir, debe fundar o seu fogar firme no ceo; e así todo o que tente
conservar a pureza da súa carne e levar unha vida honesta, terá sen dúbida o seu fogar eterno ben fundado

no Rei Altísimo, como dixo Boecio: "Acórdate de fundar a túa casa na rocha humilde".

20. O reiseñor.

A propiedade do reiseñor é que canta tan docemente que a todos gusta o seu canto.

E outra propiedade é que en dous meses do ano non dorme, senón que canta toda a noite, esto é no mes de
abril e maio; e fai esto porque nese tempo medran moito os bacelos das videiras e das omiñas, de xeito que
non pode ser apresado e collido polos bacelos, posto que se retorcen moito.

E así debe o home facer como criatura racional, posto que cando está nunha circunstancia terrible e en
momentos de dúbida non debe durmir e permanecer durante moito tempo en pecado, para que o demo non
o poida atrapar vilmente con lazos, como está dito: "Cinguen os lazos dos malvados", etcétera.

E o feito de que agrada a todos co seu canto, aseméllase a el aquel que di sempre palabras boas e
honestas, sobre todo o bo predicador que sempre canta e gaba a Deus.

E de que non durme de noite, senón que canta, é porque canto máis grande sexa a dúbida, máis debemos
cantar, é dicir gabar a Deus e confesar os pecados con purísimo corazón, segundo foi dito: "Na media noite
erguíame para confesarme a ti", etcétera.

21. A abella.

A propiedade da abella é que gusta moito de pousarse nas flores, e extrae un froito recendente das flores; e
por esto fai a súa obra revestida de moitos colores, olores e dunha pracenteira dozura , polo feito de que
elabora a súa obra co maná caído do ceo. Pois non hai ningunha besta que coñeza este maná de arrecendo
tan doce, a non ser este animal tan pequeniño.

Debemos nós seguir esta propiedade se desexamos as flores e o arrecendo do paraíso; pois á abella poden
pola súa natureza semellarse aqueles homes que sempre desexan traballar nas flores, é dicir nas boas
obras; e gustarán da dozura do maná celeste os que constrúen nas alturas as súas casas recendentes e
pracenteiras; pois todo o que fan atribúeno a Deus e non a eles mesmos, como está escrito: "Non a nós,
Señor, non a nós, senón ó teu nome dálle a gloria".

22. A cantariña.

A natureza da cantariña é tal que se comprace tanto co seu canto que se esquece de todo, e así morre,
porque esquécelle comer.

E pódense semellar á cantariña polos seus feitos aqueles que se compracen tanto co seu canto, é dicir coas
vaidades e cos praceres deste mundo, que se esquecen de tódolos bens e, ó esquecerse de comer, é dicir,
privados do corpo de Cristo, morren, esto é, son condenados a penas mortais e eternas; pois descóidanse
de gabar o nome do noso Rei e Redentor, e non o gabarán tampouco despois de ser separados do seu
corpo, como está escrito: "Os mortos non te loarán, Señor, nin os que baixarán ó inferno".

23. O león.

O león ten catro naturezas e propiedades, das que a primeira é que cando o león baixa da cima dun monte
cara a chaira dun val, se sente a un cazador, limpa tódalas pegadas que fan os seus pés co seu rabo, para
que o cazador non poida adiviñar a súa guarida, ou sexa, a súa morada, ou coñecer o seu fogar.

E así por esta natureza enténdese que Deus cando descendeu do ceo á terra, é dicir, ó seo da Virxe María,
tamén el escondeu as súas pegadas para que o demo non puidese saber da súa chegada e da súa morada,
é dicir a Virxe María.

Así nos debemos facer segundo a doutrina e o exemplo do noso altísimo Redentor, por que debemos usar
deste mundo e descender ás cousas mundanas de forma que o cazador, é dicir, o demo, non siga as nosas
pegadas ata a nosa morada; e que a acción diabólica non teña efecto, senón que na eterna gloria os homes
abonden de riqueza e de honor, como está dito: "Gloria e riquezas na súa mansión", etcétera

A segunda propiedade do león é que nace morto e está tres días morto; e despois ven o seu pai e bota un
gran ruxido na boca del vivificándoo; e entón adquire os cinco sentidos.

E así este león foi Deus, que estivo tres días morto no sepulcro; e despois pola virtude do pai celeste
resucitou ó terceiro día, como está escrito: "Ó terceiro día resucitou de entre os mortos".

Segundo este exemplo, nós, adormecidos nos pecados, debemos rexurdir dos vicios cara as virtudes, para
que el mesmo nos resucite da vileza do mundo cara a súa eterna ledicia do paraíso, segundo está escrito:
"El ergue do po ós indixentes, levanta ós pobres do esterco".

A terceira propiedade é que cando o león dorme non pecha nunca os seus ollos.

Este león é o mesmo Deus, que non dorme en ningún tempo, senón que sempre nos vixía cun ollo aberto,
como aquel dito de San Agustín: "Gárdanos Deus de todo mal, non para que non suframos ningunha
adversidade, senón para que a nosa alma non sexa ferida por esas adversidades".

A cuarta propiedade do león é que, cando quere cazar algún animal, dá un rodeo antes por todo o bosque, e
logo entra no bosque e caza o que quere, porque os animais non ousan saír, pois atopan pegadas de león
por todas partes.

Polo león pódese entender aquí o demo, que rodea os lugares que frecuentan os pecadores malísimos; e
polos animais entenderase ós pecadores, que son rodeados polas pegadas do demo e atados con ataduras
tan fortes que non poden saír do bosque, é dicir, do pecado, e quedan encadeados con cadeas diabólicas e
separados de Deus na súa dúbida e no seu fedor, posto que xa non invocarán o nome de Cristo, tal como
deixou dito o profeta: "Ala van tremendo de medo, cando non había razón para temer, porque non invocaron
o meu nome". E aquí o profeta fala na persoa do Espírito Santo, etcétera.

24. O mono.

A propiedade do mono é que fai dous fillos e sempre quere máis a un que ó outro, e todo ben que poida ter,
dállo ó que máis quere, e o outro non lle dá nada. Pero cando veñen os cazadores e os cans para cazalo,
entón el colle o fillo que máis quere nos seus brazos e ó outro fillo pono no seu pescozo, e comeza a fuxir; e
entón os cans achéganse tanto ó simio que case non pode escapar, porque leva ós dous fillos, a non ser que
deixe ó fillo que máis quere e ó que daba todo, porque en caso contrario non pode fuxir nin ascender ben ás
árbores ou correr polos foxos ou polas rochas. E como non quere ser collido polos cans, solta ó fillo que
levaba nas mans, ou sexa, ó máis querido, posto que lle é máis fácil abandonar a este que a aquel que leva
fortemente agarrado ó seu pescozo; e para que lle sexa posible fuxir entón abandona ó que máis quere e
lévase ó que non quería.

E desto hai que saber que tódolos homes teñen dous fillos, a alma e o corpo, e todos volven polo corpo máis
que pola alma; e hai moitos que raramente dan de comer á alma, porque queren máis o corpo que a alma.
Despois, como veñen os cazadores e os cans, é dicir, o demo, entón o home xa non pode fuxir deles, a non
ser que abandone ó fillo que quere moito, esto é, o corpo, e deixe todo o amor terreal e mundano e todo
pracer corporal e o desexo dos bens mundanos; e en tal caso escaparás e levarás contigo ó fillo ó que non
querías darlle de comer. Pois os ollos de moitos homes están pegados, posto que dan e preparan máis
rapidamente a comida do corpo que da alma; e como a alma é máis nobre que o corpo, debemos dar máis
rapidamente a comida debida e consagrada a Deus antes que ó corpo. E que é máis nobre está moi claro
posto que xa o di Virxilio: "Recibimos a alma de Deus, pero o corpo dos alimentos". E así se queremos
escapar dos cans, é dicir, do demo, debemos implorar de continuo o auxilio de Cristo, como está escrito:

"brande a lanza, failles fronte ós meus perseguidores".

Outra propiedade do mono é esta, que sempre quere facer todo o que lle ve facer a outros.

A este pódense semellar os homes que facilmente son inducidos ó vicio pola súa gran vaidade e polas malas
compañas que teñen; e así estes deben ser reprendidos con xustificadísima razón, principalmente os que
están adornados cos cinco sentidos deben elixir o ben e fuxir do mal con tódalas súas forzas, como está dito:
"A obra do sabio consiste principalmente en dúas cousas, no rexeitamento do mal e na elección libre e
atenta do ben".

25. O lobo.

A propiedade do lobo e a súa natureza é que se é visto por un home antes de que el vexa ó home, entón o
lobo perde a súa valentía, e se o home é visto antes polo lobo, o home é o que perde a súa valentía e o seu
valor; entón o home ó momento queda ronco, é dicir non pode gritar.

De esto dedúcese que o lobo é o demo; sen dúbida se o demo ve antes o home de que suceda o contrario, é
dicir, se o tenta antes de que o home pida prever a tentación e a agresión diabólica, entón o home perde a
súa valentía, é dicir, a Deus, porque é superado polo demo, e quédase ronco, porque non pode falar, ou
sexa, facer calquera ben. Pois a partir de que Adan foi vencido polo demo, foi denigrado co pecado e
arroxado inmediatamente da gran gloria do paraíso, como está escrito no Antigo Testamento: "A serpe
victoriosa manchou tamén ó inocente Adán con viles manchas; e despois a serpe victoriosa deulle un vestido
de follas de figo para tapar a súa nudez".

E se o lobo, ou sexa o demo, é visto antes polo home, é por que o home resiste sagazmente con oracións e
con boas obras as tentacións diabólicas, e entón o demo perde a súa valentía, ou sexa, a súa forza, sobre
todo ó ter feita a confesión adornada coas tres virtudes, ou sexa, a contricción do corazón, a confesión dos
labios, e a satisfacción das obras. Entón o demo, abatido por unha doenza gravísima, deixa en paz o home,
como di Boecio: "Entón, disipada a noite, esvaecéronse as tebras que me cercaban, e volveu o prístino vigor
ós meus ollos".

Outra propiedade do lobo é que se se lle dá por ir cazar algunha presa, e se fai algún ruidiño con algún pé,
entón víngase do membro que provocou o ruído, porque tenta ir ás agachadas para non ser visto nin sentido
por ninguén.

Debemos imitar esta propiedade só nesto, cando pecamos con algún membro ou sentido; entón debemos
corrixir e castigar á este membro ou sentido. Porque se pecamos cos pés andando cando non debiamos
andar, castiguemos ós pés con algunha atadura ou co cárcere, ou sexa, coa penitencia e co dor provocado
polos pecados, segundo está escrito: "Teñen pés, e non andarán" onde deben andar. E se se comete o
pecado coas mans, entón corrixamos as mans aflixíndoas impoñéndonos penitencia polo pecado da man,
segundo está escrito: "Teñen mans, e non apalparán" o que deben palpar e tocar. Se se comete o pecado
coa lingua, entón debemos apartar á nosa lingua e ós nosos labios do mal calando e co silencio, segundo
está escrito: "Garda a túa lingua do mal, os teus labios de falas enganosas", esto é, do fraude e do pecado.

E desta maneira pódese cometer pecados cos cinco sentidos, coa vista, co oído, co gusto, co olfacto e co
tacto. Coa vista cométese pecado vendo, e así debemos pechar os ollos ou dirixilos cara outra parte, para
que, ó ver, non se cometa ningunha falta, como dixo San Gregorio: "Absténdose de ver, protéxase de se
encher de vaidades". Co oído cométese a miúdo falta cando oe aquelo que entende que ha de facer
pecando, segundo está escrito: "Teñen orellas e non oirán" o que deben oír, e oen aquelo que os induce ó
pecado. Co gusto cométese pecado porque ó degustar coñécese o que é bo e útil e o que é malo e vil: pero
moitos gustan dos doces que se lles presentan, pero gozan durante pouco, porque semellantes ledicias
vanse rápido, posto que tales ledicias mundanais, cando máis duran, só duran ata á morte do corpo e non
máis, como dixo Boecio: "Ai sereas, doces ata a miña perdición". Co olfacto cométese pecado sempre que
non rexeitamos respirar os fedores e as vilezas, é dicir, permanecer e actuar na peor vileza dos pecados;
xustamente pódense comparar ás bestas os que non procuran saír rapidamente do fedor e ir cara a dozura
suave e recendente, é dicir, cara Cristo que é docísimo e suave, porque, unha vez abandonado o fedor,
coñeceremos o perfume recendente, como afirma Boecio: "Esvaecidas as nubes que me cubrían de tristura,
aspirei profundamente o aire do ceo e recobrei os sentidos e puiden coñecer o rostro de quen me curaba".

Outra propiedade do lobo é que cando quere observar calquera cousa, volve todo o corpo, porque non pode
xirar só a cabeza a causa da gordura do seu pescozo.

E así o home non pode actuar ben e comodamente se non se volve de todo, é dicir de corpo e alma; e así
debemos pregar a Deus e gabalo con tódalas nosas forzas, como está escrito: "Cantemos con tódalas nosas
forzas doces himnos ó Señor".

Outra propiedade do lobo ou natureza é que no territorio onte ten os seus fillos e a súa guarida, non asalta
nin rouba a ninguén.

Tal como o lobo non asalta no seu territorio, nós non debemos ofender ós nosos semellantes, senón que
debemos estimalos con amor piadoso e caridade como a nós mesmos, segundo aquel dito: "Amarás ó
Señor, o teu Deus, e ó teu próximo coma a ti mesmo".

26. A donicela.

A propiedade e natureza da donicela é que concibe os fillos polas orellas e páreos pola súa boca.

E así esta natureza e propiedade téñena moitos homes e mulleres, porque procuran divulgar
inmediatamente pola boca o que lles entra polas orellas. Pois non tódalas cousas que son recibidas polas
orellas deben sempre divulgarse, pois as cousas malas non deben ser divulgadas, antes ben deben ser
escondidas, segundo está escrito: "Nunha chea de verbas non falta o erro". Pois todo o que sabe calar
cando convén o que debe ser calado, estará próximo ó mesmo Deus e en si mesmo terá a primeira virtude,
como o dito de Catón que di: "Está próximo á divindade o que sabe calar a tempo".

27.A salamántiga.

A propiedade e a natureza da salamántiga é tal que só vive de lume e o bilurico é certo paxaro que vive só
de aire.

E seméllanse a estes animais aqueles homes que son alleos ós deleites terreais e ós desexos das cousas
do mundo, e viven de desexos celestiais e da contemplación divina, segundo está escrito: "non só de pan
vive o home, senón de toda palabra saída da boca de Deus".

28. A toupeira.

A propiedade da toupeira é que vive de pura terra. E o arenque é certo peixe que vive soamente de auga.

E así aseméllanse a estes animais aqueles homes que pensan vivir e reinar con estes alimentos inferiores,
como por exemplo con terra e con auga; e tales homes viven para comer e non comen para vivir, e estes son
da mesma ralea que Epicuro, posto que só se preocupan de coidar a aparencia; e así átanse ás culpas e ós
pecados, posto que non creen en nada perpetuo e duradeiro, segundo está escrito: "Posto que non pensa en
nada eterno, átase a si mesmo ás culpas"

29. O unicornio.

A propiedade do unicornio é que é un animal moi terrible e forte que ten un corno na fronte co que fende e
racha as árbores, e por esta forza os demais animais témeno. Non se pode cazar este animal a non ser ca
dozura e co arrecendo dunha virxe: de maneira que cando os cazadores queren cazar o unicornio levan ó
monte onde está o unicornio unha rapaza virxe; e entón o unicornio vén xunto a rapaza polo arrecendo da

virxindade e pon a súa cabeza no colo da rapaza; e entón os cazadores átano con cadeas e, precedidos
pola rapaza, condúceno a cidade.

Desta forma o unicornio é o demo, posto que é tan terrible e malvado que non pode ser cazado a non ser
con olor de virxindade, esto é, con boas obras e virtude, como está dito: "Con Deus faremos fazañas, el
aniquilará ós nosos opresores".

30. O cervo.

A propiedade ou natureza do cervo é que cando quere renovarse, pois ten os cornos tan grandes que non
pode aguantar a cabeza, el atrae co seu fociño serpes dun burato, ás que come e devora; e unha vez que
sente que está envelenado corre a unha fonte viva e bebe moita auga, e así vence a pezoña coas virtudes
da auga; pero a causa da forza do veleno cáenlle os cornos e tódolos pelos, e así rexuvenece.

Así nós, que estamos derrotados polo engano da serpe, é dicir, polo tentación do demo , a causa dos
grandes cornos que levamos xa dende fai moito, é dicir polos pecados ignominiosos e inconvenientes, non
podemos soportar a nosa cabeza polo peso excesivo dos pecados; pois cantos máis pecados temos,
especialmente mortais, máis nos dominan os demos, tal como o dito de San Agustín: "O que pecou é súbdito
de tantos amos como pecados cometeu". E unha vez que estamos envelenados, é dicir, cangados pola
mancha do crime, debemos correr rapidamente a unha fonte viva, é dicir, a Cristo, segundo está escrito:
"Como devece a cerva pola auga dos regatos, así devece por ti, meu Deus, a miña alma".

Outra natureza ou propiedade do cervo é que cando baixan ós pastos, se fosen cen no grupo, un pon o seu
queixo, é dicir, a súa barbela, sobre a anca de outro, e cando o que vai primeiro estea cansado, vai ó final da
cola e pon o seu queixo sobre a cerviz do último do grupo, e así non se cansan mentres van polos camiños.

Así en verdade debemos nos adoptar tales costumes: se queremos atopar os pastos, é dicir, volver á gloria
celeste, debemos axudar nos traballos dos nosos semellantes, como está dito: "Levade cada un o peso do
outro e así ha de cumprirse a lei de Cristo, o noso mestre".

31. A pantera.

A propiedade da pantera é que a mesma pantera é un animal cuadrúpede, adornado con raias brancas e
negras, polo que non hai outro animal máis fermoso ca el; e este, comido e saciado con pequenas presas,
deitado na súa guarida descansa e dorme durante tres días; e despois dos tres días érguese e ruxe, e tralo
seu ruxido sae da súa boca un perfume tan suave que supera en arrecendo a tódolos aromas. E por este
delicioso cheiro que sae da súa boca, tódolos animais que hai no territorio veñen onda el, e non queren
marchar de alí, e esquécense de comer saciados pola dozura do arrecendo.

De onde hai que entender que Cristo foi pantera en tanto que xaceu tres días morto na guarida, é dicir no
sepulcro; e despois dos tres días resucitou saciado con diversas presas, é dicir de homes moi fieis e
devotos; posto que atraeu e trouxo ante si a tódolos homes ós que lle gustou o arrecendo de Cristo; e
despois de que emitiu un ruxido e un perfume trala súa resurrección, a este cheiro viñeron tódolos que
durante moito tempo estiveron aflixidos no inferno, e que dende a profundidade do inferno clamaron:
"Velaquí o Redentor" –exclamando todos a unha – "ten piedade de nós, Señor", segundo está escrito:
"Desde os abismos chameite" etcétera.

32. O Castor.

A propiedade e natureza do castor é tal que, cando os cazadores e os cans o perseguen e ve que xa non se
pode escapar, entón córtase os testículos cos seus propios dentes, déixaos na terra e escapa; e así os
cazadores e os cans, que o perseguían para poder collerlle os testículos, xa non o seguen máis, porque os
testículos do castor son de gran valor medicinal.

Tratemos de alcanzar esta virtude con tódalas nosas forzas, pois, sempre que teñamos algún membro ou
algunha cousa moi querida, pero que por culpa del poidamos morrer e ser atrapados polos cans, é dicir, polo
demo, entón sen dúbida debemos cortar e amputar este membro, tal como está escrito: " Se o teu ollo te
escandaliza, arríncao e arróxao lonxe de ti.", e como dixo Catón: "O que teñas que che poida facer dano, por
moito que o aprecies, abandónao: ás veces a utilidade débese antepoñer ás riquezas".

33. O ourizo.

A propiedade do ourizo é que se engurra, é dicir, prégase de tal forma que as espinas quedan fóra, de xeito
que estas espinas non lle poden facer dano a el, senón a outros.

Así debemos actuar, de modo que as nosas armas non nos danen a nós, senón a outros, esto é, ós demos,
inimigos do xénero humano; pois non podemos danar a outro home, e menos se é cristián, sen danar e ferir
antes o noso corazón coa propia espada; posto que antes de que fagamos mal pensemos que o facemos
nos nosos corazóns, e así os nosos corazóns foron golpeados antes pola espada mortal, segundo aquel dito
de Agustín: "Pois calquera que trame danar a outro, férese a si mesmo primeiro coa propia arma".

34. O elefante.

A propiedade do elefante é que non ten ningunha xuntura; e por esto non pode dobrar as súas patas, e así
non pode deitarse; pois se cae, non pode erguerse, por que non pode dobrar as súas patas. Por esto os
cazadores astutos cazan os elefantes así: miran onde e en que arbore acostuma a repousar e descansar,
pois, cando quere descansar, o elefante apóiase nunha árbore, e eses cazadores van e cortan a árbore case
de todo; e despois ven o elefante a descansar e apoiase na árbore cortada, como acostumaba, e desta
forma cae coa árbore; e entón os cazadores veñen, capturan e matan ó elefante, se se dan presa en vir, pois
se o home non se atreve a ir onda el, entón o elefante berra en alta voz, é dicir, boura e emite o seu ruxido; e
entón os outros elefantes veñen onda el para axudalo, pero non poden erguelo; pero despois berran todos e
vén un elefante pequeniño que o ergue coa trompa, é dicir, co seu fociño.

E así, polo cazador, que engana e engaiola ó elefante coa árbore, enténdese o demo, que engana ó home
coa árbore, tal como lle aconteceu a Adán, o primeiro home, que dende que foi enganado co pecado xeme
continuamente; e tal como os grandes elefantes acoden ó ruxido do elefante que caeu e non poden erguelo,
así acudiron ó primeiro home creado Moisés o os outros profetas, e non puideron erguelo, é dicir, redimilo do
pecado; pero logo ven un pequeno, é dicir, Cristo, e ergueuno, esto é, redimiu ó home coa súa sangue
preciosa; e tal como o demo por medio do pecado nos arrastra e nos somerxe nas profundidades, así Cristo
nos leva por medio das boas obras á eterna ledicia do paraíso, segundo está escrito: "O fachendoso demo
levou ó home fachendoso cara a morte"; pero o humilde Cristo levou á vida ó home obediente.

Outra propiedade do elefante é que tan só procrea un fillo en trescentos anos, e leva o feto durante dous
anos no ventre, e cando pare, vaise para unha auga profunda, posto que, se o fillo caese na terra, non
podería collelo nin o pequecho podería erguerse só.

E así deben os homes procrear ós seus fillos, e dicir, as súas boas obras, na auga, é dicir, en lugar onde non
se perdan; pois todo o que non se fai con Deus está perdido e abandonado, segundo está escrito: "Se o
Señor non garda a cidade, en balde vixían as sentinelas".

35. O Cabalo.

A propiedade do cabalo é que se estivese cinco días sen beber, escoitaría a auga, aínda que estivese a cen
pés baixo terra.

Así polo cabalo, que pasa cinco días sen beber e escoita a auga, podemos entender o home, que xaxúa,
absténdose dos pecados e actuando con boas obras, e sente a auga, é dicir a gracia e o favor de Deus; pois

polo xaxún da carne abrándase a soberbia, tal como escribiu San Gregorio: "A moderación tanto no beber
como no comer debilita a soberbia da carne"

36. O grifón.

A propiedade do grifón é que metade é aguia e metade é león; e atópanse nas rexións de Arabia. E a parte
de adiante é a aguia, e a de atrás é o león.

E pola primeira parte do grifón, esto é pola parte da aguia, debemos ante todo ter mente e contemplación en
Deus e na corte celestial, segundo está escrito: "Procurade primeiro o reino de Deus". En segundo lugar
debemos preocuparnos dos asuntos terreais segundo a outra parte do grifón; pois a parte de atrás do grifón
é o león. Así o león é tenaz e forte nas adversidades, de modo que se alguén ousa atacar ó león e agredilo,
o mesmo león mantense firme sen perturbarse, pois ten moito valor, e non se move nin fuxe co medo nin
teme o ataque de moitos homes. E nas prosperidades o león é humilde e tranquilo; así cando o león se dirixe
irado contra alguén para despezalo e atacalo, se o home contra quen vai o león se axeonlla e se abate
humildemente en terra, o león non o golpea nin lle fai ningunha ferida, se non que o mira humildemente
correspondendo a súa humildade.

E nós debemos seguir esta natureza e propiedade; pois debemos ter humildade nas prosperidades e firme
constancia nas adversidades, segundo o dito de Catón: "Sede firmes e doces, segundo as circunstancias".

37. O boi.

A propiedade e natureza do boi é que a morte lle resulta máis dolorosa que a calquera outro animal; ademais
é un animal sen fraude nin engano, segundo está escrito: "Que é o que merecen os bois, animais sen
engano, nin fraude, nin veleno".

Todo cristián debe imitar esta propiedade, porque debe doerlle a morte, é dicir, a condena eterna, condena
que será porta de eterno dor; así non se debe doer da morte inevitable do corpo, se non da morte eterna, é
dicir, da condena perpetua, e débese doer e entristecerse fortemente, segundo dixo San Agustín: "Non nos
debe preocupar moito o que lle acontece ó moribundo cando morre, senón a onde é obrigado a ir cando
morre".

38. A raposa.

A propiedade e natureza da raposa é que a raposa é un animal cheo de moitos enganos e fraudes. Pois,
cando quere trampear ás choias ou ós corvos, déitase boca arriba na terra como se estivese morta: e non
bota nin inspira ningún alento, volta os ollos para dentro como se levase morta varios días; e entón as choias
e os corvos, crendo que están diante dun cadáver, van onda ela e comezan a esfolala e a comela; e ela
érguese axilmente e apresa a choia ou o corvo; e deste xeito cómeos e devóraos.

E así as raposas pódense comparar ó demo, cheo de enganos e fraudes. Pois o demo engana con moitos
fraudes ós pecadores, tal como a raposa engana ás choias e ós corvos; pois o demo non pode enganar ós
bos homes santos e honestos que están adornados coa púrpura das boas virtudes. Sen dúbida ninguén
pode temer ó demo, a non ser que o mesmo home arme ó demo coas súas armas; pois o demo atácanos
coas nosas armas, e átanos e aprésanos cos nosos propios lazos; pois as armas que damos ó demo son os
mesmos pecados mortais que cometemos e facemos pola nosa propia vontade; e canto más graves e
noxentos cometamos os pecados, tanto más fortes son as armas brandidas polo demo coas que nos
atacamos a nós mesmos . Así arma ó demo quen o teme, crendo que el ten forza e valentía; pois se desexa
algo que é pecado desexar, entón arma ó demo e témelle, tal como escribiu Boecio: "o que amedrentado
teme ou desexa, porque non ten dominio firme de si, arroxa o seu escudo e, cedendo o terreo, anoa as
cadeas coas que será arrastrado".

39. O can.

A propiedade do can é que é moi fiel, sobre todo co seu amo e con quen coñece; sen embargo enfróntase ós
homes descoñecidos.

Así debemos tamén nós practicar esta propiedade, posto que debemos ser fieis ó noso amo, é dicir, á Deus,
e ós nosos coñecidos e amigos, segundo aquel dito de Séneca: "Non nacemos só para nós mesmos, senón
para a patria e os amigos".

Outra propiedade do can é que come de novo o que vomita pola boca.

Fan esto aqueles homes que vomitan os pecados, é dicir expúlsanos por medio da penitencia, e despois
inmediatamente os volven a comer, é dicir, ó momento reinciden unha e outra vez no mesmo pecado,
segundo o dito de Horacio: "Despreza o que buscou, volve a tomar o que antes abandonou".

40. A serea.

A propiedade da serea é que a serea e biforme, porque da metade para arriba é unha fermosísima muller,
mentres que da metade para abaixo é como un peixe. E hai tres especies de sereas, porque unhas teñen a
voz como a dunha arpa ou dunha viola, e outras cantan como unha trompa ou unha frauta, e outras cantan
como unha virxe. E por esto os navegantes pola dozura do seu canto e pola melodía delas adormecen e
afúndense no mar.

Así polas sereas debemos entender os distintos e vanos praceres mundanos, que cantan tan docemente
que, a causa da súa dozura, son moitos os homes ós que se lle dormen os cinco sentidos. Pero os
mariñeiros cautos e prudentes, non querendo escoitar as voces das sereas, tapan os seus oídos con cera,
esto é, con palabras santísimas e honestas e con boas obras e virtude; pois os homes apresados polas
voces das sereas abandonan a súa propia razón, e privados da axuda propia da razón, afúndense nun
abismo acedo e no fedor, segundo aquel dito Boecio: "¡Ai, como decae a mente que se atopa somerxida no
abismo e, abandonada a propia luz, como trata de precipitarse cara as tebras exteriores!".

41. A balea.

A propiedade da balea é que queda quieta e permanece tanto tempo nun sitio que sobre ela nacen ramas e
herba; e así os mariñeiros, que teñen un gran desexo de repousar en chan firme pensan que teñen un monte
de terra e pedra; e así póusanse sobre ela e fan lume sobre ela para facer a comida. Pero unha vez que ela
sente o calor, somérxese con eles na profundidade do mar; e desta maneira tódolos mariñeiros que
desexaban descansar en aquel lugar afogan.

Así a balea é este mundo; pois tódolos que cren que descansan neste mundo e que atopan a paz, son
enganados polos seus desexos falaces, posto que tódalas cousas mundanas son transitorias e caducas,
como dixo Boecio: "Todo o que é xerado tende ó fin, é dicir, á morte".

42. O peixe serra.

O peixe serra é certo peixe que ten como propiedade que intenta afanosamente adiantar ós barcos, de modo
que corre moito detrás dos barcos; e se ve que non pode superalos, é dicir que non pode correr máis que o
barco, de contado, moi doído, somérxese na profundidade do mar.

Así o peixe serra é o demo, que sempre tenta adiantar ó barco, é dicir, vencer ó home e ganalo, de modo
que se o home é o suficientemente bo e prudente como para non deixarse vencer polo demo, ó instante o

demo somérxese na profundidade do mar, esto é, do inferno. Pois sempre que o home fai o ben rexeita e
pon en fuga ó mal, posto que o ben e o mal son dous contrarios que como tales non poden darse xuntos,
como aquel dito de Boecio: "A natureza rexeita que os contrarios se xunten".

43. A víbora.

A propiedade da víbora é que concibe pola súa boca, de tal modo que o macho mete a súa cabeza na boca
da víbora femia, e entón a víbora femia corta e engule a cabeza do macho; e así morre o macho e a víbora
queda preñada de aquela cabeza que comeu. E cando lle chega o momento de parir, os seus fillos roen as
entrañas e as costelas da nai, e así saen fóra a través delas; e desta forma morren pai e nai.

Así pola víbora podemos entender os homes que cometen facilmente homicidios e outros pecados mortais; e
estes raramente poden escapar a non seren matados e morrer en pecado, segundo está escrito: "O que a
espada mata a espada morrerá".

E por eso de que os seus fillos matan a nai enténdese que as obras malas que fai o home mátano; pois o
home non pode recoller máis que aquelo que sementa, como aquel dito de Agustín: "O que sementamos
recolleremos, e o que damos recibiremos".

44. A cobra.

A propiedade e a natureza da cobra é que cando alguén quere dicir un conxuro ou tocar a arpa para que a
cobra se enfeitice, entón inmediatamente tapa unha orella con terra ou follaxe e a outra tápaa coa súa cola,
para non oír o conxuro ou o son da arpa, pois de outra maneira inmediatamente se enfeitizaría e así o home
mataríaa.

Así debe facer calquera home que se rexa polos freos da razón, porque non debe oír o que poida manchar e
denigrar o corpo e a alma con tachas e pecados; pois a non ser que o home estea limpo e purgado dos seus
vicios, manchas e pecados non poderá habitar na gloria celestial, tal como está escrito: "¿Quen, Señor, se
hospedará na túa tenda? ¿Quen habitará no teu monte santo? Aquel que camiña sen tacha e practica a
xustiza".

45. O crocodilo.

A propiedade e natureza do crocodilo é así: en efecto o crocodilo é unha serpe moi grande; e se lle dese por
devorar e engulir a un home, ó instante poríase triste e estaría tódolos días da súa vida triste, por ter comido
ó home, e mesmo aínda que puidese non volvería a comelo.

Esta propiedade do crocodilo dinos e explícanos que debemos sufrir penitencia e dor polos pecados que
cometemos; pois cando pecamos debemos aflixirnos profundamente e implorar misericordia a Deus
piadosísimo, para que a súa misericordia borre e espíe as nosas culpas, tal como está dito: "Apiádate de
min, meu Deus, pola túa gran misericordia", etcétera.

46. A hidra.

A propiedade da hidra é que a hidra é unha serpe que ten moitas cabezas, e se se lle corta unha cabeza
renácenlle dúas. E esta hidra odia moito ó crocodilo; e, cando a hidra se decata de que o crocodilo anda
doente e triste porque devorou e comeu a un home, vai onde ten que pasar o crocodilo e tómbase na terra
como se estivese morta; e o crocodilo ó ver a hidra, crendo que está morta, engúlea; e a hidra unha vez que
está no bandullo do crocodilo roe tódalas entrañas do crocodilo, mátao e sae fóra.

Polo feito de que a hidra ten moitas cabezas entenderase aqueles homes que teñen moitas cabezas, esto é,
pecados mortais; pecados estes que están fortemente arraigados e que son vellos nel, de maneira que se
algún sabio e amigo de Deus ou un bo predicador lle cortase unha das cabezas ou dos pecados,
renaceranlle dous pecados, tal como foi dito no Evanxeo: "Mentres un home forte e armado protexe a súa
casa, os seus bens están seguros", esto é, o demo posúe ó home pecador con tranquilidade. Pero se viñese
un home máis forte ca el, é dicir Cristo, rexeitarao e porao en fuga aínda que estea armado fortemente; polo
que se o home amosa contricción do seu pecado e llo confesa a un sacerdote, entón sen dúbida coa axuda
de Cristo expulsa ó demo e ó pecado de si. Mais o mesmo demo expulsado atopa a súa casa varrida e
ordenada e di: "volverei á miña casa" e entran sete demos por cada un dos que saíron da casa daquel home
pecador. Pero se o home quere que o demo non volva entrar na súa casa acompañado dos seus sete
compañeiros, ha de procurar que a súa casa non estea varrida do que non se debe, é dicir privada de boas
accións; de modo que despois de que afaste o pecado sempre persiga as boas accións, sempre suplicando
devotamente ó Señor; e o Señor oirá tan ben a túa súplica, que o demo non poderá volver a entrar, como
está escrito: "O Señor escoitou a miña súplica, e o Señor acolleu a miña oración".

Pola hidra que argalleiramente mata o crocodilo, enténdese o demo, que con argucias engana e engaiola ó
home, tal como enganou a Adan e continuamente engana a moitos febles e fráxiles; pero para que non
sexamos enganados polas estrataxemas e polas argucias diabólicas, fagamos que Deus estea e permaneza
con nós a través das boas obras, segundo dixo San Pablo: "Si Deus está connosco, ¿quen contra nós?", que
é como se dixese "ninguén".

47. A natureza da serpe.

A natureza da serpe é que, cando quere renovarse, xaxúa tanto, que pola excesiva sequidade da pel,
separada xa dos osos e dos nervios, treme, posto que as carnes están consumidas polo xaxún; e unha vez
que atopa un burato estreito nunha pedra ou mesmo entre as pedras, así pasa a través do burato e
despóxase da súa vella pel.

Así por esta propiedade da serpe debemos entender o home renovado polo sagrado bautismo; e, se despois
pecase, ha de facer como a serpe fai; pois debe renovarse con grande piedade, aflixindo a súa carne co
xaxún e coa penitencia imposta polo sacerdote polos seus pecados; e así será despoxado da súa vella pel,
esto é, do pecado xa envellecido de moito tempo. E así o pecador, despoxado da culpa, debe aledarse de
estar cheo de bens de modo que non coñeza a sentencia da morte, como está escrito: "Cheo de bens
alédese por non coñecer o feito da morte".

A outra propiedade e natureza da serpe é que cando vai á auga, para saciar de todo a sede, vomita todo o
veleno antes de beber; e despois de beber volve tomar o veleno que botou antes de beber; e así, na auga a
serpe é menos temible, porque non leva o veleno mentres está na auga.

Por esta propiedade podemos tomar un exemplo moi útil e agradable, porque como a serpe cando quere
beber expulsa o veleno antes de beber, así debe facer o home, que, antes de beber, é dicir, antes de recibir
o sangue e o corpo de Cristo, debe vomitar todo o veleno xerado no seu corazón, como por exemplo, o odio,
a envexa, a soberbia, a avaricia e a luxuria, e purgarse do todos estes e os outros pecados que leva no
armario do seu corazón; e despois, co corazón acougado pode posuír e asumir as armas de Cristo, como
deixou dito San Agustín: "Para que non se lle duplique o peso do pecado sempre que toma o que é bo,
rexeita o que é malo".

Así por esto de que a serpe reabsorbe o veleno que expulsou antes de beber, enténdese aqueles homes
miserables que confesan todos e cada un dos seus pecados e despois reciben o sangue e o corpo de Cristo;
pero logo, esto é inmediatamente, reabsorben o veleno que expulsaran por medio da confesión, esto é,
reinciden nun intre no mesmo pecado que antes tiñan. E xustamente deben ser reprendidos estes que pecan
despois de seren confesados e de expulsar o veleno, que de novo outra vez reabsorben o veleno, esto é o
pecado, cando aínda está na súa boca o corpo de Cristo, de modo que a ira de Deus elévase contra eles e
condénaos a unha morte eterna, como está escrito: "O alimento aínda estaba na boca deles e a ira de Deus
descendeu sobre eles e matou a maioría"

Outra propiedade da serpe é que se ve a un home sen roupa foxe e escapa del coma do lume. E se ve a un
home vestido levántase contra el.

Así a serpe, é dicir, o demo, se ve ó home sen roupa, esto é sen pecado, escapa del como do lume, porque
non lle pode facer ningún mal; pois as armas do demo son os nosos pecados, e entón se non temos
pecados, o demo non ten armas coas que nos atacar, segundo aquel dito de Boecio: "Ti desarmarás a ira do
impotente", é dicir, do demo. E se a serpe, esto é, o demo, ve ó home vestido, esto é, con pecado, levántase
contra el, posto que ten sobre el gran poder a causa do pecado que leva o home consigo. E así, calquera
que non queira temer ó demo, despóxese do pecado, esto é da roupa diabólica, e se quere ser liberado de
tal ferida, móstrelle as súas feridas ó médico para que llas cure, esto é, a Cristo, como aquelo que dixo
Boecio: "Se esperas a axuda do médico é necesario que lle descubras as túas feridas".

Outra propiedade da serpe é que si un home a vence tras perseguila moito, unha vez que ve que non pode
xa fuxir, descoida todo o seu corpo e fai de el un escudo e pon todo o corpo sobre a cabeza e procura
conservar sobre todo a súa cabeza ilesa para non morrer.

Así pois debemos seguir este exemplo e practicalo segundo as nosas forzas posto que debemos esquecer
todo o corpo e tódolos nosos membros antes de abandonar a cabeza, esto é, Cristo, e soportar penas
corporais e crueles torturas antes de abandonar ó noso Señor, tal como fixeron os santos mártires; de tal
maneira que non debemos separarnos de Deus a causa de ningunha pena, tal como aquel dito de San
Agustín: "¿Que rexeitarei soportar, logo, a cambio dunha esperanza tan grande, ou que será o que me
afastará do Señor?", como se dixese "nada".

Outra propiedade da serpe é que , cando os viñedos están en flor, non entra a serpe neles.

E ha de entenderse que, cando os viñedos florecen, é dicir, cando a nosa alma está adornada de boas obras
e virtudes, a serpe, é dicir, o demo, non entra nin molesta ó home que florece coas flores e o arrecendo das
virtudes, segundo está escrito: "Non toquedes ós meus unxidos e non fagades mal ós meus profetas".

48. O lagarto.

A propiedade e natureza do lagarto é que non solta a quen morde, se non que o ten trabado cos seus dentes
canto pode; e de por si nunca o soltaría ata a eternidade, se durase tanto a súa vida; pero o home que é
mordido por el, ou o mata, se pode, ou golpéao tanto contra a terra ou contra as pedras que lle rompen os
dentes; e así déixao, pero non voluntariamente.

Así polo lagarto enténdese ó mesmo demo que unha vez que colle a un home non o solta no resto da súa
vida por propia vontade, se non que sempre o retén consigo voluntariamente con tódalas súas forzas; e
sobre todo retén coas súas cadeas a aqueles que nunca abandonan os seus pecados. E o espírito maligno
armado arrastra ós pecadores ó fondo do inferno; así todos deben ter coidado de non caer nos lazos do
demo, e antes ben que merezamos chegar á gloria celestial.

49. O tigre.

A propiedade do tigre é que se deleita tanto en verse que se mira no espello vendo a súa imaxe, e non se
separa do espello, se non que continuamente se mira, e esquécese de si mesmo, e así é capturado polos
cazadores.

Así son os homes e as mulleres fútiles: tanto se compracen en ver os seus rostros e os adornos do seu
corpo que nunca se separan deles, e esquécense de si mesmos, é dicir da súa alma, e obcecados así son
capturados polo mundo e polo demo.

50. A araña.

A propiedade da araña é que sempre fai e tende a súa tea para cazar moscas e comelas.

Así o demo tende a tea e as redes, é dicir, as distintas tentacións, para cazar moscas, é dicir os pecadores
que están nas feces dos pecados; pois uns son capturados pola súa soberbia, outros pola envexa, outros

pola ira, e así con tódolos outros.

51. O escorpión.

A propiedade do escorpión é que non morde coa boca, se non coa cola.

Así os homes malos e traidores fan contra os seus semellantes, dicindo diante deles unha cousa coa boca, e
coa cola, ou sexa, co corazón e na súa ausencia, dicindo e facendo outra, simulando terlles fidelidade e
amizade.

	Anónimo
	LIBELLUS DE NATURA ANIMALIUM
	Libriño Sobre A Natureza Dos Animais
	(Un Bestiario Medieval)
	
	Versión galega de Raúl Gómez Pato

