

P. ANT. 8/5

R 2.023

PEDRO ANTONIO DE ALARCON

El carbonero - alcalde

UNA NOVELA HISTORICA COMPLETA

339

50

CENTIMOS

NOVELAS Y CUENTOS

EDITADA POR

dédalo

LARRA, 6. - Apdo. 4.003. - MADRID

Dirac. telef. y teleg. JOSUR-MADRID - Telef. 30906

Número suelto, 50 céntimos

Pedro Antonio de Alarcón

Nació en la ciudad de Guadix, de la provincia de Granada, el 10 de marzo de 1833, y era descendiente de una antigua y noble familia que perdió casi toda su fortuna durante la guerra de la Independencia.

Hizo sus estudios en Guadix y Granada, donde se graduó de bachiller a los catorce años y comenzó la carrera de Leyes. Por entonces publicó una revista titulada "El Eco de Occidente", que escribía en colaboración con su paisano y amigo el novelista Torcuato Tárrego. A los veinte años abandonó la casa paterna y marchó a Cádiz, y un mes más tarde se trasladó a Madrid, donde presentó al editor de "El diablo mundo" dos mil versos, que no fueron aceptados.

Dirigió un periódico satírico llamado "El Látigo", que le llevó a un duelo con el escritor García de Quevedo, de cuyo lance salió con vida gracias a la caballerosidad de García de Quevedo, que disparó su pistola al aire. A partir de entonces se apaciguaron sus sentimientos exaltados, y se trasladó a Segovia para dedicarse exclusivamente a la literatura. Colaboró en numerosos periódicos y revistas, donde eran muy apreciados sus cuentos y sus crónicas, de brillante estilo. Cuando estalló la guerra de Africa, Alarcón sentó plaza de simple soldado para relatar la campaña. Su famoso libro "Diario de un testigo de la guerra de Africa" lo escribió durante las noches, en una serie de cartas que coleccionó después.

Nuevamente volvió a la política, y alteró la representación parlamentaria con los trabajos literarios. Representó a España como ministro plenipotenciario en Suecia y Noruega, y en 1875 se le nombró consejero de Estado.

Alarcón ocupa un lugar preeminente entre los escritores españoles del siglo XIX.

Entre sus obras pueden citarse, además de las mencionadas ya: "El sombrero de tres picos", "La Alpujarra", "El escándalo", "La pródiga", "El final de Norma", "El suspiro del moro", "Amores y amoríos", "Cosas que fueron", "El capitán Veneno" y "El niño de la bola".

NOTAS LITERARIAS

La condesa de Noailles publicó en la "Revista de París" un largo e interesante relato con el título "El libro de mi vida. Adolescencia".

La historia comienza con la marcha a Montecarlo. Las primeras líneas dan el tono de aquellos recuerdos, llenos de vida y de sensibilidad.

"Iba a cumplir quince años cuando el desorden y la libertad penetraron en mi vida a la salida de la pleuresia grave que acababa de afectar la salud de mi hermana. Un médico concienzudo afirmaba que el invierno de París, que nos era habitual, dañaría a mi hermana; tal otro, amigo leal, proclamaba que únicamente el clima templado del Mediodía podía remediar aquel estado de consunción."

Y este otro comentario sobre la "Condenación de Fausto", la obra maestra de Berlioz, "que hace entender el hielo de la vejez humana, dispuesta a vender su alma para volver a encontrar el verdor de los años ligeros y triunfantes".

En Newshead Abbey, residencia familiar del poeta, ha sido inaugurado por Venizelos el Museo Byron.

Newshead fué una de las tres abadías fundadas por Enrique II en expiación del asesinato de Tomás Beckett.

Esta abadía fué adquirida por Byron cuando la disolución de las comunidades religiosas bajo Enrique VIII.

En 1890, Stevenson y su familia se instalaron en una propiedad que habían adquirido recientemente en la montaña, detrás de Apia, y que el novelista bautizó con el nombre de Vailima: "Cinco arroyos".

Por aquella época escribía a sus parientes y a sus amigos, especialmente a su tía, miss Jane Whyte Balfour, de la que habla en "Child's Garden of Verses", para darles detalles sobre su existencia de colono.

Estas cartas, acompañadas de dibujos que habían sido cuidadosamente conservados, fueron vendidas en Londres en pública subasta.

Cierto crítico francés, conocidísimo por su virulencia en la censura, experimenta un placer indecible atacando las obras de los escritores a quienes conoce personalmente. Se propone con ello reaccionar contra la excesiva blandura de la crítica contemporánea. Quisiera, sin embargo, que sus víctimas no le guardasen el más pequeño rencor.

Días antes de publicar un artículo que había de debilitar la reputación de uno de sus "amigos", le escribió para advertirle de la noble finalidad que perseguía al atacarle y para esperar de él "que no por ello

se habría de interrumpir la cordialidad de sus relaciones". Horas después recibía la siguiente respuesta:

"Muy querido amigo: La primera vez que le encuentre, es propósito mío tirarle al suelo de una bofetada. Confío plenamente en que esto no comprometerá lo más mínimo nuestra antigua y sincera amistad..."

Papiros valiosísimos han sido descubiertos en la Biblioteca Nacional de Viena. Datan del siglo II de nuestra era, y desde el punto de vista religioso y erudito, poseen una importancia extraordinaria, ya que los más antiguos manuscritos conocidos proceden del siglo IV. El hallazgo comprende 190 hojas referentes al Antiguo y el Nuevo Testamento. Otro manuscrito contiene textos desconocidos de Teócrito. La mayor parte de este tesoro erudito ha sido adquirido por el célebre coleccionista inglés S. Chester Beatty.

No hay una técnica propiamente dicha de la novela. Existe una técnica propia a cada novela, no transmisible. El novelista debe constantemente inventar su técnica, lo que quiere decir que la obra que acaba de escribir le enseña generalmente pocas cosas sobre la manera como ha de ejecutar las siguientes. El novelista es un poseso. Cuáles son los medios de hacer visibles los objetos de su obsesión es una cosa a la que no puede responder nunca más que en función de esta obsesión y de su naturaleza. Si hubiera una técnica de la novela, el arte de escribir novelas sería una cosa que podría enseñarse.

Una señora americana residente en Berlín invita a cenar a un grupo de escritores internacionales.

Por casualidad, el único puntual es el señor B., escritor español.

—Es extraño—dijo la señora de la casa durante la comida—que, de todos los invitados, haya sido puntual nuestro amigo español, del que menos se podía esperar.

—Señora—contestó el español a la señora americana—, aunque solemos ser impuntuales algunas veces, llegamos a tiempo para descubrir América.

El célebre matemático Hilbert era sumamente distraído. Una noche en que el matrimonio tenía invitados a cenar, se hallaban presentes todos a la hora indicada. Todos menos Hilbert, que llegó una hora más tarde por haber olvidado el convite.

Inmediatamente se dirigió a su cuarto para cambiarse el cuello y la corbata. Transcurrieron diez minutos, veinte, media hora... Hasta que subió la esposa a buscarle y lo encontró en la cama, durmiendo.

El distraído matemático había comenzado a desnudarse y siguiendo la costumbre diaria lo hizo por completo y se metió en la cama tranquilamente.

EL CARBONERO-ALCALDE

Por PEDRO ANTONIO DE ALARCON

I

Otro día narraré los trágicos sucesos que precedieron a la entrada de los franceses en la morisca ciudad de Guadix, para que se vea de qué modo sus irritados habitantes arrastraron y dieron muerte al corregidor don Francisco Trujillo, acusado de no haberse atrevido a salir a hacer frente al ejército napoleónico con los trescientos paisanos armados de escopetas, sables, navajas y non-las de que habría podido disponer para ello...

Hoy, sin otro fin que indicar el estado en que se hallaban las cosas cuando ocurrió el sublime episodio que voy a referir, diré que ya era capitán general de Granada el *excelentísimo señor conde don Horacio Sebastiani*, como le llamaban los afrancesados, y gobernador del corregimiento de Guadix el general Godinot, sucesor del coronel de Dragones de Caballería número 20, monsieur Corvineau, a quien había cabido la gloria de ocupar la ciudad el 16 de febrero de 1810.

Dos meses habían pasado desde esta aborrecida fecha, y las tropas de Napoleón seguían dominando en Guadix por tal arte, que aquella tierra clásica de revoltosos y guerrilleros era ya una balsa de aceite. Apenas se veía algún que otro buen patriota ahorcado en los miradores de las Casas Consistoriales, y ya iban siendo menos sorprendentes ciertas misteriosas *bajas* del ejército invasor, ocasionadas, según todo el mundo sabe, por la manía en que dieron los guadijeños, como otros muchos españoles, de arrojar al pozo a sus alojados: comenzaba ya plebe a chapurrear el francés, y hasta los niños sabían ya decir *didon* para llamar a los conquistadores, lo cual era claro indicio de que la asimilación de españoles y franceses adelantaba mucho.

haciendo esperar a los transpirenaicos una pronta identificación de ambos pueblos; ya bailaban nuestras abuelas... (es decir, las abuelas de los nietos de los afrancesados; que no las mías, a Dios gracias), ya bailaban, digo, con los oficiales vencedores en Marengo, Austerlitz y Wagram, y aun había ejemplo de que alguna beldad despreocupada, con peina de teja y vestido de medio paso, que era la suma elegancia en aquel entonces, hubiese mirado con buenos ojos a este o aquel granadero, dragoon o húsar nacido en lejanas tierras; ya extendían los curiales toda clase de documentos públicos en papel que *había sido* del reinado de don Fernando VII, y al cual se acababa de poner la siguiente nota: *Valga para el reinado del rey nuestro señor don José Napoleón I*; ya se dignaban oír misa, los domingos y fiestas de guardar, aquellos hijos de Voltaire y de Rousseau, bien que los generales y jefes superiores la oyesen, como ateos de más alta dignidad, arrellanados en los sillones del presbiterio y fumando en descomunales pipas... (histórico); ya los frailes de San Agustín, San Diego, Santo Domingo y San Francisco habían *consumido* todas las hostias consagradas y evacuado por fuerza sus conventos, para que sirviesen de cuarteles a los galos; ya, en fin, era todo paz varsoviense, oficial alegría y entusiasmo bajo pena de muerte en la antigua corte de aquellos otros enemigos de Cristo que reinaron en Guadix por la gracia de Alá y de su Profeta Mahoma.

II

Pues he aquí que, en tales circunstancias, tuvo que cerrar sus puertas el matadero de Guadix por falta de reses que matar. Vacas, bueyes, terneras, carne-

ros, ovejas, cabras... ¡todos los ganados del territorio habían sido ya devorados por *aquellas naciones*, con más todos los jamones, espaldillas, pavos, pollos, gallinas, palomas y conejos caseros de la ciudad, pues nunca se había visto a seres humanos comer tanta *carnaza* a todas horas!...

Las gentes del país, sobrias siempre a fuer de semiafricanas, seguían alimentándose con vegetales crudos, cocidos o fritos...; ¡pero el Conquistador necesitaba carne, y carne fresca, y mucha, y pronto!...

En tal conflicto, recordó el general francés que el partido de Guadix se componía de varios pueblos, y que la mayor parte de ellos se hallaban aún *por conquistar*.

—¡Es necesario—dijo entonces a sus tropas—que las águilas del Imperio se extiendan por todas partes! Desparra-maos por cuantas villas, lugares y cortijos comprende el territorio de mi mando; llevadles la buena nueva del advenimiento de don José I al trono de San Fernando; tomad posesión de ellos en su nombre, y traedme a la vuelta cuanto ganado encontréis en sus corrales y rediles. ¡Viva el emperador!

Y, en virtud de esta *orden del día*, salieron diez o doce columnas, cada una de ciento a doscientos hombres, con dirección al marquesado de Zenet, a Gor, a los montes y a los pueblos situados en la falda septentrional de Sierra Nevada.

Entre estos últimos—y henos ya dentro del episodio que nos propusimos referir al coger hoy la pluma—, entre los pueblos que, indiferentes a los adelantos de la civilización, vegetan al pie del colosal y siempre nevado Mulhacen, es y era renombrada en veinte leguas a la redonda, por el carácter indómito de sus moradores, por su arábigo aspecto, por el estado casi salvaje de las costumbres

otra logica distintas de las que se emplean con las *simples mujeres*. ¡Qué mundo habéis descubierto a mis miradas! ¡Qué inmenso abismo es el corazón humano! Escuchad mi historia de estos siete días, y reconoced que soy un gran psicólogo.

IV

LOS HIJOS DE ADÁN Y EVA

El primer día busqué a Casimira en el baile de la Embajada inglesa.

Estaba sola, como de costumbre, arrinconada en un gabinete, deseando marcharse y esperando a que su hermosa prima acabase de bailar para volver a decirle: "Vámonos."

¡Nadie la había mirado en toda la noche! ¡Nadie la había sacado a bailar! ¡Nadie le había dicho: "Los ojos tienes negros!"

Sentéme yo a su lado, afectando no reparar en ella, y después de un prolongado bostezo exclamé, como si estuviera solo:

—¡Jesús, qué fastidio!

Luego, volviéndome a la *beldad*, cual si la viese en aquel instante:

—¡Ah! Casimira...—murmuré—. ¿Estaba usted ahí? Perdone mi exclamación... Pero es lo cierto que llevo un invierno de aburrirme soberanamente en los bailes.

—¡Oh! Pues yo lo veo a usted bailar, y reír, y coquetear con *todas*.

—¡Eso es: con *todas*!... Lo cual quiere decir con *ninguna*. ¡Qué niñas tan tontas y tan presumidas salen ahora al mundo! Desde que está de moda la educación inglesa no hay muchacha que pueda sentir el verdadero amor.

Casimira sonrió filosóficamente, como quien dice: "¡Dios es justo!"

Habléle en seguida del estado de la atmósfera, y para justificar mi extravagancia de permanecer a su lado—a fin de no alarmarla—, me quejé de cansancio y de dolor de cabeza.

Pasó entonces por el gabinete una mujer hermosísima.

Yo elogí su peinado...

—¡Pero es tonta!—añadió.

—Tiene mucho partido...—dijo Casimira.

—¡No me gusta!—repliqué—. Su belleza no habla al corazón.

Luego pasó otra de las más afamadas, y censuré... su carácter, añadiendo que haría desgraciado al hombre que se casara con ella.

Por último, hablé de retirarme del mundo y dedicarme a la Astronomía.

Aquí disertamos sobre la brevedad de la juventud y sobre la inestabilidad de los afectos basados en el amor propio...

Casimira hizo un gesto que venía a significar: "¡Tienen ojos y no ven!"

Levantéme entonces, y dije con hipócrita llaneza:

—Me alegro de haber dejado el salón. Su conversación de usted me encanta. Tiene usted mucho talento.

Era lo único que podía elogiarle impunemente.

Casimira alzó los ojos al cielo, como si dijera: "¡Dios mío! ¿Por qué, en vez

de tanto talento, no me diste un poco de hermosura?"

Al día siguiente supe, por su prima, que la fea había hallado en mí un fondo de gravedad que nunca hubiera imaginado.

A la noche fui a saludarla en el teatro, y le participé que había reído con la baronesa, que me marchaba de Madrid y que odiaba a las *mujeres*.

Esto era ofrecerle alguna *probabilidad*, supuesto que ella de todo tiene aspecto menos de *mujer*.

Califiqué de *bonito* su traje (elogio contra el cual no pudo protestar su escepticismo, pues, cuando lo llevaba, claro era que le agradaba también), y preguntéle el precio y la tienda en que lo había comprado, añadiendo que pensaba enviar uno igual a mi hermana Margarita.

Por consiguiente, en esta segunda sesión me acredité de sincero en el ánimo de Casimira.

De la conversación del tercer día, en la tertulia de Ortiz, quedó en la memoria de la joven la frase siguiente, cuya diabólica eficacia reconoceréis:

—¡Tiene usted una cabeza muy artística!

Vosotros habréis observado que desde que se inventaron las *cabezas artísticas* ya han dispuesto las cuarentonas de un requiebro muy cómodo, por lo elástico, que dirigir a sus amantes, aunque éstos sean más feos que Picio. ¡Artístico no quiere decir hermoso, sino bello, y la fealdad es belleza muchas veces! Recordad los cuadros de Rivera o las novelas de Victor Hugo.

Casimira se tragó el requiebro, y bendijo el *arte*, que le valía el primer piropo en que había creído.

Luego hablamos de amores, y yo pinté mis desengaños. Le conté historias de novias muertas, de novias traidoras, de novias que me habían aburrido por no saber de qué hablarles, y solté dos o tres frases de este jaez:

—La *constancia* es un título de Castilla. También creo que hubo en Granada un periódico de este nombre... Buscarla en la mujer equivale a querer cuadrar el círculo.

Cuando ya se marchaba le dije: —¡No se vaya usted *tan pronto*!... Son las doce...

¡Era la una!

Elogí su conversación, su bondad, el timbre de su voz, el aroma... de su pañuelo, y, por último, me quejé de su falta de franqueza conmigo.

—Usted debe de haber sufrido mucho—concluí—. En su vida de usted hay una gran pena. A usted *se le ha muerto* alguna persona querida... Yo se lo cuento a usted todo... ¡y usted no me cuenta a mí *nada*!

—¡Le juro a usted que no he tenido amores con nadie!—respondió Casimira, afectando que mentía.

El "juro a usted" era un pleonismo en su boca; mas, por lo mismo, probaba que iba olvidándose de su fealdad cuando hablaba conmigo.

Al día siguiente, en el baile del Con-

servatorio, le pregunté con un disimulo digno de Talma:

—¿Por qué no baila usted nunca?

Ella no se atrevió a decirme: "Porque no me sacan", y me contestó:

—Porque no me gusta.

Y se quedó pensativa.

Preguntábase, sin duda, en aquel momento si yo tendría conformada la retina de tal modo que no reflejase su fisonomía tal como era.

Estábamos en el cuarto día.

Yo me aferre en *creer*, y casi se lo hice creer a Casimira, que *su novio* estaba ausente, y que por eso la veía triste, sola y *empeñada* en no bailar.

Negóme *ligeramente* lo del novio, y cargó la mano en que no era ésta la causa por que no bailaba.

Prescindí, pues, del baile, y apreté en lo del novio.

Entonces reventó de su pecho la tremenda y anheida frase:

—¡Alejandro, usted se burla!... ¿Quién ha de quererme a mí?

Yo no contesté; fingíme agraviado y triste, y saqué otra conversación, *aparentando que aparentaba* no haberla oído.

Luego, bruscamente, exclamé:

—Casimira, ambos somos muy desgraciados, y padecemos el mismo mal: ¡la *desconfianza*! ¡Usted no cree en el amor, ni yo tampoco! Los dos hemos sido heridos por el mundo en nuestra sensibilidad exquisita. ¡Digámoslo francamente! El hombre sólo ama la estúpida belleza, y la belleza no ama jamás. ¡Esto lo sabemos ambos, y de aquí el que *no amaremos nunca*! Seamos amigos... Consolémonos mutuamente... *Apoyémonos* el uno en el otro.

Y, en efecto, para que lo del *apoyo* no quedase en conversación, aquella noche la llevé del brazo a su casa.

Al otro día le envié el *Rafael*, de Lamartine, y la *Lelia*, de Jorge Sand; dos obras *espiritualistas*, en que la materia no sirve para nada, con gran desesperación de los lectores...

A la noche, comentando pérfidamente estos libros, dije:

—La belleza y la juventud pasan con los años. La virtud, el talento, las cualidades del alma, crecen y se fortifican con la edad. El cuerpo es enemigo del espíritu...

Casimira levantó la cabeza con orgullo.

—Y, sin embargo...—continué—, ¡qué delicadeza de sentimiento hay en esos ojos, Casimira! ¡Qué corazón tan vehemente me revelan esas miradas! En vano quiere usted ocultar la energía de su privilegiada naturaleza: los ojos os hacen traición a la sangre... Usted amaría hasta el delirio... ¡Feliz el hombre amado por usted! ¡Oh! ¿Por qué no la conocí a usted antes de perder mis ilusiones? ¿Por qué he prodigado los tesoros de mi alma?... ¡Ah! Bailemos... Necesito aturdirme... Esta noche *va usted* a bailar... Yo se lo suplico... Sólo *con usted* bailaré yo en el estado en que me encuentro... ¡Desde que la trato *a usted* de cerca tengo horror a la frivolidad de esas niñas insubstanciales que apenas se dan cuenta de que tienen alma! ¡Baile-

mos, Casimira! ¡Usted me comprende como nadie!

Casimira bailó conmigo.

De aquí en adelante cambié completamente de táctica. Ya no me dirigí al entendimiento, sino al organismo. Su cabeza estaba cargada de pólvora: sólo me faltaba ponerle fuego por los sentidos y fingir no ver el incendio. Ella haría lo demás.

Decía que bailamos. Era un vals de Strauss, lánguido y voluptuoso como una tentación. Todo lo que es indiferente para una mujer habituada desde pequeña a ir en brazos de un hombre arrebatada por la música tenía suma importancia tratándose de Casimira, que durante muchos años había estado importando magnetismo, sin exportar ninguno. Así es que su talle, nunca acariciado, temblaba y chispeaba al contacto de mi brazo. Su corazón bramaba al acercarse al mío. Sus sensaciones vírgenes la ahogaban... La fuerza de su naturaleza, tanto tiempo comprimida, estallaba tumultuosamente... ¡Era mujer, era joven, era tierra! ¡Y yo la miraba..., la miraba..., la miraba sin cesar, envolviéndola, subyugándola, arrebatándola; pero sin decir una palabra, sin darme por entendido de lo que veía, como si siempre se bailase así..., como si *aquello* fuese bailar!

—¡Ah!—exclamé de pronto, cuando ya la vi perdida—. ¿Se marea usted? ¿Qué me dice esa mirada atónita, desfallecida, agonizante?... ¡Casimira! ¡Usted es de fuego!... ¡Usted es divina! ¡Ahora comprendo todo lo que vale usted!

Casimira estaba desmayada en mis brazos.

Su prima la sacó del salón, diciendo:

—¡Se ha mareado! ¡Falta de *costumbre*!

Yo me marché a mi casa.

Al día siguiente (que era el sexto) fui a visitar a Casimira.

Estaba pálida como la muerte.

Quedamos solos, y quiso hablarme del vals.

Yo me hice el desentendido.

Para mí, aquello había sido... lo que dijo su prima: un mareo, hijo de la falta de costumbre...

Ella bajó los ojos, como diciendo: "¡Ingrato! ¡No ha sospechado nada!"

Yo me despedí tristemente, quedando en ir a la noche al baile de la condesa.

Casimira, al ver que me marchaba, se puso muy triste, y casi estuvo por decirme que la había engañado; pero reflexionaría, sin duda, que yo no le había prometido amarla (sino todo lo contrario, aborrecerla como a todas las mujeres, salva la parte de amistad), y contentóse con preguntarme:

—¿Está usted *enfadado* conmigo?

—Yo... no... ¿Por qué?

—Por nada... ¡Soy tan cavilosa!...

Le besé la mano y salí.

Aquella noche bailamos otra vez.

Casimira no se desmayó, y pudo oír perfectamente estas mis palabras subversivas, dichas en aquel momento de delirio que todo lo disculpa:

—Casimira..., tu aliento huele a ámbar. ¡Este vals acabará por enloquecer-

me! ¡Oh! ¡Tus ojos..., tus ojos!... ¡Casimira!... ¿Me amas? ¿Me amas? ¿Me amas?

Y tanto se lo repetí, y en tantos tonos, que, con sudores de muerte y mirada de reo en capilla, tartamudeó un sí más tierno, más apasionado, más rico de promesas que nunca ha sonado en mis oídos.

Entonces, y sólo entonces, solté este último requiebro, que yo tengo guardado para las feas:

—Casimira, tú debes de ser muy bien formada.

Al otro día era el séptimo.

Y *al séptimo descansó*, dice la Biblia.

Me ama, pues Casimira Fernández. Para conseguirlo he invertido el orden acostumbrado. Lo último que he hecho ha sido declararme a ella. Cuando me declaré ya no tenía libertad de raciocinar. Necesitaba creerme, y me creyó. Mi declaración fué pura fórmula. Sin ella, todo hubiera sucedido lo mismo. Mi habilidad consiste en haber prejuzgado la cuestión con hechos. Algo que no era su voluntad ni la mía se había anticipado a la discusión que precede a todo compromiso. El *compromiso* fué anterior al deseo de comprometerse. He aquí la explicación de mi triunfo.

—Mañana te mandaré el caballo... —dijo Luis con verdadera admiración—.

Pero antes necesitamos pruebas fehacientes.

—Las tendréis. Allá aparece la *diosa*. ¡Observadnos!

V

DEDICATORIA ENTRE PARÉNTESIS

(Jóvenes inocentes del sexo femenino, recién llegadas al *21 de marzo* de vuestra vida; puras y hermosas como flores de invernadero; educadas en la más completa ignorancia de la Medicina legal, y tan piadosas y tímidas, que no podéis presenciar sin lágrimas los *galliniciidios* culinarios ni sospechar sin miedo la existencia de troglodita ratón; a vosotras, inofensivas y dóciles como la paloma y el antiguo progresista, que confesáis al señor cura pecados tan gordos como no haber besado el pan que recogisteis del suelo, no haber dicho "Jesús, María y José" al estornudar vuestro novio, o haberos fumado algún cigarrillo de vuestro primo sólo por conocer el gusto del tabaco; a vosotras, tan sensibles como bonitas, que os desmayáis en la ópera y en los toros, y que, por todas estas razones, merecéis que la baronesa del Cedro, a cuya casa vais de tertulia, os llame su *Coro de Angeles*; a vosotras, en fin, Elena, Pura, Mariana, Matilde, Elisa, Consolación, reinas de aquellos saiones, os dedico estas humildes páginas, un poco *verdes* en la forma, pero muy *maduras* en el fondo, y en que me propongo demostraros clarísimamente que, a pesar de vuestros celestiales atributos, sois tan crueles y desalmadas, que cometéis muchas veces los delitos de robo en cuadrilla y de asesinato con ensañamiento, alevosía y premeditación, sin daros cuenta de lo que hacéis y sin sentir después remordimientos, ni más ni

menos que si fueseis discípulas o compañeras de los más feroces bandidos que suelen expliar sus crímenes en la horca.)

VI

LA CRUCIFIXIÓN

Conque volvamos al baile.

Decíamos que entró en él Casimira... ¡Casimira, que, por primera vez desde que cumplió doce años, creía en Dios, en la vida, en el amor, en la felicidad..., puesto que creía en Alejandro!

¡Casimira, cuyas pasiones, grandes y pequeñas, habían despertado juntas en violentísimo tumulto, y que iba aquella noche al baile a ostentar su primera conquista y a vengarse de tantas otras noches de soledad, abandono y pena, pasadas en aquel mismo salón, delante de aquellas mismas afortunadas hermosuras!

¡Casimira, que quitaba un adorador a Mariana, a Elisa, a Matilde, a Pura, a Consolación, a la baronesa del Cedro..., a la dueña de la casa!

¡Casimira, en fin, que, en virtud de todo esto, se había emperejilado de tal manera, que no había dejado una blonda ni una cinta en sus cómodas y armarios, lo cual quiere decir que iba muy vistosa, demasiado vistosa, imprudentemente vistosa, con su vestido verde mar recargado de adornos de mil clases, con su prendido de rosas carmesíes y de plumas blancas, con su chaqueta de tul, sus lazos de color de canario, sus mangas bordadas, sus guantes de tres botones su provocativo peinado y su deslumbrador aderezo de brillantes!...

Estaba horrible, épicamente fea, tan ostensiblemente deforme, que todas las miradas se fijaron en ella, y muy particularmente en su cara...

¡Su cara!... ¡No la describiremos!... Somos más piadosos que el *Coro de Angeles* de la baronesa del Cedro.

Alejandro se acercó a Casimira...

Pero aquí necesitamos hacer una advertencia.

No sé si habréis notado que Alejandro, en medio de sus defectos y de su aparente crueldad, tenía un resto de corazón. Alejandro, pues, amaba y compadecía a Casimira... hasta cierto punto.

La amaba porque, efectivamente, había hallado en ella todo un océano de amor, todo un mundo de sentimiento, todo un cielo de abnegación, de ternura, de gratitud, de adoración fanática. Lo que no había encontrado en el alma de la baronesa, lo que le negaba el corazón de Elisa, lo que necesitaba Alejandro para vivir, lo que envidiaba al oír los cantos de Saffo, todo lo había logrado en Casimira Fernández.

Y la compadecía porque adivinaba que su vanidad de Tenorio, sobreponiéndose a su razón y a su conciencia, lo alejaría de la infeliz no bien el mundo cruel se riese de su *elección*... Y el mundo se reiría, porque el mundo no puede sufrir en calma que una mujer tan fea como Casimira llegue a ser bienaventurada sobre la tierra.

Por ganar una apuesta, por satisfacer una feroz curiosidad, habíase acercado Alejandro a la joven; pero, no bien va-

luó con la vista aquel ignorado tesoro de heroicas cualidades, quizá se le ocurrió ocultar su aventura, amar a Casimira en secreto, abismarse a solas en aquel piélago de generosidad, desconocido hasta entonces para él... ¡Quizá se le ocurrió hacer de ella su madre, su hermana, su amiga, su esposa, la madre de sus hijos, la compañera de su vejez!

Pero ¿y la apuesta? ¿Y su amor propio comprometido? ¿Y pasar a los ojos de Luis y de Cipriano por pretendiente desdeñado de Casimira?

—¡Bien!—se dijo Alejandro definitivamente—. Soportaré con paciencia una silba la noche de la exhibición... ¡Yo tengo crédito!... Este amor pasará por una excentricidad..., por una humorada... Luciré mi monstruo durante una hora, y luego fingiré que lo abandono... Pero no lo abandonaré, sino que seguiré visitándolo en secreto.

Con tales propósitos, y revestido del valor de un mártir, sentóse al lado de Casimira y le habló al oído.

La primera que sintió la herida fué la baronesa del Cedro, olvidada por Alejandro casi completamente durante aquellos días, y que, con su instinto de mujer enamorada, había sospechado la existencia de una nueva rival.

Llamó, pues, la atención de su *Coro de Angeles* hacia el estrambótico grupo que formaban Alejandro y Casimira hablándose de amor...

El *Coro de Angeles* se asombró... y puso el grito en el cielo...

—¡Nos insulta!...

—¡Nos humilla!...

—¡Nos ofende!...

—¡Es menester vengarse!—dijeron a una voz *las agraviadas*.

—¡Y ella lo cree!...

—No la hacía yo tan tonta...

—¿Sabéis si ha heredado?

Alejandro percibió esta marea creciente de sarcasmos que se acercaba hacia ellos, y sacó a bailar a Casimira.

Casimira estaba loca de placer. El cielo que promete el Evangelio a los mansos, a los pobres de espíritu, a los que lloran, a los que han hambre y sed de justicia; aquel cielo, única esperanza de la pobre fea durante luengos años de soledad y pena, habíasele acercado tan súbita e inesperadamente, que apenas se daba cuenta del milagro de su redención. ¡Cuánto amaba y bendecía a Dios aquella noche! ¡Qué lluvia de lágrimas ocultas y silenciosas refrescaba su corazón, prematuramente agostado! ¡Qué hermoso era el mundo, y qué buena la especie humana, y qué bello y lisonjero el porvenir!

El *Coro de Angeles* andaba entretanto por el salón, diciendo:

—¡Y la saca a bailar!...

—¡Y ella baila!...

—¡Conque sabía y se lo callaba!...

—Debemos dejarlos solos...

—¡Eso es!... ¡Una manifestación pacífica!...

—¡Retraigámonos..., como los obreros catalanes cuando se cruzan de brazos y se pasean por la Rambla!

—¡Declarémonos en huelga!

—Pero, niñas, ¡eso va a ser una ruina para mi baile!—exclamó la dueña de la casa.

—Se comprende el terror de estas señoritas—dijo Luis, penetrando en el

grupo—. Al ver bailar a esa mujer no he podido menos de exclamar: "*Vel auctor naturae patitur, vel mundi machina dissolvitur.*"

Todo el mundo se rió de este latín, sin comprenderlo, y entonces Luis y Cipriano contaron los amores de Alejandro y Casimira tal como acababan de oírlos de boca del mismísimo héroe.

Las bromas, las burlas, los epigramas, llegaron al extremo.

Alejandro lo veía, lo oía, lo adivinaba todo.

Casimira reparó de pronto en que hacía un rato que sólo ella y Alejandro bailaban y en que todo el mundo los seguía con la vista, riendo y cuchicheando.

Parecióle que un puñal le *atravesaba* el corazón. Miró a Alejandro, y vióle pálido y sudoroso, con la expresión de horribles angustias en el semblante. Dejóle entonces con un movimiento convulsivo, y sonriendo tan mansamente que su resignación habría desarmado a los verdugos de San Bartolomé, pero que no logró desarmar al *Coro de Angeles* de la baronesa, dijo al conturbado y comprometido joven:

—¡Gracias! Estoy cansada... Déjame... Da una vuelta por ahí...

Alejandro aprovechó el permiso y se dirigió en busca de Luis, a fin de preguntarle si estaba ya satisfecho.

—¡Que sea enhorabuena!—le dijo Matilde al paso.

—¡Tiene usted muy buen gusto!...—murmuró Elena a su oído.

—¿Cuándo es la boda?—le preguntó la baronesa sin mirarlo, después de lo cual llamó con el abanico a un militar muy hermoso que la solicitaba hacia tiempo, y que inspiraba más odio y despecho que celos y envidia a la satánica vanidad de Alejandro...

—¡Al fin ha encontrado usted quien le quiera!—le dijo Mariana, entregando una flor al secretario de la Embajada de Tres Estrellas.

—¿Quiere usted bailar, Elisa?—balbuceó Alejandro, dirigiéndose a la niña de la calle del Príncipe, a la reina de su corazón, a la esfinge de su vida.

—¡Libreme Dios, Alejandro!—respondió la joven—. ¡Antes necesita usted que lo pongan en cuarentena, como a los buques apestados!

Esta última herida despertó su rabia, y decidido a rechazar la fuerza con la fuerza, volvióse al lado de Casimira. Comprendió que si denotaba debilidad sería devorado por sus enemigos.

—¡Bailaré con ella toda la noche!—pensó—. ¡Yo fatigaré a esas presumidas! ¡Yo les haré ver el temple de mi alma!

Y dirigiéndose a la fea:

—Casimira...—le dijo—. Se me había olvidado advertirte que *no te comprometas* a bailar con nadie... ¡Quiero ser tu pareja toda la noche!...

¡Qué encargo tan inútil y tan irrisorio!

Pero Casimira dió las gracias al joven con una sublime mirada.

—¡Oyes? Tocan el vals de Strauss que hemos bailado dos noches—prosiguió Alejandro—. ¡Bailémoslo, como brindis a nuestro amor, que nació al compás de esas cadencias!...

Casimira se resistió al principio...

Luego respondió:

—Deja que salgan otras parejas...

—Mira... Ya hay tres. ¡Vamos!...—replicó Alejandro, trémulo y febril.

—Pero ¿tú me amas?—preguntó Casimira con voz agonizante.

—¡Que si te amo!—contestó el joven con voz vibrante y nerviosa—. ¡Como no he amado nunca!... ¡Como ninguna mujer sino tú merece ser amada!... ¡Ven!... ¡Ven!... ¡Bailemos!

—¡Sí..., bailemos!—repitió la fea, cuya alma era teatro de la más espantosa lucha.

Toda esta conversación la escuchó Elisa.

¡Elisa, que venía diputada por el *Coro de Angeles* para separar a Alejandro de Casimira!

¡Elisa, de quien, como sabemos, Alejandro estaba perdidamente enamorado, sin saber si era correspondido, pero sospechándolo con algún fundamento!

¡Elisa, la reina del salón, la niña impasible, la de los lánguidos ojos negros, la de la boca de púrpura, la del pecho de diosa, la de manos de maga, la de voz de sirena!...

Elisa, pues, llamó a Alejandro sin mirarlo.

—Perdona—dijo éste a Casimira cuando la cuitada se disponía a lanzarse al vals, cuando ya soltaba el abanico sobre una silla—. Perdona... Vuelvo al momento...

Y se acercó a la imperturbable hermosura.

—Tenemos mucho que hablar, Alejandro...—dijo Elisa.

—¿Nosotros, Elisa?—exclamó Alejandro, trémulo de júbilo.

—Sí, señor. Sea usted mi pareja en este vals...

—Este vals...—balbuceó Alejandro—lo tengo comprometido...

—¿Con la baronesa?—preguntó Elisa, fingiendo, o no fingiendo (que esto no lo ha sabido nunca nadie), unos celos devoradores.

—¡Yo no tengo compromiso alguno con la baronesa!—murmuró Alejandro valerosamente.

—¡Ah! Será con aquella joven... ¡con Casimira! Bien..., vaya usted... Otro día hablaremos... Tenga la bondad de decir a mi primo que lo espero. Ahora caigo en que le había ofrecido bailar con él toda la noche...

—¡No..., no se lo diré!—exclamó Alejandro, recordando las cosas que pensó ocho días antes en la calle del Príncipe, a las ocho de la mañana.

Y, como siempre que se acercaba a Elisa, todo desapareció ante ella: el orgullo, el honor, la conciencia, la cortesía, la caridad, y, por consiguiente, desaparecieron también esta vez Luisa, Cipriano, la apuesta, la baronesa del Cedro y hasta la infortunada Casimira...

¡Oh, sí! Aquella coqueta de diecisiete años, aquella encantadora Elisa siempre sonriente, aquella implacable tentadora, era mucho más fuerte que el libertino.

¡Ella lo sabía..., y por hacer alarde de esta fuerza quizá sacrificaba diariamente su ventura y la de él, en lugar de arrancarlo, con una palabra de cariño, de los brazos de la baronesa!

Alejandro empezó a decirle apasionadas frases... Ella se manifestó afable como nunca... No sé cómo se enredaron sus brazos..., y ¡helos ya en el torbelli-

no del vals, olvidados del mundo y de sí propios, sin memoria de sus resentimientos, sin proyectos para el porvenir!

Elisa era calculadora. La solidez de su talento podía compararse con la de su voluntad. ¿Quién sabe si al aceptar en broma el papel de rival de Casimira, que le había encomendado toda la reunión, satisfizo su propio deseo de bailar con Alejandro aquella noche?

Ello es que iba ufana, gallarda, voluptuosa, en los brazos del amante de la baronesa. Ello es que los dos se miraban con fuego y se sonreían con dulzura. Ello es que formaban un apareja encantadora, rica de juventud y de gracia, propia para dar envidia a la inválida vejez, a la desheredada fealdad, al frío y misantrópico desengaño.

Precisamente acabaron de bailar en un extremo del salón opuesto al en que se encontraba Casimira.

Y allí permanecieron hablando media hora.

Y Alejandro preguntó a Elisa, loco de amor y miedo:

—¿Me quieres?

Y Elisa respondió, con los labios secos y la mirada atónita:

—No.

Sus ojos, entretanto, decían que sí.

De lo cual resultó que Alejandro quedó para toda la noche a los pies de Elisa.

—¿Bailaremos la primera polka?—le preguntó el joven, desfallecido de ventura.

—¡Sí!—contestó suavemente Elisa, cuya alma nadie hubiera podido sondear en aquel momento.

—Elisa..., ¿te acuerdas de Aranjuez?

—murmuró Alejandro apasionadamente. Déjame ahora...—replicó ella con una inexplicable mezcla de ternura, de celos, de candidez y de perversidad—.

¡La baronesa nos mira!

En efecto, la baronesa principiaba a alarmarse, temiendo que Elisa trabajase ya por su propia cuenta.

Levantóse, pues, la joven y dijo:

—Búscame cuando preludien la polka.

Y se alejó en busca de sus amigas, a procurar, sin duda, que le confirmasen sus poderes, autorizándola a seguir seduciendo al adorador de la fea.

—¿Quién se acerca ahora a Casimira?—pensó Alejandro al verse solo—. Me dará quejús..., llorará..., y, por otra parte, Elisa creerá que me burlo de las dos.

Hízose, pues, el distraído.

Añádase a esto que Cipriano y Luis se llegaron a él y le declararon vencedor, en vista del cariño y de los celos, de la pasión y de la angustia que revelaba el rostro de Casimira.

¡Ah, sí! Casimira estaba pálida como la muerte; sola, muda, abandonada, presa de la más horrible desesperación.

“Quiero ser tu pareja toda la noche...”

—le había dicho Alejandro—. ¡Y Alejandro la había dejado plantada para irse a bailar con Elisa!

¡Qué burla tan cruel! ¡Qué desencanto tan doloroso! ¡Qué grosería! ¡Qué infamia!

El *Coro de Angeles* cuchicheaba, la señalaba con el dedo y reía despiadadamente.

Porque es lo cierto que el dolor le sentaba muy mal al rostro de Casimira.

En esto, preludió la orquesta una polka.

Casimira esperó..., no ya amor, sino misericordia de parte de Alejandro.

Pero Alejandro bailó la polka con Elisa.

Casimira lloró entonces...

El *Coro de Angeles* se burló de aquellas lágrimas y halló ridículos aquellos celos. ¡En un baile no se llora!

Elisa paró a Alejandro cerca de Casimira, sin que él lo notara.

—Háblame de tu nueva conquista...

—le dijo con voz de sirena.

—¡Qué cosas tienes!—replicó Alejandro—. Lo de Casimira ha sido una apuesta. Pregúntaselo a Luis y a Cipriano... ¿Cómo había yo de amar a esa diosa... egipcia?

Casimira oyó estas palabras y se desmayó... ¡de veras! Puedo asegurarlo.

Pero la baronesa creyó que el desmayo era fingido.

En cuanto al *Coro de Angeles*, excusado es decir que halló grotesca la sensibilidad de Casimira.

Su prima acudió a socorrerla, diciendo:

—¡Nada!... ¡Lo mismo pasó la otra noche! Se ha empeñado en bailar..., y ¡ya se ve!... La falta de costumbre...

Alejandro, causa de tan cómicos acontecimientos, fué adorado aquella noche. La belleza estaba vengada.

Casimira volvió en sí, y dejó el salón sin merecer una mirada de Alejandro.

Elisa le daba un dulce en aquel momento y le enseñaba sus nacarados dientes.

Luis y Cipriano le ofrecían, además del caballo, un festín en celebridad de su triunfo.

El *Coro de Angeles* se contaba todas estas cosas entre inocentes carcajadas.

Siguió el baile, y al poco tiempo se marchó Elisa, sin decir a Alejandro ni que sí ni que no, pero dejándole más enamorado que nunca.

Alejandro se sintió entonces inquieto, sin darse cuenta de la causa o no queriendo dársela tal vez. Por lo visto, el remordimiento principiaba a agitar su conciencia. Ello es que se puso muy triste su alma, en tanto que su rostro sonreía. Por consiguiente, aprovechó el resto de la noche en reconciliarse con la baronesa... Los criminales gustan de estar juntos.

La baronesa, que era materialista, aunque se fingía a sí misma que lo ignoraba, firmó las paces al momento.

—Quédate el último...—le dijo, como ocho días antes.

Y Alejandro se quedó.

Ocho días después hubo también baile en casa de la baronesa.

Pero no asistió Casimira.

El *Coro de Angeles* se rió de su ausencia.

—¡La aburrimos!—indicó Elisa.

—¡Se habrá mirado al espejo!—añadió Matilde.

—¡Se habrá retratado al daguerrotipo!—profrrió Mariana.

—¡Se habrá casado con un ciego!—murmuró Consolación.

—¡O se habrá metido monja!—exclamó Elena.

—¡O se habrá muerto!—dijo la baro-

nesa, sonriendo de una manera indefinible.

Entonces empezó un rigodón, dando fin a estos comentarios.

Alejandro lo bailó con la baronesa.

Elisa se burlaba de Alejandro y de sí propia bailando con un majadero.

Y nadie volvió a acordarse de Casimira.

VII

MORALEJA

¡Casimira! ¡Ah! ¡Casimira!

No habléis nunca de libertad al prisionero.

No habléis de sus hijos a la madre que los lloró difuntos y que por misericordia de Dios sobrevivió al pesar.

No habléis a los ciegos de la belleza de la luz y de los colores.

Dejad tranquilo al que duerme. No lo despertéis jamás.

Respetad la santa ignorancia de los niños.

No enteréis a los pobres de sus derechos sociales si no podéis satisfacerlos.

No hagáis ostentación de vuestro lujo delante de los miserables.

No turbéis la dolorosa tranquilidad del corazón de una fea.

¡Paz a los muertos!

¡Casimira! ¡Ah! ¡Casimira!

El *Coro de Angeles* la creyó digna de ser feliz.

El *Coro de Angeles* le robó su felicidad.

El *Coro de Angeles* se rió de su desdicha.

¡Casimira ha muerto!

Murió de una caída del cielo a la tierra. ¿No lo habíais sospechado?

Ella peregrinaba tranquila por este valle de miserias.

Alejandro la levantó..., la sublimó al empero.

El *Coro de Angeles*; vosotras, niñas, a quienes me dirijo, la empujasteis, precipitándola otra vez contra la tierra.

Ha muerto, pues, asesinada.

“Estos delitos no se hallan penados en ningún código”—diría Balzac.

¡Pero a bien que Dios está en los cielos!—decimos nosotros.

Por de pronto, Alejandro y Elisa han sido bien castigados.

Nacieron tan idóneos para agradarse y para ser el uno la ventura del otro como si estuviesen destinados a vivir perpetuamente unidos; pero una mujer infernal se atravesó entre ellos, separándolos para siempre. ¡La baronesa no sólo manchó con sus besos a Alejandro, haciéndole indigno de la adoración de Elisa, sino que acabó por rebajar el carácter de Elisa, induciéndola a casa se con no sé qué pobre hombre! Desde entonces, Elisa y Alejandro se huyen. Su amor instintivo se ha convertido en rencor y soberbia, y su mutua predestinación, en adversidad. Desean odiarse y no pueden, y el tiempo que pasa los convence más y más de que ni la dicha ni el olvido calmarán nunca la desesperación de sus divorciadas existencias.

La misma baronesa ha encontrado su merecido, pues reemplazó a Alejandro con un capitán de Caballería que, al de-

cir de personas autorizadas, suele pegar prosaicas palizas a la pobre señora.

En cuanto a Casimira, podéis estar seguros de que *su cuerpo* no es ya más feo ni más bonito que cualquiera otro de los que la tierra pudre y devoran los gusanos, mientras que su alma, purificada por el martirio, luce en la gloria su imperecedera hermosura rodeada de verdaderos *Coros de Angeles*.

Madrid, 1858.

EL CLAVO

(Causa célebre)

PROLOGO

Felipe encendió un cigarro y habló de esta manera:

FIN DEL PROLOGO

I

EL NÚMERO I

Lo que más ardientemente desea todo el que pone el pie en el estribo de una diligencia para emprender un largo viaje es que los compañeros de *departamento* que le toquen en suerte sean de amena conversación y tengan sus mismos gustos, sus mismos vicios, pocas impertinencias, buena educación y una franqueza que no raye en familiaridad.

Porque, como ya han dicho y demostrado Larra, Kock, Soulié y otros escritores de costumbres, es asunto muy serio esa improvisada e íntima reunión de dos o más personas que nunca se han visto ni quizá han de volver a verse sobre la tierra, y destinadas, sin embargo, por un capricho del azar, a codearse dos o tres días, a almorzar, comer y cenar juntas, a dormir una encima de otra, a manifestarse, en fin, recíprocamente con ese abandono y confianza que no concedemos ni aun a nuestros mayores amigos; esto es, con los hábitos y flaquezas de *casa* y de familia.

Al abrir la portezuela acuden tumultuosos temores a la imaginación. Una vieja con asma. un fumador de mal tabaco, una fea que no tolere el humo del bueno, una nodriza que se maree de ir en carruaje, angelitos que lloren y demás, un hombre grave que ronque, una venerable matrona que ocupe asiento y medio, un inglés que no hable el español (supongo que vosotros no habláis el inglés): tales son, entre otros, los tipos que teméis encontrar.

Alguna vez acariciáis la dulce esperanza de hallaros con una hermosa compañera de viaje; por ejemplo, con una viudita de veinte a treinta años (y aun de treinta y tres), con quien sobrellevar a medias las molestias del camino; pero no bien os ha sonreído esta idea, cuando os apresuráis a desecharla melancólicamente, considerando que tal ventura sería demasiada para un simple mortal en este valle de lágrimas y despropósitos.

Con tan amargos recelos ponía yo el

pie en el estribo de la berlina de la diligencia de Granada a Málaga, a las once menos cinco minutos de una noche del otoño de 1844, noche oscura y tempestuosa, por más señas.

Al penetrar en el coche, con el billete *número 2* en el bolsillo, mi primer pensamiento fué saludar a aquel incógnito *número 1* que me traía inquieto antes de serme conocido.

Es de advertir que el tercer asiento de la berlina no estaba tomado, según confesión del mayoral en jefe.

—¡Buenas noches!—dije, no bien me senté, enfilando la voz hacia el rincón en que suponía a mi compañero de jaula.

Un silencio tan profundo como la oscuridad reinante siguió a mis *buenas noches*.

—¡Diantre!—pensé—. ¿Si será sorda... o sorda mi epicoeno cofrade?

Y alzando la voz, repetí:

—¡Buenas noches!

Igual silencio siguió a mi segunda salutación.

—¿Si será mudo?—me dije entonces.

A todo esto, la diligencia había echado a andar, digo, a correr, arrastrada por diez briosos caballos.

Mi perplejidad subía de punto.

¿Con quién iba? ¿Con un varón? ¿Con una hembra? ¿Con una vieja? ¿Con una joven?... ¿Quién, quién era aquel silencioso *número 1*?

Y, fuera quien fuese, ¿por qué callaba? ¿Por qué no respondía a mi saludo? ¿Estaría ebrio? ¿Se habría dormido? ¿Se habría muerto? ¿Sería un ladrón?...

Era cosa de encender luz. Pero yo no fumaba entonces, y no tenía fósforos... ¿Qué hacer?

Por aquí iba en mis reflexiones, cuando se me ocurrió apelar al sentido del tacto, pues que tan eficaces eran el de la vista y el del oído...

Con más tiento, pues, que emplea un pobre diablo para robarnos el pañuelo en la Puerta del Sol extendí la mano derecha hacia aquel ángulo del coche.

Mi dorado deseo era tropezar con una falda de seda, o de lana, y aun de percal...

Avancé, pues...

¡Nada!

Avancé más; extendí todo el brazo...

¡Nada!

Avancé de nuevo; palpé con entera resolución, en un lado, en otro, en los cuatro rincones, debajo de los asientos, en las correas del techo...

¡Nada..., nada!

En este momento brilló un relámpago (ya he dicho que había tempestad), y a su luz sulfúrea vi... ¡que iba completamente solo!

Solté una carcajada, burlándome de mi mismo, y precisamente en aquel instante se detuvo la diligencia.

Estábamos en el primer relevo.

Ya me disponía a preguntarle al mayoral por el viajero que faltaba, cuando se abrió la portezuela, y a la luz de un farol que llevaba el zagal vi... ¡Me pareció un sueño lo que vi!

Vi poner el pie en el estribo de la berlina (¡de mi departamento!) a una hermosísima mujer, joven, elegante, pálida, sola, vestida de luto...

Era el *número 1*; era mi antes epicoeno compañero de viaje; era la viuda de mis esperanzas; era la realización del

sueño que apenas había osado concebir; era el *non plus ultra* de mis ilusiones de viajero... ¡Era ella!

Quiero decir: había de ser *ella* con el tiempo.

II

ESCARAMUZAS

Luego que hube dado la mano a la desconocida para ayudarla a subir, y que ella tomó asiento a mi lado, murmurando un "Gracias... Buenas noches..." que me llegó al corazón, ocurrióseme esta idea tristísima y desgarradora:

—¡De aquí a Málaga sólo hay dieciocho leguas! ¡Que no fuéramos a la península de Kamitchatka!

Entretanto, se cerró la portezuela y quedamos a oscuras.

Esto significaba *¡no verla!*

Yo pedía relámpagos al cielo, como el Alfonso Munio de la señora Avellaneda, cuando dice:

¡Horrible tempestad, mándame un rayo!

Pero, ¡oh dolor!, la tormenta se retiraba ya hacia el Mediodía.

Y no era lo peor *no verla*, sino que el aire severo y triste de la gentil señora me había impuesto de tal modo, que no me atrevía a cosas ninguna...

Sin embargo, pasados algunos minutos, le hice aquellas primeras preguntas y observaciones *de cajón* que establecen poco a poco cierta intimidad entre los viajeros:

—¿Va usted bien?

—¿Se dirige usted a Málaga?

—¿Le ha gustado a usted la Alhambra?

—¿Viene usted de Granada?

—¡Está la noche húmeda!

A lo que respondió ella:

—Gracias.

—Sí.

—No, señor.

—¡Oh!

—¡Pchis!

Seguramente, mi compañera de viaje tenía poca gana de conversación.

Dediquéme, pues, a coordinar mejores preguntas, y viendo que no se me ocurrían, me puse a reflexionar.

¿Por qué había subido aquella mujer en el primer relevo de tiro, y no desde Granada?

¿Por qué iba sola?

¿Era casada?

¿Era viuda?

¿Era...?

¿Y su tristeza? ¿*Quare causa?*

Sin ser indiscreto no podía hallar la solución de estas cuestiones, y la viajera me gustaba demasiado para que yo corriese el riesgo de parecerle un hombre vulgar dirigiéndole necias preguntas.

¿Cómo deseaba que amaneciera!

De día se habla con justificada libertad..., mientras que la conversación a oscuras tiene algo de tacto, va derecha al bulto, es un abuso de confianza...

La desconocida no durmió en toda la noche, según deduje de su respiración y de los suspiros que lanzaba de vez en cuando...

Creo inútil decir que yo tampoco pude coger el sueño.

—¿Está usted indispuesta?—le pregunté una de las veces que se quejó.

—No, señor; gracias. Ruego a usted que se duerma descuidado...—respondió con seria afabilidad.

—¡Dormirme!—exclamé.

Luego añadió:

—Creí que padecía usted...

—¡Oh, no..., no padezco!—murmuró blandamente, pero con un acento en que llegué a percibir cierta amargura.

El resto de la noche no dió de sí más que breves diálogos como el anterior.

Amaneció, al fin...

¡Qué hermosa era!

Pero ¡qué sello de dolor sobre su frente! ¡Qué lúgubre oscuridad en sus bellos ojos! ¡Qué trágica expresión en todo su semblante! Algo muy triste había en el fondo de su alma.

Y, sin embargo, no era una de aquellas mujeres excepcionales, extravagantes, de corte romántico, que vivían fuera del mundo devorando algún pesar o representando alguna tragedia...

Era una mujer a la moda, una elegante mujer, de porte distinguido, cuya menor palabra dejaba traslucir una de esas reinas de la conversación y del buen gusto, que tienen por trono una butaca de su gabinete, una carretela en el Prado o un palco en la Opera; pero que callan fuera de su elemento, o sea fuera del círculo de sus iguales.

Con la llegada del día se alegró algo la encantadora viajera, y ya consistiese en que mi circunspección de toda la noche y la gravedad de mi fisonomía le inspirasen buena idea de mi persona, ya en que quisiera recompensar al hombre a quien no había dejado dormir, fué el caso que inició a su vez las cuestiones de ordenanza:

—¿Dónde va usted?

—¡Va a hacer buen día!

—¡Qué hermoso paisaje!

A lo que yo contesté más extensamente que ella me había contestado a mí.

Almorzamos en Colmenar.

Los viajeros del interior y de la rotunda eran personas poco tratables.

Mi compañera se redujo a hablar conmigo.

Excusado es decir que yo estuve enteramente consagrado a ella y que la atendí en la mesa como a una persona real.

De vuelta en el coche, nos tratábamos ya con alguna confianza.

En la mesa habíamos hablado de Madrid, y hablar bien de Madrid a una madrileña que se halla lejos de la corte es la mejor de las recomendaciones.

¡Porque nada es tan seductor como Madrid perdido!

—¡Ahora o nunca, Felipe!—me dije entonces—. Quedan ocho leguas... Abordemos la cuestión amorosa...

III

CATÁSTROFE

¡Desventurado! No bien dije una palabra galante a la beldad, conocí que había puesto el dedo sobre una herida...

En el momento perdí todo lo que había ganado en su opinión.

Así me lo dijo una mirada indefinible que cortó la voz en mis labios.

—Gracias, señor, gracias—me dijo luego, al ver que cambiaba de conversación.

—¿He enojado a usted, señora?

—Sí; el amor me horroriza. ¡Qué triste es inspirar lo que se siente! ¡Qué haría yo para no agradar a nadie?

—¡Algo es menester que usted haga, si no se complace en el daño ajeno!...—repuse muy seriamente—. La prueba es que aquí me tiene pesaroso de haberla conocido... ¡Ya que no feliz, por lo menos yo vivía ayer en paz..., y ya soy desgraciado, pues que la amo a usted sin esperanza!

—Le queda a usted una satisfacción, amigo mío...—replicó ella sonriendo.

—¿Cuál?

—Que si no acojo su amor, no es por ser suyo, sino porque es amor. Puede usted, pues, estar seguro de que ni hoy, ni mañana, ni nunca... obtendrá otro hombre la correspondencia que le niego. ¡Yo no amaré jamás a nadie!

—Pero ¿por qué, señora?

—¡Porque el corazón no quiere, porque no puede, porque no debe luchar más! ¡Porque he amado hasta el delirio... y he sido engañada! En fin, ¡porque aborrezco el amor!

¡Magnífico discurso! Yo no estaba enamorado de aquella mujer. Inspirábase curiosidad y deseo, por lo distinguida y por lo bella; pero de esto a una pasión había todavía mucha distancia.

Así, pues, al escuchar aquellas dolorosas y terminantes palabras, dejó la contienda mi corazón de hombre y entró en ejercicio mi imaginación de artista. Quiere esto decir que comencé a hablar a la desconocida un lenguaje filosófico y moral del mejor gusto, con el que logré reconquistar su confianza, o sea que me dijese algunas otras generalidades melancólicas del género Balzac.

Así llegamos a Málaga.

Era el instante más oportuno para saber el nombre de aquella singularísima señora.

Al despedirme de ella en la Administración, le dije cómo me llamaba, la casa donde iba a parar y mis señas en Madrid.

Ella me contestó con un tono que nunca olvidaré:

—Doy a usted mil gracias por las amables atenciones que le he merecido durante el viaje, y le suplico que me dispense si le oculto mi nombre, en vez de darle uno fingido, que es con el que aparezco en la *hoja*...

—¡Ah!—respondí—. ¡Luego nunca volveremos a vernos!

—¡Nunca!... Lo cual no debe pesarle. Dicho esto, la joven sonrió sin alegría, tendióme una mano con exquisita gracia y murmuró:

—Pida usted a Dios por mí.

Yo estreché su mano linda y delicada, y terminé con un saludo aquella escena, que empezaba a hacerme mucho daño.

En esto llegó un elegante coche al parador.

Un lacayo con librea negra avisó a la desconocida.

Subió ella al carruaje, saludóme de

nuevo y desapareció por la Puerta del Mar.

Dos meses después volví a encontrarla. Sepamos dónde.

IV

OTRO VIAJE

A las dos de la tarde del 1.º de noviembre de aquel mismo año caminaba yo sobre un mal rocín de alquiler por el arrecife que conduce a ***, villa importante y cabeza de partido de la provincia de Córdoba.

Mi criado y el equipaje iban en otro rocín mucho peor.

Dirigíame a *** con objeto de arrendar unas tierras y permanecer tres o cuatro semanas en casa del juez de primera instancia, íntimo amigo mío, a quien conocí en la Universidad de Granada cuando ambos estudiábamos Jurisprudencia, y donde simpatizamos, contrajimos estrecha amistad y fuimos inseparables. Después no nos habíamos visto en siete años.

Según iba aproximándome a la población término de mi viaje, llegaba más distintamente a mis oídos el melancólico clamoreo de muchas campanas que tocaban a muerto...

Maldita la gracia que me hizo tan lúgubre coincidencia...

Sin embargo, aquel *doble* no tenía nada de casual, y yo debí contar con él, en atención a ser víspera del día de Difuntos.

Llegué, con todo, muy de mal humor a los brazos de mi amigo, que me aguardaba en las afueras del pueblo.

El advirtió al momento mi preocupación, y después de los primeros saludos:

—¿Qué tienes?—me dijo, dándome el brazo, en tanto que sus criados y el mío se alejaban con las cabalgaduras.

—Hombre, seré franco...—le contesté—. Nunca he merecido, ni pienso merecer, que me eleven arcos de triunfo; nunca he experimentado ese inmenso júbilo que llenará el corazón de un grande hombre en el momento que un pueblo alborozado sale a recibirlo, mientras que las campanas repican a vuelo; pero...

—¿Adónde vas a parar?

—A la segunda parte de mi discurso. Y es: que si en este pueblo no he experimentado los honores de la entrada triunfal, acabo de ser objeto de otros muy parecidos, aunque opuestos enteramente. ¡Confiesa, oh juez de palo, que esos clamores funerales que solemnizaron mi entrada en *** hubieran contristado al hombre más jovial del universo!

—¡Bravo, Felipe!—replicó el juez, a quien llamaremos Joaquín Zarco—. ¡Vienes más a mi gusto! Esa melancólica cuadro perfectamente a mi tristeza...

—¡Tú triste!... ¿De cuándo acá?

Joaquín se encogió de hombros, y no sin trabajo retuvo un gemido...

Cuando dos amigos que se quieren de verdad vuelven a verse después de larga separación, parece como que resucitan todas las penas que no han llorado juntos.

Yo me hice el desentendido por el mo

mento, y hablé a Zarco de cosas indiferentes.

En esto penetramos en su elegante casa.

—¡Diantre, amigo mío!—no pude menos de exclamar—. ¡Vives muy bien alojado!... ¡Qué orden, qué gusto en todo! ¡Necio de mí!... Ya caigo... Te habrás casado...

—No me he casado...—respondió el juez con la voz un poco turbada—. ¡No me he casado, ni me casaré nunca!...

—Que no te has casado, lo creo, supuesto que no me lo has escrito... ¡Y la cosa valía la pena de ser contada! Pero eso de que no te casarás nunca, no me parece tan fácil ni tan creíble.

—¡Pues te lo juro!—replicó Zarco solemnemente.

—¡Qué rara metamorfosis!—repuse yo—. Tú, tan partidario siempre del séptimo sacramento; tú, que hace dos años me escribías aconsejándome que me casara, ¡salir ahora con esa novedad!... Amigo mío, ¡a ti te ha sucedido algo, y algo muy penoso!

—¿A mí?—dijo Zarco estremeciéndose.

—¡A ti!—proseguí yo—. ¡Y vas a contármelo! Tú vives aquí solo, encerrado en la grave circunspección que exige tu destino, sin un amigo a quien referir tus debilidades de mortal... Pues bien, cuéntamelo todo, y veamos si puedo servirte de algo.

El juez me estrechó las manos, diciendo:

—Sí..., sí... ¡Lo sabrás todo, amigo mío! ¡Soy muy desventurado!

Luego se serenó un poco, y añadió seriamente:

—Vístete. Hoy va todo el pueblo a visitar el cementerio, y parecería mal que yo faltase. Vendrás conmigo. La tarde está buena, y te conviene andar a pie para descansar del troté del rocín. El cementerio se halla situado en medio de un hermoso campo, y no te disgustará el paseo. Por el camino te contaré la historia que ha acibarado mi existencia, y verás si tengo o no tengo motivos para renegar de las mujeres.

Una hora después caminábamos Zarco y yo en dirección al cementerio.

Mi pobre amigo me habló de esta manera:

V

MEMORIAS DE UN JUEZ DE PRIMERA INSTANCIA

1

Hace dos años que, estando de promotor fiscal en ***, obtuve licencia para pasar un mes en Sevilla.

En la fonda en que me hospedé vivía hacia algunas semanas cierta elegante y hermosísima joven, que pasaba por viuda, cuya procedencia, así como el objeto de la retenía en Sevilla, eran un misterio para los demás huéspedes.

Su soledad, su lujo, su falta de relaciones y el aire de tristeza que la envolvían daban pie a mil conjeturas, todo lo cual, unido a su incomparable belleza y a la inspiración y gusto con que tocaba el piano y cantaba, no tardó en desper-

tar en mi alma una invencible inclinación hacia aquella mujer.

Sus habitaciones estaban exactamente encima de las mías, de modo que la oía cantar y tocar, ir y venir, y hasta conocía cuándo se acostaba, cuándo se levantaba y cuándo pasaba la noche en vela—cosa muy frecuente—. Aunque, en vez de comer en la mesa redonda, se hacía servir en su cuarto, y no iba nunca al teatro, tuve ocasión de saludarla varias veces, ora en la escalera, ora en alguna tienda, ora de balcón a balcón, y al poco tiempo los dos estábamos seguros del placer con que nos veíamos.

Tú lo sabes. Yo era grave, aunque no triste, y esta circunspección mía cuadraba perfectamente a la retraída existencia de aquella mujer, pues ni nunca le dirigí la palabra, ni procuré visitarla en su cuarto, ni la perseguí con enojosa curiosidad, como otros habitantes de la fonda.

Este respeto a su melancolía debió de halagar su orgullo de paciente; dígoles porque no tardó en mirarme con cierta deferencia, cual si ya nos hubiésemos revelado el uno al otro.

Quince días habían transcurrido de esta manera, cuando la fatalidad..., nada más que la fatalidad..., me introdujo una noche en el cuarto de la desconocida.

Como nuestras habitaciones ocupaban idéntica situación en el edificio, salvo el estar en pisos diferentes, eran sus entradas iguales. Dicha noche, pues, al volver del teatro, subí distraído más escaleras de las que debía, y abrí la puerta de su cuarto, creyendo que era la del mío.

La hermosa estaba leyendo, y se sobresaltó al verme. Yo me aturdí de tal modo, que apenas pude disculparme; pero mi misma turbación y la prisa con que intenté irme la convencieron de que aquella equivocación no era una farsa. Retívome, pues, con exquisita amabilidad, *para demostrarme*—dijo—*que creía en mi buena fe y que no estaba incomodada conmigo*, acabando por suplicarme que me equivocara otra vez *deliberadamente*, pues no podía tolerar que, una persona de mis condiciones de carácter pasase las noches en el balcón oyéndola cantar—*como ella me había visto*—, cuando *su pobre habilidad se honraría con que yo le prestase atención más de cerca*.

A pesar de todo, creí de mi deber no tomar asiento en aquella noche, y salí.

Pasaron tres días, durante los cuales tampoco me atreví a aprovechar el amable ofrecimiento de la bella cantora, aun a riesgo de pasar por descortés a sus ojos. ¡Y era que estaba perdidamente enamorado de ella; era que conocía que en unos amores con aquella mujer no podía haber término medio, sino delirio de dolor o delirio de ventura; era que le temía, en fin, a la atmósfera de tristeza que la rodeaba!

Sin embargo, después de aquellos tres días subí al piso segundo.

Permanecí allí toda la velada; la joven me dijo llamarse Blanca y ser madrileña y viuda; tocó el piano, cantó, hizome mil preguntas acerca de mi persona, profesión, estado, familia, etc., y todas sus palabras y observaciones me complacie-

ron y enajenaron... Mi alma fué desde aquella noche esclava de la suya.

A la noche siguiente volví, y a la otra noche también, y después todas las noches y todos los días.

Nos amábamos, y ni una palabra de amor nos habíamos dicho.

Pero, hablando del amor, hábale yo encarecido varias veces la importancia que daba a este sentimiento, la vehemencia de mis ideas y pasiones y todo lo que necesitaba mi corazón para ser feliz.

Ella, por su parte, me había manifestado que pensaba del mismo modo.

—Yo—dijo una noche—me casé sin amor a mi marido. Poco tiempo después... lo odiaba. Hoy ha muerto. ¡Sólo Dios sabe cuánto he sufrido! Yo comprendo el amor de esta suerte: es la gloria o es el infierno. Y para mí, hasta ahora, ¡siempre ha sido el infierno!

Aquella noche no dormí.

La pasé analizando las últimas palabras de Blanca.

¡Qué superstición la mía! Aquella mujer me daba miedo. ¿Llegaríamos a ser yo su gloria y ella mi infierno?

Entretanto, expiraba el mes de licencia.

Podía pedir otro pretextando una enfermedad... Pero ¿debía hacerlo?

Consulté a Blanca.

—¿Por qué me lo pregunta usted a mí?—repuso ella, cogiéndome una mano.

—Más claro, Blanca...—respondí—. Yo la amo a usted... ¿Hago mal en amarla?

—¡No!—dijo Blanca palideciendo.

Y sus ojos negros dejaron escapar dos torrentes de luz y de voluptuosidad...

II

Pedí, pues, dos meses de licencia, y me los concedieron, gracias a ti. ¡Nunca me hubieras hecho aquel favor!

Mis relaciones con Blanca no fueron amor: fuero delirio, locura, fanatismo.

Lejos de atemperarse mi frenesí con la posesión de aquella mujer extraordinaria, se exacerbó más y más: cada día que pasaba descubría yo nuevos tesoros de ventura, nuevos manantiales de felicidad...

Pero en mi alma, como en la suya, brotaban al propio tiempo misteriosos temores.

¡Temíamos perdernos!... Esta era la fórmula de nuestra inquietud.

Los amores vulgares necesitan el miedo para alimentarse, para no decaer. Por eso se ha dicho que toda relación ilegítima es más vehemente que el matrimonio. Pero un amor como el nuestro hallaba recónditos pesares en su precario porvenir, en su inestabilidad, en su carencia de lazos indisolubles...

Blanca me decía:

—Nunca esperé ser amada por un hombre como tú, y, después de ti, no veo amor ni dicha posibles para mi corazón. Joaquín, un amor como el tuyo era la necesidad de mi vida: moría ya sin él; sin él, moriría mañana... Dime que nunca me olvidarás.

—¡Casémonos, Blanca!—respondía yo. Y Blanca inclinaba la cabeza con angustia.

—¡Sí, casémonos!—volvía yo a decir.

sin comprender aquella muda desesperación.

—¡Cuánto me amas!—replicaba ella—. Otro hombre en tu lugar rechazaría esa idea si yo se la propusiese. Tú, por el contrario...

—Yo, Blanca, estoy orgulloso de ti; quiero ostentarte a los ojos del mundo, quiero perder toda zozobra acerca del tiempo que vendrá, quiero saber que eres mía para siempre. Además, tú conoces mi carácter, sabes que nunca transijo en materias de honra... Pues bien: la sociedad en que vivimos llama *crimen* a nuestra dicha... ¿Por qué no hemos de redimirnos al pie del altar? ¡Te quiero pura, te quiero noble, te quiero santa! ¡Te amaré entonces más que hoy!... ¡Acepta mi mano!

—¡No puedo!—respondía aquella mujer incomprensible.

Y este debate se reprodujo mil veces.

Un día que yo peroré largo rato contra el adulterio y contra toda inmoralidad, Blanca se conmovió extraordinariamente; lloró, me dió las gracias y repitió lo de costumbre:

—¡Cuánto me amas! ¡Qué bueno, qué grande, qué noble eres!

A todo esto, expiraba la prórroga de mi licencia.

Erame necesario volver a mi destino, y así se lo anuncié a Blanca.

—¡Separarnos!—gritó con infinita angustia.

—¡Tú lo has querido!—contesté.

—¡Eso es imposible!... Yo te idolatro, Joaquín.

—Blanca, yo te adoro.

—Abandona tu carrera... Yo soy rica... ¡Viviremos juntos!—exclamó, tapándose la boca para que no replicara.

La besé la mano y respondí:

—De mi esposa aceptaría esa oferta, haciendo todavía un sacrificio... Pero de ti...

—¡De mí!—respondió llorando—. ¡De la madre de tu hijo!

—¿Quién? ¡Tú! ¡Blanca!...

—Sí..., Dios acaba de decirme que soy madre... ¡Madre por primera vez! ¡Tú has completado mi vida, Joaquín, y no bien gusto la fruición de esta bienaventuranza absoluta, quieres desgajar el árbol de mi dicha! ¡Me das un hijo y me abandonas tú!...

—¡Sé mi esposa, Blanca!—fué mi única contestación—. Labremos la felicidad de ese ángel que llama a las puertas de la vida.

Blanca permaneció mucho tiempo silenciosa.

Luego levantó la cabeza con una tranquilidad indefinible y murmuró:

—Seré tu esposa.

—¡Gracias! ¡Gracias, Blanca mía!

—Escucha—dijo al poco rato—; no quiero que abandones tu carrera...

—¡Ah! ¡Mujer sublime!

—Vete a tu Juzgado... ¿Cuánto tiempo tardarás en arreglar allí tus asuntos, solicitar del Gobierno más licencia y volver a Sevilla?

—Un mes.

—Un mes...—repuso Blanca—. ¡Bien! Aquí te espero. Vuelve dentro de un mes, y seré tu esposa. Hoy somos 15 de abril... ¡El 15 de mayo, sin falta!

—¡Sin falta!

—¿Me lo juras?

—Te lo juro.

—¡Aún otra vez!—replicó Blanca.

—Te lo juro.

—¿Me amas?

—Con toda mi vida.

—Pues vete, y ¡vuelve! Adiós...

Dijo, y me suplicó que la dejara y que partiese sin perder momento.

Despedíme de ella y partí a *** aquel mismo día.

III

Llegué a ***.

Preparé mi casa para recibir a mi esposa; solicité y obtuve, como sabes, otro mes de licencia, y arreglé todos mis asuntos con tal eficacia, que al cabo de quince días me vi en libertad de volver a Sevilla.

Debo advertirte que durante aquel medio mes no recibí ni una sola carta de Blanca, a pesar de haberle yo escrito seis. Esta circunstancia me tenía vivamente contrariado. Así fué que aunque sólo había transcurrido la mitad del plazo que mi amada me concediera, salí para Sevilla, adonde llegué el día 30 de abril.

Inmediatamente me dirigí a la fonda que había sido nido de nuestros amores.

Blanca había desaparecido dos días después de mi partida, sin dejar razón del punto a que se encaminaba.

¡Imaginate el dolor de mi desengaño! ¡No escribirme que se marchaba! ¡Marcharse sin dejar dicho adónde se dirigía! ¡Hacerme perder completamente su rastro! ¡Evadirse, en fin, como una criminal cuyo delito se ha descubierto!

Ni por un instante me ocurrió permanecer en Sevilla hasta el 15 de mayo, aguardando a ver si regresaba Blanca... La violencia de mi dolor y de mi indignación y el bochorno que sentía por haber aspirado a la mano de semejante aventurera no dejaban lugar a ninguna esperanza, a ninguna ilusión, a ningún consuelo. Lo contrario hubiera sido ofender mi propia conciencia, que ya veía en Blanca el ser odioso y repugnante que el amor o el deseo habían disfrazado hasta entonces... ¡Indudablemente, era una mujer liviana e hipócrita, que me amó sensualmente, pero que, previendo la habitual mudanza de su caprichoso corazón, no pensó nunca en que nos casáramos! Hostigada, al fin, por mi amor y mi honradez, había ejecutado una torpe comedia, a fin de escaparse impunemente. ¡Y en cuanto a aquel hijo anunciado con tanto júbilo, tampoco me cabía ya duda de que era otra ficción, otro engaño, otra sangrienta burla!... ¡Apenas se comprendía semejante perversidad en una criatura tan bella y tan inteligente!

Tres días nada más estuve en Sevilla, y el 4 de mayo me marché a la corte, renunciando a mi destino, para ver si mi familia y el bullicio del mundo me hacían olvidar a aquella mujer, que sucesivamente había sido para mí la *gloria* y el *infierno*.

Por último, hace cosa de quince meses que tuve que aceptar el Juzgado de este pueblo, donde, como has visto, no vivo muy contento que digamos, siendo lo peor de todo que, en medio de mi aborrecimiento a Blanca, detesto mucho más

a las demás mujeres... por la sencilla razón de que no son *ella*...

¿Te convences ahora de que nunca llegaré a casarme?

VI

EL CUERPO DEL DELITO

Pocos segundos después de terminar mi amigo Zarco la relación de sus amores llegamos al cementerio.

El cementerio de *** no es otra cosa que un campo yermo y solitario, sembrado de cruces de madera y rodeado por una tapia. Ni lápidas ni sepulcros turban la monotonía de aquella mansión. Allí descansan, en la fría tierra, pobres y ricos, grandes y plebeyos, nivelados por la muerte.

En estos pobres cementerios, que tanto abundan en España y que son acaso los más poéticos y los más propios de sus *moradores*, sucede con frecuencia que para sepultar un cuerpo es menester exhumar otro, o, mejor dicho, que cada dos años se echa una nueva capa de muertos sobre la tierra. Consiste esto en la pequeñez del recinto, y da por resultado que alrededor de cada nueva zanja hay mil blancos despojos que de tiempo en tiempo son conducidos al *osario común*.

Yo he visto más de una vez estos osarios... ¡Y en verdad que merecen ser vistos! Figúraos, en un rincón del campo, una especie de pirámide de huesos, una colina de multiforme marfil, un cerro de cráneos, fémures, canillas, húmeros, clavículas rotas, columnas espinales desgranadas, dientes sembrados acá y allá, costillas que fueron armaduras de corazones, dedos diseminados..., y todo ello seco, frío, muerto, árido... ¡Figúraos, figúraos aquel horror!

Y ¡qué contactos! Los enemigos, los rivales, los esposos, los padres y sus hijos, no sólo juntos, sino revueltos, mezclados por pedazos, como trillada mies, como rota paja... Y ¡qué desapacible ruido cuando un cráneo choca con otro o cuando baja rodando desde la cumbre por aquellas huecas astillas de antiguos hombres! Y ¡qué risa tan insultante tienen las calaveras!

Pero volvamos a nuestra historia.

Andábamos Joaquín y yo dando sacrilegamente con el pie a tantos restos inanimados, ora pensando en el día que otros pies hollarían nuestros despojos, ora atribuyendo a cada hueso una historia; procurando hallar el secreto de la vida en aquellos cráneos donde acaso moró el genio o bramó la pasión, y ya vacíos como celda de difunto fraile, o adivinando otras veces (por la configuración, por la dureza y por la dentadura) si tal calavera perteneció a una mujer, a un niño o a un anciano, cuando las miradas del juez quedaron fijas en uno de aquellos globos de marfil...

—¿Qué es esto?—exclamó, retrocediendo un poco—. ¿Qué es esto, amigo mío? ¿No es un *clavo*?

Y así hablando, daba vueltas con el bastón a un cráneo, bastante fresco todavía, que conservaba algunos espesos mechones de pelo negro.

Miré, y quedé tan asombrado como

mi amigo... ¡Aquella calavera estaba atravesada por un clavo de hierro!

La chata cabeza de este clavo asomaba por la parte superior del hueso coronal, mientras que la punta salía por el que fué cielo de la boca.

¿Qué podía significar aquello?

De la extrañeza pasamos a las conjeturas, ¡y de las conjeturas al horror!...

—¡Reconozco la Providencia!—exclamó finalmente Zarco—. ¡He aquí un espantoso crimen que iba a quedar impune y que se delata por sí mismo a la justicia! ¡Cumpliré con mi deber, tanto más cuanto que parece que el mismo Dios me lo ordena directamente al poner ante mis ojos la taladrada cabeza de la víctima! ¡Ah, sí!... ¡Juro no descansar hasta que el autor de este horrible delito expie su maldad en el cadalso!

VII

PRIMERAS DILIGENCIAS

Mi amigo Zarco era un modelo de jueces.

Recto, infatigable, aficionado, tanto como obligado, a la administración de justicia, vió en aquel asunto un campo vastísimo en que emplear toda su inteligencia, todo su celo, todo su fanatismo (perdonad la palabra) por el cumplimiento de la ley.

Inmediatamente hizo buscar a un escribano, y dió principio al proceso.

Después de extendido testimonio de aquel hallazgo, llamó al enterrador.

El lúgubre personaje se presentó ante la ley pálido y tembloroso. ¡A la verdad, entre aquellos dos hombres, cualquier escena tenía que ser horrible! Recuerdo literalmente su diálogo:

El juez.—¿De quién puede ser esta calavera?

El sepulturero.—¿Dónde la ha encontrado vuestra señoría?

El juez.—En este mismo sitio.

El sepulturero.—Pues entonces, pertenece a un cadáver que, por estar ya *algo pasado*, desenterré ayer para sepultar a una vieja que murió anteanoche.

El juez.—¿Y por qué exhumó usted ese cadáver, y no otro más antiguo?

El sepulturero.—Ya lo he dicho a vuestra señoría: para poner a la vieja en su lugar. ¡El Ayuntamiento no quiere convencerse de que este cementerio es muy chico para tanta gente como se muere ahora! ¡Así es que no se deja a los muertos secarse en la tierra, y tengo que trasladarlos medio vivos al osario común!

El juez.—¿Y podrá saberse de quién es el cadáver a que corresponde esta cabeza?

El sepulturero.—No es muy fácil, señor.

El juez.—Sin embargo, ¡ello ha de ser! Conque piénselo usted despacio.

El sepulturero.—Encuentro un medio de saberlo...

El juez.—Dígalo usted.

El sepulturero.—La caja de aquel muerto se hallaba en regular estado cuando la saqué de la tierra, y me la llevé a mi habitación para aprovechar las tablas de la tapa. Acaso conserven alguna señal, como iniciales, galones o

cualquiera otra de esas cosas que se estilan ahora para adornar los ataúdes...

El juez.—Veamos esas tablas.

En tanto que el sepulturero traía los fragmentos del ataúd, Zarco mandó a un alguacil que envolviese el misterioso cráneo en un pañuelo, a fin de llevarse a su casa.

El enterrador llegó con las tablas.

Como esperábamos, encontráronse en una de ellas algunos jirones de galón dorado, que, sujetos a la madera con tachuelas de metal, habrían formado letras y números...

Pero el galón estaba roto, y era imposible restablecer aquellos caracteres.

No desmayó, con todo, mi amigo, sino que hizo arrancar completamente el galón, y por las tachuelas, o por las punturas de otras que había habido en la tabla, recompuso las siguientes cifras:

A. G. R.

1843

R. I. P.

Zarco radió en entusiasmo al hacer este descubrimiento.

—¡Es bastante! ¡Es demasiado!—exclamó gozosamente—. ¡Asido de esta hebra, recorreré el laberinto y lo descubriré todo!

Cargó el alguacil con la tabla, como había cargado con la calavera, y regresamos a la población.

Sin descansar un momento nos dirigimos a la parroquia más próxima.

Zarco pidió al cura el *libro de sepelios* de 1843.

Recorriólo el escribano hoja por hoja, partida por partida...

Aquellas iniciales, A. G. R., no correspondían a ningún difunto.

Pasamos a otra parroquia.

Cinco tiene la villa: a la cuarta que visitamos halló el escribano esta partida de sepelio:

“En la iglesia parroquial de San ..., de la villa de***, a 4 de mayo de 1843, se hicieron los oficios de funeral, conformes a entierro mayor, y se dió sepultura en el cementerio común a *D. Alfonso Gutiérrez del Romeral*, natural y vecino que fué de esta población, el cual no recibió los Santos Sacramentos ni testó, por haber muerto de apoplejía fulminante, en la noche anterior, a la edad de treinta y un años. Estuvo casado con doña Gabriela Zahara del Valle, natural de Madrid, y no deja hijos. Y para que conste, etc...”

Tomó Zarco un certificado de esta partida, autorizado por el cura, y regresamos a nuestra casa.

Por el camino dijo el juez:

—Todo lo veo claro. Antes de ocho días habrá terminado este proceso, que tan oscuro se presentaba hace dos horas. Ahí llevamos una *apoplejía fulminante* de hierro, que tiene cabeza y punta, y que dió muerte repentina a un *don Alfonso Gutiérrez del Romeral*. Es decir: tenemos el *clavo*... Ahora sólo me falta encontrar el *martillo*.

VIII

DECLARACIONES

Un vecino dijo:

Que don Alfonso Gutiérrez del Romeral, joven y rico propietario de aquella población, residió algunos años en Madrid, de donde volvió en 1840 casado con una bellissima señora llamada doña Gabriela Zahara:

Que el declarante había ido algunas noches de tertulia a casa de los recién casados, y tuvo ocasión de observar la paz y ventura que reinaban en el matrimonio:

Que cuatro meses antes de la muerte de don Alfonso había marchado su esposa a pasar una temporada en Madrid con su familia, según explicación del mismo marido:

Que la joven regresó en los últimos días de abril, o sea tres meses y medio después de su partida:

Que a los ocho días de su llegada ocurrió la muerte de don Alfonso:

Que habiendo enfermado la viuda a consecuencia del sentimiento que le causó esta pérdida, manifestó a sus amigos que le era insoportable vivir en un pueblo donde todo le hablaba de su querido y malogrado esposo, y se marchó para siempre a mediados de mayo, diez o doce días después de la muerte de su esposo:

Que era cuanto podía declarar, y la verdad, a cargo del juramento que había prestado, etc.

Otros *vecinos* prestaron declaraciones casi idénticas a la anterior.

Los *criados* del difunto Gutiérrez dijeron:

Después de repetir los datos de la vecindad:

Que la paz del matrimonio no era tanta como se decía de público:

Que la separación de tres meses y medio que precedió a los últimos ocho días que vivieron juntos los esposos fué un tácito rompimiento, consecuencia de profundos y misteriosos disgustos que mediaban entre ambos jóvenes desde el principio de su matrimonio:

Que la noche en que murió su amo se reunieron los esposos en la alcoba nupcial, como lo verificaban desde la vuelta de la señora, contra su antigua costumbre de dormir cada uno en su respectivo cuarto:

Que a media noche los criados oyeron sonar violentamente la campanilla, a cuyo repiqueteo se unían los desafortunados gritos de la señora:

Que acudieron, y vieron salir a ésta de la cámara nupcial con el cabello en desorden, pálida y convulsa, gritando, entre amarguísimos sollozos:

—¡Una apoplejía! ¡Un médico! ¡Alfonso mío! ¡El señor se muere!...

Que penetraron en la alcoba, y vieron a su amo tendido sobre el lecho y ya cadáver, y que habiendo acudido un médico, confirmó que don Alfonso había muerto de una congestión cerebral.

El médico. Preguntado al tenor de la cita que precede, dijo: Que era cierta en todas sus partes.

* El mismo médico y otros dos facultativos:

Habiéndoseles puesto de manifiesto la calavera de don Alfonso, y preguntados sobre si la muerte recibida de aquel modo podía aparecer a los ojos de la ciencia como apoplejía, dijeron que sí.

Entonces dictó mi amigo el siguiente auto:

"Considerando que la muerte de don Alfonso Gutiérrez del Romeral debió ser instantánea y subsiguiente a la introducción del clavo en su cabeza:

"Considerando que cuando murió estaba solo con su esposa en la alcoba nupcial:

"Considerando que es imposible atribuir a suicidio una muerte semejante, por las dificultades materiales que ofrece su perpetración con mano propia.

"Se declara reo de esta causa, y autora de la muerte de don Alfonso, a su esposa, doña Gabriela Zahara del Valle, para cuya captura se expedirán los oportunos exhortos, etc., etc."

—Dime, Joaquín... —pregunté yo al juez—, ¿crees que se capturará a Gabriela Zahara?

—¡Indudablemente!

—¿Y por qué lo aseguras?

—Porque, en medio de estas rutinas judiciales, hay cierta fatalidad dramática que no perdona nunca. Más claro: cuando los huesos salen de la tumba a declarar, poco les queda que hacer a los tribunales.

IX

EL HOMBRE PROPONE...

A pesar de las esperanzas de mi amigo Zarco, Gabriela Zahara no pareció.

Exhortos, requisitorias: todo fué inútil.

Pasaron tres meses.

La causa se sentenció en rebeldía.

Yo abandoné la villa de ***, no sin prometerle a Zarco volver al año siguiente.

X

UN DÚO EN "MI" MAYOR

Aquel invierno lo pasé en Granada.

Erase una noche en que había gran baile en casa de la riquísima señora de X..., la cual había tenido la bondad de convidarme a la fiesta.

A poco de llegar a aquella magnífica morada, donde estaban reunidas todas las célebres hermosuras de la aristocracia granadina, reparé en una bellísima mujer, cuyo rostro habría distinguido entre mil otros semejantes, suponiendo que Dios hubiese formado alguno que se le pareciera.

¡Era mi desconocida, mi mujer misteriosa, mi desengañada de la diligencia, mi compañera de viaje, el número 1 de que os hablé al principio de esta relación!

Corrí a saludarla, y ella me reconoció en el acto.

—Señora—le dije—, he cumplido a usted mi palabra de no buscarla. Hasta ig-

noraba que podía encontrar a usted aquí. A saberlo, acaso no hubiera venido, por temor a ser a usted enojoso. Una vez ya delante de usted, espero que me diga si puedo reconocerla, si me es dado hablarle, si ha cesado el entredicho que me alejaba de usted.

—Veo que es usted vengativo...—me contestó graciosamente, alargándome la mano—. Pero yo le perdono. ¿Cómo está usted?

—¡En verdad que lo ignoro!—respondí—. Mi salud, la salud de mi alma—pues no otra cosa me preguntará usted en medio de un baile—depende de la salud de su alma de usted. Esto quiere decir que mi dicha no puede ser sino un reflejo de la suya. ¿Ha sanado ese pobre corazón?

—Aunque la galantería le prescribía a usted desearlo—contestó la dama—, y mi aparente jovialidad haga suponerlo, usted sabe..., lo mismo que yo—, que las heridas del corazón no se curan.

—Pero se *tratan*, señora, como dicen los facultativos; se hacen llevaderas; se tiene una piel rosada sobre la roja cicatriz; se edifica una ilusión sobre un desengaño...

—Pero esa edificación es falsa...

—¡Como la primera, señora; como todas! *Querer creer, querer gozar...*, he aquí la dicha. Mirabeau, moribundo, no aceptó el generoso ofrecimiento de un joven que quiso transfundir toda su sangre en las empobrecidas arterias del grande hombre... ¡No sea usted como Mirabeau! ¡Beba usted nueva vida en el primer corazón virgen que le ofrezca su rica savia! Y pues no gusta usted de galanterías, le añadiré, en abono de mi consejo, que al hablar así no defiendo mis intereses.

—¿Por qué dice usted eso último?

—Porque yo también tengo algo de Mirabeau, no en la cabeza, sino en la sangre. Necesito lo que usted... ¡Una primavera que me vivifique!!

—¡Somos muy desdichados! En fin..., usted tendrá la bondad de no huir de mí en adelante...

—Señora, iba a pedirle a usted permiso para visitarla.

Nos despedimos.

—¿Quién es esta mujer?—pregunté a un amigo.

—Una americana que se llama Mercedes de Méridanueva—me contestó—. Es todo lo que sé, y mucho más de lo que se sabe generalmente.

XI

FATALIDAD

Al día siguiente fuí a visitar a mi nueva amiga a la *Fonda de los Siete Suelos*, de la Alhambra.

La encantadora Mercedes me trató como a un amigo íntimo y me invitó a pasear con ella por aquel edén de la Naturaleza y templo del arte y a acompañarla luego a comer.

De muchas cosas hablamos durante las seis horas que estuvimos juntos, y como el tema a que siempre volvíamos era el de los desengaños amorosos, hube de con-

tarle la historia de los amores de mi amigo Zarco.

Ella la oyó muy atentamente, y cuando terminó se echó a reír y me dijo:

—Señor don Felipe, sírvale a usted eso de lección para no enamorarse nunca de mujeres a quienes no conozca...

—¡No vaya usted a creer—respondí con viveza—que he inventado esa historia o se la he referido por que me figure que todas las damas misteriosas que se encuentra uno en viaje son como la que engaño a mi condiscípulo!...

—Muchas gracias... Pero no siga usted—replicó, levantándose de pronto—. ¿Quién duda de que en la *Fonda de los Siete Suelos*, de Granada, pueden alojarse mujeres que en nada se parezcan a esa que tan fácilmente se enamoró de su amigo de usted en la fonda de Sevilla? En cuanto a mí, no hay riesgo de que me enamore de nadie, puesto que nunca hablo tres veces con un mismo hombre...

—¡Señora! ¡Eso es decirme que no vuelva!

—No; esto es anunciar a usted que mañana, al ser de día, me mancharé de Granada, y que probablemente no volveremos a vernos nunca.

—¡Nunca! Lo mismo me dijo usted en Málaga, después de nuestro famoso viaje..., y, sin embargo, nos hemos visto de nuevo...

—En fin, dejemos libre el campo a la fatalidad. Por mi parte, repito que ésta es nuestra despedida... eterna...

Dichas tan solemnes palabras, Mercedes me alargó la mano y me hizo un profundo saludo.

Yo me alejé vivamente conmovido, no sólo por las frías y desdeñosas frases con que aquella mujer había vuelto a descartarme de su vida (como cuando nos separamos en Málaga), sino ante el incurable dolor que vi pintarse en su rostro, mientras que procuraba sonreírse, al decirme *adiós* por última vez...

¡Por última vez!... ¡Ay! ¡Ojalá hubiera sido la última!

Pero la fatalidad lo tenía dispuesto de otro modo.

XII

TRAVESURAS DEL DESTINO

Pocos días después llamáronme de nuevo mis asuntos al lado de Joaquín Zarco. Llegué a la villa de ***.

Mi amigo seguía triste y solo, y se alegró mucho de verme.

Nada había vuelto a saber de Blanca, pero tampoco había podido olvidarla ni siquiera un momento...

Indudablemente, aquella mujer era su predestinación... ¡Su gloria o su infierno, como el desgraciado solía decir!

Pronto veremos que no se equivocaba en este supersticioso juicio.

La noche del mismo día de mi llegada estábamos en su despacho leyendo las últimas diligencias practicadas para la captura de Gabriela Zahara del Valle, todas ellas inútiles, por cierto, cuando entró un alguacil y entregó al joven juez un billete que decía de este modo:

"En la fonda del León hay una señora que desea hablar con el señor Zarco."

—¿Quién ha traído esto?—preguntó Joaquín.

—Un criado.

—¿De parte de quién?

—No me ha dicho nombre alguno.

—¿Y ese criado?

—Se fué al momento.

Joaquín meditó, y dijo luego lúgubremente:

—¿Una señora! ¡A mí!... ¡No sé por qué me da miedo esta cita!... ¿Qué te parece, Felipe?

—Que tu deber de juez es asistir a ella. ¡Puede tratarse de Gabriela Zahara!

—Tienes razón... ¡Iré!—dijo Zarco, pasándose una mano por la frente.

Y cogiendo un par de pistolas envolvióse en la capa y partió, sin permitir que le acompañase.

Dos horas después volvió.

Venía agitado, trémulo, balbuciente...

Pronto conocí que una vivísima alegría era la causa de aquella agitación.

Zarco me estrechó convulsivamente entre sus brazos, exclamando a gritos, entrecortados por el júbilo:

—¡Ah! ¡Si supieras!... ¡Si supieras, amigo mío!

—¿Nada sé!—respondí—. ¿Qué te ha pasado?

—¿Ya soy dichoso! ¡Ya soy el más feliz de los hombres!

—¿Pues qué ocurre?

—La esquila en que me llamaban a la fonda...

—Continúa.

—¿Era de ella!

—¿De quién? ¿De Gabriela Zahara?

—¿Quita allá, hombre! ¿Quién piensa ahora en desventuras? ¡Era de ella! ¡De la otra!

—Pero ¿quién es la otra?

—¿Quién ha de ser? ¡Blanca! ¡Mi amor! ¡Mi vida! ¡La madre de mi hijo!

—¿Blanca?—repliqué con asombro—. ¿Pues no decías que te había engañado?

—¡Ah! ¡No! ¡Fué alucinación mía!...

—¿La que padeces ahora?

—No, la que entonces padecí.

—Explícate.

—Escucha: Blanca me adora...

—Adelante. El que tú lo digas no prueba nada.

—Cuando nos separamos Blanca y yo el día 15 de abril, quedamos en reunirnos en Sevilla para el 15 de mayo. A poco tiempo de mi marcha recibió ella una carta en que le decían que su presencia era necesaria en Madrid para asuntos de familia, y como podía disponer de un mes hasta mi vuelta, fué a la corte, y volvió a Sevilla muchos días antes del 15 de mayo. Pero yo, más impaciente que ella, acudí a la cita con quince días de anticipación de la fecha estipulada, y no hallando a Blanca en la fonda, me creí engañado..., y no esperé. En fin..., ¡he pasado dos años de tormento por una ligereza mía!

—Pero una carta lo evitaba todo...

—Dice que había olvidado el nombre de aquel pueblo, cuya promotoría sabe que dejé inmediatamente, yéndome a Madrid...

—¡Ah! ¡Pobre amigo mío!—exclamé—. ¡Veo que quieres convencerte, que te empeñas en consolarte! ¡Más vale así! Conque veamos. ¿Cuándo te casas? ¡Por-

que supongo que, una vez deshechas las nieblas de los celos, lucirá radiante el sol del matrimonio!...

—¿No te rías!—exclamó Zarco—. Tú serás mi padrino.

—Con mucho gusto. ¡Ah! ¿Y el niño? ¿Y vuestro hijo!

—¡Murió!

—¿También eso! Pues, señor...—dije aturdidamente—. ¡Dios haga un milagro!

—¿Cómo!

—Digo... ¡que Dios te haga feliz!

XIII

DIOS DISPONE

Por aquí íbamos en nuestra conversación, cuando oímos fuertes aldabonazos en la puerta de la calle.

Eran las dos de la madrugada.

Joaquín y yo nos estremecimos, sin saber por qué...

Abrieron, y a los pocos segundos entró en el despacho un hombre que apenas podía respirar, y que exclamaba entrecortadamente con indescriptible júbilo:

—¡Albricias! ¡Albricias, compañero! ¡Hemos vencido!

Era el promotor fiscal del Juzgado.

—Explíquese usted, compañero—dijo Zarco, alargándole una silla—. ¿Qué ocurre para que venga usted tan a deshora y tan contento?

—Ocurre... ¡Apenas es importante lo que ocurre!... Ocurre que Gabriela Zahara...

—¿Cómo?... ¿Qué?...—interrumpimos a un mismo tiempo Zarco y yo.

—¡Acaba de ser presa!

—¡Presa!—gritó el juez lleno de alegría.

—Sí, señor, ¡presa!—repitió el fiscal—. La guardia civil le seguía la pista hace un mes, y, según acaba de decirme el sereno, que suele acompañarme desde el casino hasta mi casa, ya la tenemos a buen recaudo en la cárcel de esta muy noble villa...

—Pues vamos allá...—replicó el juez—. Esta misma noche le tomaremos declaración. Hágame el favor de avisar al escribano de la causa. Usted mismo presenciará las actuaciones, atendida la gravedad del caso... Diga usted que manden a llamar también al sepulturero, a fin de que presente por sí propio la cabeza de don Alfonso Gutiérrez, la cual obra en poder del alguacil. Hace tiempo que tengo excogitado este horrible *carreo* de los dos esposos, en la seguridad de que la parricida no podrá negar su crimen al ver aquel clavo de hierro que, en la boca de la calavera, parece una lengua acusadora. En cuanto a ti—díjome luego Zarco—, harás el papel de *escribiente*, para que puedas presenciar, sin quebrantamiento de la ley, escenas tan interesantes...

Nada le contesté. Entregado mi infeliz amigo a su *alegría de juez*—permítaseme la frase—, no había concebido la horrible sospecha que, sin duda, os agita ya a vosotros...; sospecho que penetró desde luego en mi corazón, talarándolo con sus uñas de hierro... ¡Ga-

briela y Blanca, llegadas a aquella villa en una misma noche, podían ser una sola persona!

—Dígame usted—pregunté al promotor, mientras que Zarco se preparaba para salir—, ¿en dónde estaba Gabriela cuando la prendieron los guardias?

—En la fonda del León—me respondió el fiscal.

¡Mi angustia no tuvo límites!

Sin embargo, nada podía hacer, nada podía decir sin comprometer a Zarco, como tampoco debía envenenar el alma de mi amigo comunicándole aquella lúgubre conjetura, que acaso iban a desmentir los hechos. Además, suponiendo que Gabriela y Blanca fueran una misma persona, ¿de qué le valdría al desgraciado el que yo se lo indicase anticipadamente? ¿Qué podía hacer en tan tremendo conflicto? ¿Huir? ¡Yo debía evitarlo, pues era declararse reo! ¿Delegar, fingiendo una indisposición repentina? Equivaldría a desamparar a Blanca, en cuya defensa tanto podría hacer, si su causa le parecía defendible. ¡Mi obligación, por tanto, era guardar silencio y dejar paso a la justicia de Dios!

Tal discurrí por lo menos en aquel súbito lance, cuando no había tiempo ni espacio para soluciones inmediatas... ¡La catástrofe se venía encima con trágica premura!... El fiscal había dado ya las ordenes de Zarco a los alguaciles, y uno de éstos había ido a la cárcel, a fin de que dispusiesen la sala de audiencia para recibir al Juzgado. El comandante de la guardia civil entraba en aquel momento a dar parte en persona—como muy satisfecho que estaba del caso—de la prisión de Gabriela Zahara... Y algunos trasnochadores, socios del casino y amigos del juez, noticiosos de la ocurrencia, iban acudiendo también allí, como a olfatear y presentir las emociones del terrible día en que dama tan principal y tan bella subiese al cadalso... En fin, no había más remedio que ir hasta el borde del abismo, pidiendo a Dios que Gabriela no fuese Blanca.

Disimulé, pues, mi inquietud y callé mis recelos, y a eso de las cuatro de la mañana seguí al juez, al promotor, al escribano, al comandante de la Guardia civil y a un pelotón de curiosos y de alguaciles, que se trasladaron a la cárcel regocijadamente.

XIV

EL TRIBUNAL

Allí aguardaba ya el sepulturero.

La sala de la audiencia estaba profusamente iluminada.

Sobre la mesa veíase una caja de madera pintada de negro, que contenía la calavera de don Alfonso Gutiérrez del Romeral.

El juez ocupó su sillón; el promotor se sentó a su derecha, y el comandante de la Guardia, por respetos superiores a las prácticas forenses, fué invitado a presenciar también la indagatoria, visto el interés que, como a todos, le inspiraba aquel ruidoso proceso. El escribano y yo nos sentamos juntos, a la izquierda del juez, y el alcaide y los alguaciles se agruparon a la puerta, no sin que se co-

lumbrasen detrás de ellos algunos curiosos a quienes su alta categoría pecuniaria había franqueado para tal solemnidad la entrada en el temido establecimiento, y que habrían de contentarse con ver a la acusada, por no consentir otra cosa el secreto del sumario.

Constituída en esta forma la audiencia, el juez tocó la campanilla y dijo al alcaide:

—Que entre doña Gabriela Zahara.

Yo me sentía morir, y en vez de mirar a la puerta miraba a Zarco, para leer en su rostro la solución del pavoroso problema que me agitaba...

Pronto vi a mi amigo ponerse lívido, llevarse la mano a la garganta, como para ahogar un rugido de dolor, y volverse hacia mí en demanda de socorro.

—¡Calla!—le dije, llevándome el índice a los labios.

Y luego añadí con la mayor naturalidad, como respondiendo a alguna observación suya:

—Lo sabía...

El desventurado quiso levantarse...

—¡Señor juez!...—le dije entonces con tal voz y con tal cara, que comprendió toda la enormidad de sus deberes y de los peligros que corría. Contrájose, pues, horriblemente, como quien trata de soportar un peso extraordinario, y dominándose al fin por medio de aquel esfuerzo, su cara ostentó la inmovilidad de una piedra. A no ser por la calentura de sus ojos, hubiérase dicho que aquel hombre estaba muerto.

¡Y muerto estaba el hombre! ¡Ya no vivía en él más que el magistrado!

Cuando me hube convencido de ello miré, como todos, a la acusada.

Figuraos ahora mi sorpresa y mi espanto, casi iguales a los del infortunado juez... ¡*Gabriela Zahara* no era solamente la *Blanca* de mi amigo, su querida de Sevilla, la mujer con quien acababa de reconciliarse en la fonda del León, sino también mi desconocida de Málaga, mi amiga de Granada, la hermosísima americana *Mercedes de Mérida* nueva!

Todas aquellas fantásticas mujeres se resumían en una sola, en una indudable, en una real y positiva, en una sobre quien pesaba la acusación de haber matado a su marido, en una que estaba condenada a muerte en rebeldía...

Ahora bien: esta acusada, esta sentenciada, ¿sería inocente? ¿Lograría sincerarse? ¿Se vería absuelta?

Tal era mi única y suprema esperanza, tal debía ser también la de mi pobre amigo.

XV

EL JUICIO

El juez es una ley que habla, y la ley, un juez mudo.

La ley debe ser como la muerte, que no perdona a nadie.

(Montesquieu.)

Gabriela—llamémosla, al fin, por su verdadero nombre—estaba sumamente pálida, pero también muy tranquila. Aquella calma, ¿era señal de su inocencia, o comprobaba la insensibilidad propia de los grandes criminales? ¿Confia-

ba la viuda de don Alfonso en la fuerza de su derecho o en la debilidad de su juez?

Pronto salí de dudas.

La acusada no había mirado hasta entonces más que a Zarco, no sé si para infundirle valor y enseñarle a disimular, si para amenazarle con peligrosas revelaciones o si para darle mudo testimonio de que su *Blanca* no podía haber cometido un asesinato... Pero, observando sin duda la tremenda impasibilidad del juez, debió de sentir miedo, y miró a los demás concurrentes, cual si buscase en otras simpatías auxilio moral para su buena o mala causa.

Entonces me vió a mí, y una llamara-da de rubor, que me pareció de buen agüero, tiñó de escarlata su semblante.

Pero muy luego se repuso, y tornó a su palidez y tranquilidad.

Zarco salió al fin del estupor en que estaba sumido, y con voz dura y áspera como la vara de la justicia preguntó a su antigua amada y prometida esposa:

—¿Cómo se llama usted?

—*Gabriela Zahara* del Valle de Gutiérrez del Romeral—contestó la acusada con dulce y reposado acento.

Zarco tembló ligeramente. ¡Acababa de oír que su *Blanca* no había existido nunca, y esto se lo decía ella misma! ¡Ella, con quien tres horas antes había concertado de nuevo el antiguo proyecto de matrimonio!

Por fortuna, nadie miraba al juez, sino que todos tenían fija la vista en Gabriela, cuya singular hermosura y suave y apacible voz considerábanse como indicios de inculpabilidad. ¡Hasta el sencillo traje negro que llevaba parecía declarar en su defensa!

Repuesto Zarco de su turbación, dijo con formidable acento, y como quien juega de una vez todas sus esperanzas:

—Sepulturero, venga usted y haga su oficio, abriendo ese ataúd...

Y le señalaba la caja negra en que estaba encerrado el cráneo de don Alfonso.

—Usted, señora...—continuó, mirando a la acusada con ojos de fuego—, ¡acérquese y diga si reconoce esa cabeza!

El sepulturero destapó la caja y se la presentó abierta a la enlutada viuda.

Esta, que había dado dos pasos adelante, fijó los ojos en el interior del llamado *ataúd*, y lo primero que vió fué la cabeza del *clavo*, destacándose sobre el marfil de la calavera...

Un grito desgarrador, agudo, mortal, como los que arranca un miedo repentino o como los que preceden a la locura, salió de las entrañas de Gabriela, la cual retrocedió espantada, mesándose los cabellos y tartamudeando a media voz:

—¡Alfonso! ¡Alfonso!

Y luego se quedó como estúpida.

—¡Ella es!—murmuramos todos, volviéndonos hacia Joaquín.

—¿Reconoce usted, pues, el *clavo* que dió muerte a su marido?—añadió el juez, levantándose con terrible ademán, como si él mismo saliese de la sepultura...

—Sí, señor...—respondió Gabriela maquinalmente, con entonación y gesto propios de la imbecilidad.

—¿Es decir, que declara usted haberlo asesinado?—preguntó el juez con tal

angustia, que la acusada volvió ~~en sí~~, estremeciéndose *violentamente*.

—Señor...—respondió entonces—. ¡No quiero vivir más! Pero antes de morir quiero ser oída...

Zarco se dejó caer en el sillón como anonadado, y miróme cual si me preguntara: “¿Qué va a decir?”

Yo estaba también lleno de terror.

Gabriela arrojó un profundo suspiro y continuó hablando de este modo:

—Voy a confesar, y en mi propia confesión consistirá mi defensa, bien que no sea bastante a librarme del patíbulo. Escuchad todos. ¿A qué negar lo evidente? Yo estaba sola con mi marido cuando murió. Los criados y el médico lo habrán declarado así. Por tanto, sólo yo pude darle muerte del modo que ha venido a revelar su cabeza, saliendo para ello de la sepultura... ¡Me declaro, pues, autora de tan horrendo crimen!... Pero sabed que un hombre me obligó a cometerlo.

Zarco tembló al escuchar estas palabras; dominó, sin embargo, su miedo, como había dominado su compasión, y exclamó valerosamente:

—¡Su nombre, señora! ¡Dígame pronto el nombre de ese desgraciado!

Gabriela miró al juez con fanática adoración, como una madre a su atribulado hijo, y añadió con melancólico acento:

—¡Podría, con una sola palabra, arrastrarlo al abismo en que me ha hecho caer! ¡Podría arrastrarlo al cadalso, a fin de que no se quedase en el mundo, para maldecirme tal vez al casarse con otra!... ¡Pero no quiero! ¡Callaré su nombre, porque me ha amado y le amo! ¡Y le amo, aunque sé que no hará nada para impedir mi muerte!

El juez extendió la mano derecha, cual si fuera a adelantarse...

Ella le reprendió con una mirada cariñosa, como diciéndole: “¡Ve que te pierdes!”

Zarco bajó la cabeza.

Gabriela continuó:

—Casada a la fuerza con un hombre a quien aborrecía, con un hombre que se me hizo aún más aborrecible después de ser mi esposo, por su mal corazón y por su vergonzoso estado..., pasé tres años de martirio, sin amor, sin felicidad, pero resignada. Un día que daba vueltas por el purgatorio de mi existencia, buscando, a fuer de inocente, una salida, vi pasar, a través de los hierros que me encarcaban, a uno de esos ángeles que libertan a las almas ya merecedoras del cielo... Asíme a su túnica, diciéndole: “Dame la felicidad”... Y el ángel me respondió: “¡Tú ya no puedes ser dichosa! ¿Por qué? Porque no lo eres!” ¡Es decir, que el infame que hasta entonces me había martirizado me impedía volar con aquel ángel al cielo del amor y de la ventura! ¿Concebís absurdo mayor que el de este razonamiento de mi destino? Lo diré más claramente. ¡Había encontrado un hombre digno de mí y de quien yo era digna; nos amábamos, nos adorábamos; pero él, que ignoraba la existencia de mi mal llamado esposo; él, que desde luego pensó en casarse conmigo; él, que no transigía con nada que fuese ilegal o impuro, me amenazaba con abandonarme si no nos casábamos! Erase un hombre excepcional, un dechado de honradez, un carácter

XVII

ÚLTIMO VIAJE

Llegó la mañana de la ejecución sin que Zarco hubiese regresado ni se tuviesen noticias de él.

Un inmenso gentío aguardaba a la puerta de la cárcel la salida de la sentenciada.

Yo estaba entre la multitud, pues si bien había acatado la voluntad de mi amigo no visitando a Gabriela en su prisión, creía de mi deber representar a Zarco en aquel supremo trance, acompañando a su antigua amada hasta el pie del cadalso.

Al verla aparecer costóme trabajo reconocerla. Había enflaquecido horriblemente, y apenas tenía fuerzas para llevar a sus labios el Crucifijo, que besaba a cada momento.

—Aquí estoy, señora... ¿Puedo servir a usted de algo?—le pregunte cuando pasó cerca de mí.

Clavó en mi faz sus marchitos ojos, y cuando me hubo reconocido exclamó:

—¡Oh! ¡Gracias! ¡Gracias! ¡Qué consuelo tan grande me proporciona usted en mi última hora! ¡Padre!—añadió, volviéndose a su confesor—. ¿Puedo hablar al paso algunas palabras con este generoso amigo?

—Sí, hija mía...—le respondió el sacerdote—; pero no deje usted de pensar en Dios...

Gabriela me preguntó entonces.

—¿Y él?

—Está ausente...

—¡Hágalo Dios muy feliz! Dígale cuando lo vea que me perdone, para que me perdone Dios. Dígale que todavía le amo..., aunque el amarle es causa de mi muerte...

—Quiero ver a usted resignada...

—¡Lo estoy! ¡Cuánto deseo llegar a la presencia de mi Eterno Padre! ¡Cuántos siglos pienso pasar llorando a sus pies, hasta conseguir que me reconozca como hija suya y me perdone mis muchos pecados!

Llegamos al pie de la escalera fatal... Allí fué preciso separarnos.

Una lágrima, tal vez la única que aún quedaba en aquel corazón, humedeció los ojos de Gabriela, mientras que sus labios balbucieron esta frase:

—Dígame usted que muero bendiciéndole...

En aquel momento sintióse viva algazara entre el gentío..., hasta que al cabo percibiéronse claramente las voces de:

—¡Perdón! ¡Perdón!

Y por la ancha calle que abría la muchedumbre vióse avanzar a un hombre a caballo, con un papel en una mano y un pañuelo blanco en la otra...

—¡Era Zarco!

—¡Perdón! ¡Perdón!—venía gritando también él.

Echó al fin pie a tierra, y acompañado del jefe del cuadro adelantóse hacia el patíbulo.

Gabriela, que había ya subido algunas gradas, se detuvo, miró intensamente a su amante y murmuró:

—¡Bendito seas!

En seguida perdió el conocimiento.

Leído el perdón y legalizado el acto, el sacerdote y Joaquín corrieron a desatar las manos de la indultada...

Pero toda piedad era ya inútil... Gabriela Zahara estaba muerta.

XVIII

MORALEJA

Zarco es hoy uno de los mejores magistrados de La Habana.

Se ha casado, y puede considerarse feliz, porque la tristeza no es desventura cuando no se ha hecho a sabiendas daño a nadie.

El hijo que acaba de darle su amantísima esposa disipará la vaga nube de melancolía que oscurece a ratos la frente de mi amigo.

Cádiz, 1853.

EL AFRANCE- SADO

I

En la pequeña villa del Padrón, sita en territorio gallego, y allá por el año de 1808, vendía sapos y culebras y agua llovediza, a fuer de legítimo boticario, un tal *García de Paredes*, misántropo solterón, descendiente acaso, y sin acaso, de aquel varón ilustre que mataba a un toro de una puñada.

Era una fría y triste noche de otoño. El cielo estaba encapotado por densas nubes, y la total carencia de alumbrado terrestre dejaba a las tinieblas campar por sus respetos en todas las calles y plazas de la población.

A eso de las diez de aquella pavorosa noche, que las lúgubres circunstancias de la patria hacían mucho más siniestra, desembocó en la plaza que hoy se llamará *de la Constitución* un silencioso grupo de sombras, aún más negras que la oscuridad de cielo y tierra, las cuales avanzaron hacia la botica de *García de Paredes*, cerrada completamente desde *las Animas*, o sea desde las ocho y media en punto.

—¿Qué hacemos?—dijo una de las sombras en correctísimo gallego.

—Nadie nos ha visto...—observó otra.

—¡Derribar la puerta!—propuso una mujer.

—¡Y matarlos!—murmuraron hasta quince voces.

—¡Yo me encargo del boticario!—exclamó un chico.

—¡De ese nos encargamos todos!

—¡Por judío!

—¡Por *afrancesado*!

—Dicen que hoy cenan con él más de veinte franceses...

—¡Ya lo creo! ¡Como saben que ahí están seguros, han acudido en montón!

—¡Ah! ¡Si fuera en mi casa! ¡Tres alojados llevo echados al pozo!

—¡Mi mujer degolló ayer a uno!...

—¡Y yo...—dijo un fraile con voz de figle—he asfixiado a dos capitanes de-

XVI.

LA SENTENCIA

Excuso referir la formidable lucha que se entabló en el corazón de Zarco, y que duró hasta el día en que volvió a fallar la causa. No tendría palabras con que hacerlos comprender aquellos horribles combates... Sólo diré que el magistrado venció al hombre, y que Joaquín Zarco volvió a condenar a muerte a Gabriela Zahara.

Al día siguiente fué remitido el proceso en consulta a la Audiencia de Sevilla, y al propio tiempo Zarco se despidió de mí, diciéndome estas palabras:

—Aguárdame acá hasta que yo vuelva... Cuida de la infeliz, pero no la visites, pues tu presencia la humillaría en vez de consolarla. No me preguntes adónde voy ni temas que cometa el feo delito de suicidarme. Adiós, y perdóname las aflicciones que te he causado.

Veinte días después, la Audiencia del territorio confirmó la sentencia de muerte.

Gabriela Zahara fué puesta en capilla.

jando carbón encendido en su celda, que antes era mía!

—¡Y ese infame boticario los protege!

—¡Qué expresivo estuvo ayer en paseo con esos viles excomulgados!

—¡Quién lo había de esperar de García de Paredes! ¡No hace un mes que era el más valiente, el más patriota, el más realista del pueblo!

—¡Toma! ¡Como que vendía en la botica retratos del príncipe Fernando!

—¡Y ahora los vende de Napoleón!

—Antes nos excitaba a la defensa contra los invasores...

—Y desde que vinieron al Padrón se pasó a ellos...

—¡Y esta noche da de cenar a todos los jefes!

—¡Oíd qué algazara traen! ¡Pues no gritan "¡Viva el Emperador!"!

—Paciencia... —murmuró el fraile—. Todavía es muy temprano.

—Dejémoslos emborracharse...—expuso una vieja—. Después entramos... ¡y ni uno ha de quedar vivo!

—¡Pido que se haga cuartos al boticario!

—¡Se le hará ochavos, si queréis! Un afrancesado es más odioso que un francés. El francés atropella a un pueblo extraño: el afrancesado vende y deshonra a su patria. El francés comete un asesinato: el afrancesado, ¡un parricidio!

II

Mientras ocurría la anterior escena en la puerta de la botica, García de Paredes y sus convidados corrían la francachela más alegre y desaforada que os podáis imaginar.

Veinte eran, en efecto, los franceses que el boticario tenía a la mesa, todos ellos jefes y oficiales.

García de Paredes contaría cuarenta y cinco años; era alto y seco y más amarillo que una momia; dijérase que su piel estaba muerta hacía mucho tiempo; llegábale la frente a la nuca, gracias a una calva limpia y reluciente, cuyo brillo tenía algo de fosfórico; sus ojos, negros y apagados, hundidos en las descarnadas cuencas, se parecían a esas lagunas encerradas entre montañas, que sólo ofrecen oscuridad, vértigos y muerte al que las mira; lagunas que nada reflejan; que rugen sordamente alguna vez, pero sin alterarse; que devoran todo lo que cae en su superficie; que nada devuelven; que nadie ha podido sondear; que no se alimentan de ningún río, y cuyo fondo busca la imaginación en los mares antipodas.

La cena era abundante; el vino, bueno; la conversación, alegre y animada.

Los franceses reían, juraban, blasfemaban, cantaban, fumaban, comían y bebían a un mismo tiempo.

Quién había contado los amores secretos de Napoleón; quién, la noche del 2 de mayo en Madrid; cuál, la batalla de las Pirámides; cuál otro, la ejecución de Luis XVI.

García de Paredes bebía, reía y charlaba como los demás, o quizá más que ninguno, y tan elocuente había estado en favor de la causa imperial, que los soldados del César lo habían abrazado, lo

habían vitoreado, le habían improvisado himnos.

—¡Señores! —había dicho el boticario—. La guerra que os hacemos los españoles es tan necia como inmotivada. Vosotros, hijos de la Revolución, venís a sacar a España de su tradicional abatimiento, a despreocuparla, a disipar las tinieblas religiosas, a mejorar sus anticuadas costumbres, a enseñarnos esas utilísimas e inconcusas verdades "de que no hay Dios, de que no hay otra vida, de que la penitencia, el ayuno, la castidad y demás virtudes católicas son quijotes-cas locuras, impropias de un pueblo civilizado, y de que Napoleón es el verdadero Mesías, el redentor de los pueblos, el amigo de la especie humana... ¡Señores! ¡Viva el Emperador cuanto yo deseo que viva!

—¡Bravo, vitor!—exclamaron los hombres del 2 de mayo.

El boticario inclinó la frente con indecible angustia.

Pronto volvió a alzarla, tan firme y tan sereno como antes.

Bebióse un vaso de vino y continuó:

—Un abuelo mío, un García de Paredes, un bárbaro, un Sansón, un Hércules, un Milón de Crotona, mató doscientos franceses en un día... Creo que fué en Italia. ¡Ya veis que no era tan afrancesado como yo! ¡Adiestróse en las lides contra los moros del reino de Granada; armóle caballero el mismo Rey Católico, y montó más de una vez la guardia en el Quirinal, siendo Papa nuestro tío Alejandro Borja! ¡Eh, eh! ¡No me haciais tan linajudo! Pues este Diego García de Paredes, este ascendiente mío..., que ha tenido un descendiente boticario, tomó a Cosenza y Manfredonia, entró por asalto en Cerinola y peleó como bueno en la batalla de Pavia! ¡Allí hicimos prisionero a un rey de Francia, cuya espada ha estado en Madrid cerca de tres siglos, hasta que nos la robó hace tres meses ese hijo de un posadero que viene a vuestra cabeza, y a quien llaman Murat!

Aquí hizo otra pausa el boticario. Algunos franceses demostraron querer contestarle; pero él, levantándose e imponiendo a todos silencio con su actitud, empuñó un vaso y exclamó con voz atronadora:

—¡Brindo, señores, por que maldito sea mi abuelo, que era un animal, y por que se halle ahora mismo en los profundos infiernos! ¡Vivan los franceses de Francisco I y de Napoleón Bonaparte!

—¡Vivan!...—respondieron los invasores, dándose por satisfechos.

Y todos apuraron su vaso.

Oyóse en esto rumor en la calle, o, mejor dicho, a la puerta de la botica.

—¿Habéis oído? —preguntaron los franceses.

García de Paredes se sonrió.

—¡Vendrán a matarme!—dijo.

—¿Quién?

—Los vecinos del Padrón.

—¿Por qué?

—¡Por afrancesado! Hace algunas noches que rondan mi casa... Pero ¿qué os importa? Continúemos nuestra fiesta.

—Sí..., ¡continúemos!—exclamaron los convidados—. ¡Estamos aquí para defenderos!

Y chocando ya botellas contra botellas, que no vasos contra vasos:

—¡Viva Napoleón! ¡Muera Fernando! ¡Muera Galicia!—gritaron a una voz.

García de Paredes esperó a que se acabase el brindis, y murmuró con acento lúgubre:

—¡Celedonio!

El mancebo de la botica asomó por una puerta su cabeza pálida y demudada, sin atreverse a penetrar en aquella caverna.

—Celedonio, trae papel y tintero—dijo tranquilamente el boticario.

El mancebo volvió con recado de escribir.

—¡Siéntate!—continuó su amo—. Ahora, escribe las cantidades que yo te vaya diciendo. Divídelas en dos columnas. Encima de la columna de la derecha pon: Deuda, y encima de la otra: Crédito.

—Señor...—balbuceó el mancebo—, en la puerta hay una especie de motín... Gritan "¡Muera el boticario!"... ¡Y quieren entrar!

—¡Cállate y déjalos! Escribe lo que te he dicho.

Los franceses se rieron de admiración al ver al farmacéutico ocupado en ajustar cuentas cuando le rodeaban la muerte y la ruina.

Celedonio alzó la cabeza y enlustró la pluma, esperando cantidades que anotar.

—¡Vamos a ver, señores!—dijo entonces García de Paredes, dirigiéndose a sus comensales—. Se trata de resumir nuestra fiesta en un solo brindis. Empecemos por orden de colocación. Vos, capitán, decidme: ¿cuántos españoles habréis matado desde que pasateis los Pirineos?

—¡Bravo! ¡Magnífica idea!—exclamaron los franceses.

—Yo...—dijo el interrogado, trepándose en la silla y retorciéndose el bigote con petulancia—, yo... habré matado... personalmente... con mi espada... ¡poned unos diez o doce!

—¡Once a la derecha!—gritó el boticario, dirigiéndose al mancebo.

El mancebo repitió, después de escribir:

—Deuda..., once.

—¡Corriente!—prosiguió el anfitrión— ¿Y vos?... Con vos hablo, señor Julio...

—Yo..., seis.

—¿Y vos, mi comandante?

—Yo..., veinte.

—Yo..., ocho.

—Yo..., catorce.

—Yo..., ninguno.

—¡Yo no sé!... He tirado a ciegas...—respondía cada cual, según le llegaba su turno.

Y el mancebo seguía anotando cantidades a la derecha.

—¡Veamos ahora, capitán!—continuó García de Paredes—. Volvamos a empezar por vos. ¿Cuántos españoles esperarás matar en el resto de la guerra, suponiendo que dure todavía... tres años?

—¡Eh!...—respondió el capitán—. ¿Y quién calcula eso?

—Calculadlo..., os lo suplico...

—Poned otros once.

—Once a la izquierda...—dictó García de Paredes.

Y Celedonio repitió:

—Crédito, once.

—¿Y vos?—interrogó el farmacéutico

por el mismo orden seguido anteriormente.

—Yo..., quince.

—Yo..., veinte.

—Yo..., ciento.

—Yo..., mil—respondían los franceses.

—¡Ponlos todos a diez, Celedonio!...

—murmuró irónicamente el boticario—. Ahora, suma por separado las dos columnas.

El pobre joven, que había anotado las cantidades con sudores de muerte, vióse obligado a hacer el resumen con los dedos, como las viejas. Tal era su terror.

Al cabo de un rato de horrible silencio exclamó, dirigiéndose a su amo:

—*Deuda...*, 285; *crédito...*, 200.

—Es decir...—añadió *García de Paredes*—, ¡doscientos ochenta y cinco muertos y doscientos sentenciados! ¡¡Total, cuatrocientas ochenta y cinco víctimas!!

Y pronunció estas palabras con voz tan honda y sepulcral, que los franceses se miraron alarmados.

En tanto, el boticario ajustaba una nueva cuenta.

—¡Somos unos héroes!—exclamó al terminarla—. Nos hemos bebido setenta botellas, o sean ciento cinco libras y media de vino, que, repartidas entre veintuno, pues todos hemos bebido con igual bizarría, dan cinco libras de líquido por cabeza. ¡Repito que somos unos héroes!

Crujieron en esto las tablas de la puerta de la botica, y el mancebo balbuceó, tambaleándose:

—¡Ya entran!...

—¿Qué hora es?—preguntó el boticario con suma tranquilidad.

—Las once. Pero ¿no oye usted que entran?

—¡Déjalos! *Ya es hora*.

—¡Hora!... ¿de qué?—murmuraron los franceses, procurando levantarse.

Pero estaban tan *ebrios*, que no podían moverse de sus sillas.

—¡Que entren! ¡Que entren!...—exclamaban, sin embargo, con voz vinosa, sacando los sables con mucha dificultad y sin conseguir ponerse de pie—. ¡Que entren esos canallas! ¡Nosotros los recibiremos!

En esto, sonaba ya abajo, en la botica, el estrépito de los botes y redomas que los vecinos del Padrón hacían pedazos, y oíase resonar en la escalera este grito unánime y terrible:

—¡Muera el *afrancesado*!

III

Levantóse *García de Paredes* como impulsado por un resorte al oír semejante clamor dentro de su casa, y apoyóse en la mesa para no caer de nuevo sobre la silla. Tendió en torno suyo una mirada de inexplicable regocijo, dejó ver en sus labios la inmortal sonrisa del triunfador, y así, transfigurado y hermoso, con el doble temblor de la muerte y el entusiasmo, pronunció las siguientes palabras, entrecortadas y solemnes como las campanadas del toque de agonía:

—¡Franceses!... Si cualquiera de vosotros, o todos juntos, hallarais ocasión propicia de vengar la muerte de doscientos ochenta y cinco patriotas y de salvar la vida a otros doscientos más; si sacrificando vuestra existencia pudieseis desenojar la indignada sombra de vuestros antepasados, castigar a los verdugos de doscientos ochenta y cinco héroes y librar de la muerte a doscientos compañeros, a doscientos hermanos, aumentando así las huestes del ejército patrio con doscientos campeones de la independencia nacional, ¿repararíais ni un momento en vuestra miserable vida? ¿Dudaríais ni un punto en abrazaros, como Sansón, a la columna del templo, y morir, a precio de matar a los enemigos de Dios?

—¿Qué dice?—se preguntaron los franceses.

—Señor..., ¡los asesinos están en la antesala!—exclamó Celedonio.

—¡Que entren!...—gritó *García de Paredes*—. Abreles la puerta de la sala... ¡Que vengan todos... a ver cómo muere el descendiente de un soldado de Pavía!

Los franceses, aterrados, estúpidos, clavados en sus sillas por insoportable letargo, creyendo que la muerte de que hablaba el español iba a entrar en aquel aposento en pos de los amotinados, hacían penosos esfuerzos por levantar los sables, que yacían sobre la mesa, pero ni siquiera conseguían que sus flojos dedos asiesen las empuñadoras; parecía que los hierros estaban adheridos a la tabla por insuperable fuerza de atracción.

En esto inundaron la estancia más de cincuenta hombres y mujeres, armados con palos, puñales y pistolas, dando tremendos alaridos y lanzando fuego por los ojos.

—¡Mueran todos!—exclamaron algunas mujeres, lanzándose las primeras.

—¡Deteneos!—gritó *García de Paredes* con tal voz, con tal actitud, con tal fisonomía, que, unido este grito a la inmovilidad y silencio de los veinte franceses, impuso frío terror a la muchedumbre, la cual no se esperaba aquel tranquilo y lúgubre recibimiento.

—No tenéis para qué blandir los puñales...—contipuló el boticario con voz desfallecida—. He hecho más que todos vosotros por la independencia de la patria... ¡Me he fingido *afrancesado*!... Y ¡ya veis!..., los veinte jefes y oficiales invasores..., ¡los veinte!, no los toquéis..., ¡están envenenados!...

Un grito simultáneo de terror y admiración salió del pecho de los españoles. Dieron éstos un paso más hacia los convidados, y hallaron que la mayor parte estaban ya muertos, con la cabeza caída hacia adelante, los brazos extendidos sobre la mesa y la mano crispada en la empuñadura de los sables. Los demás agonizaban silenciosamente.

—¡Viva *García de Paredes*!—exclamaron entonces los españoles, rodeando al héroe moribundo.

—Celedonio...—murmuró el farmacéutico—, el *opio* se ha concluido... Manda por opio a La Coruña...

Y cayó de rodillas.

Sólo entonces comprendieron los vecinos del Padrón que el boticario estaba también envenenado.

Vierais entonces un cuadro tan sublime como espantoso. Varias mujeres, sentadas en el suelo, sostenían en sus faldas y en sus brazos al expirante patriota, siendo las primeras en colmarlo de caricias y bendiciones, como antes fueron las primeras en pedir su muerte. Los hombres habían cogido todas las luces de la mesa y alumbraban arrodillados aquel grupo de patriotismo y caridad... Quedaban, finalmente, en la sombra veinte muertos o moribundos, de los cuales algunos iban desplomándose contra el suelo con pavorosa pesadez.

Y a cada suspiro de muerte que se oía, a cada francés que venía a tierra, una sonrisa gloriosa iluminaba la faz de *García de Paredes*, el cual de allí a poco devolvió su espíritu al cielo, bendecido por un ministro del Señor y llorado de sus hermanos en la patria.

Madrid, 1856.

FIN

NOVELAS Y CUENTOS

EDITADA POR

dédalo

LARRA, 6. - Apdo. 4.003. - MADRID

Dircc. telef. y teleg. JOSUR-MADRID - Teléf. 30906

Número suelto, 50 céntimos

NOTAS LITERARIAS

Durante toda su vida Ronsard no había reclamado nunca ningún pago a sus librerías. Solamente un año antes de morir reclamó sus primeros derechos de autor con motivo de la gran edición de sus obras, la última que apareció en vida suya y en la cual había puesto todo su cuidado.

Ronsard pidió a su editor, Gabriel Buon, la suma de sesenta escudos "para tener madera—decía—, y por ir a calentarme este invierno con mi amigo Galland". La leña, porque estaba siempre helado, y las adornaideras fueron, en efecto, los últimos gastos de Ronsard y sobrepasaron, naturalmente, a los sesenta escudos que Buon tuvo que mandar.

Una revista francesa ha preguntado a los novelistas cómo escriben sus obras. He aquí lo que contestan algunos de ellos:

Marcel Allain, el autor de "Fantomas", confiesa que "es incapaz de encontrar una idea con la pluma en la mano". Pero tiene el "parlógrafo", donde todas las mañanas recita un capítulo, que queda registrado en el disco de cera y la mecanógrafa transcribe después.

Duhamel dice, en cambio, que es indispensable al escritor encontrarse solo en contacto con la cartilla blanca, "como con la mujer en el amor".

Maurice Bedel tiene necesidad de oír ruidos. Germaine Beaumont necesita una mesa llena de "bibelots" y papel color rosa. Lucien Descaves escribe de pie en un alto pupitre, como Víctor Hugo. Alexandre Arnoux y Jacques Cardonne componen sus frases paseando.

Julien Benda escribe con grandes letras la idea principal de su libro en un cartón que tiene sobre su mesa, para no desviarse de ella. Roge Martin du Gard dibuja la figura de sus personajes, las recorta y pega en cartón y las tiene sobre la mesa. Lo mismo se decía de Ponson du Terrail, que introducía en sus libros tal número de personajes, que necesitaba verlos para no olvidarse de ninguno. Cuando mataba al per-

sonaje lo metía en un cajón, para que no volviera a aparecer. Sin embargo, alguna vez se lo olvidó hacerlo, y el personaje, después de muerto, volvía a la novela.

Francis Carco, antes de ponerse a escribir una novela, necesita contársela a su amigo Pierre Mac-Orlan.

Se sabe que Schiller necesitaba tener en el cajón de la mesa manzanas podridas, cuyo olor le excitaba. También se dice que necesitaba hielo a los pies. Buffon se ponía de toda etiqueta para escribir.

En un viaje que hizo Chesterton al Canadá fué interrogado por los periodistas acerca de sus antepasados. Chesterton dijo que era inglés, con una ascendencia escocesa, y que por la línea materna tenía un antecesor de origen francés apellidado Drogent. Esta familia se había establecido hacía mucho tiempo en Inglaterra, y sus miembros hablaban el inglés. El inconveniente para un francés que habla el inglés es el de dar a todas las sílabas de una palabra el mismo valor. La lengua inglesa impone el acento sobre una sílaba en particular, siguiendo reglas bastante precisas. "Pero—añade el escritor—, como todas las reglas, éstas han sido hechas para ser violadas. En realidad, muy pocos ingleses colocan el acento en el sitio que debe estar."

Cuando trabajaba en su novela "Cleopatra" la conocida novelista Myrian Harry, quiso saber dónde se encontraba la momia de la reina de Egipto, y se enteró que había sido llevada a París con otras momias por la misión científica formada por Napoleón. Depositada en la Biblioteca Nacional, fué olvidada después y bajada durante el sitio de París a los sótanos. La momia de Cleopatra fué descubierta por los guardias municipales que se instalaron allí en 1871, y que, sin ningún respeto para la soberana egipcia, enterraron en el jardín que rodea la galería Mazarino, entre dos castaños que dan sombra a la calle Vivienne.

De tiempo en tiempo aparece alguna persona que cree poseer la clave del "Quijote", aceptando, naturalmente, que el "Quijote" esté escrito con clave. Recientemente, en Francia muchas personas han creído ver una novela de clave en la reciente obra de J. H. Rosny "Los arrivistas... y los otros". Esta novela es un cuadro de las costumbres literarias de la postguerra. Algunos ponen nombres propios de personajes literarios conocidos a los dos arrivistas Morgelannes y Gorgerin.

Se había estrenado, con gran éxito, "La corte de Faraón", y el primer actor y di-

rector de una compañía provinciana la pidió para ponerla en escena.

El sastre encargado de vestir la obra le preguntó:

—¿De qué época es?

El director quedó un momento pensativo y respondió:

—¡Época de la Biblia!

Viajaba en un transatlántico uno de nuestros más conocidos escritores con su esposa, camino de América.

Por una minucia comenzaron a discutir, y la mujer, según costumbre, lo hacía a grandes voces.

El escritor, olvidado, sin duda, del lugar en que se hallaba, exclamó:

—¡Calla, mujer, que nos van a echar a la calle!

Cuando Julio Camba estuvo en Alemania, hace bastantes años, encontraba gran dificultad en aplicar con exactitud el artículo masculino o femenino a los sustantivos. Como en alemán todos los diminutivos son neutros, Camba hablaba siempre en diminutivo:

"Vamos a tomar un cafetito; quiero un vasito; vamos a dar un paseito."

Contaba Valery:

"Un día me encargó el marqués Boni de Castellane que escribiera algunos versos sobre "La Niche a Fidèle", morada de Moray en los Campos Eliseos, donde pensaba abrir una tienda de antigüedades para millonarios. En el silencio de la noche cuatro versos vinieron a ordenarse espontáneamente en mi cabeza, y a la mañana siguiente se los envié a Castellane. En seguida me envió cuatro billetes de mil francos completamente nuevos. Mi acuse de recibo decía: "He recibido sus cuatro bellos grabados, que he unido en seguida a mi modesta colección."

Don Benito Pérez Galdós era diputado a Cortes, pero estaba siempre tan ocupado en su labor literaria que le molestaba recibir invitaciones para concurrir a reuniones y actos políticos, que perturbaban su trabajo.

En una ocasión en que recibió una de estas invitaciones le preguntó a su secretario:

—¿A mí? ¿Por qué?

—Porque es usted diputado.

—Pues devuélvales usted el acta—replicó don Benito.

Un aplaudido autor tenía la costumbre de refundir en un acto las operetas que otros habían arreglado en tres actos.

Hablando de él dijo Antonio Paso un día:

—Es el recuelo de las operetas.