

 [image: Cover]

[image: Feedbooks]

Idilio en calle Plumet y epopeya en calle Saint-Denis

Victor Hugo

Publicado: 1862

Categoría(s): Ficción, Novela

Fuente: http://es.wikisource.org

Acerca Hugo:

Victor-Marie Hugo (26 February 1802 — 22 May 1885) was a French
poet, novelist, playwright, essayist, visual artist, statesman,
human rights campaigner, and perhaps the most influential exponent
of the Romantic movement in France. In France, Hugo's literary
reputation rests on his poetic and dramatic output. Among many
volumes of poetry, Les Contemplations and La Légende des siècles
stand particularly high in critical esteem, and Hugo is sometimes
identified as the greatest French poet. In the English-speaking
world his best-known works are often the novels Les Misérables and
Notre-Dame de Paris (sometimes translated into English as The
Hunchback of Notre-Dame). Though extremely conservative in his
youth, Hugo moved to the political left as the decades passed; he
became a passionate supporter of republicanism, and his work
touches upon most of the political and social issues and artistic
trends of his time. Source: Wikipedia

También disponible en Feedbooks
Hugo:

	Fantina
(1862)

	Cosette
(1862)

	Jean
Valjean (1862)

	Marius
(1862)

Nota: Este libro le es ofrecido
por Feedbooks

http://www.feedbooks.com

Estricamente para uso personal. En ningún caso puede ser utilizado
con fines comerciales.

Parte 1

Algunas páginas de historia

Capítulo 1
Bien cortado y mal cosido

1831 y 1832, los dos años que siguieron inmediatamente a la
Revolución de Julio, son uno de los momentos más particulares y más
sorprendentes de la historia. Tienen toda la grandeza
revolucionaria. Las masas sociales, que son los cimientos de la
civilización, el grupo sólido de los intereses seculares de la
antigua formación francesa, aparecen y desaparecen a cada instante
a través de las nubes tempestuosas de los sistemas, de las pasiones
y de las teorías. Estas apariciones y desapariciones han sido
llamadas la resistencia y el movimiento. A intervalos se ve relucir
la verdad, que es el día del alma humana.

La Restauración[1] había
sido una de esas fases intermedias difíciles de definir. Así como
los hombres cansados exigen reposo, los hechos consumados exigen
garantías. Es lo que Francia exigió a los Borbones después del
Imperio.

Pero la familia predestinada que regresó a Francia a la caída de
Napoleón tuvo la simplicidad fatal de creer que era ella la que
daba, y que lo que daba lo podía recuperar; que la casa de los
Borbones poseía el derecho divino, que Francia no poseía nada.

Creyó que tenía fuerza, porque el Imperio había desaparecido
delante de ella; no vio que estaba también ella en la misma mano
que había hecho desaparecer a Napoleón. La casa de los Borbones era
para Francia el nudo ilustre y sangriento de su historia, pero no
era el elemento principal de su destino. Cuando la Restauración
pensó que su hora había llegado, y se supuso vencedora de Napoleón,
negó a la nación lo que la hacía nación y al ciudadano lo que lo
hacía ciudadano.

Este es el fondo de aquellos famosos decretos llamados las
Ordenanzas de Julio.

La Restauración cayó, y cayó justamente, aunque no fue hostil al
progreso y en su época se hicieron grandes obras y la nación se
acostumbró a la discusión tranquila y a la grandeza de la paz.

La Revolución de Julio es el triunfo del derecho que derroca al
hecho. El derecho que triunfa sin ninguna necesidad de violencia.
El derecho que es justo y verdadero. Esta lucha entre el derecho y
el hecho dura desde los orígenes de las sociedades. Terminar este
duelo, amalgamar la idea pura con la realidad humana, hacer
penetrar pacíficamente el derecho en el hecho y el hecho en el
derecho, es el trabajo de los sabios. Pero ése es el trabajo de los
sabios, y otro el de los hábiles.

La revolución de 1830 fue rápidamente detenida, destrozada por
los hábiles, o sea los mediocres. La revolución de 1830 es una
revolución detenida a mitad de camino, a mitad de progreso. ¿Quién
detiene la revolución? La burguesía. ¿Por qué? Porque la burguesía
es el interés que ha llegado a su satisfacción; ya no quiere más,
sólo conservarlo. En 1830 la burguesía necesitaba un hombre que
expresara sus ideas. Este hombre fue Luis Felipe de Orleáns.

En los momentos en que nuestro relato va a entrar en la espesura
de una de las nubes trágicas que cubren el comienzo del reinado de
Luis Felipe, es necesario conocer un poco a este rey. Ante todo,
Luis Felipe era un hombre bueno. Tan digno de aprecio como su
padre, Felipe-Igualdad, lo fue de censura. Luis Felipe era sobrio,
sereno, pacífico, sufrido; buen esposo, buen padre, buen príncipe.
Recibió la autoridad real sin violencia, sin acción directa de su
parte, como una consecuencia de un viraje de la revolución,
indudablemente muy diferente del objetivo real de ésta, pero en el
cual el duque de Orleans no tuvo ninguna iniciativa personal.

Sin embargo, el gobierno de 1830 principió en seguida una vida
muy dura; nació ayer y tuvo que combatir hoy. Apenas instalado,
sentía ya por todas partes vagos movimientos contra el sistema, tan
recientemente armado y tan poco sólido. La resistencia nació al día
siguiente; quizá había nacido ya la víspera. Cada mes creció la
hostilidad, y pasó de sorda a patente.

En lo exterior, 1830 no siendo ya revolución y haciéndose
monarquía, se veía obligado a seguir el paso de Europa. Debía,
pues, conservar la paz, lo que aumentaba la complicación. Una
armonía deseada por necesidad pero sin base es muchas veces más
onerosa que una guerra.

Mientras tanto al interior, pauperismo, proletariado, salario,
educación, penalidad, prostitución, situación de la mujer, consumo,
riqueza, repartición, cambio, derecho al capital, derecho al
trabajo; todas estas cuestiones se multiplicaban por encima de la
sociedad, con todo su terrible peso.

Luis Felipe sentía bajo sus pies una descomposición
amenazante.

A la fermentación política respondía una fermentación
filosófica. Los pensadores meditaban; removían las cuestiones
sociales pacífica pero profundamente. Dejaban a los partidos
políticos la cuestión de los derechos, y trataban de la cuestión de
la felicidad. Se proponían extraer de la sociedad el bienestar del
hombre.

Tenebrosas nubes cubrían el horizonte. Una sombra extraña se
extendía poco a poco sobre los hombres, sobre las cosas, sobre las
ideas.

Apenas habían pasado veinte meses desde la Revolución de Julio y
el año 1832 comenzaba con aspecto de inminente amenaza. La miseria
del pueblo, los trabajadores sin pan, la enfermedad política y la
enfermedad social, se declararon a la vez en las dos capitales del
reino: la guerra civil en París, en Lyón la guerra servil. Las
conspiraciones, las conjuras, los levantamientos, el cólera,
añadían al oscuro rumor de las ideas el sombrío tumulto de los
acontecimientos.

Capítulo 2
Enjolras y sus tenientes

El Faubourg Saint-Antoine caracterizaba esta situación más que
ningún otro barrio. Allí era donde se sentía más el dolor.

Aquel antiguo barrio, poblado como un hormiguero, laborioso,
animado y furibundo como una colmena, se estremecía esperando y
deseando la conmoción. Allí se sentían más que en otra parte la
reacción de las crisis comerciales. En tiempo de revolución, la
miseria es a la vez causa y efecto. Siempre que flotan en el
horizonte resplandores impulsados por el viento de los sucesos, se
piensa en este barrio y en la temible fatalidad que ha colocado a
las puertas de París aquel polvorín de padecimientos y de
ideas.

En este barrio y en esta época, Enjolras, previendo los sucesos
posibles, hizo una especie de recuento misterioso. Estaban todos en
conciliábulo en el Café Musain.

- Conviene saber dónde estamos y con quiénes se puede contar
-dijo-. Si se quiere combatientes, hay que hacerlos. Contemos,
pues, el rebaño. ¿Cuántos somos? Courfeyrac, tú verás a los
politécnicos. Feuilly, tú a los de la Glacière. Combeferre me
prometió ir a Picpus, allí hay un hormiguero excelente. Bahorel
visitará la Estrapade. Prouvaire, los albañiles se entibian, tú nos
traerás noticias. Jolly tomará el pulso a la Escuela de Medicina.
Laigle se dará una vuelta por el Palacio de justicia. Yo me encargo
de la Cougourde. Pero falta algo muy importante, el Maine; allí hay
marmolistas, pintores y escultores; son entusiastas pero desde hace
un tiempo se han enfriado. Hay que ir a hablarles, hay que soplar
en aquellas cenizas. Había pensado en ese distraído amigo nuestro,
Marius, que es bueno, pero ya no viene. No tengo a nadie para el
Maine.

- ¿Y yo? -dijo Grantaire.

- ¡Tú, adoctrinar republicanos, tú que no crees en nada!

- Creo en ti.

- ¿Serás capaz de ir al Maine?

- Soy capaz de todo.

- ¿Y qué les dirás?

- Les hablaré de Robespierre, de Danton, de los principios.

- ¡Tú!

- Yo. Lo que pasa es que a mí no se me hace justicia. Conozco el
Contrato Social; sé de memoria la Constitución del año
Dos: "La libertad del ciudadano concluye donde empieza la
libertad de otro ciudadano". ¿Me crees idiota?

- Grantaire -dijo Enjolras, después de pensar algunos segundos-,
acepto probarte. Irás al Maine.

Grantaire vivía cerca del café. Salió y volvió a los cinco
minutos. Había ido a ponerse un chaleco a lo Robespierre.

- Rojo -dijo al entrar-. Ten confianza en mí, Enjolras.

Unos minutos después la sala interior del Café Musain quedaba
desierta. Todos los amigos del ABC habían ido a cumplir su
misión.

Parte 2

Eponina

Capítulo 1
El campo de la Alondra

Marius había asistido al inesperado desenlace de la emboscada
que él mismo relatara a Javert; pero, apenas abandonó éste la casa
llevando a sus presos en tres coches de alquiler, salió también él.
No eran más que las nueve de la noche, y se fue a dormir a casa de
Courfeyrac, que vivía ahora en la calle de la Verrerie, "por
razones políticas", pues en esos tiempos la insurrección se
instalaba tranquilamente en aquel barrio.

- Vengo a alojar contigo -dijo Marius.

Courfeyrac sacó un colchón de su cama, que tenía dos, lo tendió
en el suelo y dijo:

- Aquí tienes.

Al día siguiente, a las siete de la mañana, Marius volvió al
caserón Gorbeau, pagó el alquiler, hizo cargar en un carretón de
mano sus libros, la cama, la mesa, la cómoda y sus dos sillas, y se
fue sin dejar las señas de su nueva casa.

Pasó un mes y después otro. Marius seguía en casa de Courfeyrac.
Supo por un pasante de abogado, visitante habitual de la Sala de
los Pasos Perdidos, que Thenardier estaba incomunicado, y daba
todos los lunes al alcaide de la cárcel cinco francos para el
preso.

Marius, no teniendo ya dinero, pedía los cinco francos a
Courfeyrac; era la primera vez en su vida que pedía prestado. Estos
cinco francos periódicos eran un doble enigma: para Courfeyrac que
los daba, y para Thenardier que los recibía.

- ¿Para quién pueden ser? -pensaba Courfeyrac.

- ¿De dónde diablos puede venir esto? -se preguntaba
Thenardier.

Marius estaba desconsolado. Había vuelto a ver por un momento a
la joven a quien amaba, pero un soplo se la había arrebatado. No
sabía ni su nombre; seguramente no era Ursula y la Alondra era un
apodo. ¿Y qué pensar del viejo? ¿Se ocultaba, en efecto, de la
policía?

Todo se había desvanecido, excepto el amor.

Para colmo volvía a visitarlo la miseria; sentía ya su soplo
helado. Y es que desde hacía algún tiempo había descuidado sus
traducciones; y no hay nada más peligroso que la interrupción del
trabajo, porque es una costumbre que se pierde. Costumbre fácil de
perder y difícil de volver a adquirir.

Todo su pensamiento era Ella; no pensaba en otra cosa; se daba
cuenta confusamente de que su traje viejo estaba inservible y que
el nuevo se transformaba rápidamente en viejo.

Le quedaba una sola idea dulce: que Ella lo había amado; que su
mirada se lo había dicho; que Ella no sabía su nombre, pero conocía
su alma, y que tal vez en el lugar en que estaba lo amaba aún.

En sus paseos solitarios descubrió un sitio de especial belleza
y, por lo tanto, poco frecuentado. Era una especie de prado verde
al lado del arroyo de los Gobelinos. Un día, hablando con uno de
los escasos paseantes, supo que se le llamaba el Campo de la
Alondra. La Alondra era el nombre con que Marius, en las
profundidades de su melancolía, había reemplazado a Ursula.

- ¡Este es su campo! -dijo en el estupor poco lógico de los
enamorados-. Aquí sabré dónde vive.

Esto era absurdo, pero irresistible.

Y desde entonces fue todos los días al Campo de la Alondra.

Capítulo 2
Formación embrionaria de crímenes en las prisiones

El triunfo de Javert en el caserón Garbeau parecía completo,
pero no lo fue.

En primer lugar, y éste era su principal problema, no detuvo al
prisionero. Es probable que este personaje, que para los bandidos
era captura importante, lo fuera también para la justicia.

En seguida, se le había escapado Montparnasse. Montparnasse, al
llegar a la casa, se había encontrado con Eponina que estaba al
acecho, y se la había llevado consigo, prefiriendo sabiamente la
hija al padre. Gracias a eso estaba libre. En cuanto a Eponina,
Javert la recupero más tarde y fue a acompañar a Azelma a la
prisión de las Madelonnettes.

Finalmente, en el trayecto a la comisaría, se le perdió uno de
los principales presos, Claquesous, y no lo volvió a encontrar. ¿Se
fundió Claquesous con la bruma? ¿Tan misterioso eclipse fue en
connivencia con los agentes? Javert se mostró más irritado que
sorprendido.

En cuanto a Marius, Javert pensó que "ese abogadillo bobo" había
tenido miedo, y olvidó hasta su nombre.

El juez de instrucción consideró de utilidad no incomunicar a
uno de los hombres de Patrón-Minette, esperando que hablara. Se
eligió a Brujon; lo pusieron en el patio Carlomagno, y bajo
especial y discreta vigilancia.

Los ladrones no interrumpen su actividad por estar en manos de
la justicia. No se preocupan por tan poco. Estar en prisión por un
crimen no impide comenzar otro crimen. Brujon pasaba el día mirando
como un idiota las paredes. O bien, castañeteando los dientes y
diciendo que tenía fiebre. Pero se las ingenió para obtener ciertas
informaciones del exterior.

Hacia la segunda quincena de febrero de 1832, un vigilante vio a
este adormilado reo escribiendo un papel en su cama. Lo castigaron
a un mes de calabozo, pero fue imposible encontrar el papel. Pero a
la mañana siguiente alguien lanzó un "perdigón" desde el patio
Carlomagno hacia la Force.

Los detenidos llaman perdigón a una pelota de miga de pan
artísticamente amasada que se lanza por encima de los techos de una
prisión, de patio a patio. Esta pelota cae al patio. El que la
recoge la abre y encuentra dentro un mensaje para algún prisionero
de esa sección. Si es otro reo quien hace el hallazgo, entrega el
mensaje al destinatario; si es un guardia, entrega el mensaje a la
policía.

Esta vez el perdigón llegó a su destino, a pesar de que aquel a
quien se dirigía estaba incomunicado. Era nada menos que Babet, una
de las cuatro cabezas de Patrón-Minette.

El perdigón contenía sólo estas palabras:

"Babet. Hay un negocio en calle Plumet. Una antigua verja
que da a un jardín".

Era lo que había escrito Brujon la noche anterior.

A pesar de la minuciosa vigilancia, Babet encontró el medio de
transmitir el mensaje desde la Force a la Salpétrière, a su amante
que estaba allí encarcelada. Esta pasó el papel a una mujer llamada
Magnon, a quien la policía tenía en su mira, pero que todavía no
había sido detenida. Esta Magnon era gran amiga de los Thenardier;
ella podía, por tanto, servir de puente visitando a Eponina en las
Madelonnettes. Sucedió que en esos mismos momentos Eponina y Azelma
quedaban en libertad por falta de pruebas en su contra.

Cuando salió Eponina, Magnon, que la esperaba en la puerta, le
entregó el mensaje de Brujon a Babet y le encargó que investigara
el negocio.

Eponina fue a la calle Plumet, encontró la verja y el jardín,
observó la casa, espió, acechó, y unos días después le llevó a
Magnon un bizcocho que ésta entregó a la amante de Babet en la
Salpétrière. Bizcocho, en el tenebroso lenguaje de la prisión,
significa: "Nada que hacer".

De modo que una semana después, cuando Babet y Brujon se
cruzaban en el camino de ronda de la Force, uno hacia la
instrucción y el otro regresando, Brujon preguntó:

- ¿Y? ¿La calle Plumet?

- Bizcocho -respondió Babet.

Así abortó este feto de crimen concebido por Brujon en la Force.
Sin embargo, este aborto tuvo consecuencias totalmente diferentes a
las planeadas, como ya se verá. A menudo, cuando se intenta anudar
un hilo, se anuda otro.

Capítulo 3
Aparición al señor Mabeuf

Mientras Marius descendía lentamente por esos lúgubres escalones
que conducen a los lugares sin luz, el señor Mabeuf los bajaba de
otra manera.

Al anciano todas las opiniones políticas le eran indiferentes, y
las aprobaba todas para que lo dejaran tranquilo. Su postura
política era la de amar apasionadamente las plantas, pero sobre
todo amar los libros. Tenía como todo el mundo su terminación en
-ista, sin la cual nadie habría podido vivir en esa época, pero no
era ni realista, ni bonapartista, ni anarquista; él era
coleccionista de libros antiguos. Uniendo sus dos pasiones, había
publicado un libro, La flora en los alrededores de
Cauteretz.

Vivía solo con una vieja ama de llaves, a quien llamaba, sin que
ella comprendiera por qué, la señora Plutarco.

En 1830, por un error legal, perdió todo lo que tenía. Además,
la Revolución de Julio provocó una crisis que afectó a las
librerías y, por supuesto, en los malos tiempos lo primero que deja
de venderse es un libro sobre la flora. Dejó su cargo en la
parroquia y se mudó a una especie de choza, cerca del jardín
Botánico, donde le permitieron utilizar un pequeño pedazo de tierra
para sus ensayos de siembras de añil.

Había reducido su almuerzo a dos huevos, y dejaba uno de ellos a
su vieja criada, a la cual no había pagado el salario hacía quince
meses. Muchas veces, el almuerzo era su única comida. Ya no se reía
con su risa infantil; se había vuelto huraño, y no recibía visitas.
Algunas veces, camino al jardín Botánico, se encontraba con Marius;
no se hablaban; solamente se saludaban con la cabeza tristemente.
Es doloroso, pero hay un momento en que la miseria separa hasta a
los amigos.

El señor Mabeuf sentía simpatía por Marius, porque era joven y
suave. La juventud, cuando es suave, es para los viejos como un sol
sin viento.

Por la noche volvía del jardín Botánico a su casa para regar sus
plantas y leer sus libros. El señor Mabeuf tenía por entonces muy
cerca de los ochenta años.

Una tarde recibió una singular visita. Estaba sentado en una
piedra que tenía por banco en el jardín, y miraba con tristeza sus
plantas secas que necesitaban urgente riego. Se dirigió encorvado y
con paso vacilante al pozo; pero cuando cogió la soga no tuvo
fuerzas ni aun para desengancharla. Entonces se volvió, y dirigió
una mirada angustiosa al cielo, que se iba cubriendo de
estrellas.

- ¡Estrellas por todas partes! -pensaba el anciano-: ¡Ni una
pequeñísima nube! ¡Ni una lágrima de agua!

Trató de nuevo de desenganchar la soga del pozo, pero no
pudo.

En aquel momento oyó una voz que decía:

- Señor Mabeuf, ¿queréis que riegue yo el jardín?

Vio salir de entre los matorrales a una jovencita delgada, que
se puso delante de él mirándole sin parpadear. Más que un ser
humano parecía una forma nacida del crepúsculo.

Antes que el anciano hubiera podido responder una sílaba,
aquella aparición de pies desnudos y ropa andrajosa había llenado
la regadera. El ruido del agua en las hojas encantaba al señor
Mabeuf; le parecía que el rododendro era por fin feliz.

Vaciado el primer cubo, la muchacha sacó otro, y después un
tercero, y así regó todo el jardín.

Cuando hubo concluido, el señor Mabeuf se aproximó a ella con
lágrimas en los ojos.

- Dios os bendiga -dijo-, sois un ángel porque tenéis piedad de
las flores.

- No -respondió ella-, soy el diablo, pero me es igual.

El viejo exclamó sin esperar ni oír la respuesta:

- ¡Qué lástima que yo sea tan desgraciado y tan pobre, y que no
pueda hacer nada por vos!

- Algo podéis hacer -dijo ella-. Decidme dónde vive el señor
Marius.

- ¿Qué señor Marius?

- Un joven que venía a veros hace tiempo atrás.

El señor Mabeuf había ya registrado su memoria, y contestó:

- ¡Ah! sí… ya sé. El señor Marius… el barón de Pontmercy, vive…
o más bien dicho no vive ya… vaya, no lo sé.

Mientras hablaba se había inclinado para sujetar una rama del
rododendro.

- Esperad -continuó-; ahora me acuerdo. Va mucho al Campo de la
Alondra. Id por allí, y no será difícil que lo encontréis.

Cuando el señor Mabeuf se enderezó ya no había nadie; la joven
había desaparecido.

Capítulo 4
Aparición a Marius

Algunos días después, Marius había ido a pasearse un rato antes
de ir a dejar la moneda para Thenardier. Era lo que hacía siempre.
Apenas se levantaba, se sentaba delante de un libro y una hoja de
papel para concluir alguna traducción; trataba de escribir y no
podía y se levantaba de la silla, diciendo: "Voy a salir un rato,
así me darán ganas de trabajar". Y se iba al Campo de la
Alondra.

Esa mañana, en medio del arrobamiento con que iba pensando en
Ella mientras paseaba, oyó una voz conocida que decía:

-¡Al fin, ahí está!

Levantó los ojos y reconoció a la hija mayor de Thenardier,
Eponina. Llevaba los pies descalzos e iba vestida de harapos. Tenía
la misma voz ronca, la misma mirada insolente. Además, oscurecía su
rostro ese miedo que añade la prisión o la miseria.

Llevaba algunos restos de paja en los cabellos, no como Ofelia
por haberse vuelto loca con el contagio de la locura de Hamlet,
sino porque había dormido en algún pajar. Y a pesar de todo, estaba
hermosa.

Se quedó algunos momentos en silencio.

- ¡Os encontré! -dijo por fin-. Tenía razón el señor Mabeuf. ¡Si
supieseis cuánto os he buscado! ¿Sabéis que he estado en la cárcel
quince días? Me soltaron por no haber nada contra mí, y porque
además no tenía edad de discernimiento. ¡Oh, cómo os he buscado
desde hace seis semanas! ¿Ya no vivís allá?

- No -dijo Marius.

- ¡Oh! Ya comprendo. A causa de aquello. ¿Dónde vivís ahora?

Marius no respondió.

- Parece que no os alegráis de verme. Y, sin embargo, si
quisiera os obligaría a estar contento.

- ¿Contento -preguntó Marius-, qué queréis decir?

- ¡Ah! ¡Antes me llamabais de tú!

- Pues bien; ¿qué quieres decir?

Eponina se mordió el labio, parecía dudar como si fuera presa de
una lucha interior; por fin, pareció decidirse.

- Bueno, peor para mí, qué vamos a hacer. Estáis triste y quiero
que estéis contento. ¡Pobre señor Marius! Ya sabéis, me habéis
prometido que me daríais todo lo que yo quisiera…

- ¡Sí, pero habla de una vez!

Ella miró a Marius fijamente a los ojos y le dijo:

- ¡Tengo la dirección!

Marius se puso pálido. Toda su sangre refluyó al corazón.

- ¿Qué dirección?

- Ya sabéis, las señas de la señorita.

Y así que pronunció esta palabra, suspiró profundamente.

Marius le cogió violentamente la mano.

- ¡Llévame! ¡Pídeme todo lo que quieras! ¿Dónde es?

- Venid conmigo. No sé bien la calle ni el número; es al otro
extremo, pero conozco bien la casa.

Retiró entonces la mano, y dijo en un tono que hubiera lacerado
el corazón de un observador, pero que no llamó la atención de
Marius, embriagado y loco de felicidad:

- ¡Ah! ¡Qué contento estáis ahora!

Una nube pasó por la frente de Marius.

- ¡ Júrame una cosa! -dijo cogiendo a Eponina del brazo.

- ¡Jurar! -dijo ella-; ¿qué quiere decir eso? ¡Vaya! ¿Queréis
que jure?

Y se echó a reír.

- ¡Tu padre! ¡Prométeme, Eponina, júrame que no darás esa
dirección a tu padre!

Eponina se volvió hacia él con una mirada de asombro.

- ¿Cómo sabéis que me llamo Eponina?

- ¡Respóndeme, en nombre del cielo! ¡ Júrame que no se lo dirás
a tu padre!

- ¡Mi padre! ¡Ah, sí, mi padre! Estad tranquilo. Está preso e
incomunicado.

- ¿Pero no me lo prometes? -exclamó Marius.

- ¡Sí, sí os lo prometo! ¡Os lo juro! ¡Qué me importa! ¡No diré
nada a mi padre!

- Ni a nadie -dijo Marius.

- Ni a nadie.

- Ahora, llévame.

- Venid. ¡Oh, qué contento está! -dijo la joven.

A los pocos pasos se detuvo.

- Me seguís muy de cerca, señor Marius. Dejadme ir delante de
vos y seguidme así no más, como si tal cosa. No deben ver a un
caballero como vos con una mujer como yo.

Ningún idioma podría expresar lo que encerraba la palabra mujer
dicha así por aquella niña. Dio unos pasos, y se detuvo otra
vez.

- A propósito, ¿recordáis que habéis prometido una cosa?

Marius registró el bolsillo. No poseía en el mundo más que los
cinco francos destinados a Thenardier; los sacó, y los puso en la
mano de Eponina.

Ella abrió los dedos, dejó caer la moneda al suelo, y dijo
mirando a Marius con aire sombrío:

- No quiero vuestro dinero.

Capítulo 5
La casa del secreto

En el mes de octubre de 1829, un hombre de cierta edad había
alquilado una casa en la calle Plumet y se había instalado allí con
una jovencita y una anciana criada. Los vecinos no murmuraban nada,
por la sencilla razón de que no los había.

Este inquilino tan silencioso era Jean Valjean, y la joven,
Cosette. La criada era una solterona llamada Santos, vieja,
provinciana y tartamuda; tres cualidades que habían determinado a
Jean Valjean a tomarla a su servicio. Había alquilado la casa con
el nombre del señor Ultimo Fauchelevent, rentista.

¿Por qué había abandonado Jean Valjean el convento del Pequeño
Picpus? ¿Qué había sucedido? Nada había sucedido.

Un día se dijo que Cosette tenía derecho a conocer el mundo
antes de renunciar a él; que privarla de antemano y sin consultarla
de todos los goces, bajo el pretexto de salvarla de todas las
pruebas, y aprovecharse de su ignorancia y de su aislamiento para
hacer germinar en ella una vocación artificial, sería
desnaturalizar una criatura humana, y engañar a Dios. Se resolvió,
pues, a abandonar el convento.

Cinco años de encierro y de desaparición entre aquellas cuatro
paredes habían destruido y dispersado necesariamente los elementos
de temor; podía volver con tranquilidad a vivir entre los hombres;
había envejecido, y estaba cambiado. ¿Quién había de reconocerlo
ahora? Y aun en el peor caso, sólo corría peligro por sí mismo, y
no tenía derecho para condenar a Cosette al claustro por la razón
de que él había sido condenado a presidio. Por otra parte, ¿qué es
el peligro ante el deber? Y por último, nada le impedía ser
prudente, y tomar sus precauciones.

En cuanto a la educación de Cosette, estaba casi terminada y era
bastante completa. Jean Valjean, después de decidirse, sólo esperó
una ocasión, y no tardó ésta en presentarse: el viejo Fauchelevent
murió.

Jean Valjean pidió audiencia a la reverenda priora, y le dijo
que habiendo recibido a la muerte de su hermano una modesta
herencia que le permitía vivir sin trabajar, pensaba dejar el
servicio del convento y llevarse a su nieta; pero que, como no era
justo que Cosette no pronunciando el voto hubiese sido educada
gratuitamente, con humildad suplicaba a la reverenda priora le
permitiese ofrecer a la comunidad una suma de cinco mil francos,
como indemnización de los cinco años que Cosette había pasado en el
convento.

Jean Valjean no salió al aire libre sin experimentar una
profunda ansiedad.

Descubrió la casa de la calle Plumet y allí se quedó; al mismo
tiempo alquiló otras dos casas en París, con objeto de atraer la
atención menos que viviendo siempre en el mismo barrio, y de no
encontrarse desprevenido, como la noche en que se escapó tan
milagrosamente de Javert. Estas otras casas eran dos edificios feos
y de aspecto pobre, en dos barrios muy separados uno de otro; uno
en la calle del Oeste, y otro en la del Hombre Armado. Iba de
cuando en cuando ya a la una o a la otra a pasar un mes o seis
semanas con Cosette. Y así tenía tres casas en París para huir de
la policía.

Capítulo 6
Jean Valjean, guardia nacional

El señor Fauchelevent, rentista, era guardia nacional; no había
podido escaparse de las apretadas redes del censo de 1831. El
empadronamiento municipal llegó en aquella época hasta el convento
del Pequeño Picpus, de donde Ultimo Fauchelevent había salido
intachable a los ojos del alcalde, y por consiguiente digno de
hacer guardias.

Jean Valjean se ponía el uniforme y entraba de guardia tres o
cuatro veces al año, y lo hacía con gusto, porque el uniforme era
para él un correcto disfraz que lo mezclaba con todo el mundo.
Acababa de cumplir sesenta años, edad de la exención legal, pero no
aparentaba más de cincuenta; no tenía estado civil; ocultaba su
nombre, ocultaba su edad, ocultaba su identidad, lo ocultaba todo;
y como hemos dicho, era un guardia nacional de buena voluntad. Toda
su ambición era asemejarse a cualquiera que pagase sus
contribuciones. El ideal de este hombre era, en lo interior, el
ángel, y en lo exterior, el burgués.

Cuando salía con Cosette, se vestía como ya lo hemos visto antes
y parecía un militar retirado. Cuando salía solo, comúnmente por la
noche, usaba siempre una chaqueta y un pantalón de obrero y una
gorra que le ocultaba el rostro. ¿Era precaución o humildad? Ambas
cosas a la vez.

Cosette estaba acostumbrada ya al aspecto enigmático de su
destino, y apenas notaba las rarezas de su padre. En cuanto a
Santos, veneraba a Jean Valjean y hallaba bueno todo lo que
hacía.

Ninguno de los tres entraban o salían más que por la puerta
trasera que daba a la calle de Babilonia; de modo que, de no verlos
por la verja del jardín, era difícil adivinar que vivían en la
calle Plumet. Esta verja estaba siempre cerrada, y Jean Valjean
dejó el jardín sin cultivar para que no llamara la atención. Tal
vez se equivocó.

Este jardín, abandonado a sí mismo por más de medio siglo, se
había transformado en algo extraordinario y encantador. Los que
pasaban frente a esa antigua verja cerrada con candado, se detenían
a contemplar aquella verde espesura.

Había un banco de piedra en un rincón y dos o tres estatuas
enmohecidas. La naturaleza había invadido todo; las zarzas subían
por los troncos de los árboles cuyas ramas bajaban hasta el suelo;
ramillas, troncos, hojas, sarmientos, espinas, todo se
entremezclaba en este apogeo de la maleza, y hacía que en un
pequeño jardín parisiense reinara la majestad de un bosque
virgen.

En este entorno, Jean Valjean y Cosette vivían felices. Jean
Valjean arregló la casa para Cosette, que vivía allí con Santos,
con todas las comodidades, y él se instaló en la habitación del
portero, que estaba situada aparte, en el patio trasero.

Capítulo 7
La rosa descubre que es una máquina de guerra

Cosette adoraba a su padre con toda el alma.

Como él no vivía dentro de la casa ni iba al jardín, a ella le
gustaba más pasar el día en el patio de atrás, en esa habitación
sencilla, que en el salón lleno de muebles finos.

Él le decía a veces, dichoso de que lo importunara:

- ¡Ya, ándate a la casa, déjame en paz solo un rato!

Ella solía reprenderlo, como se impone una hija al padre:

- ¡Hace tanto frío en vuestra casa! ¿Por qué no ponéis una
alfombra y una estufa?

- Niña mía, hay tanta gente mejor que yo que no tiene ni un
techo sobre su cabeza.

- ¿Entonces por qué yo tengo siempre fuego en la chimenea?

- Porque eres mujer, y eres una niña.

Otra vez le dijo:

- Padre, ¿por qué coméis ese pan tan malo?

- Porque sí, hija mía.

- Entonces, si vos lo coméis, yo también lo comeré.

De modo que para que Cosette no comiera pan negro, Jean Valjean
comenzó a comer pan blanco.

Ella no recordaba a su madre, ni siquiera sabía su nombre, de
modo que todo su amor se volcaba en este padre bondadoso. Y él era
dichoso.

Cuando salía con él, la niña se apoyaba en su brazo, orgullosa,
feliz. El pobre hombre se estremecía inundado de una dicha
angelical; se decía que esto duraría toda la vida; pensaba que no
había sufrido lo suficiente para merecer tanta felicidad, y
agradecía a Dios en el fondo de su alma por haberle permitido ser
amado por este ser inocente.

Un día Cosette se miró por casualidad al espejo, y le pareció
que era bonita, lo cual la turbó mucho, pues había oído decir que
era fea. Otra vez, yendo por la calle, le pareció oír a uno, a
quien no pudo ver, que decía detrás de ella: Linda muchacha, pero
muy mal vestida. "¡Bah! -pensó ella-, no lo dice por mí. Yo soy
fea, y voy bien vestida." Y no se miró más al espejo.

Una mañana estaba en el jardín y oyó que Santos decía:

- Señor, ¿no habéis observado qué bonita se va poniendo la
señorita?

Cosette subió a su cuarto, corrió al espejo y dio un grito de
asombro.

¡Era linda! Su tipo se había formado, su cutis había blanqueado,
y sus cabellos brillaban; un esplendor desconocido se había
encendido en sus ojos azules.

Jean Valjean, por su parte, experimentaba una profunda e
indefinible opresión en su corazón.

Era que, en efecto, desde hacía algún tiempo, contemplaba con
terror aquella belleza que se presentaba cada día más esplendorosa.
Comprendió que aquello era un cambio en su vida feliz, tan feliz,
que no se atrevía a alterarla en nada por temor a perder algo.

Aquel hombre que había pasado por todas las miserias; que aún
estaba sangrando por las heridas que le había hecho el destino; que
había sido casi malvado y que había llegado a ser casi santo; aquel
hombre a quien la ley no había perdonado todavía y que podía en
cualquier momento ser devuelto a la prisión, lo aceptaba todo, lo
disculpaba todo, lo perdonaba todo, lo bendecía todo, tenía
benevolencia para todo, y no pedía a la Providencia, a los hombres,
a las leyes, a la sociedad, a la Naturaleza, al mundo, más que una
cosa: ¡que Cosette siguiera amándolo! ¡Que Dios no le impidiese
llegar al corazón de aquella niña y permanecer en él! Si Cosette lo
amaba, se sentía sanado, tranquilo, en paz, recompensado, coronado.
Si Cosette lo amaba era feliz; ya no pedía más. Nunca había sabido
lo que era la belleza de una mujer; pero por instinto comprendía
que era una cosa terrible.

Jean Valjean desde el fondo de su fealdad, de su vejez, de su
miseria, de su opresión, miraba asustado aquella belleza que se
presentaba cada día más triunfante y soberbia a su lado, a su
vista. Y se decía: "¡Qué hermosa es! ¿Qué va a ser de
mí?" En esto estaba la diferencia entre su ternura y la
ternura de una madre; lo que él veía con angustia, lo habría visto
una madre con placer.

No tardaron mucho en manifestarse los primeros síntomas.

Desde el día siguiente a aquel en que Cosette se había
dicho: "Parece que soy bonita", recordó lo que había
dicho el transeúnte: "Bonita, pero mal vestida". De
inmediato aprendió la ciencia del sombrero, del vestido, de la
bota, de los manguitos, de la tela de moda, del color que mejor
sienta; esa ciencia que hace a la mujer parisiense tan seductora,
tan profundamente peligrosa.

El primer día que Cosette salió con un vestido nuevo y un
sombrero de crespón blanco, se cogió del brazo de Jean Valjean
alegre, radiante, sonrosada, orgullosa, esplendorosa.

- Padre -dijo-, ¿cómo me encontráis?

El respondió con una voz semejante a la de un envidioso:

- ¡Encantadora!

Desde aquel momento observó que Cosette quería salir siempre y
no tenía ya tanta afición al patio interior; le gustaba más estar
en el jardín, y pasearse por delante de la verja. En esta época fue
cuando Marius, después de pasados seis meses, la volvió a ver en el
Luxemburgo.

Capítulo 8
Empieza la batalla

En ese instante en que Cosette dirigió, sin saberlo, aquella
mirada que turbó a Marius, éste no sospechó que él dirigió otra
mirada que turbó también a Cosette, haciéndole el mismo mal y el
mismo bien.

Hacía ya algún tiempo que lo veía y lo examinaba, como las
jóvenes ven y examinan, mirando hacia otra parte. Marius encontraba
aún fea a Cosette, cuando Cosette encontraba ya hermoso a Marius.
Pero, como él no hacía caso de ella, este joven le era muy
indiferente.

El día en que sus ojos se encontraron y se dijeron por fin
bruscamente esas primeras cosas oscuras e inefables que balbucea
una mirada, Cosette no las comprendió al momento. Volvió pensativa
a la casa de la calle del Oeste donde habían ido a pasar seis
semanas.

Aquel día la mirada de Cosette volvió loco a Marius, y la mirada
de Marius puso temblorosa a Cosette. Marius se fue contento.
Cosette inquieta. Desde aquel instante se adoraron.

Todos los días esperaba Cosette con impaciencia la hora del
paseo; veía a Marius, sentía una felicidad indecible, y creía
expresar sinceramente todo su pensamiento con decir a Jean Valjean:
¡Qué delicioso jardín es el Luxemburgo!

Marius y Cosette no se hablaban, no se saludaban, no se
conocían: se veían y, como los astros en el cielo que están
separados por millones de leguas, vivían de mirarse.

De este modo iba Cosette haciéndose mujer, bella y enamorada,
con la conciencia de su hermosura y la ignorancia de su amor.

Capítulo 9 A
tristeza, tristeza y media

La sabia y eterna madre Naturaleza advertía sordamente a Jean
Valjean la presencia de Marius; y Jean Valjean temblaba en lo más
oscuro de su pensamiento; no veía nada, no sabía nada, y
consideraba, sin embargo, con obstinada atención las tinieblas en
que estaba, como si sintiera por un lado una cosa que se
construyera, y por otro una cosa que se derrumbara. Marius,
advertido también, y lo que es la profunda ley de Dios, por la
misma madre Naturaleza, hacía todo lo que podía por ocultarse del
padre. Sus ademanes no eran del todo naturales. Se sentaba lejos, y
permanecía en éxtasis; llevaba un libro, y hacía que leía: ¿por qué
hacía que leía? Antes iba con su levita vieja, y ahora llevaba
todos los días el traje nuevo; tenía ojos picarescos, y usaba
guantes. En una palabra, Jean Valjean lo detestaba
cordialmente.

Un día no pudo contenerse y dijo:

- ¡Qué aire tan pedante tiene ese joven!

Cosette el año anterior, cuando era niña indiferente, hubiera
respondido:

- No, padre, es un joven simpático.

En el momento de la vida y del estado de corazón en que se
encontraba, se limitó a contestar con una calma suprema, como si lo
mirara por primera vez en su vida:

- ¿Ese joven?

- ¡Qué estúpido soy! -pensó Jean Valjean-. Cosette no se había
fijado en él. ¡Oh, inocencia de los viejos! ¡Oh, profundidad de la
juventud!

Jean Valjean empezó contra Marius una guerrilla que éste, con la
sublime estupidez de su pasión y de su edad, no adivinó. Le tendió
una serie de emboscadas; Marius cayó de cabeza en todas. Mientras
tanto Cosette seguía encerrada en su aparente indiferencia y en su
imperturbable tranquilidad; tanto, que Jean Valjean sacó esta
conclusión: Ese necio está enamorado locamente de Cosette, pero
Cosette ni siquiera sabe que existe.

Mas no por esto era menor la agitación dolorosa de su corazón.
De un instante a otro podía sonar la hora en que Cosette empezara a
amar. ¿No empieza todo por la indiferencia? ¿Qué viene a buscar ese
joven? ¿Una aventura? ¿Qué quiere? ¿Un amorío?

¡Un amorío! ¡Y yo! ¿Qué? ¡Habré sido primero el hombre más
miserable, y después el más desgraciado! ¡Habré pasado sesenta años
viviendo de rodillas; habré padecido todo lo que se puede padecer;
habré envejecido sin haber sido joven; habré vivido sin familia,
sin padres, sin amigos, sin mujer, sin hijos; habré dejado sangre
en todas las piedras, en todos los espinos, en todas las esquinas,
en todas las paredes; habré sido bueno, aunque hayan sido malos
conmigo; me habré hecho bueno, a pesar de todo; me habré
arrepentido del mal que he hecho, y habré perdonado el que me han
causado; y en el momento en que recibo mi recompensa, en el momento
que toco el fin, en el momento que tengo lo que quiero, que es
bueno, que lo he pagado, y lo he ganado, desaparecerá todo, se me
irá de las manos, perderé a Cosette, y perderé mi vida, mi alegría,
mi alma, porque a un necio le haya gustado venir a vagar por el
Luxemburgo!

Cuando supo que Marius había hecho preguntas al portero de su
casa, se mudó, prometiéndose no volver a poner los pies en el
Luxemburgo ni en la calle del Oeste; y se volvió a la calle
Plumet.

Cosette no se quejó, no dijo nada, no preguntó nada, no trató de
saber ningún por qué; estaba ya en el período en que se teme ser
descubierta y vendida. Jean Valjean no tenía experiencia en ninguna
de estas miserias, lo cual fue causa de que no comprendiera el
grave significado del silencio de Cosette. Solamente observó que
estaba triste y se puso sombrío. Por una y otra parte dominaba la
inexperiencia.

Un día hizo una prueba y preguntó a Cosette:

- ¿Quieres venir al Luxemburgo?

Un rayo iluminó el pálido rostro de Cosette.

- Sí -contestó.

Fueron. Habían pasado tres meses. Marius no iba ya; Marius no
estaba allí.

Al día siguiente, Jean Valjean volvió a decir a Cosette:

- ¿Quieres venir al Luxemburgo?

Y respondió triste y dulcemente:

- No.

Jean Valjean quedó dolorido por esa tristeza, y lastimado por
esa dulzura. ¿Qué pasaba en aquella alma tan joven todavía, y tan
impenetrable ya? ¿Qué transformación se estaba verificando en ella?
¿Qué sucedía en el alma de Cosette? En aquellos momentos, ¡qué
miradas tan dolorosas volvía hacia el claustro! ¡Cómo se lamentaba
de su abnegación y de su demencia de haber vuelto a Cosette al
mundo, pobre héroe del sacrificio, cogido y derribado por su mismo
desinterés! "¿Qué he hecho?", se decía.

Por lo demás, Cosette ignoraba todo esto. Jean Valjean no tenía
para ella peor humor ni más rudeza; siempre la misma fisonomía
serena y buena; sus modales eran más tiernos, más paternales que
nunca. Cosette, por su parte, iba decayendo de ánimo. En la
ausencia de Marius, padecía, como había gozado en su presencia sin
explicárselo.

- ¿Qué tienes? -preguntaba algunas veces Jean Valjean.

- No tengo nada. Y vos, padre, ¿tenéis algo?

- ¿Yo? Nada.

Aquellos dos seres que se habían amado tanto, y con tan tierno
amor, y que habían vivido por tanto tiempo el uno para el otro,
padecían ahora cada cual por su lado, uno a causa del otro; sin
culparse mutuamente, y sonriendo.

Capítulo 10
Socorro de abajo puede ser socorro de arriba

Una tarde, el pequeño Gavroche no había comido y recordó que
tampoco había cenado el día anterior, lo que era ya un poco
cansador. Tomó, pues, la resolución de buscar algún medio de cenar.
Se fue a dar vueltas más allá de la Salpétrière, por los sitios
desiertos, donde suele encontrarse algo; y así llegó hasta unas
casuchas que le parecieron ser el pueblecillo de Austerlitz.

En uno de sus anteriores paseos había visto allí un jardín
cuidado por un anciano y donde crecía un buen manzano. Una manzana
es una cena, una manzana es la vida. Lo que perdió a Adán podía
salvar a Gavroche.

Se dirigió entonces hacia el jardín; reconoció el manzano,
identificó la fruta, y examinó el seto; se aprestaba a saltarlo,
pero se detuvo de repente. Escuchó voces en el jardín, y se puso a
mirar por un hueco.

A dos pasos de él, al otro lado del seto, estaba sentado el
viejo dueño del jardín, y delante de él había una anciana que
refunfuñaba.

Gavroche, que era poco discreto, escuchó.

- ¡Señor Mabeuf! -decía la vieja.

- ¡Mabeuf -pensó Gavroche-; ese nombre es un chiste.

El viejo, sin levantar la vista, respondió:

- ¿Qué pasa, señora Plutarco?

- ¡Señora Plutarco! -pensó Gavroche-. Otro chiste.

- El casero no está contento -dijo ella-. Se le deben tres
plazos.

- Dentro de tres meses se le deberán cuatro.

- Dice que os echará a la calle.

- Y me iré.

- La tendera quiere que se le pague; ya no nos fía leña. ¿Con
qué os calentaréis este invierno? No tendremos lumbre.

- Hay sol.

- El carnicero nos niega el crédito.

- Está bien. Digiero mal la carne; es muy pesada.

- ¿Y qué comeremos?

- Pan.

- El panadero quiere que se le dé algo a cuenta, y dice que si
no hay dinero, no hay pan.

- Bueno.

- ¿Y qué comeremos?

- Nos quedan las manzanas del manzano.

- Pero, señor, no se puede vivir así, sin dinero.

- ¡Y si no lo tengo!

La anciana se fue, y el anciano se quedó solo meditando.
Gavroche meditaba por otro lado. Era ya casi de noche.

El primer resultado de la meditación de Gavroche fue que en vez
de escalar el seto, se acurrucó debajo, donde las ramas se
separaban un poco en la parte baja de la maleza. Estaba casi
afirmado contra el banco del señor Mabeuf.

- ¡Qué buena alcoba! -murmuró.

La calle formaba una línea pálida entre dos filas de espesos
arbustos. De repente, en esa línea blanquecina, aparecieron dos
sombras. Una iba delante y la otra algunos pasos detrás.

- ¡Vaya, dos personajes! -susurró Gavroche.

La primera sombra parecía la de algún viejo encorvado y
pensativo, vestido con sencillez, que andaba con lentitud a causa
de la edad, y que paseaba a la luz de las estrellas.

La segunda era recta, firme, delgada. Acomodaba su paso al de la
primera; pero en la lentitud voluntaria de la marcha se descubría
la esbeltez, la agilidad, la elegancia de aquella sombra. Levita
impecable, fino pantalón. Por debajo del sombrero se entreveía en
el crepúsculo el pálido perfil de un adolescente. Tenía una rosa en
la boca.

Esta segunda sombra era conocida de Gavroche: era Montparnasse,
el bandido de Patrón-Minette, el amigo de Thenardier.

En cuanto a la otra, sólo podía decir que era un anciano.

Gavroche se puso al momento a observar. Uno de los dos tenía
evidentemente proyectos sobre el otro y Gavroche estaba muy bien
situado para ver el resultado. Montparnasse de cacería, a aquella
hora y en aquel lugar, era algo amenazador.

Gavroche sentía que su corazón de pilluelo se conmovía de
lástima por el viejo. Pero ¿qué hacer? ¿Intervenir? ¿Había de
socorrer una debilidad a otra? Sería sólo dar motivo para que se
riera Montparnasse. Gavroche sabía muy bien que para aquel terrible
bandido de dieciocho años, el viejo primero, y el niño después,
eran dos buenos bocados.

Mientras que Gavroche deliberaba, tuvo efecto el ataque brusco y
tremendo.

Montparnasse de súbito tiró la rosa, saltó sobre el viejo y le
agarró del cuello. Un momento después, uno de estos hombres estaba
debajo del otro, rendido, jadeante, forcejeando, con una rodilla de
mármol sobre el pecho. Sólo que no había sucedido lo que Gavroche
esperaba. El que estaba en tierra era Montpernasse; el que estaba
encima era el viejo. Todo esto ocurría a algunos pasos de
Gavroche.

Quedó todo en silencio. Montparnasse cesó de forcejear, y
Gavroche se dijo: ¡Estará muerto!

El viejo no había pronunciado una palabra, ni lanzado un grito;
se levantó, y Gavroche oyó que decía a Montparnasse:

- Párate.

Montparnasse se levantó, sin que el viejo lo soltara; tenía la
actitud humillada y furiosa de un lobo mordido por un cordero.

Gavroche miraba y escuchaba; se divertía a morir.

El viejo preguntaba y Montparnasse respondía.

- ¿Qué edad tienes?

- Diecinueve años.

- Eres fuerte, ¿por qué no trabajas?

- Porque me aburre.

- ¿Qué eres?

- Holgazán.

- ¿Puedo hacer algo por ti? ¿Qué quieres ser?

- Ladrón.

Mirando fijamente a Montparnasse, el viejo elevó con suavidad la
voz y le dirigió en aquella sombra en que estaban una especie de
sermón solemne, del que Gavroche no perdió ni una sílaba.

- Hijo mío: tú entras por pereza en la existencia más laboriosa.
¡Ah! Tú te declaras holgazán, pues prepárate a trabajar. No has
querido tener el honrado cansancio de los hombres, tendrás el sudor
de los condenados. Donde los demás canten, tú gruñirás. Verás de
lejos trabajar a los demás hombres, y te parecerá que descansan.
Para salir a la calle, cualquiera no tiene que hacer más que bajar
la escalera, pero tú romperás las sábanas, harás con sus tiras una
cuerda, pasarás por la ventana, te suspenderás colgado de ese hilo
sobre un abismo, de noche, en medio de la tempestad, en medio de la
lluvia, en medio del huracán, y si la cuerda es corta, sólo
encontrarás un medio de bajar: tirarte. Tirarte a ciegas en el
precipicio, desde una altura cualquiera a lo desconocido. ¡Ah! ¡No
te gusta trabajar! No tienes más que un pensamiento: beber bien,
comer bien, dormir bien. Pues beberás agua, comerás pan negro,
dormirás en una tabla con una cadena ceñida a tus piernas. Romperás
esa cadena y huirás. Bien; pero te arrastrarás entre las matas y
comerás hierba como los animales del monte. Y volverás a caer
preso; y entonces pasarás los años en una mazmorra. Quieres lucir
buena ropa, zapatos lustrosos, pelo rizado, usar en la cabeza
perfumes, agradar a las jóvenes, ser elegante; pues bien, te
cortarán el pelo al rape, te pondrás una chaqueta roja y unos
zuecos. Quieres llevar sortijas en los dedos, y tendrás una argolla
al cuello; y si miras a una mujer, te darán un palo. Entrarás allí
a los veinte años, y saldrás a los cincuenta. Entrarás joven,
sonrosado, fresco, con ojos brillantes, dientes blancos, y hermosa
cabellera, saldrás cascado, encorvado, lleno de arrugas, sin
dientes, horrible, y con el pelo blanco. ¡Ah, pobre niño!, te
equivocas; la holgazanería te aconseja mal; el trabajo más rudo es
el robo. Créeme, no emprendas la penosa profesión del perezoso; no
es cómodo ser ratero. Menos malo es ser hombre honrado. Anda ahora,
y piensa en lo que te he dicho. Pero, ¿qué querías? ¿Mi bolsa? Aquí
la tienes.

Y el viejo, soltando a Montparnasse, le puso en la mano su
bolsa, a la que Montparnasse tomó el peso; después de lo cual, con
la misma precaución maquinal que si la hubiese robado, la dejó caer
suavemente en el bolsillo de atrás de su pantalón.

Hecho esto, el anciano volvió la espalda, y siguió su paseo.

- ¡Viejo imbécil! -murmuró Montparnasse.

¿Quién era aquel viejo? El lector lo habrá adivinado sin
duda.

Montparnasse, estupefacto, miró cómo desaparecía en el
crepúsculo; pero esta contemplación le fue fatal.

Mientras que el viejo se apartaba, Gavroche se aproximaba.

Saliendo de la maleza, se arrastró en la sombra por detrás de
Montparnasse que seguía inmóvil. Así llegó hasta él sin ser visto
ni oído. Metió suavemente la mano en el bolsillo de atrás de su
pantalón, cogió la bolsa, retiró la mano y volviendo a la rastra,
hizo en la oscuridad una evolución de culebra. Montparnasse, que no
tenía motivo para estar en guardia, y que meditaba quizás por
primera vez en su vida, no notó nada. Gavroche, así que llegó donde
estaba el señor Mabeuf, tiró la bolsa por encima del seto, y huyó a
todo correr.

La bolsa cayó a los pies del señor Mabeuf. El ruido lo despertó;
se inclinó, la cogió y la abrió sin comprender nada. Era una bolsa
que contenía seis napoleones. El señor Mabeuf, muy asustado, la
llevó a su criada.

- Esto viene del cielo -dijo la tía Plutarco.

Parte 3

Cuyo fin no se parece al principio

Capítulo 1
Miedos de Cosette

Click to edit this text.

Capítulo 2
Un corazón bajo una piedra

Comenzaba así:

"La reducción del Universo a un solo ser, la dilatación de
un solo ser hasta Dios; esto es el amor. ¡Qué triste está el alma
cuando está triste por el amor! ¡Qué vacío tan inmenso es la
ausencia del ser que llena el mundo! ¡Oh! ¡Cuán verdadero es que el
ser amado se convierte en Dios! Basta una sonrisa vislumbrada para
que el alma entre en el palacio de los sueños.

Ciertos pensamientos son oraciones. Hay momentos en que
cualquiera que sea la actitud del cuerpo, el alma está de
rodillas.

Los amantes separados engañan la ausencia con mil quimeras,
que tienen, no obstante, su realidad. Se les impide verse; no
pueden escribirse; pero tienen una multitud de medios misteriosos
de correspondencia. Se envían el canto de los pájaros, el perfume
de las flores, la risa de los niños, la luz del sol, los suspiros
del viento, los rayos de las estrellas, toda la creación. ¿Y por
qué no? Todas las obras de Dios están hechas para servir al
amor.

El amor es una parte del alma misma, es de la misma
naturaleza que ella, es una chispa divina; como ella, es
incorruptible, indivisible, imperecedero. Es una partícula de fuego
que está en nosotros, que es inmortal a infinita, a la cual nada
puede limitar, ni amortiguar. Se la siente arder hasta en la médula
de los huesos, y se la ve brillar hasta en el fondo del
cielo.

¿Viene ella aún al Luxemburgo? No, señor. En esta iglesia
oye misa, ¿no es verdad? No viene ya. ¿Vive todavía en esta casa?
Se ha mudado. ¿Adónde ha ido a vivir? No lo ha dicho.

¡Qué cosa tan triste es no saber dónde habita su
alma!

Los que padecéis porque amáis, amad más aún. Morir de amor
es vivir.

Vi en la calle a un joven muy pobre que amaba. Llevaba un
sombrero roto, una levita vieja con los codos parchados; el agua
entraba a través de sus zapatos, y los astros a través de su
alma."

Y así seguían sus pensamientos, página a página, para terminar
diciendo:

"Si no hubiera quien amase, se apagaría el sol".

Mientras leía el cuaderno, Cosette iba cayendo poco a poco en un
ensueño. Estaba escrito, pensaba, por la misma mano, pero con
diversa tinta, ya negra, ya blanquecina, como cuando se acaba la
tinta y se vuelve a llenar el tintero, y por consiguiente en
distintos días. Era, pues, un pensamiento que se había derramado
allí suspiro a suspiro, sin orden, sin elección, sin objeto, a la
casualidad. Cosette no había leído nunca nada semejante. Aquel
manuscrito en que se veía más claridad que oscuridad, le causaba el
mismo efecto que un santuario entreabierto. Cada una de sus
misteriosas líneas resplandecía a sus ojos y le inundaba el corazón
de una luz extraña. Descubría en aquellas líneas una naturaleza
apasionada, ardiente, generosa, honrada; una voluntad sagrada, un
inmenso dolor y una esperanza inmensa; un corazón oprimido y un
éxtasis manifestado.

¿Y qué era aquel manuscrito? Una carta. Una carta sin señas, sin
nombre, sin fecha, sin firma, apremiante y desinteresada. ¿Quién la
había escrito?

Cosette no dudó ni un minuto. Sólo un hombre. ¡El!

¡Era él quien le escribía! ¡El, que estaba allí! ¡El, que la
había encontrado!

Entró en la casa y se encerró en su cuarto para volver a leer el
manuscrito, para aprenderlo de memoria, y para pensar. Cuando lo
hubo leído, lo besó y lo guardó.

Pasó todo el día sumida en una especie de aturdimiento.

Capítulo 3
Los viejos desaparecen en el momento oportuno

Cuando llegó la noche, salió Jean Valjean, y Cosette se vistió.
Se peinó del modo que le sentaba mejor y se puso un bonito vestido.
¿Quería salir? No. ¿Esperaba una visita? No.

Al anochecer bajó al jardín. Empezó a pasear bajo los árboles,
separando de tanto en tanto algunas ramas con la mano porque las
había muy bajas.

Así llegó al banco. Se sentó, y puso su mano sobre la piedra,
como si quisiese acariciarla y manifestarle agradecimiento.

De pronto sintió esa sensación indefinible que se experimenta,
aun sin ver, cuando se tiene alguien detrás. Volvió la cabeza y se
levantó. Era él.

Tenía la cabeza descubierta; parecía pálido y delgado. Tenía,
bajo un velo de incomparable dulzura, algo de muerte y de noche. Su
rostro estaba iluminado por la claridad del día que muere y por el
pensamiento de un alma que se va.

Cosette no dio ni un grito. Retrocedió lentamente, porque se
sentía atraída. El no se movió. Cosette sentía la mirada de sus
ojos, que no podía ver a través de ese velo inefable y triste que
lo rodeaba.

Cosette, al retroceder, encontró un árbol, y se apoyó en él; sin
ese árbol se hubiera caído al suelo. Entonces oyó su voz, aquella
voz que nunca había oído, que apenas sobresalía del susurro de las
hojas, y que murmuraba:

- Perdonadme por estar aquí, pero no podía vivir como estaba y
he venido. ¿Habéis leído lo que dejé en ese banco? ¿Me reconocéis?
No tengáis miedo de mí. ¿Os acordáis de aquel día, hace ya mucho
tiempo, en que me mirasteis? Fue en el Luxemburgo, cerca del
Gladiador. ¿Y del día que pasasteis cerca de mí? El l6 de junio y
el 2 de julio. Va a hacer un año. Hace mucho tiempo que no os veía.
Vivíais en la calle del Oeste, en un tercer piso; ya veis que lo
sé. Yo os seguía. Después habéis desaparecido. Por las noches vengo
aquí. No temáis; nadie me ve; vengo a mirar vuestras ventanas de
cerca. Camino suavemente para que no lo oigáis, porque podríais
tener miedo. Sois mi ángel, dejadme venir; creo que me voy a morir.
¡Si supieseis! ¡Os adoro! Perdonadme; os hablo, y no sé lo que os
digo; os incomodo tal vez. ¿Os incomodo?

- ¡Oh, madre mía! -murmuró Cosette. Se le doblaron las piernas
como si se muriera.

El la cogió; ella se desmayaba; la tomó en sus brazos, la
estrechó sin tener conciencia de lo que hacía, y la sostuvo
temblando. Estaba perdido de amor. Balbuceó:

- ¿Me amáis, pues?

Cosette respondió en una voz tan baja, que no era más que un
soplo que apenas se oía:

- ¡Ya lo sabéis!

Y ocultó su rostro lleno de rubor en el pecho del joven.

No tenían ya palabras. Las estrellas empezaban a brillar. ¿Cómo
fue que sus labios se encontraron? ¿Cómo es que el pájaro canta,
que la nieve se funde, que la rosa se abre?

Un beso; eso fue todo.

Los dos se estremecieron, y se miraron en la sombra con ojos
brillantes.

No sentían ni el frío de la noche, ni la frialdad de la piedra,
ni la humedad de la tierra, ni la humedad de las hojas; se miraban,
y tenían el corazón lleno de pensamientos. Se habían cogido las
manos sin saberlo.

Poco a poco se hablaron. La expansión sucedió al silencio, que
es la plenitud. La noche estaba serena y espléndida por encima de
sus cabezas. Aquellos dos seres puros como dos espíritus, se lo
dijeron todo: sus sueños, sus felicidades, sus éxtasis, sus
quimeras, sus debilidades; cómo se habían adorado de lejos, cómo se
habían deseado, y su desesperación cuando habían cesado de verse.
Se confiaron en una intimidad ideal, que ya nunca sería mayor, lo
que tenían de más oculto y secreto.

Cuando se lo dijeron todo, ella reposó su cabeza en el hombro de
Marius, y le preguntó:

- ¿Cómo os llamáis?

- Yo me llamo Marius. ¿Y vos?

- Yo me llamo Cosette.

Parte 4

El encanto y la desolación

Capítulo 1
Travesuras del viento

Desde 1823, mientras el bodegón de Montfermeil desaparecía poco
a poco, no en el abismo de una bancarrota sino en la cloaca de las
deudas pequeñas, los Thenardier habían tenido dos hijos varones;
ahora eran cinco, dos mujeres y tres hombres, lo que fue demasiado
para ellos.

La Thenardier se deshizo de los dos últimos, cuando eran aún muy
pequeños, con una singular facilidad. Su odio al género humano
empezaba en sus hijos varones. ¿Por qué? Porque sí.

Expliquemos cómo llegaron a librarse de estos hijos. Su gran
amiga Magnon, que fuera criada del señor Gillenormand antes de
Nicolasa, había conseguido sacarle al pobre viejo una buena pensión
para sus dos hijos, haciéndole creer que era el padre. Pero en una
epidemia murieron ambos en el mismo día. Esto fue un gran golpe,
porque los niños representaban ochenta francos al mes para su
madre.

La Magnon buscó una solución. Ella necesitaba dos hijos; la
Thenardier los tenía, de la misma edad y sexo, y le estorbaban. Fue
un buen arreglo para las dos madres y así los niños Thenardier se
convirtieron en niños Magnon.

La Thenardier exigió diez francos al mes por el préstamo de sus
hijos, lo que fue aceptado y pagado regularmente. En tanto, el
señor Gillenormand iba cada seis meses a ver a los niños, y no notó
el cambio.

- Señor -le decía la Magnon-, ¡cómo se parecen a vos!

Thenardier, para evitar problemas, se convirtió en Jondrette.
Sus dos hijas y Gavroche apenas habían tenido tiempo de notar que
tenían dos hermanos. En cierto grado de miseria se apodera del alma
una especie de indiferencia espectral y se ve a los seres como a
ánimas en pena.

Los dos niños tuvieron suerte, pues fueron criados como
señoritos, y estaban mucho mejor que con su verdadera madre. La
Magnon los cuidaba, los vestía bien y jamás decía ni una sola
palabra en argot delante de ellos.

Así pasaron algunos años. Pero la redada hecha en el desván de
Jondrette repercutió en una parte de esa inmunda sociedad del
crimen que vive oculta. La prisión de Thenardier trajo la prisión
de la Magnon.

Poco después de que ésta entregara a Eponina el mensaje relativo
a la calle Plumet, se verificó en su barrio una repentina visita de
la policía y la Magnon fue apresada.

Los dos niños jugaban afuera y no se dieron cuenta. Al volver
hallaron la puerta cerrada y la casa vacía. Un vecino les dio un
papel que les dejara la madre, con una dirección a la que debían
dirigirse.

Los niños se alejaron, llevando el mayor el papel en la mano;
hacía mucho frío, sus dedos hinchados se cerraban mal y apenas
podían sostener el papel. Al dar vuelta la esquina se lo llevó una
ráfaga de viento, y como caía la noche no pudieron encontrarlo.

Se pusieron a vagar por las calles.

Capítulo 2
Gavroche saca partido de Napoleón el grande

La primavera en París suele verse interrumpida por brisas
ásperas y agudas que le dejan a uno por eso aterido de frío. Una
tarde en que esas brisas soplaban rudamente, de modo que parecía
haber vuelto el invierno y los parisienses se ponían nuevamente los
abrigos, el pequeño Gavroche, temblando alegremente de frío bajo
sus harapos, estaba parado y como en éxtasis delante de una
peluquería de los alrededores de la calle Orme-Saint-Gervais.
Llevaba un chal de lana de mujer, cogido no sabemos dónde, con el
cual se había hecho un tapaboca, Parecía que admiraba embelesado
una figura de cera, una novia adornada con azahares, que daba
vueltas en el escaparate. Pero en realidad observaba la tienda para
ver si podía birlar un jabón, que iría a vender enseguida a otra
parte. Muchos días almorzaba con uno de esos jabones, y llamaba a
este trabajo, para el cual tenía mucho talento, "cortar el
pelo al peluquero".

Mientras Gavroche examinaba la vitrina, dos pequeños de unos
siete y cinco años entraron a la tienda pidiendo algo con un
murmullo lastimero, que más parecía un gemido que una súplica.
Hablaban ambos a la vez y sus palabras eran ininteligibles, porque
los sollozos ahogaban la voz del menor y el frío hacía castañetear
los dientes del mayor. El barbero se volvió con rostro airado y,
sin abandonar la navaja, los echó a la calle y cerró la puerta
diciendo:

- ¡Venir a enfriarnos la sala por nada!

Los niños echaron a andar llorando. Empezaba a llover. Gavroche
fue tras ellos.

- ¿Qué tenéis, pequeñuelos?

- No sabemos dónde dormir.

- ¿Y eso es todo? ¡Vaya gran cosa! ¡Y se llora!

Y adoptando un acento de tierna autoridad y de dulce protección,
añadió:

- Criaturas, venid conmigo.

- Sí, señor -dijo el mayor.

Lo siguieron y dejaron de llorar. Gavroche los llevó en
dirección a la Bastilla. En el camino se entretenía. Al pasar,
salpicó de barro las botas lustradas de un transeúnte.

- ¡Bribón! -gritó éste furioso.

Gavroche sacó la nariz del tapaboca.

- ¿Se queja de algo el señor?

- ¡De ti!

- Se ha cerrado el despacho, y ya no admito reclamos.

Y se volvió a tapar la boca.

Mientras caminaban, escuchó un sollozo y descubrió junto a una
puerta cochera a una muchachita de trece a catorce años, helada, y
con un vestidito tan corto que apenas le llegaba a la rodilla.

- ¡Pobre niña! -dijo Gavroche-. No tiene ni calzones. ¡Ponte
esto aunque sea!

Y quitándose el chal de lana que tenía al cuello, lo echó sobre
los hombros delgados y amoratados de la niña, que lo contempló con
asombro, y recibió el chal en silencio. En cierto grado de miseria,
el pobre en su estupor no flora ya su mal ni agradece el bien.

Y Gavroche continuó su camino; los dos niños lo seguían. Pasaron
frente a uno de esos estrechos enrejados de alambre que indican una
panadería, porque el pan se pone como el oro detrás de rejas de
hierro.

- A ver, muchachos, ¿habéis comido?

- Señor -repuso el mayor-, no hemos comido desde esta
mañana.

- ¿No tenéis padre ni madre?

- Excúseme, señor, tenemos papá y mamá, pero no sabemos dónde
están.

- A veces es mejor eso que saberlo -dijo Gavroche, que era un
gran filósofo.

- Hace dos horas que buscamos por los rincones y no encontramos
nada.

- Lo sé, los perros se lo comen todo.

Y continuó después de un momento de silencio:

- ¡Ea! Hemos perdido a nuestros autores. Eso no se hace,
cachorros, no debemos perder así no más a las personas de edad.
Pero como sea, hay que manducar.

No les hizo ninguna pregunta. ¿Qué cosa más normal que no tener
domicilio? Se detuvo de pronto y registró todos los rincones que
tenía en sus harapos. Por fin levantó la cabeza con una expresión
que no quería ser satisfecha, pero que en realidad era
triunfante.

- Calmémonos, monigotes. Ya tenemos con qué cenar los tres.

Y sacó de un bolsillo un sueldo. Los empujó hacia la tienda del
panadero, y puso el sueldo en el mostrador, gritando:

- ¡Mono! Cinco céntimos de pan.

El panadero, que era el dueño en persona, cogió un pan y un
cuchillo.

- ¡En tres pedazos, mozo! -gritó Gavroche, añadiendo con
dignidad-: Somos tres.

El panadero cortó el pan y se guardó el sueldo. Gavroche tomó el
pedazo más chico para sí y dijo a los niños:

- Ahora, ¡engullid, monigotes!

Los niños lo miraron sin comprender.

- ¡Ah, es verdad! -exclamó Gavroche riendo-. No entienden, son
tan ignorantes los pobres.

Siempre riendo, les dijo:

- Comed, pequeños.

Los pobres niños estaban hambrientos, y Gavroche también. Se
fueron comiendo el pan por la calle, y así llegaron a la lúgubre
calle Ballets, al fondo de la cual se ve el portón de la cárcel de
la Force.

- ¡Caramba! ¿Eres tú, Gavroche? -dijo alguien.

- ¡Caramba! ¿Eres tú, Montparnasse?

Un hombre acababa de acercarse al pilluelo; era Montparnasse
disfrazado, con unos curiosos anteojos azules.

- ¡Diablos! -dijo Gavroche-. ¡Qué anteojos! Tienes estilo,
palabra de honor.

- ¡Chist! No hables tan alto.

Y se lo llevó fuera de la luz de las tiendas. Los niños los
siguieron tornados de la mano.

- ¿Sabes adónde voy? -dijo Montparnasse.

- A la guillotina -repuso Gavroche.

- A encontrarme con Babet -susurró Montparnasse.

- Lo creía en chirona.

- Se escapó esta mañana.

Y Montparnasse le contó al pilluelo que esa mañana Babet había
sido trasladado a La Concièrgerie y se había escapado, doblando a
la izquierda en vez de a la derecha en el "corredor de la
instrucción". Gavroche admiró su habilidad. Mientras escuchaba,
había cogido el bastón de Montparnasse y tiró maquinalmente de la
parte superior, en donde apareció la hoja de un puñal.

- ¡Ah! -dijo envainando rápidamente el puñal-, has traído tu
gendarme disfrazado de ciudadano. ¿Vas a aporrear polizontes?

- No sé, pero siempre es bueno llevar un alfiler.

- ¿Qué haces esta noche? -preguntó Gavroche sonriendo.

- Negocios. Y tú, ¿adónde vas ahora?

- Voy a acostar a estos piojosos.

- ¿Dónde?

- En mi casa.

- ¿Dónde está tu casa?

- En mi casa.

- ¿Tienes casa, entonces?

- Sí, tengo casa.

- ¿Y dónde vives?

- En el elefante.

Montparnasse no pudo contener una exclamación.

- ¡En el elefante!

- Sí, en el elefante. ¿Y qué?

- No, nada. ¿Se está bien allí?

- Fenomenal. No hay vientos encajonados como bajo los
puentes.

- ¿Y cómo entras?

- Entrando.

- ¿Hay algún agujero?

- Claro, pero no se debe decir. Es por las patas delanteras.

- Y tú escalas, ya comprendo.

- Para los cachorros pondré una escalera.

- ¿De dónde demonios sacaste estos mochuelos?

- Me los regaló un peluquero.

Montparnasse estaba preocupado.

- Me reconociste con facilidad -murmuró.

Sacó del bolsillo dos cañones de pluma rodeados de algodón y se
los introdujo en los agujeros de las narices.

- Eso lo cambia -dijo Gavroche-. Estás menos feo, deberías
usarlos siempre.

Montparnasse era un buenazo, pero a Gavroche le gustaba burlarse
de él.

- Y ahora, muy buenas noches -dijo Gavroche-, me voy a mi
elefante con mis monigotes. Si por casualidad alguna noche me
necesitas, ve a buscarme allá. Vivo en el entresuelo; no hay
portero; pregunta por el señor Gavroche.

Y se separaron, dirigiéndose Montparnasse hacia la Grève y
Gavroche hacia la Bastilla.

Hace veinte años se veía aún en la plaza de la Bastilla un
extraño monumento, el esqueleto grandioso de una idea de Napoleón.
Era un elefante de cuarenta pies de alto, construido de madera y
mampostería. Muy pocos extranjeros visitaban aquel edificio; ningún
transeúnte lo miraba. Estaba ya ruinoso, rodeado de una empalizada
podrida, y manchada a cada instante por cocheros y borrachos. Al
llegar al coloso, Gavroche comprendió el efecto que lo
infinitamente grande podía producir en lo infinitamente pequeño, y
dijo:

- ¡No tengáis miedo, hijos míos!

Después entró por un hueco de la empalizada en el recinto que
ocupaba el elefante y ayudó a los niños a pasar por la brecha.
Estos, un tanto asustados, seguían a Gavroche sin decir palabra, y
se entregaban a aquella pequeña providencia harapienta que les
había dado pan y les había prometido un techo. Había en el suelo
una escalera de mano que servía en el día a los trabajadores de un
taller vecino. Gavroche la apoyó contra las patas del elefante y
dijo a los niños:

- Subid y entrad.

Ellos se miraron aterrados.

- ¡Tenéis miedo! Mirad.

Se abrazó al pie rugoso del elefante y en un abrir y cerrar de
ojos, sin dignarse hacer use de la escala, llegó a una grieta;
entró por ella como una culebra, desapareció, y un momento después
apareció su cabeza por el borde del agujero.

- ¡Ea! -gritó-, subid ahora, cachorros. ¡Ya veréis lo bien que
se está aquí!

El pilluelo les inspiraba miedo y confianza a la vez; además
llovía muy fuerte. Se arriesgaron y subieron. Cuando estuvieron los
tres adentro, Gavroche dijo, con orgullo:

- ¡Enanitos, estáis en mi casa!

¡Oh, utilidad increíble de lo inútil! Aquel monumento
desmesurado que había contenido un pensamiento del emperador, se
convirtió en la casa de un pilluelo. El niño había sido adoptado y
abrigado por el coloso.

Napoleón tuvo un pensamiento digno del genio; en aquel elefante
titánico quiso encarnar al pueblo. Dios hizo algo más grande:
alojaba allí a un niño.

- Empecemos -dijo Gavroche- por decirle al portero que no
estamos en casa.

Tomó una tabla y tapó el agujero. Luego encendió una de esas
sogas impregnadas de resina que llaman cerillas largas.

Los dos huéspedes de Gavroche miraron en derredor y
experimentaron algo semejante a lo que debió experimentar Jonás en
el vientre bíblico de la ballena.

El menor dijo:

- ¡Qué oscuro está!

Esta exclamación llamó la atención a Gavroche.

- ¿Qué decís? ¿Nos quejamos? ¿Nos hacemos los descontentos?
¿Necesitáis acaso las Tullerías?

Para curar, el miedo es muy buena la aspereza porque da
confianza. Los niños se aproximaron a Gavroche, quien,
paternalmente enternecido con esta confianza, dijo al más pequeño
con una sonrisa cariñosa:

- Mira, animalejo, lo oscuro está en la calle. En la calle
llueve, aquí no llueve; en la calle hace frío, aquí no hay ni un
soplo de viento; en la calle no hay ni luna, aquí hay una luz.

Los niños empezaron a mirar aquella habitación con menos
espanto. Pero Gavroche no les dejó tiempo para contemplaciones.

- Listo -dijo.

Y los empujó hacia lo que podemos llamar el fondo del cuarto.
Allí estaba su cama. La cama de Gavroche tenía de todo. Es decir,
tenía un colchón y una manta. El colchón era una estera de paja; la
manta un pedazo grande de lana tosca, abrigadora y casi nueva.

Los tres se echaron sobre la estera. Aunque eran pequeños,
ninguno podía estar de pie en la alcoba.

- Ahora -dijo Gavroche-, vamos a suprimir el candelabro.

- Señor -dijo el mayor de los hermanos mostrando la manta-, ¿qué
es esto? ¡Es muy calentita!

Gavroche dirigió una mirada de satisfacción a la manta.

- Es del jardín Botánico -dijo-. Se la pedí a los monos.

Y mostrando la estera en que estaban acostados, añadió:

- Esta era de la jirafa. Los animales tenían todo esto, y yo lo
tomé. Les dije: es para el elefante. Y por eso no se enojaron.

Los niños contemplaban con respeto temeroso y asombrado a este
ser intrépido e ingenioso, vagabundo como ellos, solo como ellos,
miserable como ellos, que tenía algo admirable y poderoso, y cuyo
rostro se componía de todos los gestos de un viejo saltimbanqui,
mezclados con la más sencilla y encantadora de las sonrisas.

- No debéis preocuparos por nada -les dijo-. Yo os cuidaré. Ya
veréis cómo nos divertiremos. En el verano nos bañaremos en el
estanque; correremos desnudos sobre los trenes delante del puente
de Austerlitz. Esto hace rabiar a las lavanderas, que gritan como
locas. Iremos al teatro, iremos a ver guillotinar, os presentaré al
verdugo, el señor Sansón. ¡Ah, lo pasaremos muy bien!

En ese momento cayó una gota de resina en el dedo de Gavroche, y
le recordó las realidades de la vida.

- Se está gastando la mecha -dijo-. ¡Atención! No puedo gastar
más de un sueldo al mes en luz. Cuando uno se acuesta es para
dormir, no para leer novelas.

Sus palabras fueron seguidas de un gran relámpago deslumbrador
que entró por las hendiduras del vientre del elefante. Casi al
mismo tiempo resonó un feroz trueno. Los niños dieron un grito,
pero Gavroche saludó al trueno con una carcajada.

- Calma, niños. No movamos el edificio. Fue un hermoso trueno. Y
puesto que Dios enciende su luz, yo apago la mía.

Los niños se apretaron uno contra otro. Gavroche los arregló
bien sobre la estera, les subió la manta hasta las orejas, y apagó
la luz.

Apenas quedó a oscuras su dormitorio, se sintió una multitud de
ruidos sordos, como si garras o dientes arañaran algo. El ruido iba
acompañado de pequeños pero agudos gritos. El más pequeño, helado
de espanto, dio un codazo a su hermano, pero éste dormía
profundamente.

- ¡Señor!

- ¿Eh? -dijo Gavroche, que acababa de cerrar los párpados.

- ¿Qué es eso?

- Las ratas.

Y volvió a acomodarse.

- ¡Señor! ¿Qué son las ratas?

- Son ratones.

Esta explicación tranquilizó un poco al niño. Había visto
algunas veces ratones blancos y no les tenía miedo. Sin embargo,
volvió a decir:

- ¡Señor!

- ¡Qué!

- ¿Por qué no tenéis gato?

- Tuve uno, pero me lo comieron.

Esta segunda explicación deshizo el efecto de la primera, y el
niño volvió a temblar, de modo que por cuarta vez empezó el
diálogo.

- ¡Señor!

- ¡Qué!

- ¿A quién se comieron?

- Al gato.

- ¿Quién se comió al gato?

- Las ratas.

- ¿Los ratones?

- Sí, las ratas.

El niño, consternado con la noticia de que estos ratones se
comían a los gatos, prosiguió:

- ¡Señor! ¿Nos comerán a nosotros estos ratones?

- ¡Qué tontería!

El terror del niño ya no tenía límites.

Pero Gavroche añadió:

- No tengas miedo, no pueden entrar. Además, estoy yo aquí.
Tómate de mi mano. Cállate y duerme.

El niño apretó esa mano y se tranquilizó. El valor y la fuerza
tienen comunicaciones misteriosas.

Poco antes del amanecer, un hombre atravesó la plaza y se
deslizó por la empalizada hasta colocarse bajo el vientre del
elefante. Repitió dos veces un extraño grito. Al segundo grito, una
voz clara respondió desde el vientre del elefante:

- ¡Sí!

Al oír el grito, Gavroche quitó la tabla que cerraba el agujero,
y bajó por la pata del elefante.

El hombre y el niño se reconocieron en silencio.

Montpamasse se limitó a decir:

- Te necesitamos. Ven a darnos una mano.

El pilluelo no preguntó nada.

- Aquí me tienes -dijo.

Y ambos se dirigieron hacia la calle Saint Antoine, de donde
venía Montpamasse.

Esa noche se había llevado a cabo la fuga de Thenardier y sus
compinches, y Montparnasse necesitó de la ayuda de Gavroche para
los últimos detalles.

Capítulo 3
Peripecias de la evasión

Esto es lo que había pasado esa misma noche en la cárcel de la
Force: Babet, Brujon, Gueulemer y Thenardier habían concertado su
evasión. Babet lo hizo por la mañana, como le contara Montpamasse a
Gavroche. Montparnasse debía apoyar la fuga de los otros desde
fuera. Brujon, en su mes de calabozo, tuvo tiempo para trenzar una
cuerda y madurar un plan. Como se ve, lo malo de los calabozos es
que dejan soñar a seres que deberían estar trabajando.

Considerado altamente peligroso, Brujon, al salir del calabozo,
pasó al Edificio Nuevo, donde lo primero que encontró fue a
Gueulemer. Estaban en el mismo dormitorio.

Thenardier se hallaba recluido en la parte alta del Edificio
Nuevo, justo encima de la habitación de sus amigos, desde donde, y
no se sabe cómo, logró comunicarse con ellos.

Esa noche, Brujon y Gueulemer, sabiendo que afuera, en la calle,
los esperaban Babet y Montparnasse, horadaron la pared, al amparo
del fuerte aguacero que caía. Con la ayuda de la cuerda de Brujon,
que ataron a un barrote de la chimenea, saltaron al patio de los
baños, abrieron la puerta de la casa del portero y se hallaron en
la calle. Instantes después se les unían Babet y Montparnasse que
rondaban a la espera. Al tirar de la cuerda, ésta se rompió y quedó
un pedazo colgando de la chimenea.

Thenardier vio pasar por el tejado las sombras de sus amigos y,
como estaba prevenido, comprendió de qué se trataba. Hacia la una
de la madrugada, con una barra de hierro aturdió al guardián, abrió
un boquete en el techo y salió al tejado.

Eran ya las tres cuando logró llegar, de tejado en tejado, al
caballete del techo de una pequeña barraca abandonada. Allí se
quedó aguardando, helado, agotado, temeroso. Se preguntaba si sus
cómplices habrían tenido éxito en su empresa y si vendrían en su
auxilio. Al dar los relojes las cuatro de la mañana, estalló en la
cárcel ese rumor despavorido y confuso que sigue al descubrimiento
de una evasión. Thenardier se estremeció. Se hallaba en la cima de
una pared altísima, tendido bajo la lluvia, sin poder moverse,
víctima del vértigo de una caída posible y del horror de una
captura segura.

En medio de su angustia, divisó de pronto en la calle las
siluetas de cuatro hombres que se deslizaban a lo largo de las
paredes, con infinitas precauciones. Se detuvieron debajo del
tejado donde colgaba Thenardier.

Por el característico argot que hablaba cada uno reconoció a
Babet, a Brujon y a Gueulemer; y a Montparnasse, por su correcto
francés. Decían que seguramente el viejo tabernero no había logrado
escapar, o que tal vez lo hizo y lo volvieron a capturar; que
tendría para veinte años; que era mejor alejarse de allí.

- No se deja a los amigos en el peligro -protestó
Montparnasse.

Thenardier no se atrevía a gritar para llamarlos. En su
desesperación, se acordó del trozo de la cuerda de Brujon que
sacara del barrote en el Edificio Nuevo, y que aún guardaba en su
bolsillo. La arrojó con fuerza a los pies de los hombres.

- ¡Mi cuerda! -exclamó Brujon.

Y levantando los ojos vieron a Thenardier. Ataron el trozo al
que tenía Brujon, pero no podían lanzársela.

- Es preciso que uno de nosotros suba a ayudarlo -dijo
Montparnasse.

- ¡Tres pisos! -replicó Brujon-. ¡Jamás! Sólo un niño podría
hacerlo.

- ¿Y de dónde sacamos un niño ahora? -añadió Gueulemer.

- Esperad -dijo Montparnasse-. Yo lo tengo.

Echó a correr hacia la Bastilla y a los pocos minutos volvía con
Gavroche.

- A ver, mocoso, ¿eres hombre? -dijo Gueulemer, despectivo.

- Un mocoso como yo es un hombre, y hombre como vosotros sois
mocosos -replicó Gavroche-. ¿Qué hay que hacer?

- Trepar por ese tubo, llevar esta cuerda y ayudar a bajar al
que está allá arriba.

Trepó Gavroche y reconoció el rostro despavorido de
Thenardier.

- ¡Caramba! -se dijo-. ¡Es mi padre! Bueno, qué importa.

En pocos instantes Thenardier se hallaba en la calle.

- ¿Y ahora, a quién nos vamos a comer? -fueron sus primeras
palabras.

Inútil es explicar el sentido de esta palabra, de horrorosa
transparencia, que significa a la vez asesinar y desvalijar.

- Había un buen negocio -dijo Brujon-, en la calle Plumet; calle
desierta, casa aislada, verja antigua y podrida que da a un jardín,
mujeres solas.

- ¿Y por qué no?

- Tu hija Eponina fue a ver y trajo bizcocho.

- La niña no es tonta -dijo Thenardier-, pero de todos modos
será conveniente ver lo que hay allí.

- Sí, sí -repuso Brujon-, habría que ir a ver.

Gavroche estaba sentado en el suelo, esperando tal vez que su
padre lo mirara, pero al cabo de un rato se levantó y dijo:

- ¿No necesitan nada más de mí? Me voy.

Y se marchó. Babet llevó a Thenardier aparte.

- ¿Viste a ese harapiento? -le preguntó.

- ¿Cuál?

- El que subió y te llevó la cuerda.

- No me fijé mucho.

- No estoy seguro, pero creo que es tu hijo.

- ¡Vaya! -dijo Thenardier-. ¿Tú crees?

Capítulo 4
Principio de sombra

Jean Valjean no sospechaba nada del romance del jardín.

Cosette, un poco menos soñadora que Marius, estaba alegre, y eso
bastaba a Jean Valjean para ser feliz.

Como se retiraba siempre a la diez de la noche, Marius no iba al
jardín hasta después de esa hora, cuando oía desde la calle que
Cosette abría la puerta-ventana de la escalinata.

Durante el día Marius no aparecía jamás por allí y Jean Valjean
no se acordaba ya que existía tal personaje. Sólo una vez, una
mañana, le dijo a Cosette:

- ¡Tienes la espalda blanca de yeso!

La noche anterior, Marius, en un arrebato de pasión, había
abrazado a Cosette junto a la pared.

En aquel alegre mes de mayo, Marius y Cosette descubrieron
dichas inmensas, como reñir y llamarse de vos, sólo para llamarse
después de tú con más placer; hablar horas; callarse horas. Para
Marius, oír a Cosette hablar de trapos. Para Cosette, oír a Marius
hablar de política. Pero por lo general hablaban tonterías;
niñerías, incoherencias, y se reían por nada.

- ¿Sabías tú que me llamo Eufrasia? -decía Cosette.

- ¿Eufrasia? ¡No, tú lo llamas Cosette!

- Mi verdadero nombre es Eufrasia. Cuando era niña me pusieron
Cosette. ¿Te gusta más Eufrasia?

- Pues… sí.

- Sí, y también es bonito Cosette. Llámame Cosette.

Una noche que Marius iba a la cita por la avenida de los
Inválidos, con la cabeza inclinada como era su costumbre, al doblar
la esquina de la calle Plumet oyó decir a su lado:

- Buenas noches, señor Marius.

Levantó la cabeza y reconoció a Eponina. Nunca había vuelto a
pensar en ella desde el día en que lo llevara a casa de Cosette.
Tenía motivos para estarle agradecido y le debía su felicidad
presente; sin embargo, le molestó encontrarla allí.

Es un error creer que la pasión, cuando es feliz, conduce al
hombre a un estado de perfección; lo conduce, simplemente, al
estado de olvido. En esta situación, el hombre se olvida de ser
malo, pero se olvida también de ser bueno. El agradecimiento, el
deber, los recuerdos, desaparecen. En otro tiempo Marius hubiera
actuado de manera muy distinta con Eponina, pero, absorbido por
Cosette, ni recordaba que la muchacha se llamaba Eponina
Thenardier, que llevaba un nombre escrito en el testamento de su
padre. Hasta el nombre de su padre desaparecía bajo el esplendor de
su amor.

- ¡Ah!, ¿sois Eponina?

- ¿Por qué me habláis de vos? ¿Os he hecho algo?

- No -respondió él.

Es cierto que no tenía nada contra ella, todo lo contrario. Pero
ahora que tuteaba a Cosette, debía tratar de vos a Eponina.

- ¡Señor Marius… ! -exclamó ella.

Y se detuvo. Parecía que le faltaban las palabras a esa criatura
que había sido tan desvergonzada y tan audaz. Trató de sonreír y no
pudo.

- ¿Y entonces… ? -volvió a decir.

Después se calló y bajó los ojos.

- Buenas noches, señor Marius -dijo con brusquedad, y se
fue.

Capítulo 5
El perro

Al día siguiente, 3 de junio de 1832, Marius, al caer la noche, se
dirigía a su cita cuando vio entre los árboles a Eponina que venía
hacia él. Dos días seguidos de encuentro era demasiado. Se volvió
rápidamente, cambió de camino y se fue por la calle Monsieur.

Eponina lo siguió hasta la calle Plumet, lo que no había hecho
nunca hasta entonces, pues se contentaba con verlo pasar. Lo
siguió, pues, sin que él se diera cuenta, lo vio separar el barrote
de la verja y entrar en el jardín.

- ¡Entra en la casa! -exclamó.

Se acercó a la verja, empujó los hierros uno tras otro y
encontró fácilmente el que Marius había separado.

- ¡Esto sí que no! -murmuró con voz lúgubre.

Se sentó al lado del barrote como si lo estuviera cuidando. Así
permaneció más de una hora, sin moverse y casi sin respirar,
entregada a sus ideas.

Hacia las diez de la noche, vio entrar en la calle a seis
hombres que iban separados y a corta distancia unos de otros. El
primero que llegó a la verja del jardín se detuvo y esperó a los
demás; un segundo después estaban todos reunidos. Hablaron en voz
baja.

- Aquí es -dijo uno.

- ¿Hay algún perro en el jardín? -dijo otro, y comenzó a probar
los barrotes.

Cuando iba a coger el barrote que Marius quitara para entrar,
una mano que salió bruscamente de la sombra le agarró el brazo; al
mismo tiempo sintió un golpe en medio del pecho y oyó una voz que
le decía sin gritar:

- Hay un perro.

Y vio a una joven pálida delante de él. El hombre tuvo esa
conmoción que produce siempre lo inesperado; se le pararon los
pelos y retrocedió asustado.

- ¿Quién es esta bribona?

- Vuestra hija.

En efecto, era Eponina que hablaba a Thenardier.

Los otros cinco se habían acercado sin ruido, sin precipitación,
sin decir una palabra, con la siniestra lentitud propia de estos
hombres nocturnos.

- ¿Qué haces aquí? ¿Qué quieres? ¿Estás loca? -exclamó
Thenardier-. ¿Vienes a impedirnos trabajar?

Eponina se echó a reír, y lo abrazó.

- Estoy aquí, padrecito mío, porque sí. ¿No está permitido
sentarse en el suelo ahora? Vos sois el que no debe estar aquí, es
bizcocho, ya se lo dije a la Magnon. No hay nada que hacer aquí.
Pero abrazadme, mi querido padre. ¡Cuánto tiempo sin veros! ¡Estáis
ya fuera! ¡Estáis libre!

Thenardier trató de librarse de los brazos de Eponina y
murmuró:

- Está bien. Ya me abrazaste. Sí, estoy fuera, no estoy dentro.
Ahora vete.

Pero Eponina redoblaba sus caricias.

- Padre mío, ¿cómo lo hicisteis? Debéis tener mucho talento
cuando habéis salido de allí. ¡Contádmelo! ¿Y mi madre? ¿Dónde está
mi madre? Dadme noticias de mamá.

Thenardier respondió:

- Está bien; no sé; déjame. Te digo que te vayas.

- No quiero irme ahora -dijo Eponina con su modo de niño
enfadado-; me despedís, cuando hace cuatro meses que no os veía, y
apenas he tenido tiempo de abrazaros.

Y volvió a echar los brazos al cuello de su padre.

- ¡Pero qué estupidez! -dijo Babet.

- No perdamos más tiempo -dijo Gueulemer-, pueden pasar los
polizontes.

Eponina se volvió hacia los cinco bandidos.

- Pero si es el señor Brujon. Buenas noches, señor Babet, buenas
noches, señor Claquesous. ¿No os acordáis de mí, señor Gueulemer?
¿Cómo estáis, Montparnasse?

- Sí, todos se acuerdan de ti -dijo Thenardier-. Pero buenas
noches, y largo. Déjanos tranquilos.

- Esta es la hora de los lobos y no de las gallinas -dijo
Montparnasse.

- Ya ves que tenemos que trabajar aquí -agregó Babet.

Eponina tomó la mano de Montparnasse.

- ¡Ten cuidado! -dijo éste- te vas a cortar, tengo un cuchillo
abierto.

- Mi querido Montparnasse -respondió Eponina dulcemente-, hay
que tener confianza en las personas, aunque sea la hija de mi
padre. Señor Babet, señor Gueulemer, a mí me encargaron investigar
este negocio. Recordad que os he prestado servicios algunas veces.
Pues bien, me he informado y sé que os expondréis inútilmente. Os
juro que no hay nada que hacer en esta casa.

- Sólo hay mujeres -dijo Gueulemer.

- No hay nadie, los inquilinos se mudaron.

- Las luces no se mudaron -dijo Babet.

Y mostró a Eponina una luz que se paseaba por la buhardilla. Era
Santos que ponía ropa a secar. Eponina intentó un último
recurso:

- Pues bien -dijo- esta gente es muy pobre y en esta pocilga no
hay un solo sueldo.

- ¡Vete al diablo! -exclamó Thenardier-. Cuando hayamos
registrado la casa ya te diremos lo que hay dentro.

Y la empujó para entrar.

- ¡Buen amigo Montparnasse! -dijo Eponina-, os lo ruego, vos que
sois buen muchacho, no entréis.

- Ten cuidado, que te vas a cortar -masculló Montparnasse.

Thenardier añadió con su acento autoritario:

- Lárgate, preciosa, y deja que los hombres hagan sus
negocios.

Eponina se aferró a la verja, hizo frente a los seis bandidos
armados hasta los dientes, y que parecían demonios en la noche, y
dijo con voz firme y baja:

- ¿Queréis entrar? Pues yo no quiero.

Los seis demonios se detuvieron estupefactos. Ella continuó:

- Amigos, escuchadme bien. Si entráis en el jardín, si tocáis
esta verja, grito, golpeo las puertas, despierto a los vecinos y
hago que os prendan, y llamo a la policía.

- Y lo haría -dijo Thenardier en voz baja a Brujon.

- ¡Empezando por mi padre! -dijo Eponina.

Thenardier se le aproximó.

- ¡No tan cerca, buen hombre!

Thenardier retrocedió, murmurando entre dientes:

- ¡Perra!

Eponina se echó a reír de una manera horrible.

- Seré lo que queráis, pero no entraréis. Sois seis, ¿y eso qué
me importa? Sois hombres, pues yo soy mujer. No me dais miedo.
Marchaos. Os digo que no entraréis en esta casa porque a mí no se
me da la gana. Si os acercáis, ladro; ya os he dicho que soy el
perro. Me río de vosotros; idos donde queráis, pero no vengáis
aquí, os lo prohíbo. Vosotros a puñaladas y yo a zapatazos, me da
lo mismo.

Y dio un paso hacia los bandidos; su risa era cada vez más
horrible.

- No le tengo miedo a nada, ni aun a vos, padre. ¡Qué me importa
que me recojan mañana en la calle Plumet, asesinada por mi padre, o
que me encuentren dentro de un año en las redes de Saint-Cloud, o
en la isla de los Cisnes, en medio de perros ahogados!

Tuvo que detenerse; la acometió una tos seca.

- No tengo nada que hacer más que gritar y os caen encima,
¡cataplum! Sois seis, yo soy todo el mundo.

Thenardier hizo otra vez un movimiento para aproximarse.

- ¡Atrás! -dijo ella.

Thenardier se detuvo.

- No me acercaré, pero no hables tan alto. Hija, ¿quieres
impedirnos trabajar? Tenemos que ganarnos la vida. ¿No tienes
cariño a tu padre?

- Me aburrís -dijo Eponina.

- Pero es preciso que vivamos, que comamos…

- ¡Reventad!

Los seis bandidos, admirados y disgustados de verse a merced de
una muchacha, se retiraron a la sombra y celebraron consejo.

- Es una lástima -dijo Babet-. Dos mujeres, un viejo judío,
buenas cortinas en las ventanas. Creo que era un buen negocio.

- Entrad vosotros -dijo Montparnasse-. Haced el negocio y yo me
quedaré con la muchacha, y si chista…

E hizo relucir a la luz del farol la navaja que tenía abierta en
la manga. Thenardier no decía una palabra, pero parecía dispuesto a
todo.

- ¿Y tú qué dices, Brujon? -preguntó al fin.

Brujon permaneció un instante silencioso y luego murmuró:

- Esta mañana vi dos gorriones dándose picotazos; esta noche me
enfrenta una mujer rabiosa. Todo esto es mal presagio.
¡Vámonos!

Y se fueron.

Al marcharse, Montparnasse murmuró:

- Si hubieran querido, yo le habría dado el golpe de gracia.

Babet respondió:

- Yo no aporreo a una dama.

Al final de la calle se detuvieron y entablaron, en voz sorda,
este diálogo enigmático:

- ¿Dónde vamos a dormir esta noche?

- Bajo París.

- ¿Tienes la llave de la reja, Thenardier?

- ¡Qué pregunta!

Eponina, que no separaba de ellos la vista, les vio tomar el
camino por donde habían venido. Después se levantó y se arrastró
detrás de ellos arrimada a las paredes de las casas. Los siguió
hasta el boulevard. Allí se separaron, y se perdieron en la
oscuridad como si se fundieran en ella.

Capítulo 6
Marius desciende a la realidad

Mientras que aquella perra con figura humana montaba guardia en
la verja y los seis bandidos retrocedían ante ella, Marius estaba
con Cosette.

Desde el día en que se declararon su amor, Marius iba todas las
noches al jardín de la calle Plumet. El amor entre ambos crecía día
a día; se miraban, se tomaban las manos, se abrazaban. Marius
sentía una barrera, la pureza de Cosette; Cosette sentía un apoyo,
la lealtad de Marius. No se preguntaban adónde los conducía su
amor. Es una extraña pretensión del hombre querer que el amor
conduzca a alguna parte.

El cielo no había estado nunca tan estrellado y tan hermoso como
esa noche del 3 de junio de 1832, nunca Marius había estado tan
conmovido, tan feliz, tan extasiado. Pero había encontrado triste a
Cosette. Cosette había llorado; tenía los ojos rojos.

Era la primera nube en tan admirable sueño.

Las primeras palabras de Marius fueron:

- ¿Qué tienes?

Ella respondió:

- Esta mañana mi padre ha dicho que tenga prontas todas mis
cosas, y esté dispuesta para partir; que prepare mi ropa para
guardarla en una maleta, que se verá obligado a hacer un viaje; que
teníamos que partir, que necesitábamos una maleta grande para mí y
una pequeña para él y que lo preparase todo en una semana, porque
iríamos tal vez a Inglaterra.

- ¡Pero eso es monstruoso! -exclamó Marius.

Y luego preguntó, con voz débil:

- ¿Cuándo debes partir?

- No me ha dicho cuándo.

- ¿Y cuándo volverás?

- No me ha dicho cuándo.

Marius se levantó y dijo fríamente:

- Cosette, ¿iréis?

Cosette volvió hacia él sus hermosos ojos llenos de angustia al
oírlo tratarla de vos, y respondió con voz quebrada.

- ¿Qué quieres que haga? -dijo juntando las manos.

- Está bien -dijo Marius-. Entonces yo me iré a otra parte.

Cosette sintió, más bien que comprendió, el significado de esta
frase; se puso pálida, su rostro se veía blanco en la oscuridad, y
balbuceó:

- ¿Qué quieres decir?

Marius la miró; después alzó lentamente los ojos al cielo, y
respondió:

- Nada.

Cuando bajó los párpados, vio que Cosette se sonreía mirándole.
La sonrisa de la mujer amada tiene una claridad que disipa las
tinieblas.

- ¡Qué tontos somos! Marius, se me ocurre una idea. ¡Parte tú
también! Te diré dónde. Ven a buscarme donde esté.

Marius era ya un hombre completamente despierto. Había vuelto a
la realidad, y dijo a Cosette:

- ¡Partir con vosotros! ¿Estás loca? Es preciso para eso dinero,
y yo no lo tengo. ¡Ir a Inglaterra! Ahora debo más de diez luises a
Courfeyrac, un amigo a quien tú no conoces. Tengo un sombrero viejo
que no vale tres francos, una levita sin botones por delante, mi
camisa está toda rota, se me ven los codos, mis botas se calan de
agua; hace seis semanas que no pienso en todo esto, y por eso no lo
lo he dicho, Cosette. ¡Soy un miserable! Tú no me ves más que por
la noche, y me das tu amor; ¡si me vieras de día me darías limosna!
¿Ir a Inglaterra? ¡Y no tengo siquiera con qué pagar el
pasaporte!

Y se recostó contra un árbol que había allí, de pie, con los dos
brazos por encima de la cabeza, con la frente en la corteza sin
sentir ni la aspereza que le arañaba la frente, ni la fiebre que le
golpeaba las sienes, inmóvil y próximo a caer al suelo, como un
monumento a la desesperación. Así permaneció largo rato.

Cosette sollozaba. Marius cayó de rodillas a sus pies.

- No llores, por favor -le dijo.

- ¡Qué he de hacer, si voy a marcharme y tú no puedes venir!

- ¿Me amas?

Cosette le contestó sollozando esta frase del paraíso que nunca
es tan seductora como a través de las lágrimas:

- Te adoro.

- Cosette, nunca he dado mi palabra de honor a nadie, porque mi
palabra de honor me causa miedo; sé que al darla mi padre está a mi
lado. Pues bien, te doy mi palabra de honor más sagrada, de que si
te vas, yo moriré.

Había en el acento con que pronunció estas palabras una
melancolía tan solemne y tan tranquila, que Cosette tembló.

- Ahora, escucha -continuó Marius-, no me esperes mañana.

- ¡Un día sin verte!

- Sacrifiquemos un día para tener tal vez toda la vida. Mira,
creo que conviene que sepas la dirección de mi casa, por lo que
pueda suceder; vivo con mi amigo Courfeyrac, en la calle de la
Verrerie, número 16.

Metió la mano en el bolsillo sacó un cortaplumas, y con la hoja
escribió en el yeso de la pared: "Calle de la Verrerie, 16".

Cosette entretanto lo miraba a los ojos.

- Dime lo que piensas, Marius; sé que tienes una idea. Dímela.
¡Oh, dímela para que pueda dormir esta noche!

- Mi idea es ésta: es imposible que Dios quiera separarnos.
Espérame pasado mañana.

Mientras que Marius meditaba con la cabeza apoyada en el árbol,
se le ocurrió una idea; una idea que él mismo tenía por insensata e
imposible. Pero tomó una decisión violenta.

Capítulo 7
El corazón viejo frente al corazón joven

El señor Gillenormand tenía entonces noventa y un años
cumplidos. Seguía viviendo con la señorita Gillenormand en la calle
de las Hijas del Calvario, número 6, en su propia y vieja casa.
Hacía cuatro años que esperaba a Marius con la convicción de que
aquel pequeño picarón extraviado llamaría algún día a la puerta;
pero en sus momentos de tristeza llegaba a decirse que si Marius
tardaba en venir… Y no era la muerte lo que temía, sino la idea de
que no vería más a su nieto. No volver a ver a Marius era un triste
y nuevo temor que no se le había presentado nunca hasta ahora; esta
idea que empezaba a aparecer en su cerebro, le dejaba helado.

El señor Gillenormand era, o se creía por lo menos, incapaz de
dar un paso hacia su nieto. "Antes moriré", decía; pero sólo
pensaba en Marius con profundo enternecimiento, y con la muda
desesperación de un viejo que se va entre las tinieblas. Su ternura
dolorida concluía por convertirse en indignación. Se encontraba en
esa situación en que se trata de tomar un partido, y aceptar lo que
mortifica. Estaba ya dispuesto a decirse que no había razón para
que Marius volviese, que si hubiera debido volver lo habría hecho
ya, y que por consiguiente era preciso renunciar a verle. Trataba
de familiarizarse con la idea de que todo había concluido, y que
moriría sin ver a "aquel caballerete".

Pero toda su naturaleza se rebelaba; y su vieja paternidad no
podía consentirlo.

- ¡No vendrá! -repetía.

Un día que estaba en lo más profundo de esta tristeza, su
antiguo criado Vasco entró y preguntó:

- Señor, ¿podéis recibir al señor Marius?

El viejo se incorporó pálido y semejante a un cadáver que se
levanta a consecuencia de una sacudida galvánica. Toda su sangre
había refluido a su corazón y murmuró:

- ¿Qué señor Marius?

- No sé -respondió Vasco, intimidado y desconcertado por el
aspecto de su amo-. Nicolasa es la que acaba de decirme: ahí está
un joven, que dice que es el señor Marius.

El señor Gillenormand balbuceó en voz baja:

- Que entre.

Y permaneció en la misma actitud, con la cabeza temblorosa y la
vista fija en la puerta. Se abrió ésta, y entró un joven: era
Marius.

Marius se detuvo a la puerta como esperando que le dijeran que
entrase. Su traje, casi miserable, apenas se veía en la
semipenumbra que producía la lámpara. Sólo se distinguía su rostro
tranquilo y grave, pero extrañamente triste. El señor Gillenormand,
sobrecogido de estupor y de alegría, permaneció algunos momentos
sin ver más que una claridad, como cuando se está delante de una
aparición. Estaba próximo a desfallecer; era él; era Marius.

¡Al fin, después de cuatro años! Quiso abrir los brazos; se
oprimió su corazón de alegría; mil palabras de cariño le ahogaban y
se desbordaban dentro de su pecho. Toda esta ternura se abrió paso
y llegó a sus labios, y por el contraste que constituía su
naturaleza, salió de ellas la dureza, y dijo bruscamente:

- ¿Qué venís a hacer aquí?

- Señor… -empezó a decir Marius, turbado.

El señor Gillenormand hubiera querido que Marius se arrojara en
sus brazos, y quedó descontento de Marius y de sí mismo. Reconoció
que él había sido brusco y Marius frío; y era para él una
insoportable e irritante ansiedad sentirse tan tierno y tan
conmovido en su interior, y ser tan duro exteriormente. Volvió a su
amargura, e interrumpió a Marius con aspereza:

- Pero entonces, ¿a qué venís?

Este entonces significaba: si no venís a abrazarme, ¿a qué
venís?

Marius miró a su abuelo, que con su palidez parecía un busto de
mármol.

El viejo dijo con voz severa:

- ¿Venís a pedirme perdón? ¿Habéis reconocido vuestra falta?

Creía con esto poner a Marius en camino para que el "niño" se
disculpara. Marius tembló; le exigía que se opusiese a su padre;
bajó los ojos, y respondió:

- No, señor.

- Y entonces -exclamó impetuosamente el viejo con un dolor agudo
y lleno de cólera- ¿qué queréis?

Marius juntó las manos, dio un paso y dijo con voz débil y
temblorosa:

- Señor, tened compasión de mí.

Estas palabras conmovieron al señor Gillenormand; un momento
antes lo hubieran enternecido, pero ya era tarde. El abuelo se
levantó y apoyó las dos manos en el bastón; tenía los labios
pálidos, la cabeza vacilante; pero su alta estatura dominaba a
Marius, que estaba inclinado.

- ¡Compasión de vos, señorito! ¡Un adolescente que pide
compasión a un anciano de noventa y un años! Vos entráis en la
vida, y yo salgo de ella; vos sois rico, tenéis la única riqueza
que existe, la juventud; y yo tengo todas las pobrezas de la vejez,
la debilidad, el aislamiento. Estáis enamorado, eso no hay ni qué
decirlo, ¡a mí no me ama nadie en el mundo! ¡Y venís a pedirme
compasión! Pero vamos, ¿qué es lo que queréis?

- Señor -dijo Marius-, sé que mi presencia os molesta; pero
vengo solamente a pediros una cosa; después me iré en seguida.

- ¡Sois un necio! -dijo el anciano-. ¿Quién os dice que os
vayáis?

Estas palabras eran la traducción de este tierno pensamiento que
tenía en el corazón: "¡Pídeme perdón de una vez! ¡Echate a mis
brazos!" El señor Gillenormand sabía que Marius iba a abandonarlo
dentro de algunos instantes, que su mal recibimiento lo enfriaba,
que su dureza lo cerraba; pensaba todo esto, y aumentaba su dolor;
pero éste se transformaba en cólera. Hubiera querido que Marius
comprendiera, y Marius no comprendía.

- ¡Cómo! ¿Me habéis ofendido, a mí, a vuestro abuelo; habéis
abandonado mi casa para iros no sé dónde; habéis querido llevar la
vida de joven independiente; no habéis dado señal de vida; habéis
contraído deudas sin decirme que las pague, y al cabo de cuatro
años venís a mi casa, y no tenéis que decirme nada más que eso?

Este modo violento de empujar al joven hacia la ternura sólo
produjo el silencio de Marius.

- Concluyamos. ¿Venís a pedirme algo? Decidlo. ¿Qué queréis?
Hablad.

- Señor -dijo Marius-, vengo a pediros permiso para casarme.

- El señorito se quiere casar -exclamó el anciano, cuya voz
breve y ronca anunciaba la plenitud de su ira.

Se afirmó en la chimenea.

- ¡Casaros! ¡A los veintiún años! ¡No tenéis que hacer más que
pedirme permiso! Una formalidad. Sentaos, caballero. Habéis pasado
por una revolución desde que no he tenido el honor de veros, y han
vencido en vos los jacobinos. Debéis estar muy contento. ¿No sois
republicano desde que sois barón? ¿Conque queréis casaros? ¿Con
quién? ¿Puedo preguntar, sin ser indiscreto, con quién?

Y se detuvo; pero, antes de que Marius tuviera tiempo de
responder, añadió con violencia:

- ¡Ah! ¿Tendréis una posición? ¿Una fortuna hecha? ¿Cuánto
ganáis en vuestro oficio de abogado?

- Nada -dijo Marius con una especie de firmeza y de resolución
casi feroz.

- ¿Nada? ¿No tenéis para vivir más que las mil doscientas libras
que os envío?

Marius no respondió. El señor Gillenormand continuó:

- Entonces ya comprendo. ¿Es rica la joven?

- Como yo.

- ¡Qué! ¿No tiene dote?

- No.

- ¿Y esperanzas?

- Creo que no.

- ¡Enteramente desnuda! ¿Y qué es su padre?

- No lo sé.

- ¿Y cómo se llama?

- La señorita Fauchelevent.

- Pst -dijo el viejo.

- ¡Señor! -exclamó Marius.

El señor Gillenormand prosiguió como quien se habla a sí
mismo:

- Así que veintiún años, sin posición, mil doscientas libras al
año y la señora baronesa de Pontmercy irá a comprar dos cuartos de
perejil a la plaza.

- ¡Señor! -dijo Marius con la angustia de la última esperanza
que se desvanece-; os suplico en nombre del cielo, con las manos
juntas, me pongo a vuestros pies. ¡Permitidme que me case!

El viejo lanzó una carcajada estridente y lúgubre, en medio de
la cual tosía y hablaba:

- ¡Ah!, ¡ah!, ¡ah! Os habéis dicho: "Voy a buscar a ese viejo
rancio, a ese absurdo bobalicón, y le diré: Viejo cretino, eres muy
dichoso en verme; mira, tengo ganas de casarme con la señorita
Fulana, hija del señor Fulano; yo no tengo zapatos, ella no tiene
camisa; pero quiero echar a un lado mi carrera, mi porvenir, mi
juventud, mi vida; deseo hacer una excursión por la miseria con una
mujer al cuello; esto es lo que quiero y es preciso que consientas.
Y el viejo fósil consentirá". Anda hijo, como tú quieras, átate,
cásate con tu Pousselevent, con tu Coupelevent. ¡Nunca, caballero,
nunca!

- Padre mío…

- Nunca.

Marius perdió toda esperanza al oír el acento con que fue
pronunciado este nunca. Atravesó el cuarto lentamente con la cabeza
inclinada, temblando, y más semejante al que se muere que al que se
va.

El señor Gillenormand lo siguió con la vista, y en el momento en
que se cerraba la puerta, y en que Marius iba a desaparecer, dio
cuatro pasos con esa viveza senil de los viejos impetuosos y
coléricos, cogió a Marius por el cuello, lo arrojó en un sillón y
le dijo:

- ¡Cuéntamelo!

Sólo estas palabras, "padre mío", que se le escaparon a Marius,
habían causado esta revolución. Marius lo miró asustado. El abuelo
se había convertido en padre.

- Vamos a ver, habla ¡cuéntame tus amores! Dímelo en secreto;
dímelo todo. ¡Caramba, qué tontos son los jóvenes!

- ¡Padre! -volvió a decir Marius.

Todo el rostro del anciano se iluminó con un indecible
resplandor.

- Sí, eso es; ¡llámame padre y verás!

Había en estas frases algo tan bueno, tan dulce, tan franco, tan
paternal, que Marius pasó repentinamente del desánimo a la
esperanza.

- Y bien, padre… -dijo Marius.

- ¡Ah! -dijo el señor Gillenormand-, no tienes ni un ochavo.
Estás vestido como un ladrón.

Y abriendo un cajón, sacó una bolsa que puso sobre la mesa.

- Toma, ahí tienes cien luises; cómprate un sombrero.

- Padre -continuó Marius-, mi buen padre, ¡si supieseis! La amo.
No podéis figuraros. La primera vez que la vi fue en el Luxemburgo,
adonde ella iba a pasear; al principio no le puse atención, pero
después yo no sé cómo me he enamorado. ¡Oh! ¡Cuánto he sufrido!
Pero, en fin, ahora la veo todos los días en su casa; su padre no
lo sabe, nos vemos en el jardín. Y ahora, figuraos que van a
partir; su padre quiere irse a Inglaterra, y yo me he dicho: voy a
ver a mi abuelo y a contárselo. Me volveré loco, me moriré, caeré
enfermo, me arrojaré al río. Es preciso que me case porque si no,
no sé qué haré. Esta es la verdad; creo que no he olvidado nada.
Vive en la calle Plumet, cerca de los Inválidos.

El señor Gillenormand se había sentado alegremente al lado de
Marius. Al mismo tiempo que le escuchaba y saboreaba el sonido de
su voz, saboreaba también un polvo de tabaco.

- ¡Conque la niña te recibe a escondidas de su padre! Es como
debe ser. A mí me han pasado historias de ese género, y más de una.
¿Y sabes lo que se hace? No se toma la cosa con ferocidad; no se
precipita uno en lo trágico, no se concluye por un casamiento; es
preciso tener sentido común. Tropezad, mortales, pero no os caséis.
Cuando llega un caso como éste, se busca al abuelo, que es un buen
hombre en el fondo, y que tiene siempre algunos cartuchos de luises
en un cajón y se le dice: abuelo, esto me pasa. Y el abuelo dice:
es muy natural. Es preciso que la juventud se divierta, y que la
vejez se arrugue. Yo he sido joven, y tú serás viejo. Anda, hijo
mío que ya dirás esto mismo a tus nietos. Aquí tienes doscientas
pistolas. ¡Diviértete, caramba! Así debe llevarse este negocio. No
se casa uno, pero eso no impide… ¿Me comprendes?

Marius, petrificado y sin poder pronunciar una palabra hizo con
la cabeza un movimiento negativo. El viejo se echó a reír, guiñó el
ojo, le dio un golpecito en la rodilla, lo miró con aire misterioso
y le dijo:

- ¡Tonto! ¡Tómala como querida!

Marius se puso pálido. Al principio no comprendió lo que acababa
de decir su abuelo, pero la frase, "tómala como querida", había
entrado en su corazón como una espada.

Se levantó, cogió el sombrero que estaba en el suelo y se
dirigió hacia la puerta con paso firme y seguro. Allí se volvió, se
inclinó profundamente ante su abuelo, levantó después la cabeza y
dijo:

- Hace cinco años insultasteis a mi padre; hoy habéis insultado
a mi esposa. No os pido nada más, señor. Adiós.

El señor Gillenormand, estupefacto, abrió la boca, extendió los
brazos y trató de levantarse; pero, antes de que hubiera podido
pronunciar una palabra, se había cerrado la puerta, y Marius había
desaparecido.

El anciano permaneció algunos momentos inmóvil, como si hubiera
caído un rayo a sus pies, sin poder hablar ni respirar, como si una
mano vigorosa le apretase la garganta.

Por fin, se levantó del sillón y gritó:

- ¡Está loco! ¡Se va! ¡Ay, Dios mío! ¡Ahora ya no volverá!
¡Marius! ¡Marius! ¡Marius! ¡Marius!

Pero Marius ya no podía oírle.

Parte 5

¿Adónde van?

Capítulo 1
Jean Valjean

Aquel mismo día hacia las cuatro de la tarde, Jean Valjean
estaba sentado solo en uno de los lugares más solitarios del Campo
de Marte.

Vestía su traje de obrero; la ancha visera de su gorra le
ocultaba el rostro. Estaba tranquilo y era feliz respecto de
Cosette; porque se había disipado lo que le tuvo asustado algún
tiempo. Sin embargo, hacía una semana o dos había visto a
Thenardier; gracias a su disfraz, éste no le había conocido, pero
desde entonces lo volvió a ver varias veces, y tenía la certeza de
que rondaba su barrio. Esto bastaba para obligarlo a tomar una gran
resolución.

Estando allí Thenardier, estaban todos los peligros a un tiempo.
Además París no se hallaba tranquilo; las agitaciones políticas
ofrecían el inconveniente, para todo el que tuviera que ocultar
algo en su vida, de que la policía andaba inquieta y recelosa, y
que buscando la pista de un hombre cualquiera podía muy bien
encontrarse con un hombre como Jean Valjean. Se había, pues,
decidido a abandonar París e ir a Ingltaterra. Ya había prevenido a
Cosette, porque quería partir antes de ocho días.

Además, había un hecho inexplicable que acababa de sorprenderle
y que le tenía aún impresionado e inquieto. Esa mañana se había
levantado temprano, y paseándose por el jardín antes que Cosette
hubiese abierto su ventana, había descubierto estas palabras
grabadas en la pared: "Calle de la Verrerie, 16".

La escritura era muy reciente, porque las letras estaban aún
blancas en la antigua argamasa ennegrecida y porque una mata de
ortigas que había al pie de la pared estaba cubierta de polvo de
yeso.

Aquello había sido escrito probablemente por la noche.

Pero ¿qué era? ¿Unas señas? ¿Una señal para otros? ¿Un aviso
para él? En todo caso era evidente que había sido violado el
jardín, y que había penetrado en él algún desconocido.

En medio de estos pensamientos, cayó sobre sus rodillas un papel
doblado en cuatro, como si una mano lo hubiera dejado caer por
encima de su cabeza.

Cogió el papel, lo desdobló y leyó esta palabra escrita en
gruesos caracteres con lápiz: "Mudaos".

Se levantó de inmediato, pero no había nadie a su alrededor.
Miró por todas partes, y descubrió un ser más grande que un niño y
más pequeño que un hombre, vestido con blusa gris y pantalón de
pana de color polvo, que saltaba el parapeto y desaparecía.

Jean Valjean se volvió en seguida a su casa, muy pensativo.

Capítulo 2
Marius

Marius salió desolado de casa del señor Gillenormand. Había
entrado en ella con poca esperanza y salía con inmensa
desesperación. Se paseó por las calles, recurso de todos los que
padecen. A las dos de la mañana entró en casa de Courfeyrac, y se
echó vestido en su colchón. Había salido ya el sol cuando se durmió
con ese horrible sueño pesado que deja ir y venir las ideas en el
cerebro.

Cuando se despertó, vio a Courfeyrac, Enjolras, Feuilly y
Combeferre de pie, con el sombrero puesto, preparados para salir y
muy agitados.

Courfeyrac le dijo:

- ¿Vienes al entierro del general Lamarque?

Le pareció que Courfeyrac hablaba en chino. Salió de casa
algunos momentos después que ellos, se echó al bolsillo las dos
pistolas que le diera Javert. Sería difícil decir qué oscuro
pensamiento tenía en su cabeza al llevarlas. Todo el día estuvo
vagando sin saber por dónde iba; llovía a intervalos, pero no lo
notaba; parece que se bañó en el Sena, sin tener conciencia de lo
que hacía. Ya no esperaba nada, ni temía nada. Sólo esperaba la
noche con impaciencia febril; no tenía más que una idea clara: que
a las nueve vería a Cosette. A ratos le parecía oír en las calles
de París ruidos extraños, y saliendo de su meditación decía: ¿Habrá
una revuelta?

Al caer la noche, a las nueve en punto, como había prometido a
Cosette, estaba en la calle Plumet. Sintió una profunda alegría.
Abrió la verja y se precipitó en el jardín.

Cosette no estaba en el sitio en que lo esperaba siempre.

Alzó la vista y vio que los postigos de la ventana estaban
cerrados. Dio la vuelta al jardín y vio que estaba desierto.
Entonces volvió a la casa, y, perdido de amor, loco, asustado,
exasperado de dolor y de inquietud, llamó a la ventana.

- ¡Cosette! -gritó-. ¡Cosette!

Pero no le respondieron. Todo había concluido. No había nadie en
el jardín, nadie en la casa. Cosette se había marchado; no le
quedaba más que morir. De repente oyó una voz que parecía salir de
la calle, y que gritaba por entre los árboles:

- ¡Señor Marius!

- ¿Quién es? -dijo.

- Señor Marius, ¿estáis ahí?

- Sí.

- Señor Marius -prosiguió la voz-, vuestros amigos os esperan en
la barricada de la calle Chanvrerie.

Esta voz no le era enteramente desconocida. Se parecía a la voz
ronca y ruda de Eponina. Marius corrió a la verja y vio una
silueta, que le pareció la de un joven, desaparecer corriendo en la
oscuridad.

Capítulo 3
El señor Mabeuf

La bolsa de Jean Valjean no le sirvió al señor Mabeuf porque
éste, en su venerable austeridad infantil, no aceptó el regalo de
los astros; no admitió que una estrella pudiese convertirse en
luises de oro, y tampoco pudo adivinar que lo que caía del cielo
viniera de Gavroche.

Llevó la bolsa al comisario de policía del barrio, como objeto
perdido, y siguió empobreciéndose cada día más.

Renunció a su jardín, y lo dejó sin cultivar; no encendía nunca
lumbre en su cuarto y se acostaba con el día para no encender luz.
Su armario con libros era lo único que conservaba, además de lo
indispensable.

Un día la señora Plutarco dijo que no tenía con qué comprar
comida. Llamaba comida a un pan y cuatro o cinco patatas.

- Fiado -dijo el señor Mabeuf.

- Ya sabéis que me lo niegan.

El señor Mabeuf abrió su biblioteca, miró largo rato todos sus
libros, uno tras otro, como un padre obligado a diezmar a sus hijos
los miraría antes de escoger; finalmente cogió uno, se lo puso
debajo del brazo y salió. A las dos horas volvió sin nada debajo
del brazo, puso treinta sueldos sobre la mesa y dijo:

- Traeréis algo para comer.

Desde aquel momento la tía Plutarco vio cubrirse el cándido
semblante del señor Mabeuf con un velo sombrío que no desapareció
nunca más.

Todos los días fue preciso hacer lo mismo. El señor Mabeuf salía
con un libro, y volvía con una moneda de plata. Así terminó con
toda su biblioteca, tomo a tomo.

En algunos momentos se decía, "menos mal que tengo ochenta
años", como si tuviese alguna esperanza de llegar antes al fin de
sus días que al fin de sus libros. Pero su tristeza iba en aumento.
Pasaron algunas semanas y ya no le quedaba más que el más valioso
de sus libros, su Diógenes Laercio. De pronto la tía Plutarco cayó
enferma y una tarde el médico recetó una poción muy cara. Además,
agravándose la enferma, necesitaba una persona que la cuidara. El
señor Mabeuf abrió la biblioteca; sacó su Diógenes y salió. Era el
4 de junio de 1832. Volvió con cien francos que dejó en la mesa de
noche de la señora Plutarco.

Al día siguiente se sentó en la piedra del jardín, con la cabeza
inclinada, y la vista vagamente fija en sus plantas marchitas.
Llovía a intervalos, pero el viejo no lo notaba.

A mediodía estalló en París un ruido extraordinario; se oían
tiros de fusil y clamores populares. El señor Mabeuf levantó la
cabeza. Vio pasar a un jardinero, y le preguntó:

- ¿Qué pasa?

- Un motín.

- ¡Cómo! ¡Un motín!

- Sí, están combatiendo.

- ¿Y por qué?

- ¡Qué sé yo! -dijo el jardinero.

- ¿Hacia qué lado? -preguntó el señor Mabeuf.

- Hacia el Arsenal.

El señor Mabeuf volvió a entrar en su casa, buscó maquinalmente
un libro, no lo encontró, y murmuró:

- ¡Ah, es verdad! -y salió.

Parte 6

El 5 de junio de 1832

Capítulo 1
La superficie y el fondo del asunto

¿De qué se compone un motín? De todo y de nada. De una
electricidad que se desarrolla poco a poco, de una llama que se
forma súbitamente, de una fuerza vaga, de un soplo que pasa. Este
soplo encuentra cabezas que hablan, cerebros que piensan, almas que
padecen, pasiones que arden, miserias que se lamentan, y arrastra
todo. ¿Adónde? Al ocaso. A través del Estado, a través de las
leyes, a través de la prosperidad y de la insolencia de los
demás.

La convicción irritada, el entusiasmo frustrado, la indignación
conmovida, el instinto de guerra reprimido, el valor de la juventud
exaltada, la ceguera generosa, la curiosidad, el placer de la
novedad, la sed de lo inesperado, los odios vagos, los rencores,
las contrariedades, la vanidad, el malestar, las ambiciones, la
ilusión de que un derrumbamiento lleve a una salida; y en fin, en
lo más bajo, la turba, ese lodo que se convierte en fuego: tales
son los elementos del motín.

Sin duda, los motines tienen su belleza histórica; la guerra de
las calles no es menos grandiosa ni menos patética que la guerra
del campo.

El movimiento de 1832 tuvo, en su rápida explosión y en su
lúgubre extinción, tal magnitud que aún aquellos que lo consideran
sólo un motín, hablan de él con respeto. Una revolución no se corta
en un día; tiene siempre necesariamente algunas ondulaciones antes
de volver al estado de paz.

Esta crisis patética de la historia contemporánea, que la
memoria de los parisienses llama la época de los motines, es
seguramente una hora característica entre las más tempestuosas de
este siglo.

Los hechos que vamos a referir pertenecen a esa realidad
dramática y viva que el historiador desprecia muchas veces por
falta de tiempo y de espacio. Sin embargo, insistimos, en ella está
la vida, la palpitación, el temblor humano.

La época llamada de los motines abunda en hechos pequeños.
Nosotros vamos a sacar a la luz, entre particularidades conocidas y
publicadas, cosas que no se han sabido, hechos sobre los cuales ha
pasado el olvido de unos y la muerte de otros.

La mayor parte de los adores de estas escenas gigantescas han
desaparecido, pero podemos decir que lo que relatamos, lo hemos
visto. Cambiaremos algunos nombres, porque la historia refiere y no
denuncia.

En este libro no mostraremos más que un lado y un episodio,
seguramente el menos conocido, de las jornadas de los días 5 y 6 de
junio de 1832; pero lo haremos de modo que el lector entrevea, bajo
el sombrío velo que vamos a levantar, la figura real de esta
terrible aventura del pueblo.

Capítulo 2
Reclutas

Al momento de estallar la insurrección, un niño andrajoso bajaba
por Menilmontant con una vara florida en la mano. Vio de pronto en
el suelo una vieja pistola inservible; arrojó lejos su vara,
recogió la pistola, y se fue cantando a todo pulmón y blandiendo su
nueva arma. Era Gavroche que se iba a la guerra.

Nunca supo que los dos niños perdidos a quienes acogiera una
noche eran sus propios hermanos. ¡Encontrar en la noche dos
hermanos y en la madrugada un padre! Después de ayudar a
Thenardier, volvió al elefante, inventó algo de comer y lo
compartió con los niños y después salió, dejándolos en manos de la
madre calle. Al irse les dio este discurso de
despedida: "Yo me largo, hijitos míos. Si no encontráis a
papá y mamá, volved aquí en la tarde. Yo os daré algo de comer y os
acostaré". Pero los niños no regresaron. Diez o doce semanas
pasaron y Gavroche muchas veces se decía, rascándose la cabeza:

-¿Pero dónde diablos se metieron mis dos hijos?

Y ahora caminaba, muerto de hambre, pero alegre, en medio de una
muchedumbre que huía despavorida. El iba cantando versos de la
Marsellesa interpretados a su manera. En una calle encontró un
guardia nacional caído con su caballo. Lo recogió, lo ayudó a poner
de pie a su cabalgadura, y continuó su camino pistola en mano.

En el mercado, cuyo cuerpo de guardia había sido desarmado ya,
se encontró con un grupo guiado por Enjolras, Courfeyrac,
Combeferre, Feuilly, Bahorel y Prouvaire.

Enjolras llevaba una escopeta de caza de dos cañones;
Combeferre, un fusil de guardia nacional y dos pistolas, que se le
veían bajo su levita desabotonada; Prouvaire, un viejo mosquetón de
caballería, y Bahorel una carabina; Courfeyrac blandía un estoque;
Feuilly con un sable desnudo marchaba delante gritando: ¡Viva
Polonia!

Venían del muelle Morland, sin corbata y sin sombrero, agitados,
mojados por la lluvia, y con el fuego en los ojos. Gavroche se
acercó a ellos con toda calma.

- ¿Adónde vamos? -preguntó.

- Ven -dijo Courfeyrac.

Un cortejo tumultuoso les seguía; estudiantes, artistas,
obreros, hombres bien vestidos, armados de palos y de bayonetas,
algunos con pistolas. Un anciano que parecía de mucha edad iba
también en el grupo. No tenía armas y corría para no quedarse
atrás, aunque parecía pensar en otra cosa y su andar era
vacilante.

Era el señor Mabeuf. Courfeyrac lo había reconocido por haber
acompañado muchas veces a Marius a su casa.

Conociendo sus costumbres pacíficas y extrañado al verlo en
medio de aquel tumulto, se le acercó.

- Señor Mabeuf, volvéos a casa.

- ¿Por qué?

- Porque va a haber jarana.

- Está bien.

- ¡Sablazos, tiros, señor Mabeuf.

- Está bien.

- ¡Cañonazos!

- Está bien. ¿Adónde vais vosotros?

- Vamos a echar abajo el gobierno.

- Está bien.

Y los siguió sin volver a pronunciar una palabra. Su paso se
había ido fortaleciendo; algunos obreros le ofrecieron el brazo y
lo había rechazado con un movimiento de cabeza. Iba casi en la
primera fila de la columna ya. Empezó a correr el rumor de que era
un antiguo regicida.

Mientras tanto el grupo crecía a cada instante. Gavroche iba
delante de todos, cantando a gritos.

En la calle Billettes, un hombre de alta estatura, que empezaba
a encanecer y a quien nadie conocía, se sumó al grupo. Gavroche,
distraído con sus cánticos, sus silbidos y sus gritos, con ir el
primero, y con llamar en las tiendas con la culata de su pistola
sin gatillo, no se fijó en aquel hombre.

Al pasar por la calle Verrerie frente a la casa de Courfeyrac,
su portera le gritó:

- Señor Courfeyrac, adentro hay alguien que quiere hablaros.

- ¡Que se vaya al diablo! -dijo Courfeyrac.

- ¡Pero es que os espera hace más de una hora! -exclamó la
portera.

Y al mismo tiempo un jovencillo vestido de obrero, pálido,
delgado, pequeño, con manchas rojizas en la piel, cubierto con una
blusa agujereada y un pantalón de terciopelo remendado, que tenía
más bien facha de una muchacha vestida de muchacho que de hombre,
salió de la portería, y dijo a Courfeyrac con una voz que no era
por cierto de mujer:

- ¿Está con vos el señor Marius?

- No.

- ¿Volverá esta noche?

- No lo sé. Y lo que es yo, no volveré.

El muchacho le miró fijamente, y le preguntó:

- ¿Adónde vais?

- Voy a las barricadas.

- ¿Queréis que vaya con vos?

- ¡Si tú quieres! -respondió Courfeyrac- La calle es libre.

Y junto a sus amigos se encaminaron hasta la calle de la
Chanvrerie, en el barrio de Saint-Denis.

Capítulo 3
Corinto

A esa hora Laigle, Joly y Grantaire se encontraban en la, en
aquella época, célebre taberna Corinto, situada en la calle de la
Chanvrerie desde hacía trescientos años, y cuyos dueños se sucedían
de padres a hijos.

Hacia 1830, el dueño murió y su viuda no supo mantener el
prestigio de la taberna; la cocina bajó su calidad y el vino, que
siempre fue malo, se hizo intomable. Sin embargo, Courfeyrac y sus
camaradas continuaron yendo allí, por compasión, decía Laigle.

Ese día los tres amigos comieron y bebieron copiosamente y se
burlaron de todo, como de costumbre. De pronto vieron aparecer a un
niño de unos diez años, todo despeinado, empapado por la lluvia, y
con una gran sonrisa en sus labios. Los miró atentamente y se
dirigió sin vacilar a Laigle.

- Un rubio alto me dijo que viniera aquí y dijera al señor
Laigle de su parte este mensaje: "ABC". Es una broma, ¿verdad?

- ¿Cómo te llamas? -le preguntó Laigle.

- Navet, soy amigo de Gavroche.

- Quédate con nosotros a almorzar.

- No puedo, voy en el cortejo, soy el que grita ¡abajo
Polignac!

Hizo una reverencia y se fue.

- ABC, es decir, entierro de Lamarque -dijo Laigle-.
¿Iremos?

- Llueve -dijo Joly-, no quiero resfriarme.

- Yo prefiero un almuerzo a un entierro.

- Entonces nos quedamos -concluyó Laigle.

Y continuaron con su almuerzo alegremente. Pasaron las horas y
ya no quedaba nadie más en la taberna. Laigle, bastante borracho,
estaba sentado en la ventana cuando súbitamente sintió un tumulto
en la calle y gritos de ¡a las armas! y vio pasar a sus amigos
encabezados por Enjolras y seguidos por un extraño grupo
vociferante. Llamó a gritos a Courfeyrac. Courfeyrac lo vio y se le
acercó.

- ¿A dónde van? -preguntó Laigle.

- A hacer una barricada.

- Háganla aquí, este lugar está perfecto.

- Es cierto, Laigle, tienes razón.

Y a una señal de Courfeyrac, el tropel se precipitó hacia
Corinto.

A aquella famosa barricada de la Chanvrerie, sumergida hoy en
una noche profunda, es a la que vamos a dar un poco de luz.

Corinto se componía de una sala baja donde estaba el mostrador,
y otra sala en el segundo piso a la que se subía por una escalera
de caracol que se abría al techo; en la sala baja había una trampa
por donde se bajaba al sótano. La cocina dividía el entresuelo del
mostrador.

Gavroche iba y venía, subía, bajaba, metía ruido, brillaba, era
un torbellino. Se le veía sin cesar; se le oía continuamente;
llenaba todo el espacio. La enorme barricada sentía su acción.
Molestaba a los transeúntes, excitaba a los perezosos, reanimaba a
los fatigados, impacientaba a los pensativos, alegraba a unos,
esperanzaba o encolerizaba a otros, y ponía a todos en
movimiento.

Capítulo 4
Los preparativos

Los periódicos de la época, que han dicho que la barricada de la
calle de Chanvrerie era casi inexpugnable y que llegaba al nivel
del piso principal, se equivocaron. No pasaba de una altura de seis
o siete pies, como término medio.

Enjolras y sus amigos hicieron dos barricadas, una en la calle
Chanvrerie y, contigua a ésta, otra más pequeña en la callejuela
Mondetour, oculta detrás de la taberna y que apenas se veía. Los
pocos transeúntes que se atrevían a pasar en aquel momento por la
calle Saint-Denis, echaban una mirada a la calle Chanvrerie, veían
la barricada y apresuraban el paso.

Cuando estuvieron construidas las dos barricadas y enarbolada la
bandera, se sacó una mesa fuera de la taberna; y en ella se subió
Courfeyrac. Enjolras transportó un cofre cuadrado que estaba lleno
de cartuchos; Courfeyrac los distribuyó. Al recibirlos temblaron
los más valientes, y hubo un momento de silencio. Cada uno recibió
treinta.

Muchos tenían pólvora y comenzaron a preparar más cartuchos con
las balas que se fundían en la taberna. Sobre una mesa aparte,
cerca de la puerta, colocaron un barril de pólvora, bien guardado.
Entretanto, la convocatoria que recorría todo París a toque de
tambores no cesaba, pero había terminado por no ser más que un
ruido monótono del que nadie hacía caso.

Concluidas ya las barricadas, designados los puestos, cargados
los fusiles, situados los centinelas, solos en aquellas calles
temibles por donde no pasaba ya nadie, rodeados de aquellas casas
mudas, en medio de esas sombras y de ese silencio que tenía algo
trágico y aterrador, aislados, armados, resueltos, tranquilos,
esperaron.

En aquellas horas de terrible espera, los amigos se buscaron y
en un rincón de Corinto esos jóvenes, tan cercanos a una hora
suprema, ¿qué hicieron? Escucharon los versos de amor que recitaba
en voz baja Prouvaire, el poeta.

Pues el insurgente poetiza la insurrección, y era por un ideal
que estaban allí; no contra Luis Felipe sino contra la monarquía,
contra el dominio del hombre sobre el hombre.

Querían París sin rey y el mundo sin déspotas.

Capítulo 5
El hombre reclutado en la calle Billettes

La noche había ya caído completamente; nadie se acercaba. El
plazo se prolongaba, señal de que el gobierno se tomaba su tiempo y
reunía sus fuerzas. Aquellos cincuenta hombres esperaban a sesenta
mil.

Gavroche, que hacía cartuchos en la sala baja, estaba muy
pensativo, aunque no precisamente por sus cartuchos.

El hombre de la calle Billettes acababa de entrar y había ido a
sentarse en la mesa menos alumbrada, con aire meditabundo. Tenía un
fusil de munición, que sostenía entre sus piernas.

Gavroche, hasta aquel momento distraído en cien cosas
"entretenidas", no lo había visto todavía. Cuando entró, le siguió
maquinalmente con la vista, admirando su fusil, y cuando el hombre
se sentó, se paró él de un salto. Se le aproximó, y se puso a dar
vueltas en derredor suyo sobre la punta de los pies. Al mismo
tiempo, en su rostro infantil, a la vez tan descarado y tan serio,
tan vivo y tan profundo, tan alegre y tan dolorido, se fueron
pintando sucesivamente todos esos gestos que significan: ¡Ah! ¡Bah!
¡No es posible! ¡Tengo telarañas en los ojos! ¿Será él? No, no es.
Pero sí. Pero no.

Gavroche se balanceaba sobre sus talones, crispaba sus manos en
los bolsillos, movía el cuello como un pájaro. Estaba estupefacto,
confundido, incrédulo, convencido, trastornado. En lo más profundo
de este examen se acercó a él Enjolras.

- Tú eres pequeño -le dijo-, y no serás visto. Sal de las
barricadas, explora un poco las calles, y ven a decirme lo que
hay.

Gavroche se enderezó al oír esto.

- ¡Los pequeños sirven, pues, para algo! ¡Qué felicidad! ¡Voy!
Mientras tanto, confiad en los pequeños y desconfiad de los
grandes…

Y levantando la cabeza y bajando la voz, añadió señalando al
hombre de la calle Billettes:

- ¿Veis ese grandote?

- Sí.

- Es un espía.

- ¿Estás seguro?

- Aún no hace quince días que me bajó de las orejas de una
cornisa del Puente Real, en donde estaba yo tomando el fresco.

Enjolras se alejó de inmediato y llamó a cuatro hombres, que
fueron a colocarse detrás de la mesa en que estaba el sospechoso.
Entonces Enjolras se le acercó y le preguntó:

- ¿Quién sois?

A esta brusca interrogación, el hombre se sobresaltó; dirigió
una mirada a Enjolras, una mirada que penetró hasta el fondo de su
cándida pupila, y pareció adivinar su pensamiento.

- ¿Sois espía? -preguntó Enjolras.

Sonrió desdeñoso, y respondió con altivez:

- Soy agente de la autoridad.

- ¿Como os llamáis?

- Javert.

Enjolras hizo una señal a los cuatro hombres, y en un abrir y
cerrar de ojos, antes de que Javert tuviera tiempo de volverse, fue
cogido por el cuello, derribado y registrado.

Le hallaron, aparte de su tarjeta de identificación, un papel de
la Prefectura que decía: "El inspector Javert, así que haya
cumplido su misión política, se asegurará, mediante una vigilancia
especial, si es verdad que algunos malhechores andan vagando por
las orillas del Sena, cerca del puente de Jena".

Terminado el registro levantaron a Javert; le sujetaron los
brazos por detrás de la espalda y lo ataron.

- Es el ratón el que cogió al gato -le dijo Gavroche.

- Seréis fusilado dos minutos antes de que tomen la barricada
-dijo Enjolras.

Javert replicó con tono altanero:

- ¿Y por qué no en seguida?

- Economizamos la pólvora.

- Entonces matadme de una puñalada.

- Espía -le dijo Enjolras-, nosotros somos jueces y no
asesinos.

Después llamó a Gavroche.

- ¡Tú, vete a tu misión! ¡Haz lo que te he dicho!

- Voy -dijo Gavroche.

Y deteniéndose en el momento de partir, añadió:

- A propósito ¿me daréis su fusil? Os dejo el músico y me llevo
el clarinete. El pilluelo hizo el saludo militar y saltó
alegremente por una grieta de la barricada.

Capítulo 6
Marius entra en la sombra

Aquella voz que a través del crepúsculo había llamado a Marius a
la barricada de la calle de la Chanvrerie, le había producido el
mismo efecto que la voz del destino. Quería morir, y se le
presentaba la ocasión; llamaba a la puerta de la tumba, y una mano
en la sombra le tendía la llave. Marius salió del jardín, y dijo:
¡Vamos!

El joven que le hablara se había perdido en la oscuridad de las
calles.

Marius caminaba decidido, con la voluntad del hombre sin
esperanza; lo habían llamado, y tenía que ir. Encontró medio de
atravesar por entre la multitud y las tropas, se ocultó de las
patrullas y evitó los centinelas. Oyó un tiro que no supo de dónde
venía; el fogonazo atravesó la oscuridad. Pero no se detuvo.

Así llegó a la callejuela Mondetour, que era la única
comunicación conservada por Enjolras con el exterior. Un poco más
allá de la esquina con la calle de la Chanvrerie, distinguió el
resplandor de una lamparilla, una pequeña parte de la taberna, y
unos cuantos hombres acurrucados con fusiles entre las rodillas.
Era el interior de la barricada.

Todo esto a pocos metros de él. Marius no tenía más que dar un
paso. Entonces el desdichado joven se sentó en un adoquín, cruzó
los brazos, y se echó a llorar amargamente.

¿Qué hacer? Vivir sin Cosette era imposible; y puesto que se
había marchado, era preciso morir. ¿Para qué, pues, vivir? No podía
además abandonar a sus amigos que lo esperaban, que quizá lo
necesitaban, que eran un puñado contra un ejército. Vio abrirse
ante él la guerra civil.

Pensando así, decaído pero resuelto, temblando ante lo que iba a
hacer, su mirada vagaba por el interior de la barricada.

Parte 7

La grandeza de la desesperación

Capítulo 1
La bandera, primer acto

Habían dado las diez y aún no llegaba nadie. De súbito en medio
de aquella calma lúgubre, se oyó en la barricada una voz clara,
juvenil, alegre, que parecía provenir de la calle de Saint-Denis, y
que empezó a cantar, con el tono de una antigua canción popular,
otra que terminaba por un grito semejante al canto del gallo.

- Es Gavroche -dijo Enjolras.

- Nos avisa -dijo Combeferre.

Una carrera precipitada turbó el silencio de la calle desierta;
Gavroche saltó con agilidad y cayó en medio de la barricada,
sofocado y gritando:

- ¡Mi fusil! ¡Ahí están!

Un estremecimiento eléctrico recorrió toda la barricada; y se
oyó el movimiento de las manos buscando las armas.

- ¿Quieres mi carabina? -preguntó Enjolras al pilluelo.

- Quiero el fusil grande -respondió Gavroche.

Y cogió el fusil de Javert.

Cuarenta y tres insurgentes estaban arrodillados en la gran
barricada, con las cabezas a flor del parapeto, los cañones de los
fusiles y de las carabinas apuntando hacia la calle. Otros seis
comandados por Feuilly se habían instalado en las dos ventanas.

Pasaron así algunos instantes; después se oyó claramente el
ruido de numerosos pasos acompasados. Sin embargo, no se veía nada.
De repente desde la sombra una voz gritó:

- ¿Quién vive?

Enjolras respondió con acento vibrante y altanero:

- ¡Revolución Francesa!

- ¡Fuego! -repuso una voz.

Estalló una terrible detonación. La bandera roja cayó al suelo.
La descarga había sido tan violenta y tan densa, que había cortado
el asta. Las balas que habían rebotado en las fachadas de las casas
penetraron en la barricada e hirieron a muchos hombres.

El ataque fue violento; era evidente que debían luchar contra
todo un regimiento.

- Compañeros -gritó Courfeyrac-, no gastemos pólvora en balde.
Esperemos a que entren en la calle para contestarles.

- Antes que nada -dijo Enjolras-, icemos de nuevo la
bandera.

Precisamente había caído a sus pies, y la levantó.

Se oía afuera el ruido de la tropa cargando las armas.

Enjolras añadió:

- ¿Quién será el valiente que vuelva a clavar la bandera sobre
la barricada?

Ninguno respondió. Subir a la barricada en el momento en que
estaban apuntando de nuevo era morir y hasta el más decidido
dudaba.

Capítulo 2
La bandera, segundo acto

Cuando después de la llegada de Gavroche cada cual ocupó su
puesto de combate, no quedaron en la sala baja más que Javert, un
insurgente que lo custodiaba y el señor Mabeuf, de quien nadie se
acordaba. El anciano había permanecido inmóvil, como si mirara un
abismo; no parecía que su pensamiento estuviera en la
barricada.

En el momento del ataque, la detonación lo conmovió como una
sacudida física, y como si despertara de un sueño se levantó
bruscamente, atravesó la sala, y apareció en la puerta de la
taberna en el momento en que Enjolras repetía por segunda vez su
pregunta:

- ¿Nadie se atreve?

La presencia del anciano causó una especie de conmoción en todos
los grupos.

Se dirigió hacia Enjolras; los insurgentes se apartaban a su
paso con religioso temor; cogió la bandera, y sin que nadie pensara
en detenerlo ni en ayudarlo, aquel anciano de ochenta años, con la
cabeza temblorosa y el pie firme, empezó a subir lentamente la
escalera de adoquines hecha en la barricada. A cada escalón que
subía, sus cabellos blancos, su faz decrépita, su amplia frente
calva y arrugada, sus ojos hundidos, su boca asombrada y abierta,
con la bandera roja en su envejecido brazo, saliendo de la sombra y
engrandeciéndose en la claridad sangrienta de la antorcha, parecía
el espectro de 1793 saliendo de la tierra con la bandera del terror
en la mano.

Cuando estuvo en lo alto del último escalón, cuando aquel
fantasma tembloroso y terrible de pie sobre el montón de escombros
en presencia de mil doscientos fusiles invisibles, se levantó
enfrente de la muerte como si fuese más fuerte que ella, toda la
barricada tomó en las tinieblas un aspecto sobrenatural y
colosal.

En medio del silencio, el anciano agitó la bandera roja y
gritó:

- ¡Viva la Revolución! ¡Viva la República! ¡Fraternidad,
igualdad o la muerte!

La misma voz vibrante que había dicho ¿quién
vive? gritó:

- ¡Retiraos!

El señor Mabeuf, pálido, con los ojos extraviados, las pupilas
iluminadas con lúgubres fulgores, levantó la bandera por encima de
su frente, y repitió:

- ¡Viva la República!

- ¡Fuego! -dijo la voz.

Una segunda descarga semejante a una metralla cayó sobre la
barricada.

El anciano se dobló sobre sus rodillas, después se levantó, dejó
escapar la bandera de sus manos, y cayó hacia atrás sobre el suelo,
inerte, y con los brazos en cruz.

Arroyos de sangre corrieron por debajo de su cuerpo. Su arrugado
rostro, pálido y triste, pareció mirar al cielo.

Enjolras elevó la voz, y dijo:

- Ciudadanos: éste es el ejemplo que los viejos dan a los
jóvenes. Estábamos dudando, y él se ha presentado; retrocedíamos, y
él ha avanzado. ¡Ved aquí lo que los que tiemblan de vejez enseñan
a los que tiemblan de miedo! Este anciano es augusto a los ojos de
la patria; ha tenido una larga vida, y una magnífica muerte.
¡Retiremos ahora el cadáver, y que cada uno de nosotros lo defienda
como defendería a su padre vivo; que su presencia haga inaccesible
nuestra barricada!

Un murmullo de triste y enérgica adhesión siguió a estas
palabras.

Enjolras levantó la cabeza del anciano y besó con solemnidad su
frente; después, con tierna precaución, como si temiera hacerle
daño, le quitó la levita, mostró sus sangrientos agujeros, y
dijo:

- ¡Esta será nuestra bandera!

Capítulo 3
Gavroche habría hecho mejor en tomar la carabina de Enjolras

Se cubrió al señor Mabeuf con un largo chal negro de la dueña de
la taberna; seis hombres hicieron con sus fusiles una camilla de
campaña, pusieron en ella el cadáver y lo llevaron con la cabeza
desnuda, con solemne lentitud, a la mesa grande de la sala
baja.

Entretanto, el pequeño Gavroche, único que no había abandonado
su puesto, creyó ver algunos hombres que se aproximaban como lobos
a la barricada. De repente lanzó un grito. Courfeyrac, Enjolras,
Juan Prouvaire, Combeferre, Joly, Bahorel y Laigle salieron en
tumulto de la taberna. Se veían bayonetas ondulando por encima de
la barricada.

Los granaderos de la guardia municipal penetraban en ella,
empujando al pilluelo, que retrocedía sin huir.

El instante era crítico.

Era aquel primer terrible minuto de la inundación cuando el río
se levanta al nivel de sus barreras, y el agua empieza a
infiltrarse por las hendiduras de los diques. Un segundo más, y la
barricada estaba perdida.

Bahorel se lanzó sobre el primer guardia, y lo mató de un tiro a
quemarropa con su carabina; el segundo mató a Bahorel de un
bayonetazo. otro había derribado a Courfeyrac que gritaba:

- ¡A mí!

El más alto de todos se dirigía contra Gavroche con la bayoneta
calada.

El pilluelo cogió en sus pequeños brazos el enorme fusil de
Javert, apuntó resueltamente al gigante, y dejó caer el gatillo;
pero el tiro no salió. Javert no lo había cargado.

El guardia municipal lanzó una carcajada y levantó la bayoneta
sobre el niño.

Pero antes que hubiera podido tocarle, el fusil se escapó de
manos del soldado, y cayó de espaldas herido de un balazo en medio
de la frente.

Una segunda bala daba en medio del pecho al otro guardia que
había derribado a Courfeyrac. Era Marius que acababa de entrar en
la barricada.

No tenía ya armas, pues sus pistolas estaban descargadas, pero
había visto el barril de pólvora en la sala baja cerca de la
puerta.

Al volverse hacia ese lado, le apuntó un soldado; pero en ese
momento una mano agarró el cañón del fusil tapándole la boca; era
el joven obrero que se había lanzado al fusil. Salió el tiro, le
atravesó la mano, y tal vez el cuerpo, porque cayó al suelo, sin
que la bala tocara a Marius.

Todo esto sucedió en medio del humo, y Marius apenas lo notó.
Sin embargo, había visto confusamente el fusil que le apuntaba y
aquella mano que lo había tapado; había oído también el tiro; pero
en tales momentos, todas las cosas que se ven son nebulosas, y se
siente uno impulsado hacia otra sombra mayor.

Los insurgentes, sorprendidos pero no asustados, se habían
reorganizado. Por ambas partes se apuntaban a quemarropa; estaban
tan cerca que podían hablarse sin elevar la voz. Cuando llegó ese
momento en que va a saltar la chispa, un oficial con grandes
charreteras extendió la espada y dijo:

- ¡Rendid las armas!

- ¡Fuego! -respondió Enjolras.

Las dos detonaciones partieron al mismo tiempo y todo
desapareció en una nube de humo. Cuando se disipó el humo, se vio
por ambos lados heridos y moribundos, pero los combatientes
ocupaban sus mismos sitios y cargaban sus armas en silencio.

De repente se oyó una voz fuerte que gritaba:

- ¡Retiraos, o hago volar la barricada!

Todos se volvieron hacia el sitio de donde salía la voz. Marius
había entrado en la sala baja y cogido el barril de pólvora; se
aprovechó del humo y de la especie de oscura niebla que llenaba el
espacio cerrado para deslizarse a lo largo de la barricada hasta el
hueco de adoquines en que estaba la antorcha. Coger ésta, poner en
su lugar el barril de pólvora, colocar la pila de adoquines sobre
el barril cuya tapa se había abierto al momento con una especie de
obediencia terrible, todo esto lo hizo Marius en un segundo.

En aquel momento todos, guardias nacionales, municipales,
oficiales y soldados, apelotonados en el otro extremo de la calle,
lo miraban con estupor, con el pie sobre los adoquines, la antorcha
en la mano, su altivo rostro iluminado por una resolución fatal,
inclinando la llama de la antorcha hacia aquel montón terrible en
que se distinguía el barril de pólvora roto. Marius en aquella
barricada, como lo fue el octogenario, era la visión de la juventud
revolucionaria después de la aparición de la vejez
revolucionaria.

Acercó la antorcha al barril de pólvora, pero ya no había nadie
en el parapeto.

Los agresores, dejando sus heridos y sus muertos, se retiraban
atropelladamente hacia el extremo de la calle, perdiéndose de nuevo
en la oscuridad. La barricada estaba libre.

Todos rodearon a Marius.

- ¡Si no es por ti, hubiera muerto! -dijo Courfeyrac.

- ¡Sin vos me hubieran comido! -añadió Gavroche.

Marius preguntó:

- ¿Quién es el jefe?

- Tú -contestó Enjolras.

Capítulo 4
La agonía de la muerte después de la agonía de la vida

A pesar de que la atención de los amotinados se concentraba en
la Gran barricada, que era la más atacada, Marius pensó en la
barricada pequeña; fue hacia allá, y la encontró desierta. La calle
Mondetour estaba absolutamente tranquila. Cuando se retiraba oyó
que le llamaba una voz débil:

- ¡Señor Marius!

Se estremeció, porque reconoció la voz que lo había llamado dos
horas antes en la verja de la calle Plumet. Sólo que esta voz
parecía ahora un soplo. Miró en su derredor, y no vio a nadie.

- ¡Señor Marius! -repitió la voz-. Estoy a vuestros pies.

Entonces se inclinó, y vio en la sombra un bulto que se
arrastraba hacia él.

La lamparilla que llevaba le permitió distinguir una blusa, un
pantalón roto, unos pies descalzos y una cosa semejante a un charco
de sangre. Marius entrevió un rostro pálido que se elevaba hacia
él, y que le dijo:

- ¿Me reconocéis?

- No.

- Eponina.

Marius se hincó. La pobre muchacha estaba vestida de hombre.

- ¿Qué hacéis aquí?

- ¡Me muero! -dijo ella.

- ¡Estáis herida! Esperad; voy a llevaros a la sala. Allí os
curarán. ¿Es grave? ¿Cómo he de cogeros para no haceros daño?
¿Padecéis mucho? ¡Dios mío! ¿Pero qué habéis venido a hacer
aquí?

Y trató de pasar el brazo por debajo del cuerpo de Eponina pare
levantarla, y tocó su mano. Ella dio un débil grito.

- ¿Os he hecho daño? -preguntó Marius.

- Un poco.

- Pero sólo os he tocado la mano.

Eponina acercó la mano a los ojos de Marius, y le mostró en ella
un agujero negro.

- ¿Qué tenéis en la mano? -le preguntó.

- La tengo atravesada por una bala.

- ¿Cómo?

- ¿No visteis un fusil que os apuntaba?

- Sí, y una mano que lo tapó.

- Era la mía.

Marius se estremeció.

- ¡Qué locura! ¡Pobre niña! Pero si es eso, no es nada; os voy a
llevar a una cama y os curarán; no se muere nadie por tener una
mano atravesada.

Ella murmuró:

- La bala atravesó la mano, pero salió por la espalda. Es inútil
que me mováis de aquí. Yo os diré cómo podéis curarme mejor que un
cirujano: sentaos a mi lado en esta piedra.

Marius obedeció; ella puso la cabeza sobre sus rodillas, y le
dijo sin mirarlo:

- ¡Ah, qué bien estoy ahora! ¡Ya no sufro!

Permaneció un momento en silencio; después, volvió con gran
esfuerzo el rostro y miró a Marius.

- ¿Sabéis, señor Marius? Me daba rabia que entraseis en ese
jardín; era una tontería, porque yo misma os había llevado allá y,
por otra parte, yo sabía que un joven como vos…

Aquí se detuvo; y añadió con una triste sonrisa:

- Os parezco muy fea, ¿no es verdad?

Y continuó:

- ¡Ya veis! ¡Estáis perdido! Ahora nadie saldrá de la barricada.
Yo os traje aquí, y vais a morir; yo lo sabía. Y, sin embargo,
cuando vi que os apuntaban, puse mi mano en la boca del fusil. ¡Qué
raro! Pero es que quería morir antes que vos. Cuando recibí el
balazo, me arrastré y os esperaba. ¡Oh! Si supieseis… Mordía la
blusa; ¡tenía tanto dolor! Pero ahora estoy bien. ¿Os acordáis de
aquel día en que entré en vuestro cuarto, y del día en que os
encontré en el prado? ¡Cómo cantaban los pájaros! No hace mucho
tiempo. Me disteis cien sueldos, y os contesté: No quiero vuestro
dinero ¿Recogisteis la moneda? No sois rico y no me acordé de
deciros que la recogieseis. Hacía un sol hermoso. ¿Os acordáis,
señor Marius? ¡Oh! ¡Qué feliz soy! ¡Todo el mundo va a morir!

Mientras hablaba, apoyaba la mano herida sobre el pecho, donde
tenía otro agujero del cual salía a intervalos una ola de sangre.
Marius contemplaba a aquella infeliz criatura con profunda
compasión.

- ¡Oh! -dijo la joven de repente-. ¡Me vuelve otra vez! ¡Me
ahogo!

Cogió la blusa y la mordió.

En aquel momento el grito de gallo de Gavroche resonó en la
barricada. El muchacho se había subido sobre una mesa para cargar
el fusil y cantaba alegremente.

Eponina se levantó y escuchó; después dijo a Marius:

- ¡Es mi hermano! Mejor que no me vea, porque me regañaría.

- ¿Vuestro hermano? -preguntó Marius, que estaba pensando con
amargura en la obligación que su padre le había dejado respecto de
los Thenardier-. ¿Quién es vuestro hermano?

- Ese muchacho. El que canta.

Marius hizo un movimiento como para ponerse de pie.

- ¡Oh! ¡No os vayáis! -dijo Eponina-. Ya no duraré mucho
más.

Estaba casi sentada; pero su voz era muy débil y cortada por el
estertor. Acercó todo lo que podía su rostro al de Marius y dijo
con extraña expresión:

- Escuchad, no quiero engañaros. Tengo en el bolsillo una carta
para vos desde ayer. Me encargaron que la echara al correo, y la
guardé porque no quería que la recibierais. ¡Pero tal vez me
odiaríais cuando nos veamos dentro de poco! Porque los muertos se
vuelven a encontrar, ¿no es verdad? Tomad la carta.

Cogió convulsivamente la mano de Marius con su mano herida y la
puso en el bolsillo de la blusa. Marius tocó un papel.

- Cogedlo -dijo ella.

Marius tomó la carta. Entonces Eponina hizo un gesto de
satisfacción.

- Ahora prometedme por mis dolores…

Y se detuvo.

- ¿Qué? -preguntó Marius.

- ¡Prometedme!

- Os prometo.

- Prometedme darme un beso en la frente cuando muera. Lo
sentiré.

Su cabeza cayó entre las rodillas de Marius y se cerraron sus
párpados.

El la creyó dormida para siempre, pero de pronto Eponina abrió
lentamente los ojos, que ya tenían la sombría profundidad de la
muerte, y le dijo con un acento cuya dulzura parecía venir de otro
mundo:

- Y mirad qué locura, señor Marius, creo que estaba un poco
enamorada de vos.

Trató de sonreír y expiró.

Capítulo 5
Gavroche, preciso calculador de distancias

Marius cumplió su promesa, y besó aquella frente lívida perlada
de un sudor glacial. Un dulce adiós a un alma desdichada.

Se estremeció al mirar la carta que Eponina le había dado; sabía
que era algo grave, y estaba impaciente por leerla. Así es el
corazón del hombre; apenas hubo cerrado los ojos la desdichada
niña, Marius sólo pensó en leer la carta.

Tendió suavemente a Eponina en el suelo y se fue a la sala baja.
Algo le decía que no podía leer la carta delante del cadáver. La
carta iba dirigida a la calle Verrerie, 16. Decía: "Amor
mío: Mi padre quiere que partamos en seguida. Estaremos esta noche
en la calle del Hombre Armado, número 7. Dentro de ocho días
estaremos en Londres. Cosette. 4 de junio."

Lo que había pasado puede decirse en breves palabras. Desde la
noche del 3 de junio, Eponina tuvo un solo proyecto: separar a
Marius de Cosette. Había cambiado de harapos con el primer pilluelo
con que se cruzó, el cual encontró divertido vestirse de mujer
mientras Eponina se vestía de hombre.

Ella era quien había escrito a Jean Valjean en el Campo de Marte
la expresiva frase "mudaos", que lo decidió a marcharse.

Cosette, aterrada con este golpe imprevisto, había escrito unas
líneas a Marius. Pero, ¿cómo llevar la carta al correo? En esta
ansiedad, vio a través de la verja a Eponina, vestida de hombre,
que andaba rondando sin cesar alrededor del jardín. Le dio cinco
francos y la carta diciéndole: "Llevadla en seguida a su
destino". Ya hemos visto lo que hizo Eponina.

Al día siguiente, 5 de junio, fue a casa de Courfeyrac a
preguntar por Marius, no para darle la carta, sino "para ver", lo
que comprenderá todo enamorado celoso. Cuando supo que iban a las
barricadas, se le ocurrió la idea de buscar aquella muerte como
habría buscado otra cualquiera y arrastrar a Marius. Siguió pues a
Courfeyrac, se informó del sitio en que se construían las
barricadas; y como estaba segura de que Marius acudiría lo mismo
que todas las noches a la cita, porque no había recibido la carta,
fue a la calle Plumet, esperó a Marius y le dio, en nombre de sus
amigos, aquel aviso para llevarle a la barricada. Contaba con la
desesperación de Marius al no encontrar a Cosette, y no se
engañaba. Volvió en seguida a la calle de la Chanvrerie, donde ya
hemos visto lo que hizo: morir con esa alegría trágica, propia de
los corazones celosos que arrastran en su muerte al ser amado,
diciendo: ¡No será de nadie!

Marius cubrió de besos la carta de Cosette. ¡Lo amaba! Por un
momento creyó que ya no debía morir, pero después se dijo: Se
marcha; su padre la lleva a Inglaterra, y mi abuelo me niega el
permiso para casarme; la fatalidad continúa siendo la misma.

Pensó que le quedaban dos deberes que cumplir: informar a
Cosette de su muerte enviándole un supremo adiós, y salvar de la
catástrofe inminente que se preparaba a aquel pobre niño, hermano
de Eponina e hijo de Thenardier. Escribió con lápiz estas
líneas: "Nuestro matrimonio era un imposible. Hablé con mi
abuelo y se opone; yo no tengo fortuna y tú tampoco. Fui a tu casa
y no te encontré; ya sabes la palabra que te di, ahora la cumplo;
moriré. Te amo. Cuando leas estas líneas mi alma estará cerca de ti
y te sonreirá."

No teniendo con qué cerrar la carta, dobló el papel y lo dirigió
a Cosette en la calle del Hombre Armado 7.

Escribió otro papel con estas líneas: "Me llamo Marius
Pontmercy. Llévese mi cadáver a casa de mi abuelo el señor
Gillenormand, calle de las Hijas del Calvario número 6, en el
Marais".

Guardó este papel en el bolsillo de la levita, y llamó a
Gavroche. El pilluelo acudió a la voz de Marius y lo miró con su
rostro alegre y leal.

- ¿Quieres hacer algo por mí?

- Todo -dijo Gavroche-. ¡Dios mío! Si no hubiera sido por vos me
habrían comido.

- ¿Ves esta carta?

- Sí.

- Tómala. Sal de la barricada al momento, y mañana por la mañana
la llevarás a su destino, a la señorita Cosette, en casa del señor
Fauchelevent, calle del Hombre Armado, número 7.

El niño, muy inquieto, contestó:

- Pero pueden tomar la barricada en esas horas, y yo no estaré
aquí.

- No atacarán la barricada hasta el amanecer, según espero, y no
será tomada hasta el mediodía.

- ¿Y si salgo de aquí mañana por la mañana?

- Sería tarde. La barricada será probablemente bloqueada: se
cerrarán todas las calles y no podrás salir. Ve en seguida.

Gavroche no encontró nada que replicar; quedó indeciso y
rascándose la oreja tristemente. De repente, con uno de esos
movimientos de pájaro que tenía, cogió la carta.

- Está bien -dijo.

Y salió corriendo por la calle Mondetour.

Se le había ocurrido una idea que lo había decidido, pero no
dijo nada, temiendo que Marius hiciese alguna objeción. Esta idea
era la siguiente:Apenas es medianoche, la calle del Hombre
Armado no está lejos; voy a llevar la carta en seguida, y volveré a
tiempo.

Capítulo 6
Espejo indiscreto

¿Qué son las convulsiones de una ciudad al lado de los motines
del alma? El hombre es más profundo que el pueblo. Jean Valjean en
aquel momento sentía en su interior una conmoción violenta. El
abismo se había vuelto a abrir ante él, y temblaba como París en el
umbral de una revolución formidable y oscura. Algunas horas habían
bastado para que su destino y su conciencia se cubrieran de
sombras.

La víspera de aquel día, por la noche, acompañado de Cosette y
de Santos, se instaló en la calle del Hombre Armado. Jean Valjean
estaba tan inquieto que no veía la tristeza de Cosette. Cosette
estaba tan triste que no veía la inquietud de Jean Valjean.

Apenas llegó a la calle del Hombre Armado disminuyó su ansiedad
y se fue disipando poco a poco. Durmió bien. Dicen que la noche
aconseja, y puede añadirse que tranquiliza.

Al día siguiente se despertó casi alegre y hasta encontró muy
bonito el comedor, que era feo. Cosette dijo que tenía jaqueca y no
salió de su dormitorio.

Por la tarde, mientras comía, oyó confusamente dos o tres veces
el tartamudeo de Santos que le decía:

- Señor, hay jaleo; están combatiendo en las calles.

Pero, absorto en sus luchas interiores, no hizo caso.

Más tarde, cuando se paseaba de un lado a otro, meditando, su
mirada se fijó en algo extraño. Vio enfrente de sí, en un espejo
inclinado que estaba sobre el aparador, estas tres líneas que leyó
perfectamente:

"Amor mío: Mi padre quiere que partamos en seguida.
Estaremos esta noche en la calle del Hombre Armado, número 7.
Dentro de ocho días iremos a Londres. Cosette, 4 de
junio."

Jean Valjean se detuvo aturdido.

¿Qué había sucedido? Cosette al llegar había puesto su carpeta
sobre el aparador, delante del espejo, y en su dolorosa agonía la
dejó olvidada allí sin notar que estaba abierta precisamente en la
hoja de papel secante que había empleado para secar la carta.

Lo escrito había quedado marcado en el secante. El espejo
reflejaba la escritura.

Jean Valjean se sintió desfallecer, dejó caer la carpeta y se
recostó en el viejo sofá, al lado del aparador, con la cabeza
caída, la vista vidriosa. Se dijo entonces que la luz del mundo se
había apagado para siempre, que Cosette había escrito aquello a
alguien, y oyó que su alma daba en medio de las tinieblas un sordo
rugido.

Cosa curiosa y triste, en aquel momento, Marius no había
recibido aún la carta de Cosette y la traidora casualidad se la
había dado ya a Jean Valjean.

El pobre anciano no amaba ciertamente a Cosette más que como un
padre; pero en aquella paternidad había introducido todos los
amores de la soledad de su vida. Amaba a Cosette como hija, como
madre, como hermana; y como no había tenido nunca ni amante ni
esposa, este sentimiento se había mezclado con los demás,
vagamente, puro con toda la pureza de la ceguedad, espontáneo,
celestial, angélico, divino; más bien como instinto que como
sentimiento. El amor, propiamente tal, estaba en su gran ternura
para Cosette, y era como el filón de una montaña, tenebroso y
virgen.

Entre ambos no era posible ninguna unión, ni aun la de las
almas, y, sin embargo, sus destinos estaban enlazados. Exceptuando
a Cosette, es decir, a una niña, no tenía en su larga vida nada que
amar. Jean Valjean era un padre para Cosette; padre extrañamente
formado del abuelo, del hijo, del hermano y del marido que había en
él.

Así, cuando vio que todo estaba concluido, que se le escapaba de
las manos; cuando tuvo ante los ojos esta evidencia terrible -otro
es el objeto de su corazón, otro tiene su amor y yo no soy más que
su padre- experimentó un dolor que traspasó los límites de lo
posible. Sintió hasta la raíz de sus cabellos el horrible despertar
del egoísmo, y lanzó un solo grito: ¡yo!

Jean Valjean volvió a coger el secante, y quedó petrificado
leyendo aquellas tres líneas irrecusables. Sintió que se derrumbaba
toda su alma. Su instinto no dudó un momento. Reunió algunas
circunstancias, algunas fechas, ciertos rubores y palideces de
Cosette, y se dijo:

- Es él.

No sabía su nombre, pero en su desesperación adivinó quién era:
el joven que rondaba en el Luxemburgo.

Entonces ese hombre regenerado, ese hombre que había luchado
tanto por su alma, que había hecho tantos esfuerzos por transformar
toda su miseria y toda su desgracia en amor, miró dentro de sí y
vio un espectro, el Odio.

Los grandes dolores descorazonan al ser humano. En la juventud,
su visita es lúgubre, más tarde, es siniestra. ¡Si cuando la sangre
bulle, cuando los cabellos son negros, cuando la cabeza está
erguida, cuando el corazón enamorado puede recibir amor, cuando
está todo el porvenir en la mano, si entonces la desesperación es
algo estremecedor, qué será esa desesperación para el anciano,
cuando los años se precipitan sobre él cada vez más descoloridos,
cuando a esa hora crepuscular comienza a ver las estrellas de la
tumba!

Entró Santos y le preguntó:

- ¿No me habéis dicho que estaban combatiendo?

- ¡Así es, señor! -contestó Santos-. Hacia SaintMerry.

Hay movimientos maquinales que provienen, a pesar nuestro, del
pensamiento más profundo. Sin duda a impulsos de algo de que apenas
tuvo conciencia, Jean Valjean salió a la calle cinco minutos
después. Llevaba la cabeza descubierta; se sentó en el escalón de
la puerta de su casa y se puso a escuchar.

Era ya de noche.

Capítulo 7
El pilluelo es enemigo de las luces

¿Cuánto tiempo pasó así? El farolero vino, como siempre, a
encender el farol que estaba colocado precisamente enfrente de la
puerta número 7, y se fue.

Escuchó violentas descargas; era probablemente el ataque de la
barricada de la calle de la Chanvrerie, rechazado por Marius.

El continuó su tenebroso diálogo consigo mismo.

De súbito levantó los ojos; alguien andaba por la calle; oía los
pasos muy cerca; miró a la luz del farol, y por el lado de la calle
que va a los Archivos, descubrió la silueta de un muchacho con el
rostro radiante de alegría.

Gavroche acababa de entrar en la calle del Hombre Armado.

Iba mirando al aire, como buscando algo. Veía perfectamente a
Jean Valjean, pero no hacía caso alguno de él.

Jean Valjean se sintió irresistiblemente impulsado a hablar a
aquel muchachillo.

- Niño -le dijo-, ¿qué tienes?

- Hambre -contestó secamente Gavroche, y añadió-: El niño seréis
vos.

Jean Valjean metió la mano en el bolsillo, y sacó una moneda de
cinco francos.

Pero Gavroche, que pasaba con rapidez de un gesto a otro,
acababa de coger una piedra. Había visto el farol.

- ¡Cómo es esto! -exclamó-. Todavía tenéis aquí faroles; estáis
muy atrasados, amigos. Esto es un desorden. Rompedme ese farol.

La calle quedó a oscuras, y los vecinos se asomaron a las
ventanas, furiosos. Jean Valjean se acercó a Gavroche.

- ¡Pobrecillo! -dijo a media voz, y hablando consigo mismo-;
tiene hambre.

Y le puso la moneda de cinco francos en la mano.

Gavroche levantó los ojos asombrado de la magnitud de aquella
moneda; la miró en la oscuridad y le deslumbró su blancura. Conocía
de oídas las monedas de cinco francos y le gustaba su reputación;
quedó, pues encantado de ver una, mirándola extasiado por algunos
momentos; después se volvió a Jean Valjean, extendió el brazo para
devolverle la moneda y le dijo majestuosamente:

- Ciudadano, me gusta más romper los faroles. Tomad vuestra
fiera; a mí no se me compra.

- ¿Tienes madre? -le preguntó Jean Valjean.

Gavroche respondió:

- Tal vez más que vos.

- Pues bien -dijo Jean Valjean-, guarda ese dinero para tu
madre.

Gavroche se sintió conmovido. Además había notado que el hombre
que le hablaba no tenía sombrero, y esto le inspiraba
confianza.

- ¿De verdad no es esto para que no rompa los faroles?

- Rompe todo lo que quieras.

- Sois todo un hombre -dijo Gavroche.

Y se guardó el napoleón en el bolsillo.

Como aumentara poco a poco su confianza, preguntó:

- ¿Vivís en esta calle?

- Sí. ¿Por qué?

- ¿Podríais decirme cuál es el número 7?

- ¿Para qué quieres saber el número 7?

El muchacho se detuvo, temió haber dicho demasiado y se metió
los dedos entre los cabellos, limitándose a contestar:

- Para saberlo.

Una repentina idea atravesó la mente de Jean Valjean; la
angustia tiene momentos de lucidez. Dirigiéndose al pilluelo le
preguntó:

- ¿Eres tú el que trae una carta que estoy esperando?

- ¿Vos? -dijo Gavroche-. No sois mujer.

- ¿La carta es para la señorita Cosette, no es verdad?

- ¿Cosette? -murmuró Gavroche-; sí, creo que es ese endiablado
nombre.

- Pues bien -añadió Jean Valjean-; yo debo recibir la carta para
llevársela. Dámela.

- ¿Entonces deberéis saber que vengo de la barricada?

- Sin duda.

Gavroche metió la mano en uno de sus bolsillos, y sacó un papel
con cuatro dobleces.

- Este despacho -dijo- viene del Gobierno Provisional.

- Dámelo.

- No creáis que es una carta de amor; es para una mujer, pero es
para el pueblo. Nosotros peleamos, pero respetamos a las
mujeres.

- Dámela.

- ¡Tomad!

- ¿Hay que llevar respuesta a Saint-Merry?

- ¡Ahí sí que la haríais buena! Esta carta viene de la barricada
de la Chanvrerie, y allá me vuelvo. Buenas noches, ciudadano.

Y, dicho esto, se fue, o por mejor decir, voló como un pájaro
escapado de la jaula hacia el sitio de donde había venido. Algunos
minutos después el ruido de un vidrio roto y el estruendo de un
farol cayendo al suelo, despertaron otra vez a los indignados
vecinos. Era Gavroche que pasaba por la calle Chaume.

Capítulo 8
Mientras Cosette dormía

Jean Valjean entró en su casa con la carta de Marius. Subió la
escalera a tientas, abrió y cerró suavemente la puerta, consumió
tres o cuatro pajuelas antes de encender la luz, ¡tanto le temblaba
la mano!, porque había algo de robo en lo que acababa de hacer. Por
fin encendió la vela, desdobló el papel y leyó.

En las emociones violentas no se lee, se atrapa el papel, se le
oprime como a una víctima, se le estruja, se le clavan las uñas de
la cólera o de la alegría, se corre hacia el fin, se salta el
principio; la atención es febril, comprende algo, un poco, lo
esencial, se apodera de un punto, y todo lo demás desaparece. En la
carta de Marius a Cosette, Jean Valjean no vio más que esto: "…
Muero. Cuando leas esto, mi alma estará a tu lado".

Al leer estas dos líneas, sintió un deslumbramiento horrible;
tenía ante sus ojos este esplendor: la muerte del ser
aborrecido.

Dio un terrible grito de alegría interior. Todo estaba ya
concluido. El desenlace llegaba más pronto de lo que esperaba. El
ser que oponía un obstáculo a su destino desaparecía y desaparecía
por sí mismo, libremente, de buena voluntad, sin que él hiciera
nada; sin que fuera culpa suya, ese hombre iba a morir, quizá había
ya muerto. Pero empezó a reflexionar su mente
febril. No -se dijo-, todavía no ha
muerto. Esta carta fue escrita para que Cosette la lea mañana por
la mañana; después de las descargas que escuché entre once y doce
no ha habido nada; la barricada no será atacada hasta el amanecer;
pero es igual, desde el momento en que ese hombre se mezcló en esta
guerra está perdido, será arrastrado por su engranaje.

Se sintió liberado. Estaría de nuevo solo con Cosette; cesaba la
competencia, empezaba el porvenir. Bastaba con que guardara la
carta en el bolsillo, y Cosette no sabría nunca lo que había sido
de ese hombre.

- Ahora hay que dejar que las cosas se cumplan -murmuró-. No
puede escapar. Si aún no ha muerto, va a morir pronto. ¡Qué
felicidad!

Sin embargo, prosiguió su meditación con aire taciturno.

Una hora después, Jean Valjean salía vestido de guardia nacional
y armado. Llevaba un fusil cargado y una cartuchera llena.

Otros usuarios a los que les ha
gustado este libro, han leído también

	Victor Hugo

	

Marius
En la tercera y cuarta parte, se cuenta la historia de Fantine,
una muchacha que se enamora enormemente pero que de pronto es
dejada por su amante estando ella embarazada.

Desconsolada , decide darle una educación digna a su hija a quien
llama Cossette.

Pero la vida de madre soltera es más dura de lo que esperaba y las
financias no son suficientes. Le pide entonces a su familia que se
encarguen de la niña. Este nueva situación transforma la vida de
ambas, la familia demanda mucho dinero a Fantine por el cuidado de
su hija, al mismo tiempo que maltratan y sobajan a Cossette.

	Victor Hugo

	

Cosette
En esta segunda parte de los Miserables, el autor presenta un
retrato de Jean Valjean, un hombre bueno pero que fue condenado a
prisión por haber robado pan para alimentar a su familia. Estando
en prisión el hombre intenta varias veces escapar por lo que su
condena crece en cada intento. Es liberado después de haber
cumplido 19 años en la cárcel. Este tiempo de encierro le cambia la
vida, se convierte en un hombre frío y distante...

	Victor Hugo

	

Jean
Valjean
Esta quinta parte habla de un hombre que sin saber cómo está
ganando mucho dinero; su nombre: Monsieur Madeleine. Este hombre es
en realidad Jean Valjean, ha sufrido un cambio muy importante en su
vida y ha estado haciendo negocios e invirtiendo.

Aquí aparece un hombre (Javert) que cree conocer la verdadera
identidad de monsieur Madeleine; se da cuenta de que es Jean
Valjean, pero no tiene cómo comprobarlo, por lo que convoca un
juicio en el que Valjean al ver que no tiene escapatoria y para
arreglar todo de una vez, confiesa su verdadera identidad ante toda
la asamblea.

	Victor Hugo

	

Fantina
Novela romántica escrita por el novelista francés Victor Hugo.
La historia transcurre en Francia durante un periodo de veinte años
en los inicios del siglo XIX durante las Guerras Napoleónicas. El
protagonista un ex-presidiario llamado Jean Valjean, lucha por
redimirse. La obra reflexiona sobre el bien y el mal mostrando la
historia de Francia y su contexto social. Victor Hugo se inspira de
Eugène François Vidocq, un delincuente que acabó siendo policía y
creador de la Sûreté Nationale francesa, para la creación de los
dos personajes principales de la novela.

	Emile Zola

	

Germinal
Hijo de Gervaise Macquart et de su amante Lantier, el joven
Étienne Lantier es despedido de su trabajo por haberle dado una
bofetada a su patrón. Desempleado, se va al norte de la Francia en
busca de trabajo. Es contratado en las minas de Montsou en donde
vive condiciones de trabajo sumamente precarias.

	Emilia Pardo Bazán

	

El
saludo de las brujas
Un amor apasionado que se vuelve imposible. La historia de un
príncipe que no amaba a su esposa la cual termina yéndose con un
plebeyo. Las calles de París están en esta novela invadidas de
intrigas, conspiraciones e ambiciones...

	León Tolstoi

	

Ana
Karenina
Ana Karénina, novela del escritor ruso León Tolstói publicada en
1877.

La novela es considerada una las oras maestras del Realismo. El
personaje de Ana Karénina esta inspirado de Aleksandr
Pushkin.

Muchos críticos calificaron la obra como un "romance de alta
sociedad", Fiódor Dostoyevski declaró que era una "obra de arte".
Vladímir Nabókov secundó esta opinión, admirando sobre todo la
"magia del estilo de Tolstói" y la figura del tren, que se
introduce ya en los primeros capítulos (los niños jugando con un
tren de juguete), desarrollada en capítulos siguientes (la
pesadilla de Anna) hasta llegar al majestuoso final.

	Leonid Nikolayevich Andreyev

	

Los
espectros
Novela que se desarrolla en un sanatorio ruso, en donde el
ambiente resulta bastante tranquilo.

Los pacientes se ven envueltos de esta calma y parecen darse cuenta
del camino de sus vidas, de la locura que los va comiendo.

	Julio Verne

	

Alrededor de
la Luna
La historia de dos estadounidenses y un francés que deciden
viajar a la luna dentro de una bala gigante. Una vez emprendido el
viaje se quedan atrapados orbitando alrededor de la luna.

Cuando por fin logran aterrizar, deciden ir del otro lado de la
luna, es decir, del lado que nunca vemos desde la tierra. Allí
descubren los rastros de una civilización selenita.

	Julio Verne

	

Veinte
mil leguas de viaje submarino
Esta novela se publicó periódicamente en la "Magasin d'Éducation
et de Récréation") entre marzo de 1869 y junio de 1870.

Es una obra narrada en primera persona por el profesor francés
Pierre Aronnax, notable biólogo quien es encarcelado por el Capitán
Nemo. Es conducido por los océanos a bordo del submarino Nautilus,
en compañía de su criado Conseil y el arponero canadiense Ned
Land.

[1] El
período de la Restauración abarca los reinados de Luis XVIII,
1815-1824, y de Carlos X, 1824-1830.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png

