

JOAQUÍN V. GONZÁLEZ

FÁBULAS NATIVAS

SINFONÍA DE LA CALANDRIA

I. PRELUDIO

Rendido por la sed y la fatiga,
el autor de las fábulas, de viaje
por las altas montañas de la patria,
bajo un frondoso molle de la cumbre
que un cristalino manantial sombrea,
detúvose a buscar reposo y sueño.

El sol apenas su cenit pasaba,
y la siesta encendía suelo y aire;
y las aves rapaces y canoras
dormían en el fondo de sus nidos,
sin que un gorjeo ni un graznido fuesen
a turbar esa noche en pleno día.
Ya el viajero sus cansados ojos
cerraba al sueño, cuando, de repente,
inesperado trovador rasguela
entre las ramas un preludio extraño.
-¿Quién a estas horas, bajo el sol de fuego
vaga sin tino y de cantar se ocupa?
¡Es ocurrencia!
-Yo, señor poeta
-responde, remedando del cofrade
la voz airada, -yo, Señá Calandria,
que vine a dar en su polifonía
sin par, la bienvenida más armónica
a un rey de la armonía y del ensueño.
Para el bardo la música es reposo,
y yo soy de estas cimas y estos valles
el genio musical, el alama errante
ungida de pasión, de luz, de espacio,
de la fiebre divina de la altura
del encanto supremo del abismo.
Quien llega aquí en mis redes cae preso;
quien cimas busca su descanso olvide;
y mientras todos los cantores duermen,
oiga a la artista de garganta mágica,
en quien todos sus cánticos renacen
por el arte sublime idealizados.

II. LA SONATA DE LA CUMBRE

Y esto diciendo, empieza la gran Mima,
cual si de un órgano la llave de oro
poseyese, a exhalar de su garganta
los más bravos acordes, los arpeggios,
aires nativos y lejanos ecos,
notas vagas y exóticas, rumores,

susurros, gritos, trinos y graznidos,
sones graves y agudos, fugas leves,
solos dolientes y solemnes coros
de torcazas y ranas; cuchicheo, coreado de jilgueros y canarios
que comentar la sacra melodía
del viento y de las ramas, que se quejan
de indecible dolor; y allá, muy alto,
como la confidencia de las rocas,
con timbre de cristal, la gota de agua
canta el secreto de la negra gruta.
-¿Oyes, poeta, ese doliente dúo
de amor que, tiernos, riman dos zorzales
desde una a la otra falda? Son los novios
del valle, que la nueva primavera
aguardan... Y ese íntimo lamento,
de dos notas, del eco repetidas,
es de la triste, inconsolable “viuda”,
que llama sin cesar su esposo ausente
que nunca volverá, ¡oh, nunca, nunca...!
Mas no todo es tristeza, ni dolores,
en la magna sonata de estas cimas:
porque en las grietas y en los charcos ríe
la musa cómica, que esparce el alma
en sartas de sonidos, como gotas
de agua fresca dispersas por el viento.

III. EL GRANDE ACORDE

Tin, clin, tin, clin, -¿escuchas? Es la rana
campana, que comienza dando el timbre
del coro y contrapunto gregorianos
a la batracia grey, que desde Esopo,
al plateado fulgor del alma Sélene;
piden un rey a Júpiter. ¡Incautos!
Y luego, siente cómo el sapo bufo
con su coaxar informe el coro trunca,
pretendiendo, ridículo, en el dulce éxtasis
el alma suspender de cielo y tierra.
Y allá en la oscura grieta del peñasco,
como violín de pronto enloquecido

que rasgase sin ton ni son sus cuerdas,
hórrido cascabel su cola agita
y al chirrido espantoso todo calla.
Sólo queda en el aire el *pizzicato*
Vibrante y duro del salvaje grillo,
Cuyo *cric-cric* monótono retumba
de cerro en cerro, como si la espuela
agitase en el seno de las nubes
con loco ardor, diabólico jinete.
¿Y los raros sonidos de la altura
en la silente noche nunca oíste?
¡Oh! Nadie sabe de qué pechos surgen
gemidos tan intensos y remotos,
cual si brotase de la peña misma,
o cíclopes errantes sollozasen...
¿Sabes? yo creo que esos gritos rudos
que estremecen los nidos en las noches,
son los quejidos del gigante cóndor,
insomne, vagabundo, que se oculta
para llorar irreveladas penas,
o, bandido imperial, la presa inerme
vuela a ocultar en invisible roca.
Este pájaro inmenso me da miedo,
y cuando a remedarlo me aventuro,
tiemblan mis leves plumas, y en mi carne
paréceme sentir su garra fría...
En la guerra futura del espacio
que el vuelo humano desde luego augura,
será el pirata a toda ley rebelde,
y vencedor del viento de las cumbres
la aérea nave no podrá rendirlo.

IV. CRESCENDO

Mucho tiempo estudié los rudos tonos
de las fieras mayores, los rugidos
del león, del jaguar, del toro hirsuto,
el relincho de los potros y huanacos
como risas de cíclopes dementes,
que en el alado reino horror infunden.

¿Cómo expresarlos con las tenues cuerdas
de mi débil garganta? ¡Oh, te juro!
¡Si Beethoven y Wagner me escuchasen!
¡Cómo las más grandiosas armonías
de lo creado traducirse pueden
en el dulce y humilde clavicordio,
o de Bayreuth en la gigante orquesta!
¿Huy! y el silbar del viento entre las cimas,
cuando impetuoso en su furor arrastra
árboles, peñas, témpanos, y parte
las duras rocas para abrirse paso
con infernal estrépito; y el trueno...
-¡Misericordia! – a remover parece
que viniera, el cimiento del granito;
y la centella que el incendio alumbra,
al caer como látigo en la espalda
de los cerros, que tiemblan como esclavos
rendidos de cargas sobre ella el mundo!
¡Ah, y la creciente, luego! ¿Qué instrumento
podrá jamás en músicos acordes
su fragor imitar, cuando se juntan
todas las aguas que el abismo expele,
para lanzarse a un tiempo hacia los valles
desolación sembrando y exterminio...?

(Aquí un compás para mudar de tono,
porque la nota trágica me rinde
y el variar de canción mi voz refresca.)

V. EL ROMANCE DE LA CALANDRIA

De ruiseñores nada sé; en mi vida
no oí trinar al príncipe del canto;
ni quiero, -pobre alondra americana,
nunca salida del indiano bosque-,
imitar al maestro del gorjeo,
por más que sé de músicos, poetas
y pintores que imitan de imitantes
y copian de copistas, y sin tino
empobrecen el arte eterno y puro.

¡Ah! mas aquí tenemos nuestro divo
donjuanesco, romántico, errabundo,
cortejante, de horneras y calandrias,
no siempre fieles al galán esquivo...
Su voz aguda y el sutil encaje
de sus trinos alados nos deleitan,
hacen creer en su pasión, y locas
de amor corremos tras su vuelo inquieto.
Mucho tiempo sufrí, lloré y anduve
loca y errante entre estos cerros hoscos
sin contar mi pasión desenfrenada,
él orgulloso y yo de amor transida...
Mas todo pasa, y hoy del arte presa,
-no del artista-, redimí, mi, mi,
mi corazón para adorar el mundo.
Yo no tengo -¿lo ves?- un canto mío:
todo canto es mi canto, y si tú fueras
tan discreto cuan grave, te diría
que es Canción de canciones, pues de todos,
en el bosque, las aguas y los cielos,
tomo la esencia íntima y secreta.
La canción tiene un alma propia, suya;
hay una diosa ignota e invisible
que la difunde en el espacio inmenso
cual la luz, el aroma y la armonía
donde unguimos nuestra alma los devotos.
Esa armonía tiene luz; por eso
ruedan sin verse ni chocarse seres
sin ojos y sin voces en la sombra:
“su canción va adelante, ellos la siguen”*
y aunque el cantor perezca ella no muere**
porque el amor le da vida infinita.
¡Ah! -¿qué crees?- yo también sé hacer citas
eruditas y nuevas; y en el valle,
sola yo en el latín y en el romance
-gracias al búho, al loro y la cotorra
que han estudiado en la ciudad cercana-,
puedo gozar de la alta poesía
y recitarle trozos a la luna
en sus noches de gala...

* *Rabindranath Tagore, The cycle of spring, 1917. pág. 101: My songs precede, I follow.*

** *Rostand, Chantecler, Acte IV, sc. VII: ...La race méchante aime lancer du plomb dans un arbre qui chante!*

VI. EL ALMA DE LA NOCHE

¡Oh, si vieras
este prodigio! ¿Qué instrumento humano
realizar puede ese difuso acorde
de la luz hecha música y ensueño,
que adormece a los mundo y revela
la presencia del Único e Inefable?
El hombre envanecido de su alcurnia,
como aroma sellado, desconoce
su propio encanto; mas nosotros, libres,
nos embriagamos del amor del mundo.
¡Oh, las noches de luna en la montaña!
La confidencia universal difúndese
en las cuerdas templadas de un salterio
que se tañe a sí mismo, ya que nunca
verán los ojos la divina mano...
¿Sabes algo de música? ¿Tuviste
alguna vez relevación tan honda?
Óyeme, -no te rías-, soy solemne
cuando mi cuerda toco entre mis scherzi:
jamás tendrá el placer de la armonía
quien no perciba el alma del espacio,
de la piedra, del agua, de la selva,
del ave, de la flor y del insecto;
sólo ella trae el mensaje de la estrella
inaccesible de otros universos,
y en rumores informes y difusos,
y en tenues vibraciones, o en terribles
sacudidas y estruendos, nos avisa
de un corazón que ama y sufre y lucha
aherrojado en el fondo de la tierra,
porque quiere salirse de su pecho
a buscar a los otros corazones,
y no puede, y entonces les envía

sus mensajes, sus ansias, sus promesas,
y se deshace en lágrimas que, luego,
llenan de amor-dolor toda la tierra;
y son esos rumores y esos cantos,
por millares de cuerdas y de bocas
exhalados, que piden la respuesta
a los que animan los sidéreos reinos;
y aquí armonizan, y en un punto ignoto
que Pitágoras vio, -¡oh, no lo dudes!-
se concentra y se funde y se sublima,
como una gota de agua, como un grano
de polvo de oro, o punta diminuta
de cristal diamantino, -aquella Nota
única, intraducible, que contiene
la armonía vital del Universo,
el éxtasis supremo, sin palabra,
porque es verbo hecho luz, y es el Espíritu,
y la Idea sin formas, porque engendra
todas las formas en sí misma, y todos
los ritmos de la música inmanente...

VII. EL PÓRTICO DE LA FÁBULA

¿Duermes, poeta? Tu pupila absorta
bebe mi canto con deleite, y veo
que nuestras almas riman un ensueño...
Yo no soy siempre así... soy calumniada
porque sonrío, y en mi arte sano
todas las gracias y los tonos copio
de la infinita gama de los seres:
mis recitados vagan y serpentean,
locos y graves y con libre vuelo
por la maraña del inmenso acorde,
como cruzo, me escondo y doy sorpresas
entre las lianas de la selva virgen.
El Maestro invisible lo ve todo
y en su alma colosal todo se euritma.
¿Duermes, poeta? ¿De emoción te callas
al orime cantar? Es que la tarde
es suave y tibia como un beso, y dulce

baja la sombra de la enhiesta cumbre.
¡Ay, todo el día estuve aquí contigo!
¿Qué dirán en el valle las hablillas
de lechuzas, urracas y cotorras,
que apenas de su envidia disimulan
los furores...? Yo sé que eres poeta;
de la naturaleza amante,
y en fábulas intentas nuestras vidas
al mundo revelar. ¡Ah, ten cuidado
con el capricho en la invención! No pienses
sin estudio contar nuestras historias,
como tantos hicieron, olvidando
de los antiguos sabios la enseñanza.
Aquéllos penetraron el secreto
de nuestro idioma musical, y hallaron
de nuestras experiencias el tesoro
para nutrir sus huecas metafísicas.
Es que fueron humildes, y vivieron
en fácil, provechosa compañía
con nosotros, -Bilpai, Esopo, Fedro-,
y los remotos de la vieja China,
que la gesta animal os revelaron
para llenar el mundo de enseñanza.
Ellos nuestra Odisea y nuestra Ilíada
cantaron con deleite, y tras sus huellas
la nube de imitantes, glosadores
de la misma canción, faltos de ciencia
calumniaron a ilustres personajes
de gracia virgen y belleza ungidos.

VIII. EL ASNO Y LA CIGARRA

¡Ah, pobre asno bendito! La calumnia
tenaz, inextinguible, lo persigue,
del hombre, que lo explota y lo esclaviza,
y “burro” por estúpido lo llama,
y carga en él sus culpas y defectos,
y su propia ignorancia inagotable,
y de su ingratitud todos los fardos.
¡Ah, el buen asno seráfico, sublime,

de los martirios y las servidumbres,
de las resignaciones y heroísmos,
de las renunciaciones y las tolerancias,
de los silencios y de los perdones!
¡Asno santo y heroico, que en la vida
salvas a tu señor y a tu verdugo,
y les muestras magnánimo el camino
en la tiniebla y la montaña. Salve!
Todos lo veneramos en la tierra
como un padre, maestro y sacerdote;
y si su horrible voz rompe el espacio,
todos sentimos su doliente queja
de la injusticia y el deprecio humanos!*

Y la cigarra, ese instrumento vivo
de la Naturaleza, ese portento
musical, esa voz multiplicada
al infinito, esa unidad cantante
del órgano invisible que salmodia
un hosanna sin fin, armonizando
todas las fibras de los seres vivos
en una sola nota de hondo arranque,
¿no fue también de La Fontaine burlada
al recoger la secular calumnia
de ociosa imprevisión para su prole,
cuando la ciencia justiciera sabe
que cuando ella se da al supremo éxtasis,
la Hormiga artera en su ala guarecida
hasta verla morir su sangre bebe?***

¡Oh, la burla cruel y el sacrilegio
del hombre ignaro! En tanto que los delfios
culto apolíneo a la cigarra rinden,
al divino milagro de su canto
y al divino prodigio de su cuerpo,
el satírico audaz la menosprecia.***

Y ella entre tanto los secretos guarda
del alma de la tierra, y de sus nupcias
gloriosas con el Sol, el himno sacro
en millares de voces multiplica.
Éste es un gran misterio de la raza,
y en el mundo animal santo respeto
se tributa doquier: cuando el *Coyoyo*****
su encierro deja y de su canto inicia
la anua estación, la tierra generosa

de su maternidad el fruto ofrece.
En los cálidos bosques, peregrinos
los clanes, tribus, pueblos y familias,
plantan sus tiendas nómades, cosechan
la dorada algarroba, en altas pirhuas
se guarda, y luego en deliciosa aloja
o en dulces panes de patay se liba
de Pacha-Mama al culto sacrosanto
del amor creador, -¿sabes, poeta?
al son de yaravís y vidalitas
alegres, tristes, como el dios lo quiere...
Y en mucho tiempo el tamboril no calla.

* No olvides de citar, en este paraje, -pues dará a tu obra prestigio de erudicción, aparte de su íntima justicia-, el raro y curioso libro pseudónimo titulado *El asno ilustrado*, o sea *La apología del asno*, con notas, y el *Elogio del rebuzno* por apéndice, por un Asnólogo aprendiz de poeta, etc., etc., editado en Madrid, en 1837, 582 páginas; y estos versos, sobre todo, de las páginas 11 y 12:

*... Toda España
abunda en Asnos grandes y selectos.
¡Oh, patria mía, España venturosa,
a quien benigno concediera el cielo
el don peculiar de criar Asnos,
que la envidia serán del orbe entero;
tú sola, sola tú también gozaste
una gracia, un favor, un privilegio!
¿A quién debe la América la dicha
de hallarse ya poblada de Jumentos?
A la España lo debe, sí, a la España.
Es gloria nuestra que en el hemisferio
Nuevo Mundo llamado, ya se encuentren
Asnos que al descubrirse bien sabemos,
no haberse conocido. ¡Americanos,
semejante favor, agradecednos!*

** J. H. Fabre, *Souvenirs entomologiques*, 5^{ème} S., pág. 221.

-Carlos Bruch (del Museo de la Universidad Nacional de La Plata), *Contribución al estudio de los "Bethylidae"*, hymenoptera argentinus; de la *Revista del Museo de La Plata*, t. XIX, 2^a Serie; tomo VI, págs. 442 a 446.

*** Anacreonte. Oda XLIII.

-Meleagro, Oda LVI.

**** Nombre indígena, en el calchaquí, de la *chíchara* o cigarra.

IX. LA ETERNA TRAGEDIA

¿Podrás dar a tus fábulas el hondo
misticismo genial de nuestros mitos?...
Pero, basta, poeta, me avergüenzo
de tanto hablar: la culpa es de la tarde
tan serena, tan tibia, y de esos tules
azules que el poniente sol extiende
sobre las cimas, y del vago soplo
de amor que tiembla en toda cosa viva,
el ensueño y la música evocando...
Quise decirte, -mas no me contengo-,
que si amas nuestro mundo, y si lo estudias
con ese amor, descubrirás primores
de lenguaje, de gracia, de intenciones,
revelados en gestos, acitudes,
ritmos sin fin, sonidos, movimientos,
cantos, silbos, chirridos, coaxares
graves o agudos, ásperos relinchos,
que dicen sus amores, sus querellas,
sus rencores de razas y ambiciones
de dominio o de amor, por los que matan,
mueren, odian, padecen y torturan,
se persiguen se chocan y desgarran
en este valle de verdor risueño
como en ese “de lágrimas” llamado.
“Todo es uno y lo mismo” entre nosotros
animales al fin, altos y bajos,
y con distintas formas, amasados
de idéntica sustancia: el zorro, el búho,
el asno, la serpiente, el perro, el mono,
el carnero y el chivo, el león y el toro...
¿Para qué más? Si son los más pudientes.
Y en el reino inferior de los insectos,
desde el que vive en el corrupto estiércol
hasta el tuco imperial de luz eléctrica;
y la abeja y la hormiga cuya gloria
llena libros y libros; y la araña,
precursora en la ciencia de Pitágoras
de futuros inventos no entrevistados
de nuestros sabios y universidades,*

y del gobierno eugénico, soñado
por algunos videntes, arquetipo
perfecto...
¿Y qué diré del reino aéreo,
del reino mío del color y el canto
y del lenguaje musical? ¡Cuán pocos
su fácil hermenéutica estudiaron!
Es que para entenderse, lo primero
es amarse, y los hombre no se aman...**
Pero nosotros sí; con cuatro notas
nuestro idioma se basta para todo
lo que es la vida, amores y dolores,
dolor y amor en toda forma y tiempo.
Pero nuestro dolor de amor se hace,
y nunca en odio al prójimo se torna,
pues no es su culpa lo que es mal del mundo;
y así el amor es ley de nuestra vida.
¿Y la lucha, dirás, no es causa de odio
entre animales? ¿No se come el fuerte
al débil, y también su tierra y frutos?
¿Cuál es la diferencia entre ambos reinos?
¿Cuál es la justicia del dominio humano
sobre nosotros, si como hace el tigre,
el lobo, el buitre y la serpiente artera,
la ley del hambre y la ambición aguza,
y mata sin piedad ni miramientos
bajo el pendón de la defensa propia,
o la necesidad en ley erige;
o la inocente víctima simula
de ajenos planes de dominio y muerte,
cuando, en verdad, con arteria eximia,
-éxtasis de odio sobre el mundo-, incendia,
mutila y roba, arrasa y envenena
el agua de la vida pura y casta?

* C. Warburton, *Spiders*. Cambridge University Press, 1912.

** Rabindranath Tagore, *Sadhana*, 1914, pág 106.

X. LA FÁBULA MAESTRA

Así, poeta, si en tus fabulillas
vas a rendir tributo a tu hombre-rey,
prefiero releer al viejo Esopo,
que siendo esclavo levantó al humilde
y castigó del fuerte la soberbia.
Tienes que hacer justicia a nuestra raza
y a cada uno; innúmeros tesoros
de gracia y ciencia te saldrán al paso
si con bondad y amor tu actor estudias,
y revelas sus rasgos exclusivos,
sus defectos y faltas, pues, no ignoras
que la comparación es gran criterio...
Luego, los vicios colectivos saltan
a los ojos de un ciego, si se exponen
sin miedo y con verdad; que la censura
airada y pérfida del aludido
no es “Voz de Dios”, sino amenaza ficta
que atemoriza al ánimo cobarde,
pero se inclina ante el probado acero.
Siempre es joven la fábula, interesa
al niño y al anciano por razones
idénticas; si envuelta en bello estilo
por personajes propios, la doctrina
surge espontánea de la acción, entonces,
irá más hondo en la ávida conciencia
del escolar, quien, por seguro instinto,
resiste todo lo que sabe a dogma.
¡Ah! el más grave mal de los maestros
es ignorar del niño la potencia
sensitiva y mental, con que aparece
en el mundo provisto, y el acervo
acumulado de ancestral origen;
y las revelaciones de los ojos,
las confidencias del acorde ambiente,
la caricia primera de la madre
que el ritmo humano de su vida imprime,
y el primer beso de la luz, que sella
la comunión universal de su alma...
¡Y enseña que te enseña, y amontona
fórmulas sobre fórmulas sin vida!
Entretanto, el espíritu del niño,

como el torrente subterráneo, corre
libre, espontáneo, férvido, impetuoso,
fecundando los campos de su mente,
hasta el día feliz en que el andamio
inútil de la escuela se desploma.
Es preciso que el niño algo descubra
por sí y su solo esfuerzo, como hacemos
nosotros en el aire; ¿quién en el canto
nos da lecciones con horario fijo,
y sujeta a medidas los impulsos
de nuestro genio?
-¡Eh, eh, eh! ¿Qué dices
de la Calandria pedagoga, goga,
goga, que nunca presencié una clase
sino de canto libre aquí en las peñas?
Pero te engaño, porque he conocido
las maestras de una escuela de aquel pueblo,
hoscas, malhumoradas, tercas, duras,
con los pobres chiquillos que pedían
caricias y lecciones maternas,
como las que nosotras, las calandrias,
damos a nuestros chicos, con los picos,
con la unción amorosa que hace fuego
da nada, en la ceniza, en las escorias,
donde el amor chorros de ciencia extrae,
porque es amor y nada más...

XI. LA FÁBULA CLÁSICA

Mas, dime,
¿te hablaba de tus fábulas? Ya es tiempo
-lo reclamamos todos en la selva-
de renovar los moldes carcomidos
de los discípulos de Esopo y Fedro,
y aunque el gran La Fontaine hizo poesía
y Samaniego diluyó en tiradas
de sofocantes silvas sus leyendas,
buen rumbo a la inventiva señalaron.
¡Pero no, si no es eso lo más bello!
O se vuelve al camino, *ora smarrito*,

rrito, rrito, -de Persia, India o Arabia,
de Haroun-al-Raschid, -¡oh el divino Oriente
de toda magna luz!- o el alto estilo
simbólico se sigue del *Chantecler*
y los problemas nuevos y futuros
de ciencia, y arte, y religión, se enuncian
también, que todo en ese molde cabe.
¿Y la ciencia del pueblo? Si es que buscas
asuntos nuevos, de profunda miga,
de hondo saber, percute el alma ingenua
del paisano argentino: cuatro razas
volcáronle su limo fecundante
de dolor y de ciencia, que es de todo uno.
Y la superstición, y la conseja,
y la intuición nativa, y el consorcio
con los más sabios animales, todo,
creó en su mente un mundo aún velado
para los doctos del *folklore* informe.
Y esas nomenclaturas indigestas,
y esas abreviaturas ilegibles
en un latín de frasco de botica,
¿qué le dicen al mundo, al niño, al hombre
si no llevan el drama de la vida
del ave, del insecto, o del mamífero,
o del “bípedo implume”, -si tú quieres-,
o la gracia, o el arte, o el oficio,
o la debilidad, o los defectos
de cada uno, para hacer doctrina?
Buffon el precursor fue de la idea,
de la ciencia con alma y emociones,
Mougeolle* y Maeterlinck ** la alta política
penetraron de hormigas y de abejas,
y de flores; y Fabre en su retiro
ignorado de Europa y de su patria,
el nuevo mundo del insecto alumbró,
y redime a sublimes calumniados.
Darwin me admira a mí: ¡Ése fue artista
y sabio de verdad! Oye su elogio:
“*Mimus orpheus*, que calandria llaman,
Surge entre todos por su egregio canto:
es el único pájaro de América
que canta por cantar”.***
¿No es ésta, dime,

del payador nativo la divisa
y la del Genio en su valor más puro?

* *La satique de la civilisation.*

** *La vie des abeilles y Hours of gladness.*

*** *Viaje de la Beagle, pág. 52.*

XII. GLORIA Y AMOR

En el fondo de todo, allá, en el fondo,
donde no llega del “profano vulgo”
la vista miope, el Genio es pura gloria,
y la gloria es amor... Así, nosotros,
cuando cantamos por cantar, cantamos
por ensalzar de un grande amor la esencia,
la que inspira y afina, y sintoniza
nuestras fibras unísonas, al timbre
de la armonía ingénita de esa arpa
invisible, gigante, a cuyo acorde
sueñan adormecidas las estrellas,
cuando el silencio de la interna música
nos deja oír los íntimos reclamos,
de las almas gemelas, que, de lejos,
entre las nieves y las soledades
del firmamento, siglos y más siglos
nos presintieron y nos esperaron.
Yo te declaro, -soy así, “muy dudada”,
repentista, espontáneas, irreflexiva,
y me encanta la dulce confianza
sin retorno, ni mira de provecho-,
que mi pasión del canto y la poesía,
con alto amor, amor casi divino,
busca de la armonía en los efluvios,
y mi conquista de renombre y gloria,
sólo es una guirnalda de mil luces
para la beata frente a la Amada...

XIII. INTERMEZZO

Declinaba la tarde; el sol de oro
fuertes brochazos a la cumbre envía,
como un pintor de un rapto poseído,
como ebrio del color de los crepúsculos.
En las distantes y afiladas cimas,
ya se insinúa el azulado velo,
primero y suave anuncio de la noche;
en la voz de la Mima se dibuja
tenue matiz de su melancolía,
y del poeta el ánima arrobada
anticipa el vacío de la ausencia.
Ella no advierte en su delirio armónico
el coro nuevo que a su canto sigue,
cual si una mano oculta entre las rocas
los tonos del ocaso difundiese
en el arpa ideal de la montaña.
Tras los breves compases del silencio
en que, en las lejanías del espacio
la mutación del escenario ocurre,
entre vagos murmullos y rumores,
como íntima plegaria, o como ensayos
mezza voce de nuevas melodías,
la divina cantante me despierta
de mi inmóvil espera:
-Mira, mira,
poeta absorto, cómo los matices
del cielo, el monte y la llanura cambian
con la puesta del sol: la luz es música,
dice Kabir en su poema sacro,
y la luz y la música están tristes
con la divina unción de la partida.
Mi garganta se vela con al sombra
futura, como el alma cuando piensa
en la noche, en el sueño, o en la muerte.
Para mí no hay tristeza de concepto,
sino en las cosas, que el ocaso unge
de una melancolía engendradora
de más ricas y varias creaciones.
¡Oh, la alma noche! De las realidades

más bellas *ella* trae las noticias:
ella disipa nuestras dudas arduas,
nuestras expectativas temblorosas,
nuestras preguntas al espacio mudo,
nuestros arpegios sin destino cierto;
y de nuestros amores con las flores
ella nos dice en cifras de perfumes
el mensaje esperado, y en el mapa
innúmero de astros fulgurantes,
cual nos responde con el nombre de *Ella*...

XIV. EL HIMNO AL SOL

¿Las fábulas? ¿Qué loca soy, no es cierto?
Todo el día te hablé y nada te dije,
por charlar, por charlar! y así me expongo
a tu desprecio y a tu olvido justos.
El alma nueva quiere nuevas formas,
ve de otro modo, como que es más alta,
y entonces ve más hondo y más distante;
o si tú quieres, al volver al seno
de la naturaleza, nuevo génesis
a cada instante en sus entrañas crea.
Es la virgen y clásica poesía,
la que nace del polvo, de la piedra,
del árbol, y del agua, y del insecto,
y de todo, por fin, que anima y vive.
¡Y todo vive! hasta el granito rudo
Que la ciencia “inorgánico” rotula.
¡Es no sentir del mundo los latidos!
Aunque hace siglos que calló, aun suena
en el oído y en el alma el canto
ingenuo y simple del sublime loco
del *Himno al Sol*, de aquel de las visiones
y la música ideal, que, como nadie,
más que mago ninguno del Oriente,
comprendió el pensamiento de los pájaros
y de todo animal, porque, adivino
divino, con unción de amor tan sólo
evoca en nuestras almas musicales

la canción adormida, que es el lenguaje
impenetrable para el sabio arrítmico-,
y que el místico, amigo y confidente
de las aves, los peces y las fieras
arrebató para decirnos cosas
que entendemos, sentimos y cantamos;
y poseídos del febril delirio,
vibrantes al compás del ritmo eterno,
que el vidente sublime nos imprime
con su arco ideal, -*Soror mea Cicada,*
veni ad me, canta et Dominum Creatorem
tuum iubilo laiida-, el himno magno
del Sol alzamos un gigante coro.*
Ya vez, poeta, cómo la poesía
es la mágica llave del misterio
de la armonía universal, promesa
de universal conciliación y acorde
esencial de ese cántico supremo
que arrulla la cadencia de los mundos...

* *S. Francisci Assisiensis vita et miracula.* Auctore, Fr. Phoma de Celano. Leg. Secunda, CXXX, pág. 298.

XV. VANITAS VANITATUM

Vuelve a la fuente de la antigua fábula,
el alma de esos seres que “inferiores”
en su orgullo fulmina el hombre vano.
Tú puedes ser un bienhechor si logras
renovar en tus prójimos, -no el odio,
porque odio el odio-, pero sí el desprecio
por ese horrendo vicio que el Rey Sabio
“vanitas Vanitatum, omnia vanitas”
definiera y los hombre olvidaron
Y es que la vanidad crece más ancha
cuanto más hondo la ignorancia anida;
y en el mundo infinito de los cuentos
los vanos o los tontos, -que es todo uno-,
forman legión, y entre hombres y animales

lleen de espuma el *ícor* de la vida,
alimento de dioses. Mas... ¿concibes
la fábula sin tontos? ¿Te figuras
la fábula sin ellos; y la pléyade
de genios, sabios y hasta semidioses
sobre la ambiente estupidez alzados,
que ni siquiera la elegancia suma
perciben de ignorar alguna cosa?
La vanidad es trágica, es terrible,
cuando en altas cabezas deposita,
su fiebre de grandeza y poderío:
la muchedumbre-pueblo, deslumbrada
por sueños de avaricia o prepotencia,
soberana se cree, y es sólo esclava
de ambiciosos, ocultos comediantes,
que la consagran “santa democracia”,
y en realidad es tibia gelatina
que tiranos y autócratas incuban
para su propio azote y su vergüenza.
La rutina, la inercia, la renuncia,
engendradas en siglos de obediencia,
crean la masa abúlica y pasiva,
que bajo de sus púrpuras encubre
del crimen y del vicio los horrores.
Y la púrpura es sangre de sus venas
que clama por Abel el Inmolado
mientras Caínes sordos a sus gritos
en torpe orgía de sus goces se hartan.
Castiga la soberbia enceguecida
y la estulticia, sin misericordia:
los pequeños y humildes te rogamus,
habla por nuestra causa entre los hombre,
y serás por mil cantos bendecido.

XVI. EL ROPAJE DE LA FÁBULA

Nuestra alma es clara como esta surgente
que aquí en la peña sus cristales ríe:
si no la comprendieron los poetas
de la raza, la culpa es de la dura

regla de hierro que enquistó el idioma,
al juzgar como loca irreverencia
el mezclar el lenguaje de los pájaros
-verbigracia-, entre medio de las regias
y sacras formas de la lengua docta,
empobrecida a fuerza de abolengo
cual sus hidalgos de raída capa.
Usa la nueva-vieja parla libre,
la que habla, canta y rítmica gorjea
con las aves, y ruge con los leones,
y con mosaicos de pintados jaspes,
y tonos policromos de la gama
inagotable de la aérea música,
rejuvenece el lánguido romance.
¿No leíste a Rostand, no viste acaso,
cuánta copia de verba y armonía
las aves le ofrendaron? Y Darío,
-aquel renovador imperturbable,
esfinge por los genios habitada,
evocador, y mago, y taumaturgo,
que la *usata poesía* echó a la hoguera
y arrancó de las llamas crepitantes
un mundo y verbo y armonía nuevos?
Vuestra Academia, como rancia dama
de palmeta, novenas y rosarios,
mata en sus hijos el amor del vuelo,
y el temor de pecar los paraliza...
El Arcipreste, en tanto, y el Quevedo,
y el Gracián y otros más, darían solos
vocablos para veinte diccionarios
“limpios y fijos” y... ¡la mar de gracia!

XVII. LUGONES, OBLIGADO Y MARTÍN FIERRO

¿Y aquí en tu tierra? ¡Vaya si hay modelos
donde beber a chorros la miel pura
de las colmenas! Sabes que Lugones,
el Buonarroti de la pluma, su hacha
clavó en el tronco de la vieja forma,
y como el de la higuera siempre encinta,

la hinchada ubre en leche inunda el suelo.
Ése es tu hermano en el fervor del culto
del lenguaje animal; él, que es poeta,
en flauta pastoril trocó su lira;
en su paleta la color desborda
y en su haz de nervios una orquesta canta.*
¡Obligado! ¿Quién habla de la tierra,
de la pampa y sus ríos, y de azules
camalotes, de horneros y boyeros,
sin enviarle un tributo, un homenaje?
Las aves de este valle un día vimos
pasar, cual peregrino de emociones,
al trovador sin par de Santos Vega,
el Aedo y augur y sacerdote
de la llanura, oráculo, infalible
de sus cantares y honda profecías;
sí, le vimos pasar, henchida el alma
de amor, de unción y de invisibles rosas,
hacia occidente, en pos de la otra cumbre,
a arrojarlas al pie del Famatina,
nupcial ofrenda de su amada pampa.
Un alado cortejo, al son de cantos
nunca oídos del bardo de las selvas,
lo siguió hasta los límites del monte.
Y por fin, Martín Fierro, ese insondable
océano de ciencia y poesía,
de la gente nativa biblia informe,
donde alienta el espíritu de un mundo
que un día, cual los mares circundantes,
desbordados de pueblos infinitos,
libres y cultos, llenará su seno,
en eucarístico ofertorio; entonces
la Fábula, simbólica libélula,
surgirá de su sueño milenario
para esparcir por esos mundos nuevos,
en proliferación maravillosa,
la gracia, el genio de la raza madre...

* *El Libro de los Paisajes*, 1918.

XVIII. LA GLORIA DE LA FÁBULA

Y así diciendo, la divina artista
con súbito silencio el canto trunca
cual lumbre que una ráfaga apagase,
y con leve rumor de hojas, el vuelo
hacia ignorado rumbo rauda emprende.
Yo inconsciente del tiempo, -ya la noche
en el yunque del sol sopló su frío-,
desperté de mi arrobó y de mi ensueño
al choque del silencio. Todo el coro
antes parlero y luminoso, queda
en mudez y tinieblas sumergido
Mi corazón con violencia late;
mis ojos acarician todavía
la ronda de visiones del aquel canto,
y mi oído aún sintiendo continúa
rumor de ríos de sonoras perlas
dispersas por los ámbitos vacíos.
¡Oh! ¿cómo ha de morir la poesía,
y cómo la canción ha de agotarse
ni huir del alma el dulce misticismo,
creador infinito de belleza,
de amor y de armonía? El Firmamento
tiene su abecedario deslumbrante
en su pizarra azul, y cada letra
es un problema, un libro, un universo;
las montañas en oros, manantiales
de música, colores y misterios,
en grutas, nidos, nieves y nublados
renueva eterna su mitología.
La Fábula, deidad inspiradora
de las selvas, los vientos, y las aves,
de insectos, de reptiles y de fieras,
y habitadora de un rincón secreto
del espíritu humano, de su imperio
verá ensancharse cada vez as lindes,
hasta que el poeta ignoto del futuro
cante en himnos de paz y de armonía
el triunfo del Amor y la Belleza.

2009 - Reservados todos los derechos

Permitido el uso sin fines comerciales

Súmese como [voluntario](#) o [donante](#) , para promover el crecimiento y la difusión de la [Biblioteca Virtual Universal](#) www.biblioteca.org.ar

Si se advierte algún tipo de error, o desea realizar alguna sugerencia le solicitamos visite el siguiente [enlace](#). www.biblioteca.org.ar/comentario

