
 [image:]

 La historia de «los últimos de Filipinas» relatada por su más destacado protagonista: el Teniente Saturnino Martín Cerezo.

 En 1898, y durante casi un año, un pequeño destacamento español resistió en una iglesia la embestida de las tropas independentistas filipinas esperando unos refuerzos que nunca llegaron. Harapientos, enfermos, y débiles por no tener nada que llevarse a la boca. Aunque también valientes y decididos a dar hasta la última gota de sangre por su país. Así fue como poco más de medio centenar de soldados presentes en Baler (situada a unos 230 kilómetros de Manila) defendieron en 1898 el último territorio español ubicado en Filipinas.

 [image:]

 Saturnino Martín Cerezo

 El sitio de Baler

 (Notas y Recuerdos)

 ePub r1.0

 Titivillus 4.12.16

 Título original: El sitio de Baler

 Saturnino Martín Cerezo, 1904

 Prólogo: Azorín

 Diseño de cubierta: Himali

 Editor digital: Titivillus

 ePub base r1.2

 [image:]

 [image:]

 Por R. O. de 25 de Mayo de 1915 (D. O. número 114), se recomienda la adquisición de resta obra para las bibliotecas de los Centros, Dependencias y Cuerpos de Ejercito por considerar que su lectura sería útil y conveniente a todos los militares.

 PRÓLOGO

 Al cabo de muchos años he vuelto a leer la Numancia, de Cervantes. He leído una obra nueva. He leído una obra maravillosa. No volvía de mi asombro. No me explicaba cómo una obra de tal naturaleza no es conocida, comprendida, admirada por las gentes. La Numancia nos ofrece una mezcla primorosa, exquisita, de lo real y lo alegórico. En el primer acto, al final, aparece la figura de España y también el Duero. Nos sentimos conmovidos. España habla, entre otras cosas, de los obcecados que, nacidos en su suelo, existen en ella. Nos sumimos en una meditación profunda. España habla de la desunión de sus hijos. Volvemos a meditar. En esta tragedia se revela un conocimiento profundo del corazón humano. Hay en estas escenas tragedia de un pueblo y tragedia individual. Se llega en la primera a lo más sublime a que el genio humano ha llegado. Y se llega en la segunda a situaciones de tal hondura, de tal delicadeza, que el lector se estremece todo. No se puede ahondar más ni en el arte, ni en la vida. El punto más doloroso de toda la obra, a nuestro entender, es aquél en que, reinando el hambre en la ciudad, un hambre espantosa, esa necesidad orgánica, imperativa, llega a sobreponerse al amor, es decir, a lo más etéreo, sutil e inmortal. No podemos leer sin emoción profunda esa escena en que una amada, subyugada por el amor, un amor purísimo, casto, se ve forzada a confesar al amado que ella, la cuitada, la pobre, la mísera, tiene hambre. La necesidad física tiene tal fuerza que sojuzga el sentimiento puro. La materia vence al espíritu. Y lo vence en la persona de esta niña inmaculada, castísima. En este minuto, llorosa, acongojada, bajando los ojos, mostrando en la palidez de su cara el último rostro de carmín, hace su confesión. Instinto o arte deliberado en el autor, esta escena es maravillosa. Nos indigna y nos admira. Nos irrita y nos sojuzga. Nos indignamos y lloramos. Sentimos furor contra la materia dominadora brutal del espíritu y tendemos nuestros brazos para estrechar entre ellos a la mísera enamorada.

 Numancia era un pueblecito de ocho mil habitantes. Se hallaba a siete leguas de Soria, en el monte Garray. Al pie de ese altozano se levanta hoy el pueblo del mismo nombre. Durante veinte años resistió Numancia a Roma. Se estrellaron contra sus murallas los más famosos capitanes. No nos explicamos hoy ni la obsesión de Roma ni la obstinación de Numancia. ¿Necesitaba Roma el vencimiento de Numancia? Tan lejos como estaba, ¿qué le importaba la indomitez de este pueblecito perdido en la altiplanicie de España? Y a Numancia, ¿qué le importaba el llegar a una composición con Roma? ¡Y sin embargo, el heroísmo es el heroísmo! No se rindió Numancia. No quiso entregarse viva. Entregó sus escombros, sus cenizas, sus ruinas, sus cadáveres. Por encima de todo flota inmortal, sublime, gracias al genio de Cervantes, la figura de esta niña maravillosa, delicadísima, que en un momento de confidencias al amado confiesa que tiene hambre.

 No se rindió Numancia y no se rindió Baler. No se acaba en España la santidad. No se acaba el heroísmo. Una santa admirable, María Echeandía, ha habido en España en estos últimos años. Baler nos atestigua que el espíritu de Numancia no se ha extinguido. La guerra con los Estados Unidos fue un desastre; pero fue también una demostración magnífica del espíritu heroico de España. Ninguna página más bella que el heroísmo de los marinos españoles en Cavite. Y en Santiago de Cuba. El combate de Cavite fue entre una escuadra poderosísima, escuadra de acero, y una escuadra debilísima, escuadra de madera. Mostraron los españoles, mandados por Patricio Montojo, una serenidad, un estoicismo, una perseverancia, una intrepidez extraordinarias. Sabían que iban a ser destruidos, aniquilados, y serenamente se presentaron en línea de batalla y abrieron el fuego. Sabían que iban a jugar con ellos, como una fiera juega con un cordero, y se dispusieron sin vacilaciones, resueltamente, al combate. Bien puede citarse al almirante Montojo entre los héroes más simpáticos que España ha tenido. Y allí mismo, en la isla de Luzón, a ciento ochenta kilómetros de Manila, se estaba escribiendo la página más brillante que desde Numancia, sí, desde Numancia, ha escrito el heroísmo español. Cosas muy admirables se han visto en la gran guerra europea; no se ha visto ninguna superior a la defensa de Baler. Enrique de las Morenas, Juan Alonso y Saturnino Martín Cerezo, jefe del destacamento sitiado, son nombres que, con los de los muchachos acaudillados por ellos, pueden citarse junto a los más preclaros.

 Baler es un pueblecito situado cabe al mar. Se halla de cara al Pacífico. Contaba con un grupo escaso de casas dispersas y una iglesia. En esa iglesia se refugió el destacamento mandado, primero, por Alonso; después, fallecido Alonso, por Saturnino Martín Cerezo. Cerezo fue el que rigió los destinos de la corta tropa más número de días. Casi toda la defensa de Baler fue dirigida por Cerezo. La iglesia era reducida y de muros débiles. Se encerró en ella una cincuentena de hombres. Se taparon las ventanas. En torno de la iglesia, muy próximo a sus paredes, el enemigo formó una recia trinchera. Comenzó la defensa. Iban pasando los días, las semanas, los meses. Los víveres se acababan. Desde el primer día carecieron de sal; las vituallas almacenadas se fueron averiando. Llegó un momento en que la harina de los sacos estaba hecha pelotones, y los garbanzos carcomidos por los gorgojos, y el arroz reducido a polvo, y putrefactas las sardinas en conserva. El sitio seguía riguroso. La defensa era obstinada. Se les enviaban a los sitiados, de tarde en tarde, mensajeros de paz; pero los sitiados los desdeñaban. Reducidos al interior de la iglesia, tabicadas las ventanas, la ventilación era deficiente; se respiraba un aire denso y viciado. Comenzó a asomar la terrible epidemia del beri-beri. Daba principio el mal por los pies. Se hinchaban las extremidades inferiores con tumefacciones dolorosas; iba ascendiendo el mal, y poco a poco, entre dolores agudísimos, acababa la vida del atacado. Había que mantener centinelas día y noche. Hubo precisión de llevar los enfermos, sentados en sillas, para que durante las seis horas, con el fusil entre las piernas, hicieran la guardia en lo alto de los muros. La serenidad y constancia de los sitiados no se alteraba. Había formado unas listas en que figuraban todos los más o menos próximos a morir. Estaban los más enfermos los primeros. «Tú vas a ser el primero en morir», se le decía a un enfermo. Y el enfermo, sonriente, sin dar importancia a su muerte, donaba una cantidad para el que había de abrirle la fosa. Se iban acabando las provisiones. Se sentía ansiedad por comer algo nuevo y fresco. Todo lo que se devoraba eran cosas averiadas, descompuestas. Se ideó el coger en una huertecilla próxima hojas de calabacera; se las comía con delicia. Saturnino Martín Cerezo y el médico Vigil, muchas noches, sin que lo supiera nadie, salían expuestos a las balas enemigas y se daban un banquetazo de grama. El techo fue destruido por el cañón enemigo. Caía la lluvia e inundaba los lechos. Apenas se dormía. La ropa se había gastado. Iban todos vestidos de andrajos. No había calzado. Se iba también casi descalzo. A todo esto el enemigo no cesaba de enviar mensajes de paz. Acabaron los sitiadores por decir que no recibirían ya a ningún emisario. ¡Y nadie se acordaba de los sitiados! «¡Estaba esto tan solitario y tan lejos!», dice Saturnino Martín Cerezo en el libro dedicado al sitio. La bandera española que flameaba en la torre se había consumido por el sol, la lluvia y el viento. Afortunadamente, en la iglesia pudieron encontrar telas de color amarillo y rojo. La bandera que amparaba a todos fue rehecha. Pero la torre, a fuerza de cañonazos, se vino abajo. La defensa había llegado a límites infranqueables. Parecían todos espectros salidos de la huesa. Tal estaban de exangües, pálidos y descarnados. Llegaban los postreros días del sitio. Había comenzado éste en febrero de 1898. Entregadas las Filipinas, no había razón para continuar más la resistencia. Duró la resistencia 337 días. Se escribe eso rápidamente. No se piensa lo que esos 337 días representan en un local cerrado, infecto, sin víveres, sin ropa, inundado por la lluvia, sin sal, sin agua saludable, sin zapatos, azotados por la epidemia, sin poder dormir. ¡337 días de serenidad, de constancia, de heroísmo! Sí, desde Numancia no se ha dado caso tan extraordinario en España. ¡Y casi sin gloria! ¡Sin gloria clamorosa, resonante, trompeteada! ¡Estaba aquello tan lejos y tan solitario!

 La capitulación se hizo con todos los honores, los máximos honores, para los sitiados. Treinta y dos soldados fueron los que quedaron. ¿Qué nación en Europa puede mostrar ejemplo tal de heroísmo?

 Madrid, 1935

 DE LOS ENTRESIJOS

 De los entresijos de un legajo, el cual legajo estaba guardado en un armario, el cual armario se hallaba en una lejana leonera, lejana en la casa, saco el recorte de un periódico, este recorte que arriba habrá leído el lector: un recorte del gran diario La Prensa, en Buenos Aires. Voy pegándolo en anchos folios; no sé lo que dice; no he leído, a hurtadillas, en tanto que lo manejaba, sino un vocablo: Numancia. ¿Y qué es lo que contendrá ese recorte? Lo escrito por mí hace algún tiempo, ¿no lo recordaré yo en estos momentos? No es posible que una gesta tan memorable como la de Baler se haya borrado de mi mente. No se han borrado ni Numancia, ni Zaragoza, en sus dos sitios, ni Gerona; no se han desvanecido en lo incircunscrito, en lo nebuloso, en lo vago, en lo inaprensible, todos esos hechos obsidionales. Pero, en este caso, las circunstancias serían más graves; el tiempo pasado no es tanto; los hechos rememorables están más cercanos. Y, sin embargo, he de confesarlo: no logro evocar, con todos sus detalles, un hecho ya histórico, con historia no lejana, que yo mismo he descrito. ¿Cuándo ocurrió este hecho? ¿Cuándo lo he descrito yo? Están ante mí los blancos folios, con el recorte, y no me decido a recorrerlos con la vista. Deseo ponerme a prueba; quiero ver, en mi persona, hasta dónde llega el olvido, o el recuerdo, de las gentes que van pasando. Y torno a esforzarme en el recordar. Poco a poco van surgiendo en mi memoria visiones fragmentarias. No desconfío de mí; no desconfío, en el caso de tales heroicidades, de las generaciones sucesivas. En la vorágine de los pormenores queda indemne, como en el sitio de una plaza fuerte, algo que es esencial: el valor, la perseverancia, la constancia, el ánimo igual que no se abate. Y si esto ocurre en el caso de Numancia, en los dos sitios de Zaragoza, en Gerona, no habrá que desesperar; se habrá salvado lo esencial, lo intangible, lo que más importaba. No han perecido, en la memoria, quienes realizaron tan heroicas hazañas. Ante la mesa en que están colocados los folios con la crónica del hecho, en Baler, experimento, al fin, un profundo consuelo. He salvado la lección que me importaba salvar; veo con toda claridad cuál es la eficiencia de Numancia, de Zaragoza y de Baler. Se ha salvado Baler; se han salvado los defensores de Baler. Siempre, en un trance difícil, esforzado, nos acordaremos de Baler; sentiremos a Baler; viviremos, con mayor o menor intensidad, Baler. Las cuartillas, por ejemplo, estarán en la mesa; nosotros tendremos que cumplir una tarea difícil; nuestro ánimo estará contristado por algo luctuoso; nos faltarán las fuerzas; flaqueará la esperanza; nos sentiremos desconfiados de nosotros mismos. Y con todo, pensando en Baler, como pensando en los demás hechos mencionados, comenzaremos la labor, la iremos prosiguiendo; sentiremos, conforme la vamos cumpliendo, que nuestras fuerzas son mayores de lo que creíamos; la esperanza del triunfo, del triunfo sobre nosotros mismos, habrá ido recobrándose. Llegará un momento en que, a pesar de todo, por encima de todo, hayamos realizado la labor; allí estará, en forma de obra artística, delante de nosotros. Y ello ha sido logrado por un estímulo interior; por el recuerdo vivo, palpitante, de Baler. ¿Creíamos que Baler, con Martín Cerezo, con los compañeros de Martín Cerezo, estaba desvanecido en nosotros? ¿Juzgaba yo, en este caso, que lo que se contiene en el recorte se había, desventuradamente, evanescido?

 EN LA CALLE DE LA PUEBLA

 ¿Y qué es lo que no había de evanescerse? ¿Y qué es lo que se dice en la crónica copiada? Al pasar, diez, quince, o veinte años atrás, por la calle de la Puebla, en Madrid, me he parado ante el escaparate de una litografía; suelo yo mirar, en las litografías, las tarjetas expuestas; las miro como observo, en las fotografías, las muestras que se exponen. Y entre las tarjetas contenidas en la vitrina de esta litografía estaba una que decía: Saturnino Martín Cerezo, general. Nada más, ni nada menos. El estupor mío fue profundo. Había yo leído, en la edición original, la única entonces, la gesta de Baler. Tenía de Martín Cerezo una idea singular: acaba la gesta, Martín Cerezo se había desvanecido; como algo que simboliza una idea grande, idea ya realizada, ya cumplida en todos sus pormenores, idea que desde la nebulosa había de cumplirse, Martín Cerezo, con sus compañeros, pasó súbitamente a la historia. No había ya ni rastro de ellos; cumplida su misión histórica, no tenían más que hacer. Habían sido héroes y estaba ya en la historia, en el pretérito glorioso, siendo héroes. Y de pronto, en un pedacito de cartulina, aparece Saturnino Martín Cerezo como general; el antiguo capitán, o comandante, o lo que fuera, se ha transformado, imprevistamente, en general. No lo podemos creer; no nos decidimos a creer que desde los nimbos de la inmortalidad haya retornado al presente Saturnino Martín Cerezo, para proseguir en paz su carrera, ya conclusa en Baler, y llegar a general. Seguramente que el personaje de esta tarjeta no es nuestro personaje. Habrá una coincidencia de nombres. Hemos dejado en Baler a nuestro héroe, en un tiempo determinado, y nos lo encontramos de nuevo aquí: prosaicamente en la calle de la Puebla. Ante el pedacito de cartulina permanecemos absortos. No sabemos que consecuencia sacar del hecho imprevisto; no nos atrevemos a deducir una lección. El tiempo ha pasado, con toda su labor, y nosotros no nos hemos percatado de su paso. Saturnino Martín Cerezo ha continuado viviendo, y nosotros no hemos pensado jamás que podía seguir su vida. En el interregno de su vivir, ¿qué habrá sido de él? En el tiempo en que no ha sido nada en nuestra conciencia, ¿cuál habrá sido la trayectoria de su vida? Allí, debajo de su nombre, está consignado, en un solo vocablo, lo que deseamos saber: General. ¿Cuánto tiempo ha transcurrido? ¿Cuáles fueron los trances, desde entonces hasta hoy, de los defensores de Baler? Comenzamos a dudar de nosotros mismos; antes estábamos seguros de nuestra visión real, y ahora, ante esta tarjeta, con todo lo que supone esta tarjeta, sospechamos que todo ha sido un sueño. No ha existido Baler; no ha existido Saturnino Martín Cerezo; no han existido sus compañeros. En la madrugada, fruyendo del silencio absoluto, el ánimo fluctúa entre lo real y lo ficticio. Nos hemos resistido a leer la antigua crónica, la que hemos puesto en los anchos folios, y sentimos ahora vehementes deseos de ir repasando lo que antaño escribiéramos. De un estante, en la biblioteca, hemos tomado dos ejemplares de la edición primera del libro escrito por Martín Cerezo: El sitio de Baler, Guadalajara, 1904. No será acaso preciso que leamos, en estos momentos, todo el volumen; bastará que pasemos la vista por los renglones manuscritos que antaño pusimos en la cubierta, en el respaldo de la cubierta: «Once meses, página 7; —de 12 de febrero 1898 a 2 junio 1899, página 40—; Gregorio Catalán, página 57 y siguientes —cortesías, página 60—; Numancia, página 62…» Pero de estos registros pasamos al texto; era indefectible que, con el libro en la mano, no resistiéramos al deseo de irlo recorriendo. Todo el sitio de Baler resucita de pronto. El núcleo primitivo, en nuestra conciencia, se va completando. La tarjeta, en la vitrina, nos dice una cosa: el libro nos dice otra. ¿Podremos aglutinar, en un todo, una y otra visión? ¿Lograremos completar, con lo que nos dice el libro, lo que nos dice la tarjeta? ¿Y es que nos alegraríamos que hubiera entre un hecho y otro una perfecta continuidad? ¿No nos parecería mejor que el nombre de la tarjeta, en la calle de la Puebla, no tuviera relación ninguna con el libro que en este momento volvemos a tener entre las manos? Baler, con Saturnino Martín Cerezo y sus compañeros, ha ido hace tiempo a reunirse con Numancia, con Zaragoza, con Gerona. Y ahora, sin pensarlo, de pronto, Baler retorna: retorna, como nos dice el papelito de cartulina, de un modo que no podíamos presumir. Aquí está hecho general el antiguo capitán, o comandante, o lo que fuera, que conocimos en Baler. No pensamos nunca volver a verle.

 ENTRE EL AZUL REMOTO

 Entre el azul remoto vemos una isla, un grupo de islas. Está muy lejos de España lo que estamos viendo: el azul es intenso; en la isla crece el boscaje. En esta isla habrá, sin duda, una iglesia; en esa iglesia estará, no sabemos cómo, un grupo de soldados con unos jefes. El cielo es de añil, y el mar es añil. ¿Qué hacen ahí esos hombres? ¿Cómo pueden sostenerse en ese recinto tanto tiempo? Y cuando no los hostilizan, en los respiros de la lucha, ¿qué es lo que hacen? Están lejos y están cerca; han pasado y subsisten. Separado de toda adherencia, el esfuerzo heroico se nos aparece entre el azul del mar, bajo el azul del cielo. Entre el azul, la constancia heroica, maravillosa, de unos españoles abandonados a sí mismos. Todo ha terminado, y ellos continúan la lucha; ya no son de sí mismos: son de algo que ellos mismos ignoran: están fuera del tiempo y del espacio. Entre el azul se ha disuelto lo contingente, lo terreno, lo efímero: queda sólo lo eterno. Desde este azul, los defensores de Baler pasarán a la región de la inmortalidad. Y entre el azul, ¿no habrá unas notas verdes, la hojarasca de unas verduras que harán resaltar más la turquí del mar y del cielo? ¿Y no habrán desempeñado un papel importante esas anchas, vellosas, blandas hojas de calabacera? ¿No nos dirá ahora la ciencia, con la revelación de las vitaminas, lo que no podía decirles entonces a los defensores de Baler? Transcurre ante nosotros la gesta heroica con todas sus incidencias; ha pasado el tiempo; se han dispersado los héroes; la iglesia defendida está solitaria. ¿No habrá ocurrida nada en ella desde entonces? ¿No estará señalado ese recinto, lugar heroico, para otras gestas? Si estaba predestinado al heroísmo, ¿cuál habrá sido la suerte de los nuevos defensores de Baler? ¿Habrán igualado que no superado a Saturnino Martín Cerezo y sus compañeros? Acaso nos estamos entregando al ensueño; hemos leído, sin embargo, algo que suscita el ensueño: lo convierte en real materia histórica. Es algo en otro sitio de Baler, con otros defensores, que en el recinto de la iglesia se han sostenido también. No sabemos cuántos días, ni conocemos el resultado de la lucha; todo está absorbido, en nosotros, por el hecho primigenio. Nos basta con él, y todo lo demás es adherencia superflua. La iglesia está empapada de perennidad heroica: por los siglos de los siglos serán Martín Cerezo y sus compañeros los que emanen, del edificio, en las páginas de la historia, un misterioso efluvio que envolverá al lector. ¿Y qué más podemos pedir? ¿Y qué más podemos desear?

 ¿CÓMO ES ESA PELÍCULA?

 ¿Cómo es esa película del sitio de Baler? No la he visto; temo que lo concreto empezca a lo imaginado; lo poético vale más que lo real. Sin duda, en esa película habrá un techo, el de una iglesia desmantelada, que se llueve, y del que se desprenden pedazos; en tanto que esto ocurre, en una lejanía remota veremos en Madrid, o donde sea, no lo sabemos, un salón confortable y unos personajes que lanzan el humo aromático de sus cigarros. Veremos las anchas hojas de la calabacera famosa, y contemplaremos unos suculentos mantenimientos, no sabemos tampoco en qué sitio. Contrastando con el esfuerzo y la constancia de los defensores de Baler, habrá asimismo, en un conjunto, flaquezas y abandonos, expresados con el color, con la forma, con gestos y con ademanes, que no podemos precisar. Una bandera, o mejor, jirón de bandera, flamea en el aire, y en una calle, de cualquier ciudad, la gente discurre presurosa, olvidadiza, sin saber que en un país remoto hay, en una techumbre, un pedazo viejo de tela roja y gualda que se mueve a impulsos del céfiro. Nos miran ansiosos unos ojos de fiebre, y contemplamos, de pronto, una intensa llamarada que sube de unas ruinas a un cielo de azul intenso. Entre el ir y venir de soldados exangües, atisbamos, en un rincón, acurrucado, un cuerpo casi exánime, que tirita violentamente a causa de la fiebre. Los trenes corren por no sabemos dónde; los barcos surcan el piélago; las salas de espectáculos están llenas de un público jovial, sereno; la vida toda hierve con intensidad y voluptuosidad: aquí, en este ángulo, un puntito invisible en el planeta, hay una vida, con la fiebre, con el hambre, con el desamparo, que es superior a la otra vida. ¿Y cuál escogeremos nosotros, puestos a escoger: la heroica o la apacible? ¿El tumulto de la muchedumbre o la soledad del rincón en Baler?

 AZORÍN

 Madrid, febrero 1946.

 [image:]

 [image:]

 [image:]

 AL QUE LEYERE

 VIVOS todavía en mi alma, como si dataran de ayer, palpitantes como lo estarán mientras aliente, aquellos once meses de angustia que agonizamos en la iglesia de Baler, creo que le debo a mi patria una relación de lo sucedido entre aquellas cuatro paredes, último resto de su dominio en Filipinas.

 Por eso doy a luz este libro. Satisfecho de la gratitud y la recompensa merecidas, no pretendo exhibirme; sólamente deseo no dejar olvidado lo que bien merece sumarse a nuestra dorada leyenda, hoy por desgracia tan controvertida y maltratada; hechos gloriosos que indudablemente se hubieran multiplicado en todo el teatro de la guerra, si otras hubieran sido las circunstancias y los medios.

 Un pequeño destacamento de soldados, puso allí en evidencia que no han decaído nuestras virtudes militares: Conviene recordarlo, siquiera no sea más que para reanimar esa fe salvadora de que tanto necesitamos actualmente.

 Derribados por el infortunio, caídos en el apocamiento y el descrédito, considero, pues, de oportunidad estas páginas, humilde apunte para la historia de aquellos días luctuosos y debido tributo a mis valerosos compañeros.

 Limpio de resquemores y no deseando ni la censura ni la crítica, sólo ha de valorarlas mi sinceridad al escribirlas; sea ello mérito para la benevolencia en su lectura.

 Y… Nada más. Paz a los muertos, reflexión a los vivos y una oración a Dios pidiéndole que nos ilumine y nos proteja.

 Saturnino Martín Cerezo

 Madrid, 30 de Septiembre de 1904

 [image:]

 ANTECEDENTES

 Nueva Écija.— Baler.— Destacamento de Mota.— Sorpresa Destacamento de Roldán.— Sitio y penalidades.— Columna de socorro.— Paz de Biac-na-bató.

 EN los mapas de Luzón, anteriores a 1860, la provincia de Nueva Écija ocupa una situación muy semejante a la que tiene la república chilena, en la parte sur del continente americano. Desde algunos kilómetros más arriba de Punta Malamoy hasta unos tres o cuatro más abajo de Puerto de Lampón, extiéndese por una estrecha zona, de anchura muy desigual y accidentada, que alcanzará unos 425 de longitud en su parte más ancha, por el cabo de San Ildefonso, mientras en otras no pasará de diez o doce.

 Abarcando, pues, casi todo el oriente de la isla, sepárala del resto uno de los brazos más robustos del formidable Caraballo, sistema de montañas cuyos ramales, derivaciones y vertientes, cubren todo el país con la maravillosa combinación de sus repliegues. Las aguas del Pacífico bañan su litoral, caprichosamente recortado, pero de navegación peligrosa, debido unas veces a lo inseguro de las costas y lo desigual de los fondos, otras a lo borrascoso del clima, y siempre a la multitud de bancos y rompientes que lo bordean como barrera defensiva.

 Cagayán por el norte y Laguna por el sur completan estos límites que, siguiendo al oeste por la indicada cordillera, sepáranla de Tondo, Bulacán, Pampanga, Pangasinán, Nueva Vizcaya y otra vez de la mencionada Cagayán.

 Aunque dividida entonces la isla, para los efectos políticos, en dieciocho alcaldías o provincias, lo interrumpido a trechos de sus demarcaciones, que hasta en mapas tan cuidadosamente dibujados como los de Coello, se observa desde luego, pone de manifiesto lo indeciso de todas aquellas divisiones. Los diferentes rótulos que indican la situación de las misiones o las comarcas de los igorrotes y negritos, evidencian lo extenso de la región que se nominaba independiente.

 Cubriendo ésta casi toda la parte central y montañosa, protegida por lo fragoso del terreno y el abandono colonial de la metrópoli, tenía que cimentar hondas raíces, y no dejaba para la dominación española, sino los puntos más habitables y accesibles.

 Debido a esto y a sus condiciones topográficas, la provincia de Nueva Écija, gozaba de un aislamiento lamentable, y Baler o Valert, su cabecera, tan buen concepto debía de merecer a los gobiernos, que la utilizaban para enviar a los deportados.

 En los últimos años se activó relativamente mucho la exploración y dominación del territorio; pero ni la primera condujo en realidad más allá de la construcción de nuevos planos, allanando en cierta manera la segunda, ni ésta pasó de la fundación de algún poblado, multiplicación de misiones y rectificación de las alcaldías o provincias. Continuó, pues, la dificultad en las comunicaciones interiores; la selva indemne con sus maderas de alto precio, la breña con sus mármoles y el terruño con su tesoro inestimable; todo se redujo a la conversión de algunas familias igorrotes, creación de gobiernos y algún aumento en la población contribuyente.

 El territorio que ocupaba Nueva Écija, se dividió en su Alcaldía mayor, y los distritos de la Isabela, Príncipe e Infanta, lindante aquella, por la parte del mar, con los dos últimos, y en el interior con Benguet y Nueva Vizcaya por el norte, Bulacán por el sur, y la Pampanga por el oeste. Así aparecen ya en el excelente mapa itinerario de la Isla de Luzón, publicado el año 1882 por nuestro Depósito de la Guerra.

 *

 * *

 Baler, antigua cabecera de la provincia quedó siéndolo de la Comandancia político-militar del Príncipe, comarca de 124.218 hectáreas y unos 5.400 habitantes, distribuidos entre aquella (1.900), Casigurán (1.500) y San José de Casignán (2.000), únicos centros de población que teníamos, y aunque poco lejanos, puesto que de Baler a Casigurán sólo hay como tres leguas (16 km.) y un poco menos (15 km.) a San José de Casignán, bien separados por las condiciones del terreno.

 Añádase a esto que limitado aquel distrito por el mar, de una parte, y las alturas del Caraballo por otra, sin más vías de comunicación que sendas y vericuetos y barrancos, interrumpidos a cada trecho por invadeables corrientes, no se había modificado su aislamiento; que reducida la dominación al cobro de los impuestos y tributos; confiado el trabajo de asimilación y cultura, no a las ventajas materiales que allanan la diferencia de costumbres, sino al cambio aparente de las ideas religiosas, todo seguía en la independencia más completa; los comandantes político-militares, cargo desempeñado por capitanes del Ejército, delegados también de Hacienda, comandantes de Marina, jueces de 1.ª instancia y administradores de Correos, iban cobrando y administrando y resolviendo lo que buenamente podían, gracias a la docilidad popular, no por la dominación efectiva, que se cimenta en las energías de los medios, y el hecho era, como luego nos demostraron los sucesos, que aun los mismos tagalos más intimados, al parecer, con los castilas[1] gestionaban la independencia, deseo estimulado constantemente por el desagrado que lleva siempre consigo el pago del tributo, no combatido por la educación y el trabajo, y muy fomentado en el distrito del Príncipe con la frecuente deportación filibustera.

 *

 * *

 Baler está situado cerca del mar, sobre un recodo, al sur de la ensenada o bahía de su nombre, distante de la playa unos 500 metros y casi ceñido por una corriente, que separándole de aquella y sufriendo las alteraciones del flujo y el reflujo en las dos mareas diarias, suele cambiarlo en isla con las molestas inundaciones de las aguas.

 Como todas las poblaciones filipinas, de vida puramente rural y escaso número de habitantes, reducíase a la iglesia rectoral o convento, de fuertes muros, sólidamente cimentados; alguna casa de tablas y argamasa, para residencia de su primer autoridad, cuartel o tribunal, y alrededor, entre las frondosidades propias del clima, formando calles rectas, pero no calles como en las urbes europeas, sino como las que allá en una selva pudiera trazar el hacha leñadora, sus correspondientes viviendas de caña y nipa, puestas o construidas de trecho en trecho, diseminadas, mejor o peor hechas; pero siempre indicando por su ligereza y sencillez las tendencias errantes de sus moradores y lo inseguro de aquel suelo feraz tan propenso a la conmoción del terremoto. Una breve observación del plano que va inserto al final dará una idea exacta de las condiciones de aquel pueblo, necesaria para la inteligencia del relato.

 *

 * *

 Hacia fines de Agosto del año 1897 circularon rumores de que por Dingalán se habían desembarcado muchas armas para la insurrección. El sitio donde se decía realizado este alijo se halla situado en lo que llaman la contracosta de Luzón, litoral de levante y límite de la cabecera del distrito del Príncipe, a cuyo comandante político-militar, capitán de Infantería D.Antonio López Irizarri, ordenó el general en jefe que informara lo que pudiese averiguar acerca del asunto.

 Inútilmente procuró dicho señor cumplimentar aquella orden. La falta de caminos entre Baler y Dingalán era completa; por el espacio que separa dichos lugares sólo transitaban alguno que otro negro, refractarios a toda civilización y todo trato; como gamuzas para saltar de risco en risco; ágiles como simios para esquivar las dificultades en el bosque, y recurrir a estos aborígenes ariscos, plenamente salvajes, de los que difícilmente podía conseguirse, a fuerza de halagos, que bajaran al pueblo para comprarles alguna carne de venado, era trabajo de una dificultad insuperable.

 Así hubo de manifestarlo Irizarri, dando con ello prueba del escaso dominio que podía tener sobre la región que gobernaba. Entonces se dispuso que el crucero de guerra María Cristina y un cañonero salieran a vigilar aquellas aguas, reconocer los parajes sospechosos, evitar desembarcos y llevar la tranquilidad a las poblaciones de la costa, seriamente alarmadas con los anuncios de próximos levantamientos, que corrían misteriosamente iniciados y misteriosamente comunicados por la isla.

 Algo se calmaron los ánimos y en cierto modo se mejoró la vigilancia con la vista y reconocimientos de la infantería de Marina.

 En Baler no existían más fuerzas que un puesto de la Guardia Civil veterana (un cabo y cuatro guardias) ni eran de conveniencia, dada la dificultad en la exploración del territorio, escasez de recursos y arriesgado aislamiento en que se tenía que dejarles; pero el capitán Irizarri, atento quizás a las circunstancias del momento y lo caldeado de los ánimos en aquel centro de confinación filibustera, suponiendo muy halagüeños resultados, pidió y obtuvo que le destinaran cincuenta hombres. Los hechos, por desgracia, no hicieron esperar la equivocación que padeciera.

 *

 * *

 Tocó dar este destacamento al batallón de cazadores, expedicionario, núm. 2 y su mando al teniente D.José Mota, de vigorosa juventud y grandes alientos, que llegó a Baler el día 20 de Septiembre, realizando con tan escasa fuerza, cuando ya estaba la insurrección muy alentada, una marcha verdaderamente admirable por el Caraballo y Caraballito, cuyas dos cordilleras, donde tenía su centro de acción y de poderío el enemigo, supo cruzar audaz, venciendo escabrosidades y peligros. Tanto asombró esta marcha, que los mismos contrarios no quisieron dar crédito a que pudiera realizarla tan corto número de soldados, y suponiendo que se trataba de una gruesa columna, vieron entre sus manos una victoria de importancia, garantizada por las ventajas del terreno, y se movieron a su persecución en grande número. Mota y los suyos debieron su salvación a la fortuna, que, aún reservándolos para una próxima desdicha, quiso evidenciar, sin embargo, todo el esfuerzo y todo el vigor de aquellos hombres dignos de mejor suerte, y, desde luego, de los honores del recuerdo.

 Mota en Baler, cediendo a la confianza que inspiraban al comandante político-militar los habitantes del poblado, incurrió en la imprudencia de fraccionar el destacamento, alojando 10 hombres en el cuartel de los civiles, otros 18 en casa del maestro de escuela y el resto en la comandancia. El se acomodó en la casa del maestro, como sitio más céntrico[2] limitándose a establecer un centinela en la plaza (V. el plano) para vigilar aquellos tres alojamientos, donde no era posible defenderse por la estrechez e inseguridad de las viviendas.

 Contrastando con tan apacibles optimismos, fundados en la tranquilidad anterior y la ignorancia de la revolución que amenazaba, el párroco del pueblo, a quien debe suponerse bien al corriente de las circunstancias del momento, escribía estas significativas palabras a un colega suyo en el sacerdocio y rectorado: «Aquí han estado unos barcos de guerra para reconocer el país, figúrate lo que habrán reconocido, y además tenemos cincuenta cazadores al mando de un teniente muy joven; estas son calamidades que Dios nos manda y que tenemos que aguantar».

 Así era efectivamente, por desgracia. Trabajados mucho los ánimos en todo aquel distrito por los confinados políticos, tanto la vista y los desembarcos del crucero como el envío de la pequeña guarnición, más que a impedirla, debían contribuir a precipitar la rebeldía, puesto que de una parte carecían de fuerza y de los recursos necesarios para sofocarla en debida forma, y de la otra, con su presencia extraordinaria, verdaderamente anormal, daban motivo para suponer en todo el resto de la isla un trastorno grandísimo, cosa que allí no podría menos de producir efectos sugestivos, sonando como toque de alarma que llamase a la insurrección comprometida.

 No tardaron, pues, mucho las calamidades anunciadas. El día 7 de Octubre se recibió un telegrama en la Comandancia general del apostadero, participando el comandante del transporte Manila que al desembarcar en Baler para ver si ocurría alguna novedad, se habían hallado en la plaza con la de algunos cadáveres de soldados e indios y la de haber sido víctima de una sorpresa el destacamento, cuya casi totalidad había sido villanamente asesinada. La ocurrencia tuvo lugar el día 5, sólo quince después de su alojamiento en el poblado.

 *

 * *

 En vista del desastre, que produjo gran extrañeza en la capital del archipiélago, porque no se tenía noticia de que por el distrito del Príncipe anduviera ninguna partida insurrecta, dispuso el general en jefe que el capitán de Infantería D.Jesús Roldán Maizonada, con su compañía, también del batallón expedicionario núm. 2, fuerte de unos cien hombres, marchara el día 8 en auxilio de los supervivientes del ataque, y a bordo del transporte Cebú. Diéronsele instrucciones y el encargo de ir recogiendo las noticias posibles, en todos aquellos puntos a que arribaran.

 Llegados a la barra de Binangonan, el comandante de un cañonero allí estacionado les hizo notar las dificultades de la empresa: Ignoro —dijo— lo que puede haber sucedido, pero se trata de una partida numerosa y llevan ustedes muy poca gente para el caso.

 El 16 llegaron a Baler e intentaron desembarcar; pero no pudieron hacerlo, en vista del empeño con que se apercibió a la resistencia el enemigo, fuertemente atrincherado en la playa. Era ya tarde para formalizar el ataque y estaba muy picada la mar. En vista, pues, de lo intempestivo de la hora y lo imposible de maniobrar con la prontitud y soltura que las circunstancias requerían, el comandante del transporte Sr.Barrera, y el capitán Roldán acordaron seguir en demanda del Manila, que debía estar próximo.

 En el fondeadero de Casigurán, donde a poco trecho le hallaron, pusiéronse al habla con el oficial que lo mandaba y por éste supieron que la mayor parte de la dotación de dicho barco estaba sitiada en Baler con los restos de aquel destacamento. Habían acudido en su ayuda y desembarcado fácilmente, pero una vez en tierra, se habían presentado fuerzas muy superiores, y ellos tuvieron que limitarse a la defensa.

 Ambos jefes de marina y el capitán Roldán concertaron sobre la marcha el plan de ataque, difícil, pero inaplazable por el extremo en que se debía de hallar nuestra gente. Quedó, pues, acordado que al amanecer del 17 se partiría sobre Baler, debiendo el Cebú proteger el desembarco, merced a una pequeña pieza de artillería que llevaba en la proa. Tal se dijo y tal se hizo. El combate se inició al mediodía y aún cuando los rebeldes trataron de hacerse fuertes en el río que separa la iglesia de la playa, oponiendo una vigorosa resistencia, fueron desalojados y tuvieron que retirarse. Nuestros pobres infantes, que llevaban muchos días de incesante combate, se hallaban, como es de suponer, en un estado lastimoso. Pocas horas después de haberse ahuyentado al enemigo se presentó un soldado que había podido escapar a la sorpresa, y vagado los doce días por el bosque, sin otros alimentos que los naturales de tan inclemente refugio, agenciados como Dios le había dado a entender, temiendo a cada momento ser cogido, y, en cierta ocasión, obligado a pasar muchas horas tendido e inmóvil junto a un centinela insurrecto, bebiendo el agua que le caía de los cielos y esperando la muerte, pero sin pensar un momento en alistarse con los enemigos de su patria.

 La sorpresa del destacamento había tenido lugar el día 5, en la madrugada. Una partida numerosa, formada con gentes del pueblo, de San José, Casigurán y Binangonan, se acercó aprovechando la obscuridad, dio muerte súbitamente al centinela y atacó al mismo tiempo los alojamientos de la tropa. Toda resistencia fue inútil; Mota y nueve soldados perdieron la vida; nueve resultaron heridos y otros ocho, con un sargento y un corneta, prisioneros. Los rebeldes se llevaron también a los cinco guardias civiles veteranos, con sus respectivos armamentos, veintiún fusiles más, correajes y municiones, y al párroco del pueblo Fr. Cándido Gómez Carreño. Los soldados ilesos corrieron a la iglesia con el propósito de resistir a todo trance, como efectivamente lo hicieron, auxiliados por doce hombres de la dotación del Manila, cuyo médico sirvió de mucho a los heridos.

 El motivo de aquello, según decían los rebeldes, era el destacamento, cuya presencia les disgustaba, efecto indudablemente producido por la semilla que allí dejara, un año y otro, la deportación filibustera.

 El día 19 embarcaron la fuerza sitiada, y el Sr.Irizarri, posesionándose interinamente de la Comandancia político-militar el capitán Roldán, que por esta razón no hizo entrega del mando de su compañía, y se apresuró, escarmentado por los hechos, a fortificarse en la iglesia, donde acogió también a unas doce personas que habían quedado en el pueblo. Como faltaban víveres, tuvo que facilitarlos el Manila, y cuando éste, imitando al Cebú, levó sus anclas, quedó reducida la cabecera del distrito del Príncipe a su iglesia, defendida por escasa tropa, incomunicada por tierra, con auxilios no muy fáciles de la parte del mar, y rodeada de una población sin vecinos ¡triste presagio, que no se tuvo en cuenta, de lo que había de suceder más adelante!

 *

 * *

 Si; Baler quedaba incomunicado por tierra. Las fuerzas insurrectas, bien que ahuyentadas por el envite de la compañía de Roldán y sus auxiliares, no habían hecho más que retirarse del poblado, acogiéndose a las fragosidades inmediatas, y desde aquellas apercibíanse al desquite.

 Pocas horas después de haber desaparecido los barcos, el día 21, volvieron al ataque, perdiendo en él un correaje, ciento treinta y tantos cartuchos y un machete. A la madrugada siguiente (día 22) trataron de incendiar el convento, adosado a la iglesia, pero sin resultado. Los días sucesivos fue necesario continuar rechazando sendas acometidas que, sino muy formales, bastaban para recluir al destacamento, sujetándole a fatigosa vigilancia.

 El 13 de Noviembre tomaron ya más bríos las tentativas enemigas. Con motivo de la presencia del crucero de guerra D.Juan de Austria que llevaba raciones, llegaron hasta oponerse al desembarco. No pudieron lograrlo y las raciones fueron bajadas a la playa; pero no permitieron que las trasladaran a la iglesia, sosteniendo por espacio de algunos días tan nutrido y constante fuego, que hubiera sido temeridad el intentarlo.

 Una de aquellas noches se presentó el cabo de la Guardia Civil Pío Enríquez, jefe del puesto que había caído prisionero cuando la sorpresa de Mota.

 Venciendo por fin contrariedades y peligros, bajo una lluvia tenaz que las averiaba y dificultaba su transporte, pudieron ser entregadas las raciones, y el comandante del crucero ver por sus propios ojos la suerte que debería correr aquella fuerza si el enemigo, para impedir nuevos auxilios, se atrincheraba tras de los dos brazos del río que por la parte del mar hace imposible a veces la comunicación con el poblado.

 Así debió de verlo, pues ofreció gestionar la supresión, del destacamento, cuyo riesgo era mucho y cuya inutilidad no podía ser más evidente. Quiso, en efecto, desembarcar también un bote que traía para reconocimientos de la costa; pero el capitán Roldán se opuso con mucha razón a que lo hiciera, porque no disponía de gente del país que lo tripulase, ni de fuerza bastante para su guarda, si lo abandonaban por la playa. Esto era incontestable y ponía de manifiesto la única misión que podía llenar aquella tropa, sufrir un día y otro las acometidas enemigas, ejercitar con su tiroteo al insurrecto y correr de continuo el peligro de una sorpresa o de un asalto.

 Como el D. Juan de Austria llevó las órdenes nombrando a Roldán comandante político-militar de aquel distrito, se hizo entrega del mando de la precitada compañía el oficial más antiguo de la misma D.Darío Casado López.

 Resumiendo ahora los acontecimientos que siguieron, baste decir que las circunstancias fueron siendo peores cada día: en los últimos de Noviembre se tuvieron qué sostener recios combates para oponerse a la construcción de trincheras; luego hubo que ir cediendo ante los avances de la fuerza, dejar que las abrieran, presenciar como adelantaban a cerrarse, y el día 11 de Enero del año 1898 ver ya, por último, sentado y formalizado el nuevo sitio.

 Por esto el día 18 fue necesario ejecutar una salida vigorosa para ponerse al habla con el vapor Compañía de Filipinas que aportaba recursos. Algo pudo indicársele, merced a lo extraordinario del empuje, de la triste situación a que se veía reducido el destacamento, pero ni un solo vívere consiguió recogerse, y el barco tuvo que hacerse a la mar en busca de refuerzos, que solicitó desde Atimonan, del general en jefe, puesto de acuerdo con el comandante de la guarnición de Binangonan.

 Por los comienzos de nuestras discordias civiles se ha visto más de una vez quedar un puesto aislado en las circunstancias de Baler; se ha tenido que necesitar de rudo esfuerzo para ir a socorrerlo, acrecer las dificultades en el auxilio, no importar nada su permanencia, y sostenerlo por ciertas consideraciones de un efecto moral equivocado. Lo mismo se hizo entonces, la primera vez, cuando la desgracia del anterior destacamento, se había mandado una compañía de cien hombres que sólo pudo sustituir a los sitiados, falta de medios para ninguna operación contra los enemigos; ahora esa misma tropa se hallaba completamente rodeada; su presencia sólo había servido, para excitar las acometidas insurrectas; había que salvarla, y fue preciso ya organizar una columna relativamente numerosa, de 400 hombres, cuyo mando se dio al comandante de Infantería D.Juan Génova Iturbe, persona ilustradísima y escritor militar ventajosamente conocido; pero esta expedición sólo llevaba el encargo de levantar el sitio, batir el territorio y dejar otra vez al destacamento en su destino: de no haberse firmado el convenio de Biac-na-bactó, quien sabe la importancia que hubieran tenido que revestir en lo sucesivo estos auxilios.

 Pero afortunadamente aquella nominada paz coincidió con la expedición de la columna, que forzando las marchas pudo llegar a Baler el día 23, en cuya madrugada precisamente, valiéndose de un papel puesto en el extremo de un palo, que a favor de la noche dejaron clavado en las cercanías de la iglesia, el cabecilla enemigo había noticiado aquel acontecimiento al capitán Roldán.

 Confirmada tan satisfactoria noticia por Génova y el comandante político-militar de la Infanta, quien añadió el encargo de ir admitiendo las presentaciones que se hicieran; levantado con ello el sitio, pudieron estimarse por dentro los trabajos de quienes lo habían padecido.

 A los muchos que ya se dejan apuntados; a la escasez y mala condición de los víveres, fuego incesante, reclusión obligada tras de los muros de la iglesia y un servicio penoso, habían agregado el de faltarles todo elemento sanitario, careciendo, pues, de medicamentos y de médico habían tenido que presenciar el amargo espectáculo de ver a sus enfermos y heridos poco menos que abandonados, inútil es hablar de lo mucho que desalienta este abandono. Enfermos no hay que decir si los habría, y en cuanto a heridos, sólo del combate sostenido el 11 de Enero, día en que se cerró el sitio, habían resultado 16 individuos y un oficial. Todo ello, a cambio de no haberse podido cumplimentar ninguna de las instrucciones ordenadas al capitán Roldán; merece meditarse.

 Curados unos y otros, a la llegada de la columna de socorro, y franqueada la situación abiertamente con la pacificación arreglada, el comandante Génova se dedicó a reconocer los contornos y recibir presentaciones, entre las cuales hubo la de un titulado coronel Calixto, y que si no fueron muchas, dieron la nota expresiva de ser todas ellas sin armas, indicio claro de lo inseguro del arreglo.

 [image:]

 EL SITIO

 (PRIMERA PARTE)

 DE FEBRERO A NOVIEMBRE DE 1898

 [image:]

 I

 El RELEVO

 Nuevo destacamento.— El capitán Las Morenas.— Incorporación.— Relevo.— Falta de víveres.— Incidencias.— Primeras disposiciones.— Política de atracción.— El maestro Lucio.— Sin luz y descalzos.— Peticiones desatendidas.

 LOS padecimientos sufridos por la compañía de Roldán, hicieron que se ordenara un relevo, pero reduciendo éste a solo cincuenta hombres, que tocó dar también al expedicionario núm. 2. El teniente D.Juan Alonso y yo fuimos nombrados para mandar aquella fuerza.

 Los hechos de que Baler había sido teatro últimamente, daban lugar a una buena porción de comentarios, que girando sobre las condiciones del distrito, no le hacían seguramente muy simpático a los que allí teníamos que ir sin otra misión que la del servicio de las armas. En tiempos normales, cuando los vientos de insurrección no hubiesen todavía oreado aquella especie de Barataria[3], en los buenos tiempos de Filipinas, tal vez aquella zona pudiera tener sus particulares atractivos; quizás podía tenerlos aun para los crédulos de Biac-na-bactó y los confiados en la regresión a otros días felices de tranquilidad y bonanza; pero a los que advertíamos la palpitación de aquella gente, porque no cerrábamos ni los oídos ni los ojos; a quienes percibíamos lo transitorio de la calma, no podía regocijarnos el envío, allí adonde sabíamos que sólo nos aguardaba la pasividad y la emboscada.

 Tal era el crédito que se había merecido el tal destacamento, con lo sucedido en aquellos cinco meses y la evidencia consiguiente de sus circunstancias geográfico-políticas; que al salir de Manila, en la mañana del 7 de Febrero de 1898, nos dijo el primer jefe del batallón, cuando embarcamos: «Van ustedes a un pueblo donde al ¡quién vive! de los centinelas responden ¡Katipuman!; procuren atraerse a los naturales llamándolos con buenas maneras y diciéndoles: hombre; Katipuman, no; mabuti tao[4]. Aquello no es muy bueno, pero, en fin, sólo van ustedes por dos meses».

 Habiendo coincidido con nuestra partida el nombramiento del capitán de Infantería D.Enrique de las Morenas y Fossi, para comandante político-militar del distrito de El Príncipe, hicimos reunidos el viaje, que duró cinco días, y de cuyo itinerario paréceme de oportunidad breve reseña, por lo que pueda indicar, ya en plena paz, sobre los medios de comunicación de aquel distrito con la capital del Archipiélago.

 Por el río Pasig, hermosa vía cuyas poéticas orillas dan constantes ejemplos, bien que sólo iniciados, de lo que puede hacerse con el trabajo y la civilización en Filipinas, condújonos el vapor hasta Santa Cruz de la Laguna, donde nos detuvimos aquella noche, saliendo para Maubán al otro día. Dos nada menos tardamos en recorrer esta corta distancia, pasando por Magdalena, Majaijay, Lumbán y Alfonso. La primera jornada pudo Las Morenas ir a caballo, pero la segunda fue preciso llevarlo en hamaca, rendido por las neuralgias que sufría. Llegados a Maubán, hubo que aguantar nueva espera mientras llegó un transporte, que zarpó de Manila tres días antes de que saliéramos nosotros, y embarcados en él llegamos a nuestro destino el 12 por la tarde.

 En dicho transporte fueron también a Baler con nosotros Fr. Cándido Gómez Carreño, prisionero cuando la sorpresa de Mota, que volvía de nuevo a su parroquia, y el entonces médico provisional de Sanidad Militar, D.Rogelio Vigil de Quiñones y Alfaro, que llevaba el encargo de organizar y dirigir la enfermería de que tanto se había necesitado anteriormente. Acompañábanle a dicho efecto un cabo y un sanitario indígenas, con otro sanitario europeo; personal, por lo visto, que se consideraba suficiente.

 El río, desbordado hasta unos cuantos pasos de la iglesia, nos ofreció la primera dificultad a nuestro arribo, pues algunas raciones, que para la fuerza se desembarcaron al llegar, tuvieron que permanecer más de tres días abandonadas en la playa y estropeándose a la intemperie.

 Aquel dichoso río fue siempre como un foso de incomunicación para el destacamento. En otras condiciones hubiera podido servirnos de utilidad y aun de resguardo; pero con sus vueltas y sus revueltas y crecidas, invadeable la mayoría de las veces, no podía servirnos más que de red que nos detuviera y nos aislase.

 Tenía un puente que, arrebatado por las aguas, no dejó más que los pilares de su asiento, recios, de mampostería, que hubieran podido servir para la reconstrucción sin mucho esfuerzo, pero que se dejaron a la corriente por inútiles[5]. En cambio se consideró resuelto el problema con un bote que se hacía pasar cogiéndose los conductores a un bejuco, tendido de una orilla a otra, de igual manera que algunas barcas en España. Las Morenas acordó nombrar diariamente un indio para desempeñar este servicio, pero aquél se marchaba cuando mejor le parecía, y como no faltaban los pasajeros, pues casi todo el pueblo vivía de la pesca y la sal, era continuo su tránsito y continuo también el esperar los de un lado a que alguien pudiera traerles el bote, que había sido abandonado en el opuesto. Sin darnos cuenta, era este un medio de recordar a tales gentes nuestro aislamiento cuando nos privaran de aquel paso.

 Hecho el relevo de la comandancia político-militar por los respectivos capitanes, y del destamento por los oficiales respectivos[6], pasaron a bordo, en el mismo transporte que nos había conducido, Génova con su tropa, Roldán y la compañía destacada, zarpando el buque por la derrota de Manila, luego que, tranquilizada la mar, pudieron levar anclas para salir de la ensenada.

 Su partida es en realidad como la escena primera de la tragedia cuya relación me propongo. Aquellos víveres que nos dejaban por la playa eran los últimos que debía recibir el destacamento, con ellos y los almacenados en la iglesia debíamos afrontar un largo sitio ¿quién lo hubiera pensado? ni un hombre, ni un cartucho, ni un saco de galleta debíamos ya recibir de nuestro ejército.

 No escaseaban las municiones que teníamos; pero no sucedía lo mismo en el inventario de raciones. Cuando todas quedaron almacenadas en la iglesia pudimos ver lo muy averiadas que se hallaban, así por las condiciones en que la mayor parte se habían desembarcado y conducido, como por las de su depósito, que a la sobra de humedad y estrechez reunía la falta de ventilación y soleamiento. No fueron muchas, por otra parte las que llegaron con nosotros, y la columna de Génova, con el diario consumo de sus cuatrocientos individuos y la expansión natural de lo que abunda, se había surtido de los artículos mejores, quedando sólo intactos los averiados e inservibles.

 Tanta fue a pocos días la descomposición a que llegaron y tanta la imposibilidad de utilizarlos, que fue necesario dar como baja y arrinconar una gran parte. Gestionando el remedio a la escasez que por consiguiente amenazaba, procuramos desde luego granjearnos las simpatías del poblado, comprándole cuanta carne y pesca nos ofrecía, pagándolo generosamente al precio que fijaban y estimulando por consecuencia su codicia. Siguiendo este procedimiento se fue logrando que regresaran los ausentes, que volvieron de nuevo a sus ordinarias tareas, y reducir el gasto de nuestras vituallas disponibles.

 No pudo, sin embargo, continuar esta reducción mucho tiempo. Cizañada la fuerza por el cabo Vicente González Toca, espíritu indisciplinado a quien tuve que hacer fusilar más adelante, protestó reclamando que no se pusiera en el rancho ni carne de carabao ni de venado. Había que atenderles, y se dio conocimiento del hecho al Capitán general, para la resolución oportuna, que fue de conformidad con lo reclamado por la tropa; y como si aquel Baler hubiera sido una factoría bien provista, fácil de reponer, se dispuso igualmente que a los vecinos del poblado, teniendo en cuenta la escasez de los medios de vida que tenían, se les vendiesen los víveres o raciones que pidieran. A esto siguió[7] una relación de precios y otra de los artículos que a cada clase de ración correspondían[8], pero ni aun el anuncio del oportuno suministro.

 El destacamento se alojó los primeros días en la iglesia, lugar que los acontecimientos habían demostrado ser el más a propósito; allí a lo menos había medios para evitar una sorpresa, allí estaba el depósito, buenas o malas, pocas o muchas, de las raciones que teníamos, allí nuestras municiones y allí el refugio extremo, llegado el caso de alguna desagradable contingencia, pero el capitán Las Morenas, queriendo seguramente dar a entender sus vivos deseos de intimidad y confianza, significó al teniente Alonso, jefe de la sección, la conveniencia de que la tropa se acomodara en la Comandancia militar, donde él tenía su residencia y oficinas, quedando sólo para el resguardo de la iglesia, una pequeña guardia bajo las órdenes de un cabo. Así se hizo, y cuando fue retirado el puesto de la Guardia Civil, que diariamente vigilaba la playa con dos números, para evitar qué alijaran armas, se mandó también a dicho servicio una o dos parejas de soldados.

 El comandante político-militar buscaba sobre todo el renacimiento del poblado, su regeneración administrativa, la conformidad y avenencia de sus habitantes. Era optimista y se proponía reducirlos moral y socialmente. Mucho logró, en efecto, con las relaciones comerciales de que ya dejo hablado, pues al cebo de la ganancia y al seguro de haberse olvidado completamente lo pasado fueron volviendo a sus respectivos domicilios. Bien es verdad que a esa repoblación debió de contribuir poderosamente la normalización que se iba restableciendo en toda la isla, más que real aparente, y, según voz del pueblo, transitoria, hasta Junio, pero que al fin y al cabo servía para tranquilizar mucho los ánimos. Era el capitán Las Morenas, también, de un porte muy agradable con los indios; atento y expansivo, fiaba demasiado en las simpatías de aquellos.

 Gracias a lo primero pudo recaudar algo del impuesto de cédulas personales, timbre y algunos otros que debían pagar los naturales del país. A consecuencia de lo segundo tuvimos pronto que lamentar una desgracia.

 Había tomado por consultor o consejero, que así a lo menos se deducía de su intimidad en el trato, al maestro de la escuela, de nombre Lucio, quizá buscando la referida simpatía, y se había dedicado con singular actividad al cultivo de los terrenos afectos a la Comandancia, valiéndose para ello de la prestación personal. De aquella especie de granja, prueba de su confianza en la paz, encargó a dicho maestro, quien no tardó, por ello en captarse la enemistad de todo el pueblo. Sucedía efectivamente que los vecinos cumplían de muy mala gana este servicio, murmurando que, por lo particular de su objeto, nada tenía que ver con la prestación de sus personas, legalmente ordenada; que se les perjudicaba en sus intereses; que aquello era un abuso. De modo y manera que mientras el capitán suponía que, merced a los atractivos de su manera de portarse, cuanto él mandaba era sabido y obedecido con agrado, los otros, por el contrario, renegaban, y, en su afán de satisfacerse con alguno, inculpaban a Lucio de aconsejar tan inconveniente servidumbre. Siguieron, pues, la murmuración y los trabajos, pero la nube debió de irse agrandando y electrizando en tales términos, que el pobre maestro fue asesinado por algunos del pueblo.

 Por cierto que a este individuo hubo que agradecerle también, por nuestra parte, no haber hecho con tiempo y buenas condiciones lo que luego nos fue tan necesario, y tan salvador, y tan sencillo.

 Como Baler no tenía más agua que la de un canal que lo rodeaba por el sur y el oeste, a cuya opuesta orilla comenzaba la espesura del bosque, y como quiera que los susurros del alzamiento no dejaban de propagarse, me ocurrió el trance crítico en que deberíamos hallarnos si, teniendo que afrontar nuevo sitio, nos encontrábamos sin agua, ya porque nos privaran de ella, cortando el mencionado canal, lo que no era difícil, o ya porque, situados y ocultos en el bosque, nos hicieran imposible tomarla, puesto que desde aquél y al abrigo de la cortina del ramaje, podrían fácilmente cazarnos o fusilarnos a mansalva.

 La poca elevación del terreno, y la cercanía del mar, convenciéronme de la sencillez de abrir un pozo. Así lo indiqué a Las Morenas, señalando la plaza como lugar más a propósito, y exponiéndole razonadamente mis recelos. Atendió la propuesta entre descuidado y conforme, diciendo que lo consultaría con el maestro y así lo hizo, pero como éste le arguyera, faltando seguramente a la verdad, que ya en otras ocasiones habían querido abrirse algunos pozos y que no habían obtenido resultado, quedó en dicho y abandonado mi proyecto.

 Con la recaudación de las cédulas, papel sellado y sellos de correos, iba la Comandancia saliendo de sus apuros del momento. El señor Irizarri se llevó al marchar todo cuanto dinero había en ella; Roldán no había llegado ni a percibir un sólo céntimo, y de Manila no se acordaban de mandarnos. Las Morenas empero con los recursos que pudo ir procurándose, y que, según mis cálculos, no debieron de pasar de unas 10.000 pesetas, fue abonándole al cura para la satisfacción de sus haberes, al destacamento para el socorro del soldado y a nosotros las pagas; lo mismo hizo con el Sr.Vigil y sanitarios, mas nada pudo hacerse para otras muchas necesidades evidentes y perentorias, como era, entre otras, la instalación de la enfermería.

 Bregando, pues, contra la estrechez y el abandono llegó un momento en que la tropa no tuvo ya con que poder alumbrarse por la noche; las provisiones, como ya dejo dicho no abundaban; faltaban elementos para reponer el vestuario y la gente lo iba necesitando con apremio; no teníamos de repuesto ni un mal par de zapatos y aquellos malaventurados muchachos quedábanse descalzos: hubo que pedir todo esto y pedirlo con insistencia, con la insistencia de la necesidad evidenciada, lógica, inexorable, pero, amargo es decirlo, no fuimos atendidos; razones poderosas creo yo, desde luego, que obligarían a ello; no pretendo inquirirlas, ni examinarlas ni juzgarlas, pero el hecho es, y bien merece después de todo consignarse, que desde el día 12 de Febrero del año 1898 que llegamos a Baler, hasta el 2 de Junio de 1899, fecha de nuestra memorable capitulación, no recibimos, como ya dije antes de ahora, ni un centavo, ni una galleta, ni un cartucho.

 [image:]

 [image:]

 II

 COMIENZA El SITIO

 Renace la insurrección.— Incomunicados.— Fuga de un preso.— Cerrazón.— Nuncios de ataque.— Fuga del vecindario.— Sin ropa.— Medidas de precaución.— Más deserciones.— Todos a la iglesia.— Primer combate.— Sitiados.

 AQUELLA inquietud de un principio, indicio claro de que la paz de Biac-na-bactó no era más que un entreacto; aquel susurro de una segunda y vigorosísima rebeldía, que llegó a señalar para Junio la chispa del incendio, fueron creciendo con alarmante desarrollo, como el rumor del trueno que, producido en las alturas, parece caer rodando por las vertientes y despeñaderos de la sierra.

 En Abril de 1898, supe ya que se reclutaba gente de Carranglán, Pantabangán y Bongabon, para una partida cuyo centro de reunión estaba en San José de Lupao. Traté sigilosamente de averiguar si era cierta la noticia, y por algunos vecinos del mismo Baler, que habían ido en busca de arroz a dichos pueblos, conseguí comprobarla: «A nosotros —me dijeron— también nos han querido alistar y nos han ofrecido buen dinero».

 Seguidamente lo avisé al comandante político-militar y al de la fuerza, quienes me contestaron, el primero, que lo pondría en conocimiento del Capitán general, y el segundo, que lo haría saber por escrito al comandante del puesto de Pantabangán, para que tomase las resoluciones oportunas.

 En la segunda quincena de Mayo[9], las noticias se agravaron públicamente. Aquella partida, bastante numerosa ya para lanzarse al campo, hízolo desde luego simultánea y resueltamente, se apoderó de los dichos pueblos, donde se había reclutado, y nos cerró del todo las comunicaciones interiores con el resto de la isla.

 Pronto advertimos la estrecha vigilancia con que se cuidaba este cierre. El 1.º de Junio remitimos a Manila los justificantes de revista y con ellos la documentación de Mayo; correo y conductores fueron detenidos y prisioneros; pero a los cinco días consiguieron evadirse, regresar al poblado y traernos el anuncio de, los nuevos peligros que se concitaban sobre Baler.

 Era indudable que nuestro pequeño destacamento seguía excitando la codicia y las preferencias enemigas. Nada más natural: Envalentonados con la fácil sorpresa de Octubre, que les valiera sus primeros fusiles Mausser, su victoria en el desembarco del Manila, y el acorralamiento de la compañía de Roldán; sabiendo, como debían de saber, al detalle nuestra situación y recursos, nuestro posible aislamiento por la parte del mar, y conociendo la resonancia de la presa, era lógico, digo, que se apercibieran contra Baler. Tenían segura la complicidad y la concurrencia del poblado, creían a su alcance, aguardando no más que se adelantasen a tomarlos, cincuenta fusiles con abundantes municiones, y sobre todo esto aquel deseo de copar al destacamento: deseo no satisfecho anteriormente, y que, por consecuencia, debía de aguijar extremadamente su amor propio; deseo, además, que podían mirar entonces, de realización bien sencilla, porque tenían fuerza sobrada para ello y exceso nosotros de abatimiento y desamparo.

 Viendo la imposibilidad de comunicar al Capitán general lo que sucedía, hizo Las Morenas llamar al ex-cabecilla y vecino del pueblo, Teodorico Novicio Luna, pariente de aquel célebre autor del Spoliarium, a quien favoreció España con el premio de honor en la Exposición de Bellas Artes de Madrid el año 1884[10], y le preguntó si tenía persona de confianza que pudiera llevar un parte al gobernador de San Isidro, para su tramitación a Manila. Contestó afirmativamente y le presentó a un tal Ramillo, de quien dijo que respondía. Entregóse a éste un telegrama cifrado, que se ató a un muslo por si le detenían los insurrectos, y luego volvió diciendo que le habían efectivamente detenido, puesto como nació, y encontrado el papel, cuya lectura no habían podido lograr y cuya procedencia no había él querido decir; que habían acabado por romper el escrito y que no le habían dejado pasar.

 Ellos y Dios sabrán si todo esto fue verdad o mentira. A mi desde luego, aquello de atárselo al muslo, más a propósito para despertar la sospecha si por acaso le desnudaban, que no para otra cosa, me ha parecido siempre del género inocente.

 Procedentes de Binangonan, llegaron a todo esto dos fontines[11] conduciendo palay (arroz con cáscara), para vender a los de Baler. No era de perder la oportunidad y así lo hicimos, confiándoles otro parte y la documentación, formalizada nuevamente, a fin de que los llevaran al jefe de la guarnición de aquel poblado. Aceptaron muy serviciales el encargo y partieron con él dejándonos con la natural esperanza, que no tardó, por cierto, en desvanecerse amargamente, pues que tan pronto como se marcharon dichos barcos, hecha la venta de la mercancía que trajeran, y el encargo secreto que a buen seguro motivaría su venida, cuando se corrió la noticia, fundada en las que habían traído sus tripulantes, de que Binangonan estaba ya insurreccionado.

 Era una prueba más de lo que podíamos fiar en aquel vecindario, tan reservado cuando pudo advertirnos y tan comunicativo después, cuando creía con la novedad mortificarnos.

 El día de San Juan tuvimos ya que anotar un mal presagio. Desde mucho tiempo antes había dos individuos metidos en la cárcel. Incendiada ésta cuando los primeros acontecimientos de Octubre, fue necesario trasladarlos al Tribunal, nombre que dan allí a la Casa Ayuntamiento, y en él permanecían cumpliendo su condena o esperando la resolución de la causa. Ignoro cuales pudieran ser las faltas o delitos que habían motivado el encierro, no serían muy graves, pero uno y otro eran naturales del país, hallábanse detenidos por nosotros, y a pesar de las ocasiones presentadas, el hecho es que sus compatricios no los habían libertado. Merece repararse.

 El Capitán, sin embargo, tomó a uno de ellos, que decía llamarse Alejo, para que le sirviera de criado[12]. No se portaba mal y andaba con libertad por todas partes; inútil es decir si tendría lugar de atisbaduras y de acechos. El fue quien dio la señal, por decirlo así de la desbandada, que vino en breve como a obscurecer el horizonte, marchándose al enemigo el día 24 de Junio, con el sable del señor Vigil, nuestro médico.

 Las Morenas dio el encargo de capturar a un tal Moisés, cabecilla en la insurrección anteriormente, el cual volvió diciendo que Alejo se había incorporado a los de Pantabangán, partida numerosa que vendría contra nosotros el día 27, para dar muerte a Novicio Luna, que no había hecho caso de su invitación a sublevarse.

 Mandóse llamar a éste, suponiendo tal vez que desconocía la noticia, mas como todo no era otra cosa que una entretenida y un engaño, como sólo buscaban la preparación de la sorpresa, y era de recelar, que les descubriéramos el juego, ya no fue hallado en su domicilio el tal Novicio: «Ha ido a la sementera, contestó su familia; tardará en volver unos días». Si el hombre de confianza que aquel llevó a Las Morenas, para el parte al gobernador de San Isidro, se ató este parte al muslo; bien pudo luego imaginarse aquel pretexto, pensando en que nos le atásemos al dedo, como suele decirse por esta cándida tierra de garbanzos.

 Teodorico Novicio Luna era… el jefe de todas las fuerzas insurrectas del distrito del Principe y a donde había ido era por armamentos para la partida que, a sus órdenes y en concurrencia con la otra de Pantabangán, debía revolverse contra el destacamento de Baler.

 Todo iba descubriéndose. El día 26 fueron visibles las deserciones del poblado, lo que anunciaba próximo ataque, de igual manera que la desaparición de ciertas aves suele indicar la proximidad de la tronada: El párroco durmió en la Comandancia. Era necesario tomar precauciones enérgicas, prontas; y así nos lo dio a entender a la siguiente mañana todo el vecindario, por si aún esperanzábamos.

 Al amanecer ya no quedaba ni un habitante por el pueblo, todo estaba solo y abandonado, pero no era esto lo peor, que al fin y al cabo más valía estar así que mal acompañados, lo más grave y sensible era que se habían llevado con ellos el baúl de Fr. Carreño, con 340 pesos en dinero contante, y, sobre todo, la ropa interior y exterior que habían dado para lavar nuestros soldados. Ya he dicho anteriormente como estaban de vestuario aquellos infelices muchachos.

 Teniendo, pues, que rendirse a la evidencia, se ordenó apercibirnos para defendernos en la iglesia, y durante aquel día, 27 de Junio, se trasladaron a ella unos víveres que se habían llevado a la Comandancia militar, como sitio más ventilado, y unos sesenta cavanes[13] de palay que había comprado el párroco a los fontines de Binangonan, para revenderlo después, con la ganancia no prohibida por los cánones.

 Aquella tarde hubimos de añadir a los acontecimientos del día la desaparición del cabo y sanitario indígenas, Alfonso Sus Fojas y Tomás Paladio Paredes, que habían ido con el Médico. También tomó las de Villadiego mi asistente, soldado peninsular, Felipe Herrero López. Por la noche nos encerramos en la iglesia, con Vigil, Fr. Gómez Carreño y el comandante militar, cuya jurisdicción se desvanecía como el humo.

 Lo mismo sucedía con el entusiasmo de todos. A nadie se ocultaba que las circunstancias eran muy críticas, el enemigo ensoberbecido y numeroso, aquellos muros débiles, reducidos los elementos defensivos, posible la infidencia y no muy cierta la garantía de socorro: era, en fin, llegado el momento, siempre angustioso, en que la voz del honor se alza imponiendo la consumación del sacrificio, y una muerte probable, inminente, sin otra gloria visible que la de nuestra propia conciencia, surge humillando con el sudario del olvido.

 Aquel mar desierto, con el río por antefoso invadeable; aquel pueblo desalojado y silencioso; el bosque y la montaña, que se podían considerar como imposibles, y el abandono que se nos venía demostrando, no eran seguramente para inspirarnos resolución ni grandes ánimos.

 La mañana del 28 hice yo la descubierta con catorce individuos, sin novedad, y durante el día ocupamos toda la fuerza franca de servicio en abastecer de agua la iglesia, llenando unas veintitantas tinajas que sacamos de algunas casas del poblado.

 El 29 practicó el mismo servicio, con igual fuerza, el comandante del destacamento, mi compañero Alonso, y no se tuvo que lamentar más ocurrencia que la deserción de un soldado, Félix García Torres, que huía, por lo visto, de la debacle, como las ratas del hundimiento de las ruinas. Después de todo no era el primero ni debía de ser el último. Luego nos ocupamos en el derribo del llamado convento, que no era en realidad sino la vivienda del párroco, adosada a la iglesia. Almacenamos en sus mismas bodegas toda la madera que produjo el derribo y, pensando en utilizarlo de corral, dejamos intacto el zócalo, de piedra y unos dos metros de alto, como cerca; yo hice coger tres o cuatro caballos, con el fin de matarlos y aprovecharnos de su carne; pero habiendo protestado algunos soldados, manifestando que no la comerían de ninguna manera, dicho lo mismo Alonso, y no pareciendo muy conformes los otros, no tuve más remedio que ceder a lo que me dijo el capitán y ordenar que se les dejase por el campo.

 La fecha del 30 de Junio de 1898 quiso ya Dios que la señalásemos con sangre. Hasta entonces no habíamos tenido que registrar sino amenazas, presagios y temores; la traición que desanima y la villanía que se burla; pero aquella mañana cerró el nublado y, lo digo sin alarde, con la llaneza de una sensación deseada y temida, cerró el nublado y se respiró con desahogo.

 Salí para realizar la descubierta con sólo catorce hombres, el mismo número que los días anteriores. Todo estaba en silencio. Marchábamos con las precauciones de ordenanza, pero sin advertir nada que pudiera inquietarnos, cuando al llegar como a unos cincuenta pasos del puente de España, situado al oeste del pueblo; de pronto, el enemigo apostado en el canal que va por dicho puente, rompió nutrido fuego, y, al toque de ataque, se abalanzó contra nosotros, pretendiendo envolvernos; comprendiéndolo así no tuve más remedio que disponer la retirada sobre la iglesia, adonde, no sin trabajo, pudimos llegar, conduciendo al cabo Jesús García Quijano, herido de gravedad en el pie izquierdo, y donde fue necesario refugiarnos a toda prisa.

 Me había cabido en suerte contestar a los primeros disparos y debía contestar con el último.

 Estábamos sitiados.

 [image:]

 [image:]

 III

 1.º DE JULIO AL 19

 Primera intimación.— Apercibiendo la resistencia.— Segunda intimación; respuesta de Las Morenas.— Desertores, no.— Construcción de trincheras.— Gregorio Catalán prende fuego a varios edificios.— Navarro León repite la empresa.— Defensiva contra el asalto.— Suspensión de hostilidades: cambio de obsequios.— Aparato y sedición.— Carta de Fray Gómez.— Intimación de Villacorta.— No hay rendición.

 CON las primeras luces de la madrugada siguiente nos encontramos una carta que habían dejado cerca de la iglesia. En ella nos decían que depusiéramos las armas para evitar el derramamiento inútil de sangre, puesto que ya casi todas las fuerzas peninsulares habían hecho lo propio, y que toda resistencia era temeraria. Luego añadían que formaban tres compañías sobradamente numerosas para rendirnos: El escrito no produjo grande impresión.

 A lo de que hubieran capitulado casi todas las fuerzas españolas, no le dimos otra importancia que la de un ardid vulgarísimo; pero como la evidencia era incontestable y los antecedentes que habíamos podido ir sumando revelaban que las circunstancias debían de ser muy críticas y el trance muy tenaz, comprendimos que la cosa iba para largo, y procuramos, con la natural actividad, prepararnos para ello, en todo cuanto se hallase a nuestro alcance. La decisión había sucedido al recelo y algo muy grande se despertaba en nuestras almas.

 Volví por mi parte a insistir en lo del pozo, porque si estrechaban el cerco y no podíamos salir de la iglesia, como al fin sucedió, no había otro camino que rendirnos, inmediatamente a discreción. Las Morenas andaba, creyendo a pies juntillas en lo dicho por el difunto maestro, pero acabó por autorizarme, y con cinco soldados puse manos a la obra. Bien pronto el éxito demostró que no había proyectado ningún imposible, pues a los cuatro metros de profundidad se halló agua en abundancia y lo suficientemente potable para las necesidades de la vida. Nada teníamos que temer de la sed; pero el suelo era muy arenoso por abajo, la corriente subterránea muy fuerte y el hoyo se cegaba enseguida. Era necesario revestir las paredes y para ello deshicimos un poste de piedra que había en el corral; no bastando esto, encajamos media pipa de vino en el fondo. Mi compañero Alonso, con el resto de la fuerza disponible se ocupó mientras tanto en terraplenar las puertas y ventanas, que no pedía menos el buen armamento de que disponía el enemigo.

 Al día siguiente, de mañana también, porque no se acercaban sino protegidos por la noche, recogimos a unos diez pasos de la iglesia una segunda misiva, y por cierto que la dejaron de una manera tan extraña que no pudo menos de chocarnos graciosamente. Se hallaba metida en la hendidura de una caña, ésta clavada por un extremo en el suelo y por el otro cubierta con una hoja de platanera, sin duda con objeto de que la lluvia no humedeciera el contenido. Por lo visto no querían darnos motivo para que pudiéramos calificar sus mensajes de papeles mojados.

 Aquella segunda carta reducíase a quejas por incontestación de la primera, lo cual, decían, «no era cumplir con el deber de caballeros;» luego ampliaban lo ya participado en aquella sobre la marcha victoriosa de la insurrección, asegurando que tenían dominadas la mayor parte de las provincias de Luzón, y que la misma capital, Manila, estaba sitiada por 22.000 tagalos, que habían logrado cortar las aguas de su diario abastecimiento y puéstola en el trance inminente de sucumbir a la sed o capitular.

 Esto seguramente lo decían por la situación a que nos habían reducido cortando el canal, suponiendo limitada nuestra provisión de agua, y angustiados, por tanto, con la inmediata privación de tan necesario elemento.

 La respuesta de Las Morenas fue adecuada y conciliadora. «Manila no se rendirá por la falta del agua, les decía, mientras pueda utilizar la del mar que tan abundante se le ofrece». Seguía aconsejándoles que no se hicieran ilusiones, que dejaran las armas y que volvieran a la obediencia que debían, que su comandante político-militar los aguardaba con los brazos abiertos. Finalizaba recomendando que no dejasen más cartas en las cercanías de la iglesia, que para enviarlas tocasen atención, y que, si respondíamos con la misma señal, enviasen a un parlamentario con el escrito, pero uno solo y con bandera blanca. También les indicaba la forma con que se les daría contestación: Nosotros izaríamos otra bandera blanca, tocaríamos atención, y ellos podían comisionar un individuo que viniese a tomar la respuesta. Se había decidido no enviarles ningún soldado para evitar que los desertores pudiesen catequizarlo y atraérselo.

 Uno de aquellos miserables, Felipe Herrero López, que había sido asistente mío, tuvo el cinismo de presentarse a recoger esta contestación. Salí yo mismo a dársela y traté con las mejores palabras que pude hallar a mano, de que volviese al destacamento, pero, recogiendo el mensaje, no respondió una sola palabra y se volvió corriendo a los suyos, campamento para él de infidelidad y de vergüenza.

 El día 3 nos enviaron nueva carta con otro desertor, Félix García Torres, al que ya no quisimos recibir, diciéndole que hiciera saber al enemigo que si en lo sucesivo continuaba eligiendo emisarios de aquella clase, los recibiríamos a tiros. Supongo que lo harían por juzgarles más aptos para entenderse con nosotros, quizás porque su pérdida, si ocurría un percance, no les parecería estimable, por todos menos por injuriarnos, pero no podíamos admitirlos, su presencia con la misión y el consejo de que abatiésemos la enseña, la misma que sus labios traidores habían tocado, jurando morir defendiéndola, era un cobarde ultraje que de ninguna manera debíamos tolerar ni permitirnos.

 Aquel mismo día, siendo imposible ya salir de la iglesia, por el constante fuego que nos hacían, fue necesario levantar algunas baldosas para construir un horno en el corral, pues no teníamos pan de repuesto cuando nos encerramos y hacía setenta y dos horas que se había concluido el último pedazo.

 La obra con todas las deficiencias que son de imaginar, pero útil desde luego para la cocción de tan precioso artículo, se dejó terminada por la tarde. Para facilitar el lavado de la poca ropa que todavía nos quedaba, gracias al honrado vecindario, que no pudo llevársela toda, partimos por mitad, aserrándola, otra pipa de las del vino, como la enchufada en el pozo, y tuvimos con ello dos hermosos barreños de madera. Unas latas que habían tenido carne de Australia servían de cubos para llenar este lavadero. Sólo nos faltaba material con que utilizarlo, pues algunos tenían que desnudarse o poco menos, si querían vestir de limpio.

 En tanto que nosotros nada omitíamos para continuar la resistencia, tampoco se descuidaba el adversario. Reducidos al estrecho recinto de aquella humilde iglesia, donde nunca pareció como entonces tan remoto el culto divino, y donde seguramente nunca fue Dios tan invocado y reverenciado como en aquellos días tan amargos, tuvimos que presenciar uno y otro, sin poder impedirlo, como iban alargándose las trincheras del sitio, ciñéndonos y estrechándonos, formando con sus enlaces algo muy parecido a la red que aperciben tan habilidosamente las arañas, a fin de asegurarse contra, los arranques y tentativas de su presa.

 No podíamos neutralizar aquellos trabajos porque la superioridad numérica del enemigo era mucha, y cualquier tentativa nos hubiera ocasionado bajas inútiles, un desastre material y moral a que no debíamos arriesgarnos. Tampoco ellos realizaban aquel aproche descubriéndose; conocían seguramente los peligros de hacerlo y se amparaban de las tinieblas de la noche. Ya estábamos alerta para disparar hacia el ruido, pero el que hacían las olas del mar próximo, concurrían también a protegerles. Así pudieron llegar con sus referidas trincheras como hasta unos cincuenta pasos de nosotros por unos lados, y hasta sólo veinte por otros, trazando una especie de línea de contravalación irregular, pero que de trecho en trecho se cubría y flanqueaba con las casas más inmediatas a la iglesia. Enfilando a ésta por donde les pareció más vulnerable, terraplenaron algunas de aquellas viviendas, transformándolas en verdaderas obras de campaña que los ponían bien al abrigo de nuestros proyectiles y desde las cuales podían hostilizarnos a su sabor, merced a una especie de atrincheramiento aspillerado que sobre cada una levantaron, perfectamente acondicionado y revestido.

 Hasta el presente no he tenido más remedio que mencionar la repetición de un delito, el más infame y bajo que puede cometer un soldado, la deserción. Contrastando ahora con semejantes cobardías tócame referir un hecho de abnegación y heroísmo digno de todo encomio, el realizado por otro modestísimo individuo, Gregorio Catalán Valero. Es el primero de los que fue testigo aquel sitio y es igualmente de los que merecen ser primeros.

 Faltaba poco ya para cerrar completamente aquel cinturón de trincheras y vimos que para broche o término las dirigían al cuartel de la Guardia Civil, situado a menos de 15 pasos de la iglesia, frente a la esquina de la parte nordeste. Desde allí era indudable que podían hacernos mucho daño, tanto por la cercanía y condiciones del edificio, como por el dominio que hubiera podido facilitar contra nosotros. Era preciso evitarlo a todo trance, y así lo hizo Gregorio con una serenidad y un arrojo verdaderamente admirables. Salió y bajo un fuego nutridísimo incendió, no solamente dicho cuartel, sino que también las escuelas, pero con tal habilidad y reposo que las tres construcciones quedaron arrasadas completamente, muy a despecho de aquella nube de insurrectos que, aún siendo tantos, no se atrevieron a desafiar nuestro plomo, saliendo a pecho descubierto para impedir la realización de aquella empresa. Gregorio Catalán debe de vivir todavía[14]. Si leyere estas páginas reciba con ellas la modestísima recompensa con que yo puedo enaltecerle.

 Y como nuestro soldado sólo necesita el ejemplo, la iniciativa, para llegar adónde se quiera conducirle, pocos días después otro muchacho, Manuel Navarro León, víctima luego de la epidemia que sufrimos, logró dar fuego a otra casa cercana, desde la que nos tiroteaban el esquinazo sudoeste.

 Estos rasgos de tenacidad, unidos a la constante vigilancia que demostrábamos para utilizar cualquier descuido, no permitiéndoles descubrirse impunemente, y la pesadez abrumadora de la espera, tenían por fuerza que impacientar al enemigo, y con efecto; no pasó mucho tiempo sin que notáramos que se apercibían al asalto. Sobre la marcha, hicimos también los preparativos del caso, terraplenando las puertas hasta la mitad de su altura y cubriendo la otra mitad con líos de mantas o cajones de tierra; las ventanas quedaron igualmente obstruidas, para que no pudiera entrar nadie por ellas, y aspilleradas; sólo dejamos, para salir cuando se ofreciere alguna cosa, un pequeño agujero en la puerta lateral que daba entrada por el este. Con tal clausura sólo podía franquear nuestro asilo una intrusa temible que por esta misma razón iba teniendo a cada instante más llano y facilitado su camino, la muerte.

 El día 8 de Julio nos envió una carta el cabecilla Cirilo Gómez Ortiz pidiendo la suspensión de hostilidades, a fin de que la gente descansase de los combates sostenidos. El hombre quiso echarlas de generoso; y diciendo que por los desertores había tenido noticias de la escasez que padecíamos en cuestión de alimentos, nos ofrecía lo que necesitásemos, proponiendo que mandásemos por ello a individuos sin armas. En arras de la oferta nos incluía una cajetilla de cigarrillos; para el capitán y un pitillo para cada uno de la tropa. Se acordó la suspensión, que nadie necesitaba tanto como nosotros, hasta el anochecer, hora en que se le anunció que romperíamos el fuego; dímosle gracias por su atención y ofrecimiento, diciéndole que teníamos de sobra toda clase de víveres y en justa correspondencia del obsequio le remitimos una botella de Jerez, para que brindase a nuestra salud, y un puñado de medias regalías. A la hora señalada volvimos a reanudar las hostilidades, que ya no volvieron a interrumpirse durante todo el sitio.

 Aquella gente no perdonaba medio ni recurso que pudiera contribuir a rendirnos.

 Viendo que las noticias de sus victorias por la isla no daban resultado, pretendió intimidarnos con la red de trincheras que nos había circundado; apeló después, como ya dejo referido, a la oferta obsequiosa, y, no consiguiendo nada tampoco, se propuso alarmarnos con teatrales aparatos de cornetas que iban repitiendo y contestaban sus toques de distancia en distancia, cual si de un contingente numerosísimo se tratara, estratagema ya registrada en la historia militar de más de una campaña, y que no produjo su objeto; unieron a esto las amenazas más tremendas, y, doloroso es decirlo, el villano descaro de una porción de traidores, procedentes de nuestro ejército, que no cesaban de gritar que teníamos engañado al destacamento, que íbamos a causar miserablemente su ruina, que estábamos perdidos, y así por el estilo; voceando también a los individuos que se fueran con ellos y que se dejaran de tonterías, que allí tenían que perecer tristemente y que dejándonos, que nos defendiésemos los oficiales si queríamos, salvarían sus vidas, serían bien tratados y harían cuanto les diera la real gana, por el campo enemigo. Contra este tiroteo de palabras que no dejaba naturalmente de inquietarnos, eran del todo inútiles revestimientos y aspilleras, no había más que la vigilancia y el desvelo.

 El 18 resultó herido grave un soldado, Julián Galvete Iturmendi, que murió el 31 a consecuencia de la herida. Los cristianos deberes que fue preciso tributar al cadáver, hicieron utilizar aquel recinto para un triste destino más, el de cementerio. Dicho día 18 recibimos también una carta para el comandante político-militar y Fr. Gómez Carreño. La suscribía un colega de aquel párroco, Fr. Leoncio Gómez Platero, y nos aconsejaba la rendición, excitándonos a que diésemos el armamento al cabecilla Calixto Villacorta y aceptásemos gustosos el Katipunán, añadiendo que seríamos tratados con toda especie de consideraciones y embarcados inmediatamente para España, como ya se había hecho con los demás destacamentos, casi todos los cuales habían capitulado sin combate. La carta era expresiva, con cierta elocuencia de la que usan los confesores in-extremis. No se le contestó.

 Pero no se pudo hacer lo mismo con la intimación apremiante que al día siguiente, 19 de Julio, recibimos del mencionado Villacorta:

 «Acabo de llegar —nos decía— con las tres columnas de mi mando, y enterado de la inútil resistencia que vienen ustedes haciendo, les participo que si deponen las armas, entregándolas en el término de veinticuatro horas, respetaré sus vidas e intereses, tratándoles con toda consideración. De lo contrario se las haré entregar a la fuerza, sin tener entonces compasión de nadie y haciendo a los oficiales responsables de todas aquellas desgracias que puedan ocurrir.— Dado en mi cuartel general a 19 de Julio de 1898.— Calixto Villacorta».

 A la mañana siguiente se le contestó en esta forma:

 «A las doce del día de hoy termina el plazo de su amenaza; los oficiales no podemos ser responsables de las desgracias que ocurran, nos concretamos a cumplir con nuestro deber, y tenga usted entendido que si se apodera de la iglesia, será cuando no encuentre en ella más que cadáveres, siendo preferible la muerte a la deshonra».

 Y era mucha verdad que preferíamos la muerte.

 [image:]

 IV

 DEL 20 DE JULIO AL 30 DE SEPTIEMBRE

 Arrecia el fuego.— Artillería de la defensa.— Siguen las intimaciones.— Artillería del sitio.— Un desertor más.— Tentativa de asalto.— Religiosos parlamentarios.— Castigo providencial.— Aumentan las bajas.— El Beri-beri.— Muerte de Fray Carreño.— Heroísmo de Rovira.— Carta de Dupuy de Lome.— Más pruebas del desastre.— No puede ser.

 TIROTEO constante del enemigo, unas veces furiosamente generalizado y nutrido, como si cediendo a un paroxismo de coraje tratase, repentino, de aniquilarnos y barrernos, otros lento y calmoso, cual si no deseare más que recordarnos la situación a que nos veíamos llegados; aumento de bajas y aparición de una enfermedad cuyos indicios eran de un amago imponente; angustia enojosa de intimaciones y apercibimientos y consejos; la traición, que no duerme, y la desdicha desconsoladora de la Patria que se va dibujando y manifestando a nuestros ojos, como único porvenir que nos alienta, forman el cuadro, por decirlo así, de los setenta y dos días de sitio, en que voy a ocuparme.

 A las doce de la mañana del 20 cumplía el plazo que nos fijara Villacorta, y a esta misma hora se rompió en todo el circuito un fuego desesperado, violentísimo, que duró hasta la mañana siguiente.

 Habíamos acordado no contestar, así por economía de cartuchos como para excitar el asalto; pero viendo nuestro continuado silencio, en vez de aquellas columnas de su mando, el tal caudillo nos remitió nuevo mensaje, diciendo que no volvería inútilmente a gastar más pólvora, y que no levantaba el sitio aún cuando hubiese de prolongarlo tres años. «Yo —decía— no dejo a Baler sin hacerles capitular». Conviene observar qué mientras leíamos su propósito de no gastar más pólvora en balde, continuaba sin disminuir el tiroteo.

 Por nuestra parte, aunque persistiendo en la economía de municiones, tratamos de hacer algo que acompañase lucidamente aquel estruendo. Había en la iglesia, ignoro desde cuando ni porque serie de circunstancias, algunos cañones antiguos; no tenían restos de afuste ni sombra de accesorios, pero nos ocurrió un extraño procedimiento, y, ya que no la pólvora, bien se puede afirmar que inventemos un artillado.

 Deshicimos para ello algunos cohetes y cartuchos de Remigthon y rifle, reunimos el explosivo que tenían y eligiendo uno de los cañones más pequeños, comenzamos el fuego, cargando el arma de balas hasta la misma boca, y sobre una cantidad más que suficiente de pólvora; llevándola en esta disposición, y a brazo, hasta una de las aspilleras que habíamos abierto en el zócalo del antiguo convento (corral entonces), apoyábamos en ésta su boca y por el cascabel, valiéndonos de una soga muy fuerte, la sujetábamos del otro lado a una de las vigas soleras que habíamos dejado en su sitio. Aquella suspensión nos permitía en cierto modo inclinar más o menos el plano de tiro, y, por lo tanto, no separarnos mucho de la deseada puntería.

 Colocada la pieza en esta forma y luego de bien cebado el oído, se cogía una caña de las más largas que teníamos, poníamos una mecha en el extremo, la encendíamos cuidadosamente, y separándonos todo lo más distantes que podíamos, allá iban el estrago y la sorpresa y el estrépito y… allí nos quedábamos con el formidable golpetazo de ariete, porque tanto era el retroceso de la pieza que, saliéndose como un proyectil de la aspillera, daba contra la pared opuesta, que distaba ocho pasos, y hacía estremecer los cimientos. «Tirar, tirar, nos gritaban los insurrectos, que ya vendrán nuestros cañones».

 En la serie de parlamentos, que no se interrumpían muchos días, toca mencionar ahora el que nos trajeron dos españoles. Uno de éstos, el comisionado, fue conocido enseguida por algunos soldados que habían pertenecido al destacamento de Mota. «Ese, nos dijeron, era cabo de la Guardia Civil veterana y mandaba el puesto de Carranglán; le vimos cuando pasamos por allí en Septiembre para venir a Baler». El asistente de mi compañero Alonso, Jaime Caldentey, añadió ser paisano suyo, de Mallorca, y amigo. Con él venía otro muy alto, a quien llamaban el abanderado; compañía que debía de tener por objeto vigilarle, para evitar indiscreciones, porque no inspirase la suficiente confianza.

 Suponiéndolo así ordenó Alonso a Jaime que, hablando en mallorquín, le invitase a reunirse con nosotros, diciéndole que disponíamos de muchos recursos y medios de defensa. Obedeció el asistente, pero el otro negándose a utilizar el dialecto, con voz alta y muy clara, respondió que tenía padres, hermanos y mucho cariño a su país, que no quería perder la esperanza de verlos y que tenía por muy seguro que si persistíamos en la defensa moriríamos todos, porque se habían rendido ya todas las fuerzas peninsulares, no podíamos ser auxiliados, y estábamos perdidos.

 Al oír tales frases no pude contenerme y le dije violentamente: «Quien está perdido eres tú y ya te estás largando inmediatamente de aquí». Quizás debí callarme; pero dejo a la consideración de cualquiera, si era o no para indignar aquella respuesta, aunque no fuese más que por la resonancia que pudiera encontrar en los oídos del soldado.

 El día 31 volvió a escribirnos Villacorta, con el aviso de que si para el siguiente, 1.º de Agosto, no capitulábamos, rompería el fuego de cañón y echaría por el suelo nuestro refugio, sin compadecerse de nadie. Habían por lo visto recibido algunas piezas, pero éstas luego vimos que debían de ser por el estilo de las que teníamos nosotros[15]. No hay que decir, sin embargo, el embate que pudieron hacer contra los muros de la iglesia. Podiendo este dato servir de comentario a los que han afirmado, hablando seguramente de memoria, que la iglesia de Baler no tuvo que rechazar ataques serios.

 Lo dijo y lo hizo; no bien llegaron las doce de aquella misma noche, cuando por tres lados a un tiempo, sur, este y oeste, comenzó el cañoneo, aunque afortunadamente sin otros daños que los destrozos ocasionados en las puertas y la techumbre. Aquellas no haciéndose astillas por milagro; dejando ir por el aire los líos de mantas conque las habíamos reforzado, y abriendo paso a las balas y la metralla, que de todo arrojaban contra ellas; y la otra dejándonos poco menos que a la intemperie.

 El día 3 de Agosto tuvimos que lamentar una deserción más, la del tal asistente Jaime, que se marchó con el armamento, municiones y correaje. La efectuó cuando estaba de centinela en la ventana de la derecha del altar, de donde se arrojó, y fue atribuida, por lo reciente del suceso, a una reprensión del teniente que le había encontrado jugando a la baraja. Pudo ser por aquello, pero bien pudo igualmente ser ideada, y tal vez anunciada cuando la conversación en mallorquín.

 Esta ocurrencia estuvo a punto de motivar una catástrofe. Alonso tenía el recelo de que los enemigos podían quemar fácilmente la iglesia por la parte norte, donde no había más centinela que uno, colocado encima de la pared, y no se cuidaba de reservar aquella idea que, preocupándolo mucho, y no sin fundamento, era tema frecuente de conversación entre nosotros. Su traidor asistente no se olvidó por lo visto de comunicar a quien podía utilizar el aviso y pronto vimos los naturales resultados, pues a los cuatro días, el 7 por la noche, trataron de sorprendernos, asaltando aquella pared con todos los aprestos necesarios para incendiar el edificio.

 Con este objeto arreciaron el tiroteo contra dicho costado norte y arrimando sigilosamente una escala trataron de ganar la pared, que hubiera sido la iniciación de nuestra ruina. Afortunadamente colocaron la escala junto al mismo lugar donde se hallaba el centinela; corrió la voz de alarma y acudiendo al peligro tuvimos que sostener vivo combate porque los asaltantes dieron ejemplo de una tenacidad inesperada en ellos. Como su obstinación era mucha y el empeño daba señales de prolongarse más de lo conveniente, dada la superioridad enemiga, nos ocurrió aparentar una salida. Mandóse para ello al corneta que tocase vigorosamente paso de ataque; gritó el teniente Alonso, dominando el estrépito ¡Al bahay de Hernández! (una de las casas atrincheradas), y rompiendo enseguida un fuego nutridísimo, logramos intimidar a los rebeldes, que precipitaron la fuga en tal extremo, que algunos se arrojaron desde lo alto de la escalera tan pronto como escucharon la corneta, abandonando aquella y dejando por allí los trapos y el petróleo de que se habían provisto para el incendio.

 Rechazado el asalto, continuó el fuego, de fusil y cañón, desde las trincheras enemigas. Como no podíamos salir de la iglesia y nos habían dejado la escalera, no pudiendo hacer otra cosa, la sujetamos fuertemente a una viga del techo, a fin de que no pudiesen ni utilizarla ni llevársela.

 El día 15, Asunción de Nuestra Señora, tuvimos herido al soldado Pedro Planas Basagañas, y el día 20 nos pidió Villacorta parlamento, enviándonos al párroco de Casigurán, Fr. Juan López Guillén, seguido a los pocos momentos por otro cura de la misma parroquia, Fr. Félix Minaya.

 Ambos hicieron cuanto les fue posible para inclinarnos a la rendición, sin añadir nuevos argumentos a los que tan oídos teníamos, pero esforzándolos con el más imponente colorido que pudo suministrarles su elocuencia. Nada lograron, y Las Morenas dispuso que se quedaran con nosotros. Ignoro los motivos que pudieron aconsejar esta resolución, pero aunque sigo ignorándolos, supongo que no debieron de ser caprichosos, porque no estábamos para el aumento de bocas inútiles, con la escasez de subsistencias que teníamos. Estos dos religiosos permanecieron allí hasta la capitulación; y terminada ésta, los tagalos dijeron que los necesitaban para el culto, quedándose con ellos muy satisfechos los unos y los otros.

 Una grata noticia, si es que puede ser grato el castigo del criminal, llegó a nosotros por aquellos sacerdotes. Jaime Caldentey, cuyas revelaciones debieron de incitar al asalto que tan a punto estuvo de finalizar la defensa, había sido muerto, y lo había sido precisamente al demostrar su animosidad contra nosotros. Al día siguiente de su pase al enemigo quiso dispararnos un cañonazo y al intentar hacerlo cayó atravesado por uno de nuestros proyectiles. En la serie de los acontecimientos humanos hay muchas veces coincidencias tan extrañas que aún al menos creyente, al más escéptico, hacen pensar en los fallos supremos de una justicia inexorable, la justicia de la Divina Providencia.

 Desde el 20 de Agosto hasta el 25 de Septiembre no hubo que registrar ningún acontecimiento extraordinario. Continuó el fuego y tuvimos que lamentar algunos heridos, pero ninguno de gravedad[16]. En este último día, la intrusa de que hablé anteriormente, aquella de quien dije que tanto más le franqueábamos la entrada cuanto más pretendíamos impedir todas las de la iglesia, hizo notar, con la primera de sus víctimas, lo inevitable de su aparición entre nosotros.

 Las fatigas del sitio unido a la escasez y mala condición de los alimentos que teníamos; aquella inquietud persistente de todas las horas y aquel aire viciado por la falta de ventilación y las pésimas condiciones higiénicas a que nos veíamos reducidos; el constante fogueo y lo insuficiente de la policía y la limpieza, tenían que producir, bajo aquel cielo abrasador y aquellos vientos húmedos, la epidemia fatal, contra la que no teníamos defensa.

 Y desgraciadamente, la que se inició era terrible, no sólo por su término, sino por el avance con que, por decirlo así, va devorando y aniquilando al individuo. Se llama el beri-beri.

 Comienza su invasión por las extremidades inferiores, que hincha e inutiliza, cubriéndolas con tumefacciones asquerosas, precedida por una debilidad extraordinaria y un temblor convulsivo, va subiendo y subiendo como el cieno sobre los cuerpos sumergidos; y cuando alcanza su desarrollo a ciertos órganos produce la muerte con aterradores sufrimientos.

 El antiguo párroco de Baler, Fr. Cándido Gómez Carreño, fue su primera víctima, que falleció el 25 de Septiembre, 77 del sitio y primero que tuvimos noticia de la capitulación de Manila, que tomamos por invención del enemigo.

 Cuando agonizaba Carreño, tocaron a parlamento y se presentó un tal Pedro Aragón, vecino de Baler y conocido por el «marido de la Cenaida», pidiendo hablar al padre. Nos refirió que se hallaba preso en la capital por complicado en lo del destacamento de Mota, pero que le habían puesto en libertad a la rendición de la plaza y que traía el encargo de contárselo al párroco, además de otras novedades importantes, para ver si nos convencía y nos rendíamos. Se le contestó que Fr. Cándido estaba enfermo y que no podía recibirle, pero que se aguardase y que hablaría con el padre Juan López; dijo que bueno y esperó un corto espacio, en el que habiendo comenzado a llover y no saliendo el sacerdote, receló aquel hombre que le tendiéramos un lazo y se marchó corriendo sin atender a nuestras voces.

 El 30 de Septiembre mató la disentería otro soldado, Francisco Rovira Mompó, digno de mejor suerte por su arrojo y sus condiciones de carácter. Este valiente se hallaba enfermo de gravedad, con las piernas inútiles, porque padecía también del beri-beri, cuando en una ocasión se hizo tan recio el fogueo del enemigo, que todos creímos en la inminencia de un asalto; pretendió levantarse; no pudo sostenerse, y arrastrándose fue a colocarse junto al agujero de la puerta; allí armó su fusil con el cuchillo y, tendido en el suelo, casi espirante, aguardó que se presentara el adversario.

 Repetíanse a todo esto las pruebas del infortunio de la Patria. El mismo día 30 recibimos una carta del gobernador civil de Nueva Écija, señor Dupuy de Lome. Nos participaba en ella la pérdida de Filipinas, y el mismo comandante político-militar, que dijo conocerle, no pudo menos de manifestar que si en circunstancias normales hubiera recibido aquel mensaje pidiéndole dinero, lo hubiese dado sin titubear un sólo instante, porque la letra, que también aseguró conocer, parecía la verdadera. Siguieron a esta carta las actas de capitulación del comandante D.Juan Génova Iturbe; del capitán D.Federico Ramiro de Toledo, y de otros que no recuerdo. Luego fueron sucesivamente participándonos que se había rendido el comandante Caballos, destacado en Dagupán, y entregado 750 fusiles; que el general Augustí había capitulado en Manila porque su señora estaba prisionera de los tagalos, y otra porción de noticias por el estilo. Cerró la serie aquella, otra carta del cura de Palanán, Fr. Mariano Gil Atianza, resumiendo y confirmándolo todo, diciéndonos que se había perdido el Archipiélago; que ya no tenía razón de ser nuestra defensa y que depusiéramos inmediatamente las armas, sin temor ni recelo, porque nos tratarían con todo linaje de atenciones.

 Preciso es confesar que tanto y tan diverso testimonio era más que sobrado para convencer de la realidad a cualesquiera; mas conocíamos el empeño, la cuestión de amor propio que tenían los enemigos en rendirnos, y esta idea nos mantenía en la creencia de que todo aquello era supuesto y falsificado y convenido. Por esto cuando nos participaron que tenían con ellos a varios de los que habían capitulado, les contestamos que nos los llevasen para verlos[17] y por esto no dimos crédito ni a la evidencia de la carta del gobernador de Nueva Écija, ni a las actas ni a nada. Por otra parte, no cabía en la cabeza la ruina tan grande que nos decían; no podíamos concebir que se pudiera perder con tanta facilidad aquel dominio; no nos era posible ni aún admitir la probabilidad de una caída tan rápida y tan estruendosa como aquella.

 [image:]

 [image:]

 V

 1.º DE OCTUBRE AL 22 DE NOVIEMBRE

 Heridos.— Muere mi compañero Alonso.— Tomo el mando del destacamento.— Medidas higiénicas.— En brazos a prestar servicio.— Rondas nocturnas.— Nuevas intimaciones.— Bajas.— Zapatos de madera.— Cambio de papeles.— Muerte del capitán D.Enrique Las Morenas.— Balance y situación.

 TRISTEMENTE comenzaba para nosotros aquel otoño de 1898. La naturaleza, que por aquellos países ofrece siempre una lozanía vigorosa, podía no presentarse a nuestra vista con los tonos amarillentos, precursores de las melancolías de Noviembre; ni una sola hoja se desprendería de los árboles, como no fuese arrebatada por el tiroteo que cruzábamos, nutrido a veces, lento y cansado en otras, pero siempre incesante; ni un sólo pájaro de los que anuncian la emigración de los inviernos era de ver aleteando por el cielo; pero allí, entre nosotros, coincidiendo, bien que más lúgubre, con la decadencia de otros climas, se iniciaba un desmoche verdaderamente aflictivo: una palidez cadavérica, consecuencia de las fatigas y del hambre, iba marcando a todos cual hojas próximas a un desprendimiento seguro, que había pronto de necesitar la sepultura; un frío inexplicable solía en ocasiones pasar como entumeciéndonos a todos, y en el gesto, en el habla, en la mirada, se iba notando como escapaban fugitivas las pocas aves de la esperanza que alentábamos.

 El 9 de Octubre resultó herido el cabo José Olivares Conejero, y el día 10 murieron de la epidemia el beri-beri, su colega y tocayo el cabo José Chaves Martín y el soldado Ramón Donat Pastor, que pasaron a mejor vida, santificados por el sufrimiento de los mártires.

 El 13 resultaron heridos también, el médico Sr.Vigil, gravemente, y leves, yo, con el soldado Ramón Mir Brils, que por segunda vez alcanzaba este sacrificio por la patria, pero el día 18 fue aún más aciago y doloroso para todos.

 El segundo teniente, comandante del destacamento, D.Juan Alonso Zayas, sucumbió a la epidemia, que ya tuvo con este inolvidable compañero la cuarta de sus víctimas. Era un excelente soldado, fundido en el tropel de los héroes buen camarada, y su pérdida nos impresionó amargamente.

 Con este motivo me correspondió hacerme cargo del mando de la fuerza[18]. Mucho cuidado requería el enemigo, siempre atento al descuido; pero el tal beri-beri había logrado tan alarmante desarrollo, que no llegábamos a media docena los indemnes. Era menester combatirle, y hacerlo sin demora, con la urgencia de lo que supone cuestión de vida o muerte, la extrema energía que suele alcanzar hasta los prodigios del milagro. Acudí, por lo tanto, y desde luego, al saneamiento de la iglesia.

 Hacía falta ventilación principalmente, aire que barriese lo infecto, depositado en las capas inferiores de aquel ambiente poco menos que irrespirable, corrompido por tantas emanaciones perniciosas, y era necesario buscarlo sin perjuicio de la seguridad ni la defensa. Para ello hice despejar, quitando el terraplén, la puerta sur, tras de la cual, y como a un medio metro, formando callejón, pusimos tres cuarterolas de las que habían tenido vino, encima un tablón para que sirviera de apoyo, y encima una buena fila de cajones, llenos de tierra como las dichas cuarterolas. Sobre aquéllos, y hasta cubrir todo el hueco, pusimos líos de mantas sólidamente apuntalados. Un par de agujeros abiertos en la puerta, casi tocando al suelo, y correspondiendo a los claros que al efecto dejamos entre cuarterola y cuarterola, permitían la ventilación por abajo; y otros, abiertos a regular altura, debían prestar el mismo servicio por la parte de arriba con el no menos importante de aspilleras.

 Había que ir procurando alejar el depósito de ciertas inmundicias, cuya descomposición tenía que ser peligrosa, y por de pronto, hice taladrar en la tapia del corral un pequeño boquete donde se arregló un urinario que vertía la secreción al exterior.

 No era mucho todo esto, pero sí de necesidad apremiante, porque a tal extremidad habíamos llegado, que para cubrir el servicio teníamos que utilizar a los enfermos de la misma epidemia, y como ninguno podía sostenerse de pie, llevarlos en brazos hasta sus respectivas centinelas. Allí se les colocaba en una silla, o cosa parecida, y se les dejaba seis horas, para economizar los relevos, que se hacían de igual manera, llevándoles, uno a uno, desde cada sitio a la cama. Se han pasado los años y con ellos ha vuelto a rodearme la normalidad en la vida, el esfuerzo proporcionado a las condiciones humanas, que parecen tan limitadas, y debo confesarlo, yo mismo que un día y otro fui testigo y actor y estimulador de tanto esfuerzo, dudo más de una vez si se trata de un sueño de caballerescas fantasías o de una realidad positiva, ¡seis largas horas con el fusil apercibido, las piernas inútiles, el sufrimiento vivo, creciente, y… aquellos hombres se manifestaban satisfechos!

 Mientras pudo el teniente Alonso, alternábamos la vigilancia de las noches, quedando él una, con el comandante político-militar, y yo la otra, con el médico Sr.Vigil, que a todo se prestaba y a todas partes acudía voluntario, dando ejemplo de abnegación y resistencia; pero cuando falleció el compañero y vi que Las Morenas tenía que ceder a la postración que le aquejaba, suprimí este servicio y establecí el siguiente, mucho más práctico y de mejores resultados.

 Uno de los tres, Las Morenas, Vigil o yo, permanecíamos alerta, sustituyéndonos cuando buenamente podíamos, que no era siempre que necesitábamos del sueño, porque si el primero estaba muy enfermo, el segundo padecía una herida grave. El cabo de cuarto, alternando con los soldados vigilantes, recorrían los centinelas cada cinco minutos, o mejor dicho en turno sucesivo, uno tras otro, cuando regresaba el anterior, y como los centinelas se hallaban casi todos apostados en alto y no era conveniente denunciar su presencia, iban nombrándolos, en voz muy baja, por el sitio de cada uno: así, al que estaba encima de la pared y detrás del altar se le decía «altar»: al de su dererecha «derecha», etcétera, ellos contestaban tosiendo ligeramente e inclinándose para no ser oídos desde fuera y evitar que se descubriera su situación, dando con ello a conocer las partes débiles, propias para el asalto. Era necesario evitar asimismo que acercándose cautelosamente pudieran saber desde lo exterior quién vigilaba y dónde, lo que hubiera sido muy fácil de no guardarse todas aquellas precauciones, por la sensible razón de que los desertores nos conocían por la voz. Mirando esto se imponía toda la noche un silencio verdaderamente sepulcral y una obscuridad absoluta: parecía una escena de sombras, no interrumpida más que por el movimiento del que daba la vuelta de ronda, sus calladas preguntas y los vagidos que le servían de respuesta.

 Es de tener en cuenta que uno de los recelos que más nos inquietaban era el trabajo de seducción que por todos los medios trataban de laborar los enemigos. Ya noté a su debido tiempo los gritos y reclamos con que trataban de llevarse a los nuestros, que después de todo eran hombres y como tales con sus momentos de flaqueza. Había, pues, que prevenir toda comunicación reservada que pudiesen buscar los enemigos y esta era otra de las poderosas razones que nos inducían a tan extremada vigilancia. Por aquellos días precisamente dieron en pregonar los desertores que Villacorta había nombrado secretario suyo a nuestro cabo de sanitarios, y hecho capitán, nada menos, a mi antiguo asistente, Felipe Herrero López. Todo ello podía ser verdad o mentira, pero aunque tenía más apariencias de lo último era muy peligroso que llegara a nuestros soldados por la pendiente de la confidencia solitaria.

 No pasó mucho tiempo sin que volvieran los insurrectos a escribirnos haciendo mucho hincapié en lo del término de nuestro dominio en Filipinas, y procurando atraernos con la promesa de que nos embarcarían seguidamente para España. Les contestamos que según las leyes y usos de la guerra, en casos como el que nos decían, solía darse a los vencidos un plazo de seis meses para la evacuación del territorio; que tuviesen paciencia, puesto que, por lo visto, se nos dejaba para concentrarnos de los últimos, sabiendo el Capitán general, como debía seguramente de saber, los muchos víveres, municiones y pertrechos que teníamos disponibles. A esto nos respondieron que no esperásemos ninguna concentración por nuestros jefes porque no la ordenarían jamás, toda vez que desde la ruptura de hostilidades con los americanos, no habían vuelto a cuidarse de los destacamentos, y que, por consecuencia, no teníamos otro remedio para salvarnos que la capitulación inmediata. Bien era de temer que así fuese, pero les contestamos lo que debíamos contestarles, que ningún Ejército, cuando abandona un territorio, puede olvidar las fuerzas que tiene comprometidas en campaña.

 Dos bajas más del beri-beri, una ocurrida el 22 con la muerte del soldado José Lafarga, y otra el 25 con la de Román López Lozano, completaron las de aquel mes de Octubre, tan amargo para nosotros. A ellas hubo que añadir la de un herido grave, el soldado Miguel Pérez Leal, a quien alcanzó el plomo enemigo el día 23.

 A todo esto la fuerza se había quedado sin zapatos. Si algunos individuos, muy pocos, no habían llegado al extremo de ir con los pies desnudos, cubríanlos únicamente con andrajos, restos de suela cosidos y recosidos tenazmente, que si de algo podían servirles, no era de seguro para lo que suele aprovechar el calzado, sino para evidenciar su miseria. Llegando a suponer que tal vez esto pudiera contribuir a la epidemia, por lo húmedo del piso, idearon la confección de unas abarcas, no muy vistosas, pero de pronto arreglo y de suficiente resistencia. Componíanse de un pedazo de madera sujeto al pie lo mejor que se podía con bramantes o cuerdas; no eran muy cómodas pero evitaban todo contacto con el suelo.

 Y llegó al fin Noviembre, mes de todos los santos, consagrado a los muertos por su fiesta inicial y sus tristezas, y que a los muertos casi exclusivamente hubimos de consagrar también nosotros. Sólo en su primera quincena fallecieron cuatro soldados más del beri-beri; en la segunda tuvimos que lamentar otra pérdida muy dolorosa, que dejó entre mis manos, por obligación y derecho, lo que ya estaba en ellas hacía días, por necesidad y desgracia.

 El 8 comenzó el fúnebre desfile por el soldado Juan Fuentes Damián[19], seguido al otro día por sus compañeros Baldomero Larrode Paracuellos y Manuel Navarro León; tras ellos, el día 14, se marchó Pedro Izquierdo y Arnáiz, pasando todos por unas agonías horribles; no teniendo más consuelo que morir todos bajo la bandera española, sucia y hecha jirones, pero flameando al viento en el campanario de la iglesia. Ninguno bajó a tierra con el amparo de los funerales eclesiásticos, pero a ninguno faltaron los méritos del sufrimiento. Nadie se vistió allí de negro por ellos, ni el templo ni los hombres; pero aún aflige mi ánimo aquel supremo luto que se fue respirando, por decirlo así, más abrumador cada vez, en las ceremonias sin ceremonia del entierro.

 Agrandaba esta dolorosa impresión, aparte de sus naturales tristezas, el concepto inevitable de que allí, en aquellas mismas sepulturas donde íbamos echando los restos mortales de nuestros compañeros, no era difícil que nos reuniéramos con ellos, unos tras otros, en asamblea muy cercana. ¡Tal estábamos todos!

 Con el mes que avanzaba, los padecimientos del señor Las Morenas, exacerbados primeramente por las circunstancias que sufríamos, llegaron a tomar una gravedad alarmante, con la presencia y complicación del beri-beri.

 Seguía empero autorizando con su firma las respuestas que dábamos a los mensajes e intimaciones del asedio. «Esto me distrae», nos decía, y, acatando su parecer, seguíamos recibiendo, leyendo y contestando aquellas intimaciones o mensajes, cuya inconveniencia, dados nuestros propósitos de no rendirnos, era cada vez más visible, por el mal efecto que producían en la tropa y lo que no podían menos de traslucir referente a la situación que atravesábamos.

 Todas las precauciones eran pocas para evitar esto último y nos iba mucho en hacerlo. Ya se había tomado el acuerdo, a fin de ocultar nuestra vergonzosa indumentaria, de no salir a la trinchera, para recibir pliegos o dar contestaciones, sino vestidos con lo mejorcito que teníamos. El hambre lo denunciaban nuestros cuerpos, mas no era evidente, porque la demacración podía ser causada por la estrechez en que vivíamos. Las bajas no podían saberlas, aunque sí presumirlas, pero había distancia entre lo primero y lo segundo.

 Estimándolo así, cuando la muerte del capitán fue irremediable y próxima, cuando advertí que ya no podría escribir en lo sucesivo y que la sustitución de su nombre quizás trajera graves contingencias; queriendo por otra parte no dar a conocer mi firma, por si acaso imitándola, propalaban que nos habíamos rendido[20], traté de buscar un pretexto que sirviera como de punto final a toda suerte de parlamentos y misivas.

 No tuvo más objeto, la que a dicho propósito les dirigimos el 20 de Noviembre, última que firmó el ya poco menos que agonizante capitán. Echando en ella el resto de generosidad y clemencia, e imitando en cierto modo una vulgar escena de la farsa italiana, les ofrecíamos amnistía completa de la rebelión y los atropellos cometidos. «Para demostrarles —decíamos— una vez más los filantrópicos sentimientos de los españoles, si deponen su actitud y nos rinden las armas, todo quedará en el olvido, pudiendo volver desde luego sus moradores al poblado».

 No fue, repito, ni la fantástica pretensión de un vano alarde, lindante con lo grotesco y chocarrero, ni un arranque sublime, ni mucho menos, como lo han demostrado los hechos, buscar la oportunidad de contestarles:— «Si no queréis hacerlo, nosotros, más generosos, nos rendimos». Fue sola y exclusivamente con el deseo de la respuesta que nos dieron.

 Lo habían tomado a veras y aquello era una letanía de insultos, que no he de reproducir en estas páginas. Era lo natural, de alguna manera tenían que desahogar la bilis. —«Morenas —decían, por último, —¿qué moradores han de volver al pueblo? ¿quieres que vengan los igorrotes a ocuparlo? ¿Con qué perdón y olvido? Aquí no hay más sino que capituléis a todo trance».

 ¡No presumían ellos cuando escribían estas líneas, elogio fúnebre del infortunado Las Morenas, el trance crítico a que nos veíamos caídos!

 El pobre capitán nos abandonaba por la posta, víctima como los demás del beri-beri. Su agonía era horrible; no había perdido el conocimiento por completo, pero sí la noción del sitio en que se hallaba; presa de un constante delirio, que aumentaba su angustia, creía estar en compañía de los suyos, pero con el enemigo a la vista: una vez comenzó a gritar estremecido y alarmado, —«¡Enriquillo! ¡Enriquillo! (uno de sus hijos) y volviéndose a mí, que no le abandonaba, lo mismo que Vigil, me dijo sollozando:— Mande usted que salgan a buscar a ese niño ¡Pronto, que me lo van a coger los insurrectos!…

 Falleció el día 22 a media tarde. Era un buen corazón, demasiado llano quizás, y la Patria le ha sido justa. Su memoria no se borrará de la mía; Dios le tenga en su paz.

 Como no quedaba más teniente que yo, tuve inmediata y oficialmente que asumir todo el mando, con todas sus incidencias y peligros, días hacía que todos ellos corrían de mi cuenta, pero entonces las circunstancias no podían menos de agravarse y dificultarse gravemente con semejante pérdida. Bien comprendí lo que me aguardaba en lo futuro, si es que no había de flaquear en el camino, muy largo aún y espinoso, pero me hallé dispuesto y no dudé la resolución un sólo instante. Era el día 145 del asedio; quedaban a mis órdenes 35 soldados, un corneta y tres cabos, casi todos ellos enfermos; para cuidarles no disponía más que de un médico y un sanitario; para mantenerlos, de unos cuantos sacos de harina, toda ella fermentada, formando mazacotes; algunos más de arroz; otros que habían tenido garbanzos, pero que ya no guardaban más que polvo y gorgojos; ni aún asomos de carne, pues la de Australia se había concluido en la primera semana de Julio; algunas lonjas de tocino hirviendo en gusanos y de un sabor, por añadidura, repugnante; café muy poco y malo; del vino, que se había terminado en Agosto, los envases; habichuelas, pocas y malas; azúcar abundante, pero ni una chispa de sal[21], que nos faltó desde que nos encerramos en la iglesia, y algunas latas muy averiadas de sardinas. Bien poco era todo ello, contrastando con el desarrollo de la epidemia, las fatigas del sitio y lo remoto de que se pudiera socorrernos; pero aún teníamos suficientes municiones, una bandera que sostener mientras nos quedara un cartucho y un sagrado depósito, el de los restos de nuestros compañeros, que guardar contra la profanación del enemigo.

 Podíamos resistir y resistimos.

 [image:]

 EL SITIO

 (SEGUNDA PARTE)

 DESDE EL 23 DE NOVIEMBRE DE 1896 AL 2 DE JUNIO DEL 99

 [image:]

 I

 23 DE NOVIEMBRE A 13 DE DICIEMBRE

 No hay parlamento.— «Juergas» diarias.— Chamizo Lucas.— Fiesta de la Patrona.— Pastos nocturnos.— Fuego y pedreas.— «¡Castilas; gualan babay!»— Venid por pan.— Nota vergonzosa.— Precauciones.— El médico enfermo.— Por algo verde.— Relaciones para el otro mundo.— Interrogación.

 EL día 24 volvieron a solicitar parlamento.

 No queriendo recibirlo, mandé tocar inmediatamente retirada, mas por si acaso no comprendían lo que significaba esta respuesta, o no querían darse por entendidos, antes de sonar la corneta me subí al coro, previniendo a los centinelas que no hiciesen fuego si alguien se presentaba. No tardó mucho en aparecer un indio con la bandera blanca en una mano y una carta en la otra. Le gritó desde arriba que se marchara, que ya no recibíamos papeles ni recados, y tal espanto hubieron de causarle mis voces, que salió disparado y se arrojó a la trinchera de cabeza, enviando por delante la no admitida carta y la desdeñada banderola.

 De igual manera procedí en lo sucesivo negándome a recibir parlamentarios. Pero como esto podía inspirar sospechas de que fuese debido al abatimiento del soldado; como estas mismas comunicaciones, por muy peligrosas que fueran, siempre traían algo del exterior y algo nuevo contrario al tedio que nos aplanaba y consumía, quise remediar ambas cosas, levantar nuestro espíritu distrayendo la imaginación con algunos ratos de juerga, que aunque forzados cubriesen el expediente dentro y fuera, que alegrasen los ánimos o hiciesen obscurecer nuestras angustias; ratos de palmas, rumor alegre y chisporroteo de cantares, que hacían alterarse a los enemigos y gritarnos: «Cantar, ya lloraréis»; y a nosotros nos encendían el recuerdo de otros días felices, de aquel país adónde quizá no volveríamos, de aquel deber que se nos mostraba tan difícil. Recuerdos bien amargos, comedia y pura comedia que se repitió diariamente hasta el fin del asedio; pero comedia en la que nos produjimos como actores, a pesar de la voluntad que reclamaba; dolorosos recuerdos que, sin embargo, nos fortalecían de veras.

 Para celebrar estas juergas, máscara de la risa con que pretendíamos encubrir el rostro ya corroído por el cáncer, mandé que por las tardes saliese al corral toda la gente libre de servicio, sanos y enfermos, con tal de que pudiesen mover las manos, entonar alguna copla, o animar con sus movimientos la jarana. Como dejo indicado, esto sacaba de quicio al enemigo, que agotaba, insultándonos, su repertorio de amenazas y trataba de reducirnos al silencio, redoblando su fuego; pero que sólo conseguían excitarnos, por la sencilla razón de que todo su vocerío y sus disparos no eran para nosotros sino algo así como la provocación que galvaniza y el interés con que se caldea un ejercicio.

 A todo esto la perfección que iba realizando en sus trincheras y el dominio alcanzado por la fortificación de algunas casas próximas a la iglesia, nos ponían ya en grave aprieto, sobre todo por la parte del oeste, donde alguna de dichas casas no distaba cuarenta pasos. Íbamos careciendo también de leña, y aún cuando la teníamos cerca, pues sólo nos impedían llegar hasta ellas las tapias del corral, junto a las cuales había caído cuando se derribó el convento, no podíamos salir a cogerla.

 Esta necesidad y aquel dominio pedían con urgencia el arranque de una medida salvadora. Concebirla era fácil, porque bastaba con la destrucción de aquellas casas, pero la dificultad era mucha. Un soldado cuyo nombre merece colocarse muy alto, Juan Chamizo Lucas, venció esta dificultad con su heroísmo.

 Aprovechando uno de aquellos raros momentos de tregua o de cansancio en que los rebeldes nos parecían descuidados, salió cautelosamente aquel arrojado muchacho, y con una serenidad increíble prendióles fuego por entre las mismas aspilleras donde asomaban las carabinas enemigas. Antes de que saliera coloqué yo a prevención los más hábiles tiradores disponibles, cubriendo todo aquel frente del oeste, por si trataban de aprisionarle o de ultrajar su cuerpo, caso probable de que sucediera una desgracia; mas por fortuna cuando se apercibieron de la quema ya estaba Chamizo de regreso, metido en la trinchera de la sacristía, y sólo fue necesario hostilizarles para impedirles que combatiesen el incendio. No pudieron hacerlo, y propagándose a otras viviendas dejó completamente arrasada la del cabecilla Hernández, aquella misma sobre la que fingimos dirigirnos la noche del asalto, y una de las fortificadas en que habían emplazado cañones[22].

 Con esto logramos debilitar aquella parte del ataque, donde la misma naturaleza parecía como afanada en resguardarnos de la vigilancia enemiga. Fecundado aquel suelo maravilloso por las lluvias continuas de la estación que atravesábamos, no circulando nadie por el espacio comprendido entre la iglesia y el cinturón contravalador que nos cercaba, todo un boscaje de plataneros y otros árboles, dondiegos, calabaceras, y otras plantas de una exuberancia y frondosidad paradisiacas, se había ido levantando a ojos vistas sobre una muelle alfombra de apetitosas y multiplicadas yerbecillas.

 He dicho apetitosas porque tal nos hallábamos de los alimentos que comíamos, y tanta la repugnancia que nos daban, que aquéllas plantas que se nos ofrecían tan cercanas, luciendo frutos y matizadas florecitas, la misma yerba con sus aderezos de rocío, su abundancia de oxígeno y la frescura de que parecía saturada, presentábanse a la necesidad en que vivíamos con las delicias de codiciada golosina.

 Abundaba sobre manera este boscaje por la zona de las fortificaciones incendiadas y la parte del norte, pero aunque algo tupido y suficiente para ocultar a un hombre, no era posible autorizar su recolección a los soldados, tanto por el tiroteo contrario, muy digno de respeto, como para evitar cualquiera incidencia de otro género. Sólo Vigil y yo, a escondidas porque nos parecía vergonzoso, nos deslizábamos por el agujero de la puerta, silenciosa y furtivamente, bajábamos a la trinchera, y… comíamos grama. Banquete de rumiantes que pudo salimos muy caro porque tal era el acierto del enemigo que, habiéndolo advertido, nos envió una vez cierto cañonazo de metralla que si no es por torpeza, nos hace la digestión definitiva[23].

 El 8 de Diciembre tuvimos otra defunción del beri-beri, la del soldado Rafael Alonso Medero. Sin embargo, como era día tan señalado para la Infantería española, y convenía desvanecer el mal efecto de aquella nueva pérdida, mandé hacer buñuelos y café para la tropa, dándoles además una lata de sardinas por individuo. Poco valía este modesto refrigerio, porque ya he dicho el mal estado de los víveres, pero allí todo lo que rompía lo monotonía diaria, con cierto aspecto de novedad y desahogo, confortaba los ánimos. Por esto, aún cuando los buñuelos, como es de suponer, salieron hechos unos verdaderos buñuelos, el café un aguachirle y cada lata una pequeñez aprovechable, todo se tuvo por apetitoso extraordinario, que todo es relativo en el mundo, y la guarnición de Baler celebró dignamente la fiesta de su Patrona inmaculada: en lo religioso, con el sepelio del compañero fallecido y los rezos por el descanso de su alma; en lo positivo, con el simulacro de banquete, y en lo militar, con su acerada resignación a todo ello.

 En el campo insurrecto debían de meditar constantemente, no ya el envite serio, descubierto y a fondo que nos hubiera indudablemente aniquilado, sino el recurso que, bordeando los peligros de un combate de frente, acabase por intimidarnos y abatirnos. De aquí el estruendo con que por entonces dieron en acompañar sus ataques. No bastándoles con el de sus cañones, que ya era muy sobrado, tomaron el sistema de acompañarlo con formidable griterío y unas lluvias de piedras, que, al caer sobre los tejados de la iglesia, de zinc y poco sólidos, ensordecían con sus redobles del infierno.

 Plagiando nuestras juergas solían otras veces armar bailes y jaraneo en sus trincheras, con la nota diabólica de hacernos oír muchas voces de mujeres. —«Castilas, gualán babay» (españoles, no tenéis mujeres), voceaban con la sana intención que puede imaginarse; nosotros les gritábamos que no nos hacían falta para nada, y formando ristras con el pan que no había resultado comestible, lo sacábamos por una aspillera y les decíamos burlonamente, —«venid, venid, por pan». Aunque no tenemos piñas ni plátanos tenemos pan de sobra. —«No podemos ir, contestaban, porque nos cortarían la cabeza».

 Lo del vocerío y estrépito nada tenía de particular, por ser muy propio de aquellos pueblos semisalvajes, que, al combatir, procuran así enardecerse, atemorizando al enemigo; pero el detalle de los reclamos femeninos ya indicaba un alcance mucho más hondo y bastante más temible que sus redoblantes pedreas. Por desgracia y fortuna la situación lamentabilísima en que vivíamos quitábale su poder a este recurso. Digo que por desgracia en consideración a las amarguras que sufríamos; hallo que por fortuna, pues la influencia de semejantes amarguras nos guardaba muy bien contra la sensualidad y sus deseos y, sin embargo, no vacilo en calificarlo de temible porque siempre lo ha sido, en todas las circunstancias y las épocas, el tercero de los pecados capitales.

 Lo vergonzoso de aquel incesante martilleo, de aquel gotear continuo, de acechos y de astucias, de insultos y ofrecimientos e incentivos era la mediación que alardeaban tomar en ello nuestros infames desertores. No había griterío en que no dominasen las voces de aquellos miserables, ni empresa donde a nuestra misma vista no se afanasen por distinguir su felonía, procurando hacer méritos, ganar el premio y la consideración del enemigo que, al parecer, no los regateaba con ellos.

 Nosotros hubiéramos preferido el asalto formal con todas sus peligrosas contingencias, porque deseábamos hacer carne, saciar nuestro coraje, la ira forzosamente comprimida un día y otro día, sin más desahogo que un tiroteo sedentario, no del todo infructuoso, pero de ninguna eficacia perceptible. Aunque velados por la espesura y la trinchera el efecto de nuestros fuegos, ya conocíamos, por la viveza en la respuesta, que habían dado en vivo, pero tal estábamos con la desesperación de nuestro encierro y aquella mortificación continuada, que hubiésemos querido ver de cerca el estrago, contar las bajas que les hacían nuestras balas, como veíamos, el agonizar de nuestros amigos y contábamos sus lamentaciones y congojas.

 Con este propósito dispuse que luego de haber comido la tropa, se apostara en las aspilleras, bien oculta, y se tocase fajina para rancho. Hasta entonces no habíamos utilizado la corneta, sino para el toque de parlamento y el de ataque, pero como podían tomarlo por una formalidad imprudente, me pareció que tal vez se les ocurriese al oírla que podían verificar una sorpresa bajo el amparo de la ocupación a que llamaba, No me dio resultado el ardid, que les hubiera proporcionado un escarmiento, y no tuvimos el desahogo que anhelábamos. Ya he referido la forma en que hacíamos la vigilancia por la noche y ahora debo añadir que tampoco los centinelas enemigos descuidaban las conveniencias del sitio. En lugar del «alerta» sonaba un pito, cuyo silbo se repetía de una en otra, y como era muy breve no permitía la referencia para el tiro.

 La penuria, el fracaso de mi referida estratagema y la necesidad evidente de arrancar al destacamento del terrible marasmo en que lo veía descendido, me indujeron a proyectar una salida que, sobre animar a la gente, nos permitiese la recolección de aquellas hermosa calabazas que tan cerca veíamos, con toda la desesperación de nuevos tántalos. Reservé mi propósito y decidí celebrar con ellas la Nochebuena, mi objeto era también dar fuego a todo el pueblo, y aprovechando la turbación de la ocurrencia, tomar aquellos frutos, dar fe de nuestra vida, y hacer una cacería de insurrectos.

 Concertada la empresa, fijé para ella el día 23 de Diciembre; pero tuve que anticiparla. Continuando la epidemia su mortal desarrollo, había llegado al médico, y éste, que se veía ya postrado, y esperaba la muerte sentado en un sillón, para no descuidar a sus enfermos, hasta el último instante, me dijo el día 13: «Martín, yo muero: estoy muy malo. Si pudiesen traer algo verde quizá mejoraría, y, como yo, estos otros enfermos». Ya sabe usted, le contesté, que tenía proyectada una salida para la víspera de Nochebuena; pero como no es posible aguardar a esa fecha, quiere decir que la intentaré sobre la marcha.

 Procuró noblemente disuadirme, temiendo en el apresuramiento una catástrofe, pero yo, que le vía decaer por momentos, a pesar de sus vigorosas energías, le respondí: «No hay más remedio y se hará, suceda lo que suceda, porque si no lo hacemos, aquí nos devora seguramente la epidemia».

 Tanta verdad era esto, tan seguro el peligro, que los soldados, con cierta despreocupación verdaderamente sublime, formaban ya unas listas que llamaban expediciones al otro mundo. En ellas colocaban primeramente a los que ya se hallaban en lo último de lo último, luego a los menos graves, y así sucesivamente por este orden. Cuando alguno resultaba en cabeza, le decían sus compañeros: «A ti te corresponde ser enterrado en tal sitio». Y ellos, con una calma fría e incomparable, legaban cinco pesos para los qué hiciesen el hoyo. Daba espanto el oírles, allí, entre aquellas penumbras de tristeza, mal cubiertos de andrajos, sucios, famélicos, con tanto y tanto recuerdo de los que humedecen los ojos con llanto del espíritu y tanta grandeza en su postración y su miseria.

 Muchos de aquellos hombres deben de vivir todavía ¿qué será de ellos? quizás de nuevo se vean caídos en la estrechez y los andrajos, por causa de las fuerzas perdidas, por falta de socorro, y no hallen en su angustia ni aún el derecho a la protección de algún asilo!…

 ¡Fue todo aquello tan solitario y tan lejano!

 [image:]

 [image:]

 II

 14 A 24 DE DICIEMBRE

 Salida.— Ganando espacio.— Saneamiento y provisiones.— Siembras y cosechas.— A la intemperie.— Tapando agujeros y evitando hundimientos.— Tempestad.— Nueva línea de contravalación.— Fiesta de Nochebuena.

 AQUELLA salida que yo había prometido a Vigil, sucediera lo que sucediera y sobre la marcha, ofrecía sus inconvenientes y dificultades a cual más peligrosos. Bien sé me alcanzaban los unos y las otras; mi gente, la disponible para el caso, no llegaría ni aún a 20 individuos, y el enemigo era desproporcionadamente numeroso; aquellos tenían que salir a pecho descubierto, y el otro podía esperar en la protección de sus trincheras; los unos débiles y entumecidos, el insurrecto en la plenitud de su descanso; parecía efectivamente una locura, y en aquel sacrificio veía yo que se traslucía una esperanza, garantida y segura por lo temerario del empeño.

 La sorpresa, en todas las circunstancias de la vida, es de un efecto inmenso, tanto más poderoso cuanto más se acompaña de lo extraordinario e inesperado, cuanta más audacia revista. A ello fiaba yo la consecución de mis propósitos y a ello debí que se realizaran por completo.

 Al día siguiente de mi conferencia con el médico, 14 de Diciembre, sobre las diez y media u once de la mañana, hora precisamente la menos indicada para cualquiera tentativa, llamé al cabo José Olivares Conejeros, de gran corazón y de mi completa confianza, le ordené que tomase catorce hombres, de los más a propósito; que saliese con ellos muy sigilosamente, uno a uno y arrastrándose, porque no era posible de otro modo, y esto difícilmente, por cierto agujero que daba paso a la trinchera de la sacristía, y que una vez reunidos y calado el machete, sin hacer ruido alguno, se lanzara con ellos de improviso, desplegándolos en abanico, a rodear la casa que daba frente a la parte norte de la iglesia. Uno de aquellos hombres, llevando cañas largas y trapos bien rociados de petróleo, debía dedicarse al incendio, los otros al combate resuelto y desesperado, a todo trance. El resto de la fuerza, que hice yo colocar en las aspilleras del edificio, tenía la misión de apoyar el ataque, aumentando la confusión con sus disparos, hacer todas las bajas posibles, e impedir la sofocación de los incendios.

 Todo salió como se había proyectado y todo con el éxito que nos era tan necesario. Yo procuré distraer con algunas preguntas al centinela que vigilaba en la casa de referencia, muy bien atrincherada, pero éste vio muy pronto a los míos y se dio a la fuga ciego de miedo, sembrando el espanto y el desconcierto entre los suyos. Las llamas, que rápidamente se propagaron por el pueblo, lo recio de la carga, el acierto en el fuego que desde la iglesia les hacíamos, procurando no gastar plomo en balde, y el barullo, el terror que de unos a otros se comunicaba irresistible decidió prontamente una general desbandada que dejó limpio el campo, en menos tiempo del que se tardaría en detallarlo.

 Aparte de la sorpresa, que desde luego hubo de realizar allí uno de tantos milagros como refiere la Historia militar de todo tiempo, dos razones muy poderosas, dos juicios acrecidos, latentes en la fantasía enemiga, debieron de producir aquel efecto. Uno el tradicional de la superioridad española, que veníamos demostrando, y otro el de la violencia, el furor de que debían considerarnos poseídos. Conviene tomar nota, porque bien es de suponer que si en otros lugares y en otras ocasiones hubiérase cuidado no desvanecer estos juicios, previniendo acontecimientos desgraciados, evitando flaquezas y procediendo con resoluciones enérgicas, otros muy diferentes de los que aún lamentamos hubieran sido los resultados obtenidos.

 Aquella gente había formado un concepto muy soberano del castila, y este concepto, que nunca debió descuidarse, pudo valernos mucho. En el hecho de que hablo, multiplicado por lo imprevisto del ataque, decidió aquella pavorosa desbandada que no paró hasta el bosque; medítese ahora lo que hubiera podido lógicamente significar en otras circunstancias mejores, con más fuerza y recursos, llevado a fondo y con objetivos de mucha mayor entidad y transcendencia.

 No pudimos contar las bajas, debido a la confusión que se produjo; pero supongo que no debieron de faltarles. Allí tengo entendido que murió el cabecilla Gómez Ortiz, aquel de la suspensión de hostilidades, uno de los centinelas situados en la parte sur cayó muerto de un tiro y allí quedó abandonado en el trastorno. Las llamas del incendio, pasando per encima, destruyeron a poco rato su cadáver, y lo mismo sucedió con el pueblo, del que sólo respetamos varias casas de las más apartadas, por si llegaba en nuestro socorro alguna tropa, que no le faltaran los alojamientos necesarios.

 Inmediatamente procedimos a destruir la trinchera que tan de cerca nos rodeaba, y como el fuego arrasó las viviendas fortificadas que la servían de apoyo y de flanqueo, pronto quedó espaciada una regular zona polémica, de anchura suficiente para que pudiésemos abrir las puertas de la parte sur, cerradas desde los albores del sitio, que había en la fachada de la iglesia.

 Una ceja de monte nos venía impidiendo la vista y dominación del brazo de agua o río que pasaba por el camino de la playa. Esta vía era de mucha utilidad para los rebeldes, que a todas horas bajaban y subían descuidadamente por ella, conduciendo en sus barcos vituallas y refuerzos. Convenía dificultarlo cuando menos, y para ello no había otro remedio que la poda, todo lo más a raíz que sé pudiera. Cortamos allí un claro y el paso quedó al descubierto, no impedido completamente, pero sí bajo el riesgo de nuestros fuegos.

 A esta beneficiosa expansión que sobre mejorar nuestras condiciones locales nos franqueaba las reacciones ofensivas, tuvimos la satisfacción de añadir un buen repuesto de hojas de calabacera, calabazas, y todo el sabroso fruto de los naranjos de la plaza; cuanto se pudo y nos pareció comestible. No desdeñamos tampoco las vigas y tablas que pudimos conducir a la iglesia, donde también metimos la escalera dejada la noche del asalto, todo el herraje que se pudo ir cogiendo entre las cenizas de la Comandancia militar, que, como edificio de madera, nos facilitó buen repuesto de clavos, algunos de más de medio metro de largo, que nos fueron luego de mucha utilidad, y que de haberlos dejado al enemigo le hubieran servido quizás para las cargas de metralla.

 Si a todo esto se añade que de nuestra parte no tuvimos que lamentar ningún herido, no creo exagerado considerar aquella temeraria locura como un hecho de armas fecundo y victorioso. La importancia de cada cosa en este mundo debe graduarse por las circunstancias que remedia; la mina de brillantes no vale para el náufrago lo que una humilde concavidad que le ofrece agua; todos los trofeos que llegue a conquistar un ejército no pueden compararse a lo que significó para nosotros aquel enemigo despavorido, aquel pueblo incendiado, la tala de aquel monte que nos impedía la vigilancia de aquel río; la mísera hojarasca y agrestes frutos que hubiéramos repugnado en otro tiempo, y entonces fueron tan codiciosamente recogidos; los clavos y tablones, las trincheras rasadas, el campo despejado, y, sobre todo esto, aquellas puertas de la fachada sur de la iglesia franqueadas al aire, después de cinco meses y medio de clausura, facilitando entrada para la ventilación que sanea y allanando salida para los miasmas que destruyen.

 Sí; aquella memorable salida, en la que todos cuantos podían tenerse de pie hicieron verdaderos prodigios, fue para el destacamento de Baler como el soplo de oxígeno para el desdichado que se asfixia. Por de pronto con el aireo de la iglesia, los nuevos comestibles, frescos y verdes como pedía nuestro médico, y la esperanza que no pudo menos de respirarse con el éxito, conocióse muy pronto que descendía la epidemia. Más distanciados los vigilantes enemigos, ya se pudo en lo sucesivo, cuando no arreciaba mucho el fogueo, permitir la diaria salida de un par de hombres, que volvían con sacos de hojas de calabaza, tallos de platanera y varias yerbas, con las que se aumentaba y mejoraba la ya bien escasa ración que podíamos repartir de nuestros víveres. Previendo que si de nuevo se formalizaba el asedio, no sería posible hacer este repuesto, procuré un abastecimiento más cercano; y, por último, aprovechando el tiempo que me dio para ello la estupefacción del contrario, logré que se despejara el corral de todas las inmundicias que tenía.

 Esto era importantísimo. Las materias fecales, desechos y basuras, habían llegado a formar allí tal depósito de fangosidad corrompida que su hedor no podía resistirse. Mandé, pues, abrir un pozo negro a siete u ocho metros más allá de las tapias, y, por una zanja en declive, lleváronse a él todas aquellas pestilencias, quedando luego, con el auxilio de las aguas, fácil conducto para la conservación de la limpieza y un depósito aislado, capaz y a bastante distancia para no temer gravemente sus peligros.

 La cuestión de verduras nos hizo utilizar como huerta y sembrado todo el terreno disponible, mirando como ya dejo dicho, que pudiéramos cosecharlas, aunque otra vez se nos estrechara muy de cerca. Labramos al efecto un pedacito junto a la entrada de nuestra trinchera, y en él sembramos pimientos y tomates bravíos, de los que tanto abundan por aquellos países. La misma trinchera y su foso quedaron cubiertos de calabaceras abundantes, que a poco tiempo les hicieron tomar el aspecto de una campiña de forraje. Todo se reproducía enseguida, pero las calabazas, muy desmedradas, no eran mayores que huevos de gallina, seguramente por lo copioso de la siembra, y había que arrancarlas cuando alcanzaban este desarrollo, porque de lo contrario se desprendían ellas solas y no era posible comerlas.

 Creo haber indicado que la iglesia estaba sólidamente construida, excepto el anexo destinado a sacristía. Sus paredes eran anchas y recias, de hormigón y bien cimentadas. Tan dobles eran, que por encima hice poner a trechos una fila de cajones llenos de tierra, detrás de los cuales aún quedaba un escaloncito de medio metro de ancho y podían servir como excelente parapeto en el fuego y la vigilancia. Por cierto, dicho sea de paso, que la famosa escalera del asalto nos prestó un buen servicio para defender aquellas alturas y relevar sus centinelas.

 Pero si los muros no carecían de robustez, si eran firmes y dobles, no sucedía lo mismo con el techo, de zinc todo él, formando sendos planos a derecha e izquierda, como los tejados ordinarios, y no muy bien apoyados en las cornisas, como suele ocurrir a todo cobertizo, por la misma derivación con que se asientan.

 Cuando los sitiadores percibieron los riesgos y dificultades que podría ofrecerles otra expugnación por asalto, quisieron evitarlos; pero buscando el medio más eficaz para conseguir que nos rindiésemos, acordaron, por lo visto, dejarnos a la intemperie, sin techumbre, confiando en que la pertinacia de las lluvias pudriría enseguida los pocos o muchos víveres que tuviésemos almacenados, encharcaría el suelo, nos impediría el descanso y se haría imposible la continuación de la defensa.

 Con este propósito, no solamente piedras que lo vencieran, cayendo en él como poderosa granizada, según he referido, si no descargas, cerradas lanzaron contra nuestro pobre tejado que no tardó en ponerse lo mismo que una criba. Por sus numerosos agujeros llegamos a descubrir el firmamento lo mismo que por tupida celosía, cuyo aspecto, en las noches claras, recordaba el de los cielos muy estrellados; pero cuyo servicio, cuando llovía, más era de temer que no de aprovechar; puesto que, sobre dejar paso franco a las aguas por sus numerosos boquetes, las vertía en abundancia contra las indefensas cornisas, donde las retenía, pudriéndolas, con grave riesgo de venirse abajo todo y aplastarnos.

 Para remediar esto fue necesario el esfuerzo de un trabajo desesperado. Clavar la cornisa utilizando aquellos largos clavos de que ya tengo hablado, empresa nada fácil, por las condiciones peligrosas en que había de hacerse y lo incapaz de los materiales empleados. Atar bien seguro a las vigas del techo el quizame[24] de madera que por debajo de la cubierta y apoyado en el borde interior de las referidas cornisas imitaba la bovedilla de la iglesia; ir cubriendo uno a uno los multiplicados agujeros abiertos en el zinc. Para ello se improvisó una especie de masilla[25] que los obturaba en seguida, pero como a las aguas sucedía un calor sofocante, que todo lo encendía, saltaba la pasta y se nos perdía la tarea. Luego tratamos de cerrarlos con pedacitos de lata, que metíamos en ellos formando canal para que vertiesen a fuera; y nos dio mejor resultado, porque, a lo menos, era más duradero el remedio, pero con todo, cuando apretaba la lluvia, no había sitio donde pudiéramos guarecernos, y así cada cual tenía que valerse como Dios le daba a entender. Yo tuve que amparar mi cama bajo una especie de cobertizo, que parecía el toldo de un carro, y los demás se las ingeniaron a su modo.

 De nada nos valió cierta noche. Una tempestad horrorosa, propia de aquellos climas en que a los temblores del suelo, cuando estalla el furor de los elementos, suelen acompañar todos los espantos del espacio; un verdadero diluvio que se desplomó como presagiando el fin del mundo, nos lo puso todo inundado, perdido. Cayeron por el suelo nueve o diez metros de aquella cornisa que tanto trabajo nos había costado ir asegurando con los clavos, y fue verdadero milagro que no matase a nadie. Satisfechos con esto, no hubo más sino revestirse de paciencia y al día siguiente recomenzar las composturas.

 El cerco mientras tanto se había formalizado nuevamente. La parte del pueblo que no dimos al fuego sirvió de apoyo a la faja de trincheras con que se volvió a rodearnos; pero esta línea se hallaba mucho más distante que la primera y casi toda, falta de los abrigos anteriores, al descubierto. Para resguardarlas tuvieron que hacer cobertizos y correr por el fondo una especie de entarimado, porque se les inundaban fácilmente, unas veces a consecuencia de las lluvias y otras por las crecidas, que al diario flujo y reflujo tenían los diferentes brazos del río.

 Esto aumentaba las molestias del sitiador y con ellas su impaciencia de rendición, lo que bien se notaba en la hostilidad vigilante con que procuraba inquietarnos ¡cuánta pólvora gastó inútilmente a pesar de lo que anunciara Villacorta! Por nuestra parte procurábamos no descuidarnos, acechar de continuo y no hacer fuego sino cuando lo considerábamos preciso.

 Llegó la Nochebuena, esa fiesta de la intimidad que tantos recuerdos evoca en todos los hogares cristianos, y nos dispusimos a celebrarla con estrépito.

 Dispuse que a la tropa se le diera un extraordinario de calabaza, dulce de cáscara de naranja y café. Habíamos hallado en la iglesia buen golpe de instrumentos pertenecientes a la música del pueblo, y ordené repartirlos a todos los francos de servicio, cual una flauta, el otro con el bombo, aquellos con tambores, clarinetes, requinto, etcétera, y los demás, porque no hubo para todos, con latas de petróleo; no es para dicho el estruendo que se armó en la velada. Enronquecían desde las trincheras enemigas voceándonos todo linaje de improperios, diciendo que ya se acabaría todo y vendrían los lloros, que allí habíamos de morir; y nosotros, redoblando la desacorde algarabía, procurábamos disipar la tristeza de nuestras almas, pensando en que aún valíamos para enfurecerles, aún había cartuchos para continuar defendiéndonos, y aún seguía en la torre, a despecho de tempestades y de lluvias, de angustias y violencias, la bandera de nuestra patria infortunada.

 [image:]

 III

 25 DICIEMBRE 1898 A FEBRERO DEL 99

 Episodio.— Parlamento aceptado.— Cartas.— Espera inútil.— Año viejo y Año nuevo.— Aislamiento.— El palay.— Noticias por sorpresa y malas noticias.— El capitán Olmedo.— Entrevista.— Informalidades.— Razón de nuestras dudas.

 EN uno de los últimos días de aquel mes de Diciembre ocurrió un pequeño incidente, un sencillo episodio que sin revestir ninguna importancia me indujo en cierto modo a reanudar los parlamentos. Yo mismo no he podido explicarme la razón lógica del hecho, pero ello es que lo uno se derivó inmediatamente de lo otro, y bien pudo ser cediendo a la curiosidad que me produjo lo primero.

 Sería media tarde cuando vimos correr por la trinchera enemiga, saltando y gritando, casi al descubierto un muchacho como de unos doce años. «¿Quiere usted que lo mate, mi teniente?» me dijo el centinela. «No; le contesté, llámale por si quiere algo de nosotros». Lo hizo el soldado, pero el chico no le atendió, y sin callar sus gritos, que no pudimos entender, ni parar en sus brincos, desapareció por el bosque.

 Al día siguiente el corneta de la partida del pueblo tocó atención pidiendo parlamento. Nosotros conocíamos ya con sólo escucharlos a todos los cornetas enemigos; aquel precisamente era uno de los que tocaban peor y había vivido enfrente de la iglesia. Al oírla me dije: ¡Se habrán marchado los otros! ¿quedarán solos estos (los de Baler), y querrán decirnos algo que merezca la pena? Mandé tocar atención e izar bandera blanca.

 Se presentó el parlamentario y nos entregó una carta, en la que hallamos tres; una de Villacorta diciéndonos que el capitán Belloto había llegado al campamento, que había ido para conferenciar con nosotros, y que por este motivo quedaban suspendidas las hostilidades hasta que terminase la conferencia, que tendría lugar a la hora y en la forma que nosotros determinásemos; otra del mencionado capitán, participándonos que le habían llevado a Baler para la conferencia, y otra del cura Fr. Mariano Gil Atienza, pidiéndonos por Dios que oyésemos y diéramos crédito a lo que nos dijera Belloto. Contesté al parlamentario que fuese a participar al capitán que allí mismo en la plaza quedaba yo esperándole (cometí esta imprudencia que pudo costarme la vida). No se presentó nadie, y cuando ya obscurecía mandé quitar la bandera de parlamento y hacer fuego en cuanto se viese a un insurrecto, porque todo indicaba que aquello no había sido más que una estratagema, fingiendo la intervención de una persona que no podía tener reparo en presentársenos, para ver si nos aveníamos a recibirla.

 Examinando la situación en que vivíamos, fácil es deducir lo que me preocuparía este suceso. Dando por cierto que la dominación española hubiese terminado en el Archipiélago, cual se nos afirmaba, ¿cómo no esperar la participación oficial de tan grave acontecimiento? Si la guerra iba mal y debíamos retirarnos de Baler, ¿cómo explicar la falta de un aviso en debida forma? Si tantas eran las capitulaciones conseguidas, ¿por qué no presentarnos algunos de los jefes capitulados?

 La nueva de la presencia de Belloto me hizo esperar que se acabarían nuestras dudas, y por esto salí yo mismo, arriesgándolo todo, a la conferencia prometida; llevado por una disculpable impaciencia que, al verse defraudada, no pudo menos de aumentar mi desconfianza. El peligro arrostrado en aquella ocasión, cuya transcendencia medí luego, al advertir como nos habían engañado, me hizo ser más cauto y receloso en lo sucesivo. Téngase muy en cuenta, medítese, repito, la serie de añagazas con que se pretendía reducirnos y se razonará mi comportamiento en adelante.

 Llegó con esto la noche del 31 de Diciembre, última de aquel año, primera del 99, 184 del sitio. La última hoja del calendario americano, descubrió ante mis ojos el ya inútil cartón donde había estado pegada, y al arrancarla sentí una sensación dolorosa, indefinible, que bien pudiera calificarse de romántica, pero… ¿qué más romántico, después de todo, que aquella misma tenacidad en defendernos? Júzguese como quiera. Yo, que hambriento de sueño y sin esperanzas de socorro había ido quitando las hojas anteriores, viéndolas irse como nuestros compañeros fallecidos; yo, que a la merma del referido calendario miraba ir compasada la de nuestras municiones y víveres, no pude ver con indiferencia la que, al desaparecer de su sitio, dejaba en él descubierta la huella del pasado, con todas sus amarguras y tristezas. El año nuevo se me pareció siniestro y nebuloso, con la desesperación como término, y sentí un desfallecimiento irresistible, y una opresión que me sofocaba; la falta de alguien a quien referirle mis angustias, y el peso del deber que me amordazaba y me recluía en el silencio.

 Debo decirlo. Una de las cosas que más apenaban mi espíritu en aquellos días interminables y en aquellas noches de recelosa desvelada era el secreto en que no podía menos de guardar mis propósitos, la falta de comunicación y de consejo. A nadie podía confiar mis vacilaciones, pues que para no desalentar a mis hombres tenía que parecerles confiado y resuelto, ni a nadie hacer partícipe de lo gravísimo de la situación que atravesamos. Vigil era la única personalidad que por su ilustración y su clase podía servirme de compañero y desahogo; pero Vigil, cuya entereza de ánimo y grandes condiciones patrióticas no hallaría yo términos para elogiar como deben ser elogiadas, carecía de conocimientos militares, su misión era transitoria en el Ejército, y; si fue nuestra providencia en muchos casos, nuestro auxiliar constante, no podía ser mi asesor de ninguna manera en aquellas dificilísimas circunstancias. Veíame sujeto, por tanto, a resolver por mí solo y bajo mi exclusiva responsabilidad en todas las ocasiones y momentos, cosa en verdad más abrumadora que parece.

 A fin de que no se perdiese la cuenta del día en que vivíamos, sustituimos el calendario terminado por otro manuscrito, de forma parecida y sendas hojas, en las que poníamos el nombre del mes, la fecha y el día de la semana. Antes de terminarse, cada taco mensual, seguimos luego escribiendo y ordenando el inmediato correspondiente.

 El día de Año nuevo tuvimos rancho extraordinario de habichuelas con manteca. Manteca rancia y habichuelas que, sólo por extraordinario también, podían considerarse comestibles.

 Pero habíase concluido el arroz a todo esto, y fue necesario entregarnos a la enfadosa ocupación de pilar (desgranar) los sesenta cabanes de palay que tenía comprados el difunto P.Carreño. Tarea pesadísima y siempre difícil para quien no la tuviera por costumbre; de una lentitud enojosa, y, entonces, de resultados poco gratos, pues a consecuencia de las pésimas condiciones en que lo habíamos tenido almacenado, y no pudiendo solearlo debidamente, costaba mucho trabajo ir quitando la cáscara, grano tras grano. Poníase al hacerlo todo el esmero y delicadeza posibles, todo el cuidado que obligaba, no diré la necesidad, sino el hambre, y aún así no había grano que no resultara partido, lo que traía consigo bastante desperdicio. Como el estado en que se hallaba la tropa no era muy a propósito para semejante operación, tuve que reducir a lo estrictamente preciso, dos horas diarias, el tiempo de la misma, sacando en ellas nada más que lo indispensable para el rancho, y esto de un arroz sucio, pulverizado, impropio. Dejo a la consideración de quien quiera suponer como estaría condimentado en tales condiciones, mezclado con sardinas de lata medio inservibles, tocino insoportable u hojas de calabacera, y sin sal[26]. Pues con todo y con eso fue lo mejor que tuvo a diario la guarnición de Baler desde los primeros del año 1899, cuando llevaba ciento ochenta y cuatro días de bloqueo, y hacía ya cuarenta que había muerto nuestro comandante militar; cuando la ración de harina, que debía ser de 500 gramos, tenía que reducirse a 200, y cuando me veía en la precisión de suprimirle un pequeño suplemento[27] de cinco centavos cada tres días, que, para compensar lo deficiente de las raciones, se le venían dando a cada individuo desde los principios del sitio.

 El 13 de Enero resultó herido el soldado Marcos José Petana, y una de aquellas noches, aprovechando la obscuridad, nos colocaron junto a la puerta de la iglesia un paquete con siete u ocho periódicos filipinos, cuyo encuentro nos sorprendió al día siguiente.

 Nunca los hubiera leído, sus noticias no precisaban nada, pero bien podían calificarse de un espumarajo de insultos, de un salibazo inmundo, asqueroso contra España y sus hijos; contra la Nación generosa que había llevado a tan apartadas regiones, y a costa de su sangre, la luz del Evangelio; y contra sus hijos, los mismos de quienes habían recibido aquellas turbas de miserables aborígenes las primeras nociones de humanidad y de cultura.

 Recuerdo que una de aquellas secreciones de oruga, por no decir noticias, refería que en Manila, un castila disfrazado de indio, había robado el portamonedas a una señora (india tal vez, disfrazada de castila) y que los americanos se habían encargado de ponerle a la sombra. Otro suelto publicaba una instancia del párroco de Albulug (Cagayán), Fr. José Brugnes, pidiendo a un general filipino que le dejara permanecer en dicho pueblo, si no como tal cura, como particular, para cuidar los «cafetos» que allí poseía. Con este motivo alegaba su interés por la insurrección, demostrado, añadía, con auxilios de todas clases prestados muchas veces a las fuerzas tagalas. El efecto que me produjo aquella desdichada lectura no pudo ser peor. Desgarré los periódicos prometiéndome no coger ningún otro aunque los volviesen a dejar sobre la misma torre.

 Entró el mes de Febrero, sin otras, novedades que la ya consabida de los continuados tiroteos y la creciente penuria de alimentos. La epidemia se volvió, a llevar otra víctima el día 13, causándonos la baja del soldado José Sánz Meramendi.

 El 14, cansado ya de oír al corneta enemigo tocar a parlamento, me subí a la torre para otear lo que sucedía por el campo. Junto a una de las casas atrincheradas, que se indica en el plano, descubrí al tal corneta y junto a él una bandera blanca que debía de llevar otro. Viendo nuestro silencio, dicho individuo se marchó a los pocos momentos hacia el llamado «Puente de España», sitio donde nosotros creíamos se hallaba la Plana Mayor de los contrarios, porque lo habían fortificado, cerrando ambos extremos y procurando resguardarlo de cualquier embestida, con esmero verdaderamente notable.

 Seguí observando y no hizo más que desaparecer el de la bandera, cuando le vi salir nuevamente y volver a donde antes había estado. «Ya te han zurrado la badana, pensé al ver esto, por retirarte tan aprisa», y era de sospechar que así hubiera ocurrido por lo breve de la indicada permanencia.

 De nuevo tocó el corneta dos veces atención, sin que le respondiéramos; yo permanecía en acecho, esperando a ver en lo que paraba todo aquello, o intrigado, no por lo extraño del hecho, que nada ofrecía de particular en la forma, si no por la insistencia, y, sobre todo, por la pronta ida y vuelta del que llevaba la bandera.

 Por lo general ocurría, ya he tenido lugar de notarlo, que si en vez de contestar al parlamentario se guardaba silencio, no solían fiarse y se marchaban con el temor de algún disparo. Júzguese, pues, cual no sería mi sorpresa cuando veo al individuo en cuestión, o, mejor dicho, a la bandera que llevaba, echar por la calle del Cardenal Cisneros y dirigirse a donde nosotros nos hallábamos. Le grité que hiciese alto y bajó inmediatamente a la trinchera.

 —¿Es usted el capitán Las Morenas?, me dijo al verme.

 —No señor, contesté, soy uno de los oficiales del destacamento.

 ¿Qué se le ofrece a usted?

 —Soy el capitán D. Miguel Olmedo y vengo de parte del Capitán general para hablar con el Sr.Las Morenas.

 —El capitán Las Morenas no habla con nadie ni quiere recibir a nadie. Le han engañado ya muchas veces, y se ha propuesto que no le vuelvan a engañar; dígame usted lo que desea y yo se lo diré.

 Contestó que ya sabía el General que se había intentado engañarnos; pero que ya no había este peligro, porque todo cuanto me había dicho era cierto y que traía un oficio de nuestra primer autoridad en el Archipiélago.

 Sosteníamos este diálogo, yo desde la trinchera, y él como a unos cuarenta pasos de distancia. Al oír que traía una comunicación oficial, mandó salir un soldado para que pudiera traérmela lo que resistió desde luego diciendo tenía orden terminante de darla en propia mano; pero habiéndole yo argüido, como fin de polémica, que sino quería entregarla se retirase inmediatamente con ella, cedió a mi ultimátum y me la envió con el soldado.

 Entonces le dije: «Puede usted esperarse; voy a ver lo que determina el capitán». Entré, como si fuese a la comisión prometida, y leí el oficio siguiente:

 «Habiéndose firmado el tratado de paz entre España y los Estados Unidos, y habiendo sido cedida la soberanía de estas Islas a la última nación citada; se servirá usted evacuar la plaza, trayéndose el armamento, municiones y las arcas del Tesoro, ciñéndose a las instrucciones verbales que de mi orden le dará el capitán de Infantería D.Miguel Olmedo y Calvo.— Dios guarde a usted muchos años.— Manila, 1.º de Febrero de 1899.— Diego de los Ríos». Y al pie «Señor Comandante Político-militar del Distrito del Príncipe, capitán de Infantería D.Enrique de las Morenas y Fossi».

 Extrañando semejante dirección personal, volví a repasar el oficio con la desconfianza que puede imaginarse, y reparé que no parecía registrado en ninguna parte. «Vaya, pensé, no se les ha ocurrido numerar la comunicación, y, en cambio, sobre indicar al pie la personalidad oficial a quien va dirigida, no se les ha olvidado precisar además el nombre y apellidos, redundancia completamente innecesaria; y se preocupan en lo de las arcas del Tesoro, cosa que aquí ni aún remotamente conocemos». Me volví a los soldados y les dije: «Nada; la misma música de siempre». Salí a la trinchera y gritó al titulado capitán Olmedo: «El capitán Las Morenas ha dicho que está bien; puede usted retirarse».

 Lejos de hacerlo así me contestó que desearía quedar en la iglesia porque venía muy calado. Respondí negativamente, y me preguntó que donde iba él a dormir aquella noche. «Donde haya usted dormido las anteriores», repliqué. Dio entonces a lamentarse arguyendo que le parecía mentira que Las Morenas se comportase de aquella manera con él, siendo paisanos, habiendo estudiado juntos, y mediando no sé que lazos de parentesco entre uno y otro… Bueno, exclamó por último: «¿Y cuándo debo volver por la respuesta?» «Cuando toquemos atención e icemos bandera blanca; le dije, y si no lo hiciésemos no tiene usted que molestarse porque no habrá contestación». Se retiró y ya no volvimos a verle. Durante algunas noches oímosle hablar en el bahay o casa del gobernadorcillo (también fortificada), por lo que nos figuramos que debía de ser algún jefe insurrecto.

 ¿Quién podía imaginar otra cosa? ¿Quién suponer que un capitán de nuestro ejército se había de presentar, con mensaje de tamaña importancia, vistiendo de paisano, utilizándose de las cornetas enemigas, pidiendo parlamento en idéntica forma que tantas veces se nos había pedido anteriormente, y sin ostentar ninguna divisa española, ningún signo exterior que le presentara como nuestro?

 Mediaba, por otra parte, la circunstancié de que habiendo sido condiscípulo de nuestro difunto capitán, no me hubiese desconocido desde luego y me hubiese, por el contrario, preguntado si era yo Las Morenas. No era tampoco detalle para dejarlo inadvertido el hecho de argumentar que venía completamente mojado y que no tenía donde alojarse, cuando en su traje no se advertían mojaduras, y era lo natural que, amigo o enemigo, debía de contar con el auxilio y tolerancia de nuestros sitiadores. Hallábase muy reciente además lo de Belloto, que también se anunció como capitán de nuestras fuerzas y que después no tuvo por conveniente presentarse.

 Bien podía, pues, ocurrir que se proyectara una intentona; que antes, y en el momento crítico, les hubiera faltado resolución para terminarla, y que sabedores más tarde, por cualquier infidencia, de la muerte del comandante militar hubiesen ideado la trama, fingiendo la comunicación, sin reparar en lo de las arcas del Tesoro, ni en la falta del número de registro, ni en la sobra de la dirección personal, y confiando en la protección de aquel escrito, lograr por fin nuestra rendición a todo trance.

 Seguramente que los placeres de Baler no serían la rémora que me aconsejaba tales dudas; nadie como nosotros deseaba que terminase todo aquello, mudar aquellos aires, y acabar de una vez, si las circunstancias lo exigían; pero allá en mi memoria se reproducía el artículo 748 del Reglamento de Campaña[28], estaba terminante y yo no podía comprobar la veracidad de aquel mandato, no podía salir de aquel puesto de honor sin cerciorarme de que no era víctima de una estratagema de guerra; de que no podría inculparse después mi credulidad a mis deseos; de que obedecía una orden.

 Reparos y dificultad que, por lo visto, y con el trastorno de las cosas, no se tuvieron presentes por quien hubiera debido tenerlos muy en cuenta.

 [image:]

 [image:]

 IV

 DE 25 DE FEBRERO AL 8 DE ABRIL

 Confabulación sorprendida.— Caza inesperada.— Imitando a Robinsón.— Emboscada.— Represalias: Cañón moderno.— Ataques rechazados.— Se acabó el tocino.

 EN el tiempo que llevaba tratando a los individuos que formaban el destacamento, habíanme sobrado espacio y ocasiones para conocerlos a fondo. Si alguna vez se desnudan, por decirlo así, los espíritus y surgen al exterior los vicios o virtudes, las energías o flaquezas que todos llevamos en lo más recóndito del ser que nos anima, es indudablemente cuando el peligro nos mortifica y nos oprime, cuando el sufrimiento nos descompone y cuando el tránsito misterioso de la muerte preséntase inmediato con el despojo de la esperanza y de la vida. Entonces brillan con poderosa llamarada la fe y el entusiasmo que nos divinizan o el interés que nos enloquece, y el hombre se hace mártir, alcanza las regiones del heroísmo, desciende hasta las miserias del crimen o cae de lleno en la cobardía que le infama. En todos los defensores de aquella lejana iglesia de Baler tenía por fuerza que verificarse este fenómeno, y yo, que no me hacía ilusiones, que advertía muy bien lo poderoso de la tentación que podía seducir a mi gente, ya por los ofrecimientos y amenazas hechos a grito herido, un día y otro, desde las trincheras enemigas o ya por la extremidad que padecíamos, no perdonaba indicio, momento ni detalle para llegar hasta la conciencia de cada uno. Sabía, pues, que allí tenía corazones de una bondad extraordinaria, hombres de fibra, y corazones pusilánimes; almas capaces de toda clase de iniciativas y almas irresolutas, de las que se dejan llevar pasivamente al extremo a donde se quiere conducirlas; voluntades honradas y voluntades egoístas; no se me ocultaba el peligro. Sabía, por lo tanto, que si afuera estaba el acecho, dentro podía germinar la infidencia; que la más pequeña debilidad o vacilación podía resolver nuestra pérdida, y que no había otro remedio que una vigilancia continua y un rigor extremado, tanto más difícil aquélla y más violento este último cuanto que yo estaba sólo con autoridad allí para el caso.

 Por esto no me produjo gran extrañeza la confidencia que se me hizo el día 25 de Febrero, ni vaciló un momento en la decisión correspondiente, y eso que luego resultó algo mucho más grave de lo que al pronto sólo daba motivos para suponer un conato de deserción. Tenía determinada mi línea de conducta, se hallaba esta fundada en la común salvación de todos nosotros, regulada por los mandatos del deber y había que seguirla; no cabía otra senda que ser despiadadamente inexorable.

 El soldado Loreto Gallego García me participó que su compañero Antonio Menache Sánchez tenía el propósito de pasarse al enemigo. Fundaba esta sospecha en la propia declaración del tal Menache. Guardábale Gallego, algún dinerillo que tenía, lo que nada tiene de particular entre camaradas, y hacía unos dos meses que aquél se lo había pedido, confesando que tenía el propósito de irse con los tagalos, «porque se le había metido en la cabeza el hacerlo». Su compañero debió de tomarlo a broma o censurarlo, y no se volvió a tratar del asunto, que ya parecía olvidado, cuando en la noche del 24 de Febrero, a cosa de las diez, se vio a Menache subir sigilosamente, bien envuelto en su manta, la escalerilla del escusado, atisbar desde lo alto el campo sitiador y luego deslizarse a gatas por la derecha, donde se abría, poco distante, una ventana, la cual, aunque aspillerada como todas, ofrecía fácil salida. Observado todo esto por el centinela más próximo, le había dado el alto dos veces, pero el otro, sin contestar y siempre a gatas, se había retirado enseguida por el mismo camino, pudiendo vérsele, cuando bajó por la escalerilla, que llevaba en la mano derecha el fusil. Menache era prófugo, le habían capturado, y, como a tantos otros, enviado al Ejército de Filipinas. Tenía, pues, un antecedente sospechoso que unido a su indiscreción de hacía dos meses y al hecho referido justificaban la confidencia de Gallego.

 Le hice llamar y le pregunté sus intenciones. Comenzó por la negación más terminante, apelando a toda clase de juramentos, lloroso y lamentándose amargamente, pero yo que también por mi cuenta le había ido notando ciertos cuchicheos extraños y ciertas omisiones le acosé de tal modo, tanto le fui a la mano, inspirado en sus mismas contradicciones y tropiezos que acabó por decírmelo todo. Algo más grave de lo que me había imaginado, pero algo también de lo que me había presumido. Tratábase de una verdadera confabulación que, si no pudo alcanzar mayores vuelos, no fue seguramente por falta de voluntad en los culpables, sino por la de ocasión, y debo decirlo en honor de sus valerosos compañeros, por la falta de atmósfera.

 El tal Menache hacía ya mucho tiempo que se había puesto de acuerdo con otro soldado, José Alcaide Bayona, cuyo nombre, de triste recordación, tendré lugar de repetir más adelante, y concertados ambos con uno de los cabos, Vicente González Toca, tenían preparada la fuga. Era indudable que si no habían realizado este propósito debía de ser por el afán de propaganda y el de hacerlo en alguna oportunidad que les congraciara la benevolencia enemiga. Todo parecía indicarlo así, porque de otra manera no se comprendía la permanencia de aquellos hombres aguantando las privaciones del asedio. Cada uno aisladamente se hubieran podido escapar muchas veces, pero ya entonces, la tentativa de Menache, dejando al fin a sus compañeros en la iglesia, daba motivo para sospechar muchas cosas. ¿Qué habían acordado? ¿Seguirle sucesivamente los otros? ¿Quedarse aquellos, proyectando alguna traición abominable que aquel debía comunicar al enemigo? Bien podía ser lo primero como ellos confesaron, y bien podía ser lo segundo.

 Procedí a tramitar las oportunas diligencias, porque de una o de otra manera, el delito era grande y había que tomar precauciones. Resultó que habían decidido únicamente pasarse a los tagalos con sus fusiles, dos carteras cada uno y las cananas del correaje llenas de municiones; que no tenían cómplices y que todo se había echado a perder por la irresolución de Menache. Esto último era evidente; lo de la falta de complicidad, probable; lo demás no muy claro. Insistí en mis pesquisas y pude sólamente hallarlos convictos de otros hechos gravísimos, aún cuando extraños a sus deberes militares. No cabía otra solución que asegurarlos, poniéndolos desde luego a buen recaudo, y en la situación que me hallaba podía legalmente haberlos mandado fusilar enseguida, que después de todo, así parecían las circunstancias reclamarlo, para evitar mayores males, comunicaciones y lástimas, pero no quise hacerlo. Ordenó meterlos en el baptisterio, y aún, si les puse grillos, fue por la poca seguridad que ofrecía la puerta o rastrillo de semejante habitación, y haberse manifestado en los tres una perversidad alarmante.

 Considérese la impresión que me causaría este suceso. Tenía que recelar hasta de mi sombra. Desde los comienzos del sitio no había disfrutado las dulzuras de un sueño tranquilo y desde que todo estaba en mis manos faltábanme hasta las ocasiones para el sueño. Dormía paseando; cuando vigilaba y cuando comía; de pie y sentado; cuando hablaba y cuando callaba: mi estado era una vigilia perpetua, mi cabeza un mareo, mi cuerpo el de un autómata. En esta situación había sobrevenido la ocurrencia demostrando, lo insuficiente de mis fuerzas, y ante aquello no pude menos de sentirme desesperado. Llegó a tal extremo la inquietud de mis nervios que un ligero murmullo, el ruido más pequeño, desvelábanme con agitación desconocida; en todo me parecía encontrar indicios alarmantes, y en todo motivos de observación y sobresalto. No es para imaginar el despecho y el sufrimiento que produce la falta de recursos fisiológicos cuando los reclama una voluntad enardecida y yo pedía en vano luz para mi cerebro que se aturdía, vigor para mis brazos, resistencia contra el abatimiento del cansancio: Dios me lo tendrá en cuenta. Recordándolo ahora dudo si ha sido una pesadilla lastimosa.

 Ocurre por fortuna que tras de la noche más negra suele venir una madrugada muy alegre. En la penuria de alimentación a que nos veíamos sujetos, nada tan grato se nos podía ofrecer como la carne fresca, y nada, sin embargo, tan difícil de conseguir. ¡Cuántas veces habíamos echado de menos aquellos tres o cuatro caballos que yo había guardado previsoramente al encerrarnos y que me habían hecho soltar por repugnancia! ¡Cuánto hubiéramos dado por aquellos trozos de gamo que no se habían querido al principio! Pero nadie pensaba en ello porque se consideraba imposible, tan imposible como el maná, o la lluvia de codornices que disfrutaron los israelitas en el Éxodo. El cielo, empero, quiso realizar el milagro y tuvimos carne abundante, merced a una cacería inesperada.

 Cierta noche de las últimas de Febrero advirtieron nuestros centinelas unos carabaos que se aproximaban a la iglesia. Rodeada ésta por las trincheras enemigas, que, a juzgar por su continuado tiroteo no debían de hallarse abandonadas, el suceso era extraño. En tiempos ordinarios había que ir al bosque para encontrar esta clase de animales, montaraces y esquivos, temerosos del hombre, y entonces resultaba que habían llegado hasta los vivacs del insurrecto, sin espantarse de su presencia ni sus fuegos, los habían franqueado y circulaban por nuestro campo libremente. La cosa tenía, sin embargo, una explicación bien sencilla. Los tagalos, con toda su frugalidad, no querían privarse de carne, y para tenerla disponible a su antojo, habían reunido un pequeño rebaño de aquellos nutritivos rumiantes, fácilmente domesticables, echándole a pastar entre sus posiciones y nosotros. Quizás pensaron que aunque les matásemos alguno, serían ellos quienes se aprovecharían de la caza.

 La referida noche, debido a lo singular de la visita, que nos cogió desprevenidos, únicamente conseguimos ahuyentarla. Uno de los centinelas disparó con apresuramiento y no hizo blanco; pero a la siguiente bajé yo a la trinchera con cinco de los mejores tiradores, luego de prevenirles que no hiciesen fuego sino a mi voz y apuntando a la paletilla de una misma pieza, quedamos en acecho.

 La suerte nos favoreció a poco rato. Matamos uno de aquellos robustos animales, y antes de amanecer lo teníamos ya cuidadosamente desollado y hecho cuartos. Hubo festín de largo. Todo resultó inútil para contener a los soldados. Tanta era su hambre, que se volvieron como locos y fue necesario dejarles, que a su gusto y sabor cortaran trozos para devorarlos asados. La carne, por esta razón, sólo duró tres días; y basta decir que tanta comieron el primero, que a todos se les descompuso el estómago. Cuando se hubo acabado repetimos la caza, matando también otro, pero esta vez nos vimos obligados a cobrarle bajo el fuego enemigo.

 Como no había sal nada podía conservarse, y en cuanto pasaban dos días, aquella carne tan codiciada se hacía insoportable. Tuvimos que acechar de nuevo, y un tercer carabao sirvió para reponer, bien que muy transitoriamente, nuestros víveres. En esta ocasión fueron dos los heridos, pero cuando al siguiente día quisimos recoger el segundo, ya estaba hinchado y empezando a descomponerse.

 Terminóse con esto la inesperada cacería porque los sitiadores, viendo que no les traía cuenta y que no podían impedirla, se llevaron las reses. Mucho nos venía doliendo la carencia de sal, pero entonces aún se nos hizo más doloroso no tenerla por el servicio que nos hubiera prestado facilitando la conservación de aquella carne.

 Mas no se redujo todo a los nueve o diez días que pudimos comerla. Estábamos descalzos y las tres pieles de que nos habíamos provisto, bien secas y estiradas, nos fueron muy útiles para confeccionar sendas abarcas. A fin de que no hubiesen despilfarros, yo mismo guardaba las pieles, a medida que se hallaban dispuestas, y yo mismo cortaba el pedazo correspondiente al calzado de cada uno. Algo por el estilo debió de hacer aquel soberano de Aragón que así resguardó los pies de sus guerreros para salvar las estribaciones pirenaicas.

 Comenzaba ya Marzo y la tropa estaba desnuda. Primeramente se había ido remendando los pantalones, dejándolos convertidos en taparrabos; y con las mangas, entreteniendo las guerreras, o sea los justillos a que se quedaron reducidas; pero cuando ya no hubo de donde sacar para remiendos y las mutiladas prendas volvieron a presentar nuevos rotos; cuando se acabaron los hilos, y, poco a poco, desaparecieron las agujas, cada cual iba con la vestimenta que podía.

 Para remediar esta desnudez vergonzosa les facilité el 2 de Marzo algunas sábanas, calzoncillos y camisas de la enfermería. Con esto se vistieron, pues imitando a Robinsón en su isla desierta, de un pedazo de tela sacaron hilos, y con alambre hicieron agujas, no tardando en confeccionarse las prendas más precisas que la honestidad exigía. En la fotografía que puede verse al principio de este libro, reproducción de la que se hizo cuando llegamos en Junio a la capital del Archipiélago, aún hay algunos que visten aquellas ropas, otros las fueron desechando por el camino en cuanto pudieron sustituirlas, porque se avergonzaban. El 25, fiesta de la Encarnación, se acabó de mondar el palay, ¡Todo iba concluyéndose!, y al día siguiente, para distraer a la tropa, mandé abrir una zanja, cortando la calle de España[29], en cuyo extremo se hallaba el puente del mismo nombre. Ya he dicho que aquél estaba cubierto y fortificado con esmero. Cerca del puente, a la derecha de la calle, alzábase la casa del gobernadorcillo, y a la izquierda, junto a la calle del Cardenal Cisneros, otra casa, también atrincherada[30], en la que tenían un cañón. Resulta, pues, que desde la zanja podíamos batir la entrada del puente e impedir la comunicación entre éste y las dos referidas viviendas.

 Hecha la operación sin que lo advirtiera el enemigo, y pudiendo guarnecer y desguarnecer la cortadura sin que viese a mis hombres, el día 28 embosqué allí unos cuantos que de pronto le sorprendieron con sus disparos castigándole rudamente y haciéndole abandonar a tres individuos en mitad de la calle, dos muertos y uno muy mal herido. Con esto, sobre despreocupar a mi gente y animarla, me proponía demostrar que no estábamos ni desalentados ni dormidos, incitándoles además para que se irritasen y nos atacasen al descubierto.

 Y ataque si hubo, pero a distancia, desde sus abrigos; reducido a un tiroteo nutrido, que se inició a las cinco de la madrugada del 30 y duró hasta la noche, sin más novedad que la de aparecer en escena un cañón moderno, emplazado sucesivamente ya en un frente ya en otro de los cuatro donde tenían baterías. Era esta pieza, cuya fotografía se acompaña, una de las que teníamos en Cavite; sus disparos hacían estremecer la iglesia, pero no producían considerables deterioros. Luego he sabido que al ver Aguinaldo nuestra prolongada resistencia envió al general Tiño con instrucciones particulares y fuerzas numerosas, a las cuales parece ser que hicimos unas cincuenta bajas el día que llegaron; que Tiño había tenido que retirarse a poco tiempo diciéndole al caudillo de la insurrección que la iglesia de Baler no podía ser tomada violentamente, y que a ello había contestado Aguinaldo, «Verá usted si se toma»; enviando para ello este cañón, más una regular dotación de proyectiles y botes de metralla que… no hicieron ver nada, excepción hecha de nuestra firme tenacidad en la defensa.

 Imaginando acaso que la presencia del cañón y sus tiros hubieran podido quebrantar nuestros ánimos, en las últimas horas de aquella misma noche pidieron parlamento con repetidos toques de corneta, y viendo nuestro silencio, a cosa de las cuatro volvieron a romper el fuego desde toda su línea. El consumo de municiones, tanto de fusil como de la nueva pieza de artillería, debió de ser crecido en aquella hermosa mañana, y digo hermosa porque sobre no ser para nosotros de sangrientos efectos, sólo sirvió para entusiasmarnos y enardecernos.

 Cuando se hizo de día insistieron en solicitar parlamento, sacando desde sus trincheras a cada momento una caña muy larga, en cuyo extremo había una carta y un paquete de periódicos. Nosotros contestábamos disparando tranquilamente allí a donde nos parecía que podíamos hacer blanco, y ellos entonces recrudecían el ataque. Menguó éste un poco en la plenitud del mediodía, pero al llegar las primeras horas de la tarde, furiosos ya porque no recibíamos el mensaje, volvió a tomar unas proporciones formidables. Numeroso gentío debía de llenar las posiciones sitiadoras y rompió, con el fuego, en una gritería espantosa. Las voces de una multitud de mujeres uníanse allí a las de nuestros ordinarios combatientes y a otras desconocidas cual si toda la población de la isla, sin distinción de sexos ni edades, hubiese concurrido ansiosa de acabar con nosotros por asalto definitivo. No llegó a tanto, y en cambio les obligamos con nuestros disparos a cesar en los del cañón.

 La primera octava de Abril sólo a intervalos cortos volvió a callar el fuego y sólo con visible recelo tornaron a utilizar aquella pieza, de lo cual dedujimos que habíamos conseguido escarmentar a los artilleros. No hay que decir si nos regocijaría el advertirlo.

 Y llegó el día ocho, de triste recordación, pues en él acabamos, no diré con los restos, sino con las últimas inmundicias del tocino. El palay ya he dicho que se nos había concluido, las habichuelas tocaban a su término y el café nos dejaba. No había más remedio que apelar a una extremidad repugnante, de que hablaré muy pronto, contra el hambre voraz que nos acosaba; recurrir a ella o capitular con los tagalos. El trance no podía ser más difícil. Llevábamos de asedio la friolera de 282 días, hacía ya 137 que me había hecho cargo del mando, por fallecimiento de Las Morenas. El honor militar estaba, pues, a cubierto y bien cubierto; la necesidad era grande; pero al rendirnos teníamos que humillar la bandera, vivir de la clemencia de aquella chusma que nos rodeaba enfurecida, entregarse al escarnio de nuestros infames desertores…

 Me faltó valor para ello y decidí que se continuara la defensa.

 [image:]

 [image:]

 V

 SIGUE ABRIL

 Esperanzas de auxilio.— Barco en la rada.— Combate y decepción.— Parlamentos continuos.— Esperemos.— Tentativa de incendio.— Hazaña de Vigil.— Sin café ni habichuelas.— El hambre.

 UN fenómeno de imaginación, hijo de la similitud de circunstancias, me hacía meditar a diario en el júbilo inmenso que debe de causar a las tripulaciones que naufragan, luego de apurados los víveres y todo recurso para la carena de su barco, el aparecer repentino de una isla hospitalaria. Como perdida en la soledad del Océano era de considerar nuestra iglesia; como expedición olvidada nosotros. Sin recursos de vida ni medios para romper aquella línea de airados enemigos, que un día y otro nos combatía sin descanso, bien podíamos compararnos al buque desarbolado y solitario, juguete de las aguas, rodeado por las fieras marinas, que se hunde lentamente, burlando con su ruina la fe y abnegación de sus valerosos marineros.

 Para completar la ilusión, ni aun faltaba ese chapoteo de las ondas que tanto molesta en las navegaciones muy largas. Nos lo aportaba la cercanía de la costa, y en el silencio de la noche tampoco solía faltarnos ese bramido incomparable de la mar agitada; ese pavoroso lamento, con dejos de amenaza, que parece surgir del abismo para elevarse hasta lo infinito del espacio.

 Durante las nocturnas veladas, cuando en la soledad y el reposo meditaba yo, considerándolo frente a frente, sobre lo desconsolador de nuestro estado; cuando, pensando en los sufrimientos padecidos, medía el tiempo que se sostenía la defensa y reflexionaba lo que mientras tanto había podido hacerse de todos modos más allá de nosotros; desde Manila, desde el cuartel general de nuestro Ejército, desde la misma España; cuando a todos mis cálculos no respondía, en fin, otra deducción que la de un abandono manifiesto y una ruina segura, confieso que la voz de aquel mar, lúgubre y poderosa, me afligía de una manera indefinible, pareciéndome cual si contestase a mis pensamientos con el anuncio de misteriosas desventuras. En tales términos, hubo de obsesionarme todo esto que, lo declaro, aquélla voz, triste unas veces, airada en otras, pero siempre dominante y solemne, llegó a ser para mí lo más temible de las noches.

 El día 11 de Abril, entre dos y tres de la tarde, creímos oír diez cañonazos hacia la parte de San José de Casignán. Resonaban lejanos y parecían de alto calibre, así es que mi gente se volvió como loca al escucharlos, porque sólo podían atribuirse a la llegada de una fuerte columna de socorro; pero cuando este regocijo subió de pronto, rayando en el frenesí y enajenándonos a todos, fue cuando por la noche vimos que un proyector eléctrico dirigía sus luces desde la bahía sobre la iglesia, como buscándonos para recogernos y ampararnos.

 Aquello era la salvación tanto tiempo buscada en las soledades marinas, y el goce que sentimos sólo puede ser comparado al que deben de experimentar los infelices que se hunden por momentos, viendo súbitamente rasgarse la neblina y aparecer junto a la proa de su barco la playa fácil, cubierta de árboles y sonriente de promesas.

 No hay duda, nos dijimos, fuerzas por tierra y un vapor de guerra con otras para desembarcar y rescatarnos; tan luego como sea de día emprenderán el movimiento, y antes de las diez ya los tenemos a nuestro lado victoriosos, despejado el asedio y terminada esta insoportable resistencia.

 Creo inútil decir que aquella noche no hubo individuo allí que no estuviese de centinela voluntaria, husmeando el ambiente, acechando y comentando los más ligeros ruidos que llegaban del enemigo y esperando el amanecer con la natural impaciencia que puede suponerse.

 Comenzó a suceder como esperábamos. En las primeras horas de la mañana sentimos el tiroteo de un combate cercano, a la parte del mar, lo que indicaba el desembarco. Nada se oía por la de San José, lo cual no dejó de inquietarme, pero esto podía obedecer a la falta de una coincidencia bien determinada, y como el fuego no tardó en extinguirse, nos figuramos que se había tratado únicamente de algún reconocimiento hecho por los marinos. Cuando llegó la tarde, pareció que la cosa iba de veras, porque los cañones del barco, que debían de ser de gran potencia, comenzaron a disparar y vimos correr por el campo a los tagalos atropelladamente, cargados con sus equipajes o petates. Tales eran los estampidos, que nuestra iglesia temblaba en sus cimientos. También nosotros nos estremecíamos y temblábamos, pero no de temor, sino de ansiedad y contento. Hasta seis disparos contamos, uno tras otro, a regulares intervalos, y viendo yo que no proseguía la serie e imaginando que todo había terminado, pues los indios continuaban huyendo, mandé abocarse toda la gente a las aspilleras y ordenó tres descargas consecutivas para señalar a los del auxilio que aún vivíamos y que seguíamos defendiéndonos. Cerró la noche sin que nada indicara que nos habían oído, y por si esto era cierto, por si acaso tampoco habían alcanzado a ver la bandera que teníamos siempre izada y flameante, mandé que dos soldados subiesen a lo más alto de la torre, provistos de una caña muy larga, en cuyo extremo pusimos un trapo bien mojado en petróleo con el encargo de encenderlo y agitarla cuando el barco nos dirigiera el reflector. Así se hizo sin obtener más que la callada por respuesta. A las cuatro de la madrugada se apagó el reflector, las lucas del barco traspusieron al poco rato «Los Confites», doblaron luego la Punta del Encanto y… se perdieron sobre la ruta de Manila.

 Renuncio a encarecer el efecto que semejante retirada no pudo menos de producir en nuestros ánimos. No lo creo preciso, y aun cuando tratara de hacerlo, probablemente no encontraría expresiones adecuadas. Piense cualquiera en la desesperación que sentiríamos; en el desfallecimiento que se desplomaría sobre todos nosotros, y deducirá el poco menos que insuperable compromiso en que me hube de ver para reanimar a mis soldados.

 Aquel vapor era el americano Yorktown[31]. Su misión era rescatarnos, y en vez de conseguirlo se iba, dejando víctimas de la furia enemiga, catorce hombres y un oficial que, bajo el amparo de su formidable artillería, y provistos de una ametralladora Gatling, lograron desembarcar por su desgracia.

 Ni uno solo quedó para contarlo, según luego supimos. Sus armamentos y la referida pieza de artillería sirvieron como despojo a los tagalos, que bien atrincherados en el río, y favorecidos por las condiciones del terreno, pronto los derrotaron merced indudablemente a la sorpresa. Los cañonazos de la tarde habían sido disparados contra un viejo castillete situado en la desembocadura del río, donde los sitiadores también se parapetaron fuertemente.

 Séame permitido a este propósito notar una vez más las pésimas condiciones en que se había tenido. ¿Cómo diré? la inadvertencia de situar el destacamento de Baler. Su fácil incomunicación era desde luego visible, notoria ya cuando a él fuimos enviados nosotros. Que, dada su fuerza nada podía hacer para la tranquilidad del territorio también era evidente. ¿A qué, pues, mantenerle condenándole a un sacrificio inútil? Confieso mi torpeza; todavía estoy sin explicármelo satisfactoriamente. No pretendo inculpar a nadie y hago esta observación con todos los respectos que se consideren necesarios: Después de todo, y en gracia de lo mucho que allí sufrimos, creo que tengo cierto derecho para ello.

 Perdóneseme ahora la digresión y continuemos. Por el pronto, y apelando a todos los recursos de mi escasa elocuencia, pude tranquilizar a los demás y aún tranquilizarme yo mismo, argumentando que sólo podía tratarse de un aplazamiento de días: el vapor no traía fuerza bastante para verificar un desembarco y debía de haberse retornado a buscarla. Esto parecía lo natural. Nosotros ignorábamos entonces lo sucedido a sus quince tripulantes, y creíamos razonar lógicamente suponiendo que no era propio un desistimiento efectivo de la empresa libertadora que debía de traer aquella nave, cuya nacionalidad ignorábamos[32]. De haber conocido ésta y tenido noticia de su desdicha en el cumplimiento del encargo, semejante regreso nos hubiera parecido seguro y poderoso, aunque no fuera más que por los honores del desquite.

 Aquella misma tarde, 13 de Abril, arbolaron en las posiciones enemigas la bandera norteamericana[33] (cosa entonces inexplicable para nosotros) y nos enviaron a un quidam, con traje de marinero, el cual llegó preguntando si había entre nosotros alguno que parlase francés.

 Tan pronto como le vieron los soldados comenzaron a decirme que era el capitán Olmedo. Me pareció lo mismo, y notando él que se le tomaba por el otro (probablemente que se le había conocido), hízose un lío, y nos dijo, chapurreando, que el capitán del vapor americano fondeado en la rada ponía el buque a nuestra disposición para conducirnos a España en vista de que se había firmado la paz entre los dos países. Le contesté que estaba bien y que podía retirarse, lo que no se hizo repetir, demostrando con su presteza que conocía perfectamente nuestro idioma.

 Desde aquel día fue un verdadero rosario de parlamentarios el que dio en salir de aquellas trincheras. Negábamonos a recibirles amenazándoles con nuestros disparos, y poniéndose a cubierto nos gritaban que recibiéramos la carta que nos traían, que en ella estaba nuestra libertad, «nuestra libertad que nos la daba el pueblo de Baler». Una tarde, por último, nos enviaron a un pequeñuelo, que podría tener seis años; una, dos y hasta tres veces salió éste de la trinchera con la dichosa carta en una mano y la bandera blanca en la otra, le hicimos retirarse y, como tratara nuevamente de aproximarse, me dijo uno de los mejores tiradores que había en el destacamento, «¿Quiere usted que le quite la carta?» «Bueno, le dije, pero asegúrate bien para no herirle». «No tenga usted cuidado». Hizo fuego y la carta salió volando por los aires como por arte mágico; el pequeñuelo desapareció dando chillidos y el hecho puso remate, sirviendo como de cruz, al tal rosario.

 De suponer es la cuenta que llevaríamos del tiempo y como iríamos adicionando las horas desde la ocurrencia del Yorktown; el acecho y la observación eran continuos, la excitación que nos dominaba insostenible. Cuando se pasaron los días, y, aún presumiendo todo linaje de inconvenientes y retardos, hubo más que sobrados, no ya para que dicho barco hubiese ido y vuelto a la capital del Archipiélago, sino para la circunnavegación de la isla, me vi en la precisión de forzar otra vez la máquina, ideando nuevos motivos que dieran explicación de aquel retraso. No había otro remedio. El desaliento nos invadía y aplanaba. Yo era el primero que necesitaba reanimarme y yo era el llamado a reconfortar a mis soldados. Buscaba y discurría pidiendo a la imaginación un pretexto más o menos facticio, pero un pretextó que diera largas a la expectación en que vivíamos, que pareciese propio, y que, tranquilizando a mi gente, a mí también me satisfaciera y animara.

 He aquí el razonamiento con que por esta vez Dios me inspiró y conseguí salir del paso:

 «Mirad, decía yo, en la lucha que sostenemos con los Estados Unidos es indudable que llevamos la mejor parte, si no ¿dónde estaríamos? ¿que habría sido de nosotros a estas horas? Pero esa lucha debe de ser muy ruda, muy sostenida, porque se trata de una nación poderosísima, y como aquí no habrá fuerzas bastantes para que puedan venir a socorrernos, que harto se hará con hacer frente a los americanos y tagalos, es evidente que se habrá de aguardar a que lleguen refuerzos de la Península. Ya estarán en camino. Esperemos, por tanto, y cumplamos con nuestro deber, aquí donde nos ha tocado la suerte. Rendirnos ahora cuando bien hemos visto que no se olvidan de nosotros sería borrar de un golpe los meses que llevamos de merecimientos y trabajos».

 En el entre tanto se nos había querido tostar bonitamente. La noche del 20 de Abril disparó el centinela de la sacristía, corrí a enterarme de lo que sucedía y me dijo que había hecho fuego sobre algo que se le acercaba; que a juzgar por el bulto, le parecía muy grande para perro, suponiendo que debía de ser un carabao pequeño; que seguramente se hallaba herido, y que continuaba en el sitio a donde le había tirado, porque de cuando en cuando se movía la yerba. Poco, después me avisó el centinela de la ventana de la izquierda del altar, noticiándome que debajo de la misma y arrimados a la pared creía sentir hombres puesto que sonaban las latas. Conviene advertir que por los alrededores del edificio teníamos esparcidas buen número de las de conserva para que denunciasen la proximidad del enemigo. «Fíjate bien, le dije, no sean los caracoles de otras noches» (había muchos por allí). «No; señor, contestó, los caracoles siguen andando aunque las latas hagan ruido, y los que ahora las mueven, por el contrario, se detienen al oírlas, notándose bien la precaución con que procuran evitarlas. Tengo la seguridad de que son hombres y de que hay varios arrimados a la pared». Desde la sacristía pudimos comprobar lo cierto del suceso, pues cada vez era más perceptible, también desde allí, que había gente bajo la ventana del altar, pero desde ninguna parte podía ser batida porque de un lado no lo permitía la esquina y del otro el ángulo muerto. No había, pues, flanqueo y el peligro aumentaba con los enemigos que, bien a las claras, se iban ya reuniendo en el lugar amenazado. Mi gente se apuraba y ya íbamos a correr la peligrosa eventualidad de una salida, cuando Vigil, en un momento de inspiración y de arrebato cogió un revólver, y sacando el brazo por la misma ventana del altar, a riesgo de que pudieran cercenárselo, comenzó a disparar perpendicularmente sobre los allí reunidos; huyeron éstos atemorizados, colocándose al descubierto, y rompiendo enseguida el fuego nosotros desde la sacristía, les obligamos a retirarse por completo.

 [image:]

 D. Rogelio Vigil

 Aquel arranque, hijo espontáneo de la desesperación y el heroísmo, pudo costarle caro a nuestro compañero, porque la ventana estaba muy baja, pero a él debimos nuestra salvación aquella noche. Al día siguiente, cuando procedimos a reconocer el terreno, lo encontramos con señales visibles de haber estado allí una porción de gente arrastrándose por el suelo, dos haces de leña que habían ya colocado sobre el parapeto de la sacristía, otros doce muy cerca y algunos gruesos palos, como bastones, marcados por uno de los extremos, cuya utilidad no conseguimos explicarnos. Todo esto nos lo apropiamos entrándolo como pudimos en la iglesia, y por cierto que, como ya carecíamos de combustible, la tal leña nos vino muy bien para cocer nuestros miserables alimentos.

 La precipitada serie de parlamentos en que me ocupé anteriormente, y esta última, inesperada tentativa me hicieron presumir que nuestra liberación no debía de parecerle muy difícil a nuestros adversarios, cuando tanto se apresuraban a rendirnos. La suposición no carecía de fundamento y me indujo a perseverar en la defensa; pero ésta, desdichadamente, rebasaba ya el límite a donde puede llegar la humana voluntad, y, de no acudir pronto auxilio, yo no veía otro desenlace que la muerte.

 El día 24 se nos acabaron las habichuelas y el café, quiere decir, los últimos, desperdicios de ambas cosas. No quedaban más víveres que algunos puñados de arroz molido, restos de aquel palay mondado por nosotros, y algunas docenas de latas de sardinas problemáticamente comestibles. Nuestra comida, sobre ser muy escasa, estaba ya reducida a una especie de cataplasma de hojas de calabacera mezclada con las tales sardinas y un poquito de arroz, pero aún hubo que disminuir estos artículos. Merece repararse que a los mismos individuos que al principio no querían comer aquellas hojas, porque decían que se les hacían una bola en el estómago y que no podían digerirlas, fue luego necesario contenerlos para impedir que saliesen a la trinchera, donde las devoraban crudas con los tallos, sin esperar a que crecieran. Por la mañana, en lugar de café, tomábamos un cocimiento de hojas de naranjo, que se cogían en los que había delante de la iglesia, en la plaza. Tal era, en fin, el hambre que si un perro se aproximaba a nuestro alcance, un perro se comía; si gato, gato; si reptiles, reptiles; si cuervos, cuervos. Abundaban por allí cierta especie de caracoles que los naturales repugnan, y pronto se les vio desaparecer sensiblemente; la iglesia estaba rodeada de frondosos dondiegos y todo quedó limpio[34]…

 La mar, sin embargo, pasábanse los días y continuaba implacablemente desierta.

 [image:]

 [image:]

 VI

 HASTA EL 27 DE MAYO

 Sección de Tiradores.— Caza de artilleros.— Balazo extraño.— Traidores lesionados.— Uno que se fuga.— En el cepo.— Insultos desde lejos.— Un cañonazo.— Consejos piadosos.— ¡Que se hunde la torre!— Escaleras improvisadas.— La bandera no desaparece.

 EN el capítulo anterior dejo hecho mérito del tiro notabilísimo de un soldado que hizo volar de las manos de un chiquillo, sin rozarle siquiera, la carta que persistía en entregarnos. Ya es para maravillar el acierto, pero tiene su explicación. El acecho constante a que nos veíamos obligados y el mucho tiempo que se llevaba practicándolo, el deseo del blanco, el ansia de hacer carne que a todos aguijoneaba de continuo, y la calma recomendada en los disparos habían llegado a formar entre mis hombres unos tiradores excelentes, a cuyo tino debimos en gran parte la impotencia de la artillería enemiga.

 Ocho de los mejores no prestaban servicio por la noche; pero desde que amanecía se colocaban por parejas, una en la torre y las tres restantes abajo, sin otro cometido que avizorar las baterías. Cubrían éstas los del asedio con esteras, figurando cortinas, para ocultar el armamento de cada una, pues a fin de amedrentarnos, solían llevar de un lado para otro la pieza moderna de que ya tengo hecha mención. El procedimiento no carecía de malicia pero como los cañonazos nunca eran simultáneos, y como quiera que para fijar la puntería tenían que levantar dichas cortinas, pronto descubrimos el juego y pronto se logró introducir el pánico entre los artilleros. Luego supimos que se había llegado al extremo de que nadie quería prestar este servicio, y el hecho fue que sólo preparando sus tiros a favor de la obscuridad pudieron ofendernos, excepto en casos muy singulares y contados. Tal era efectivamente la seguridad con que disparaban los míos que alzar la estera y rodar inmediatamente por el suelo, quien trataba de acercarse al cañón, todo era uno. Después de capitular me dijeron que habían atribuido esta exactitud en el tiro a… que tuviésemos amarrados los fusiles a nuestras aspilleras! «Beati pauperes spiritu», como dice piadosamente el Evangelio.

 Entro los varios heridos, todos «afortunadamente leves, que hubo en aquellos días, sólo recuerdo a Pedro Planas Basagañas, que por segunda vez enaltecía la resistencia con su sangre; pero el 7 de Mayo tuvimos que lamentar uno grave, Salvador Santa María Aparicio, que falleció a los cinco días y cuya pérdida nos produjo tanto dolor, pues era un buen soldado, como extrañeza por lo chocante del balazo que llegó malaventuradamente a producirla.

 Se hallaba este muchacho en la ventana del coro que se abría por encima del corral, y la bala entró por otra ventana situada sobre la derecha del fondo, rebotó en la pared y, trazando un ángulo agudo, le hirió en el costado interesándole la médula. Diríase a veces que los proyectiles buscan la víctima que tienen designada, mientras que hay otros en que parecen esquivar a quien se cruza en su peligrosa trayectoria.

 El enemigo había dado ya en combatirnos diariamente rompiendo el fuego muy de mañana y a toque de corneta, como si se tratara de una faena prefijada. Quería por lo visto mantenernos en zozobra constante, derrochar las municiones a trueque de producirnos algún daño, y la verdad es que, a pesar de las precauciones adoptadas, el aprieto en que nos ponía era grandísimo porque no había hueco, rendija ni agujero libre de aquel azaroso tiroteo, nutrido y pacientemente sostenido. Su objeto era sin duda impedir el ojeo de artilleros que practicaban mis tiradores, y por esta razón, viendo que no conseguían sus propósitos, llegaron a imaginar que tendríamos los fusiles apuntados y sujetos al muro. En sus entusiasmos guerreros no se les alcanzaba, por lo visto, que hubiese hombres capaces de acechar con tranquilidad bajo el peligro.

 No fue pequeño tampoco el que nos hizo correr una de sus granadas el día 8. Entró ésta perforando la pared del baptisterio, donde se hallaban presos y aherrojados los tres individuos que habían proyectado pasarse al enemigo, Vicente González Toca, Antonio Menache Sánchez y el funesto José Alcaide Bayona; hizo dentro explosión, y los tres quedaron heridos aunque no gravemente, salvándoles de una muerte segura los mismos escombros en que se quedaron medio enterrados. Como el tal baptisterio solo tenía escasamente unos dos metros de ancho por otros dos y medio de largo, y todo él quedó en un estado lastimoso, fue necesario sacarlos a la iglesia, en cuyo centro se les dispusieron unas camas y curó de primera intención cristianamente. Allí dispuse que permanecieran hasta descombrar el sitio donde se les tenía recluidos y tapar lo mejor que se pudiera el boquete abierto por la susodicha granada, cuyos efectos pudieron sernos fatales, como ya iremos viendo, y no seguramente por la violencia de sus cascos.

 Terminada la cura de los mencionados prisioneros, quedaron éstos como postrados, lo que unido a la conmiseración que no pudo menos de producirnos la ocurrencia y a la ocupación del descombro, hizo que se descuidara su vigilancia. La distracción fue breve, cosa de unos minutos, pero bastante para que Alcaide pudiera quitarse los grillos, rompiéndolos bajo la cubierta de la cama, y saltando repentinamente por una ventana próxima, que se abría en el muro del este, huyera como un gamo hacia las trincheras enemigas. El vigilante que había en la puerta del sur volvió la esquina y le asestó dos balazos que no le dieron, otro de los centinelas disparó también por dos veces, gritando a la segunda que le había matado porque le vio como vacilar para caerse, y parte de la fuerza salió en su persecución a la carrera, pero todo resultó inútil, pues ganando la trinchera insurrecta, que le protegió aumentando su fuego, logró ponerse a salvo en tanto que mis hombres tenían que replegarse, cediendo ante la energía del ataque.

 Para que se pueda ir formando juicio de los arrestos y condiciones de aquel miserable, a quien Dios haya perdonado, baste decir por ahora que la ventana por donde consiguiera fugarse alcanzaba una altura total de tres metros, veinticinco centímetros, y que si por el interior pudo servirle como escalón el terraplén, que medía uno y medio, por la parte de afuera tuvo que pegar este salto estando herido, poco después de haberse hallado a punto de morir aplastado y cuando, sobre hallarse debilitado por la mala condición de los ranchos, debía de hallarse con las piernas acardenaladas y entumecidas por los hierros de que acababa de librarse.

 Para evitar que sus compañeros trataran de imitarle procedimos a construir una especie de cepo en el que les sujetamos por un pie a cada uno. Ya era tiempo de hacerlo, pues al reconocerlos vimos que también habían aflojado los grillos.

 Hablé antes de un sentimiento de conmiseración hacia estos desdichados que a todos nos había impresionado viéndoles caídos, sangrientos y entre las ruinas del poco menos que derruido presbiterio. Debo decir ahora que aquel arranque de generosidad y de clemencia tuvo muy pronto que desvanecerse por completo, pues a la evasión realizada por el uno e intentada por los otros, hubo que añadir la procacidad que alardearon estos últimos al asegurarles en el cepo, fiando acaso en que las revelaciones de su compañero fugado les darían en breve la revancha y la libertad apetecidas.

 Por si esto no era suficiente, aquella misma noche Alcaide comenzó a gritarnos a todos, y a mí en particular, una serie de amenazas e insultos que hacían olvidar los que hasta entonces nos habían dirigido los mismos adversarios. Fue un chaparrón de injurias que demostraba toda la bilis de su pecho; un anuncio de represalias que denunciaba la villanía de su alma. Todos los desertores habían hecho lo propio, desahogando en ultrajes su propia indignidad, pero éste los dejaba tamaños, con la circunstancia notable de que había en su acento algo que revelaba la firmeza en el cumplimiento de sus dichos.

 El día 9 otro cañonazo de la batería del oeste perforó el muro por cierto sitio donde habían labrado una alacena que servía de archivo. El proyectil rompió tres vigas del piso del coro, y al estallar hizo añicos el facistol, hiriendo y contusionando a varios soldados, entre los que recuerdo a Pedro Vila Garganté y Francisco Real Yuste. Después de la capitulación, Alcaide se vanagloriaba de ser él quien había hecho el disparo, aprovechando así la instrucción que recibiera en el arma de Artillería, donde hubo de militar primeramente. También supimos que había detallado a los jefes insurrectos la escasez de mantenimientos que veníamos padeciendo, enterándoles con exactitud de la miseria que únicamente nos quedaba y de nuestro firme propósito de refugiarnos en el bosque, primero que rendirnos, si llegaba la extremidad a precisarlo.

 El hecho de que aquel hombre pudiera conocer todos estos pormenores, llevando encerrado en el baptisterio los dos meses largos que se había llevado en él, me demostraron que algún otro Judas les tenía bien al corriente de lo que sucedía en el destacamento. Por fortuna lo supe cuando ya no era tiempo de practicar informaciones desagradables, cuando todo estaba cubierto y redimido por los actos visibles que habían coronado la empresa, y pude sin peligro evitar el conocimiento de quien fuese; pero ello me corroboró una vez más lo falso del terreno que me sostuviera en la defensa, y lo mucho que tenía que agradecer a Dios y a la lealtad de la mayoría de mi gente.

 Que Alcaide había participado mi resolución de irme al bosque no me cogió de nuevas cuando lo supe después de la capitulación, como ya he dicho, y no podía cogerme porque desde la noche siguiente a la del día de su fuga, no bien se quedaba todo en silencio, aquellas trincheras se convertían en un púlpito donde a voces nos sermoneaban que no hiciéramos semejante barbaridad; que pidiéramos parlamento; que su teniente coronel estaba deseando hablar conmigo, y que aceptaría cuantas condiciones le pidiera. Otras veces, y siempre insistiendo en sus consejos de que era una locura pensar en lo del bosque, nos decían que habíamos vuelto a ser todos unos para combatir a los americanos, que les habían hecho traición; que el general Ríos era su ministro de la guerra; que debíamos fraternizar, y así por el estilo. Debo añadir que todo esto nos lo predicaban en castellano, argumentándolo con razonamientos convincentes, pero tan persuadidos estábamos de sus artificios y mentiras que ningún crédito nos merecía todo ello.

 Algo más atendible nos parecía la ruina de la torre. Sendos cañonazos habían hecho cascos tres de las cuatro campanas que tenía, desmontando la otra, con el estremecimiento derrumbador que puede imaginarse, y un pequeño atrincheramiento que habíamos apercibido en el campanario también lucía ya todo su parapeto destrozado. Era toda ella de madera con regular altura y no hay que decir como estaría de balazos ni por ende la conmoción de sus cimientos. Únicamente a fuerza de puntales habíamos conseguido sostenerla y estos puntales no daban ya la garantía suficiente porque al primer desvío que sufriera uno solo, cosa bien fácil dadas las referencias que podía suministrar Alcaide a los artilleros enemigos, no cabía duda que sobrevendría el hundimiento.

 Peligroso era éste para el resto del edificio, pero como las circunstancias no abrían campo a dilatados calendarios, pues que, de una o de otra manera, nuestra permanencia en la iglesia tenía que reducirse a pocos días, y como lo que principalmente nos importaba era utilizar la dominación de aquella torre, para la ofensiva y la vigilancia, tratamos ante todo de restablecerla en sus condiciones defensivas, colocando en refuerzo del aportillado parapeto un gran cajón lleno de tierra, lo cual tenía que hacerse a favor de la noche y procurando que no advirtiese la operación el adversario.

 Con tal propósito mandé hacer ruido como si estuviéramos de fiesta, y al centinela que vigilaba por el coro que rompiese a coplear, como si participara del jolgorio, a fin de llamar la atención por aquella parte. Quedó colocado el cajón tranquilamente y ya nos felicitábamos del ardid cuando a la siguiente mañana pudimos ver, con la natural decepción, que tampoco lo había desaprovechado el enemigo.

 Nada menos que dos trincheras, y a sólo unos veinte pasos del corral, había construido, utilizándose lo mismo que nosotros de la obscuridad y del ruido. Lo peor del caso era que una de aquellas trincheras, la de la derecha, nos dominaba la escalerilla de la torre, que por allí había quedado al descubierto cuando derribamos el convento.

 Imitando en cierto modo el procedimiento de los defensores de Sebastopol, hice poner unas telas de catre tapando este boquete, pero aun así únicamente de noche podíamos relevar los centinelas, por el continuo fuego que sobre las telas granizaba, sucediendo en más de una ocasión que un cañonazo nos destruía la escalera y teníamos que improvisar otra de mano, aprovechando unas cañas, muy largas y muy recias que habíamos arrebatado a los tagalos, de las que usaban para revestir sus aproches.

 El día 19 de Mayo falleció de disentería el soldado Marcos José Petana, otro de los mártires cuyos restos debían santificar aquellos cuatro palmos de suelo tan ruda y sañudamente disputados. Recordando los alimentos que teníamos y la falta de sal que padecimos durante todo el sitio, la verdad es que parece milagroso, y ríase quien quiera, que no muriésemos todos de igual enfermedad.

 Las injurias del tiempo, las balas enemigas y los embates del huracán y de la lluvia, desgarraban muy a menudo la bandera, que ni un solo momento dejó de ondear en lo más alto de la torre. Conservarla en buen estado fue siempre una de nuestras mayores preocupaciones, que alguien tal vez calificará de quijotescas, y para reponerla hubo que aguzar el ingenio. Afortunadamente las sotanas que habían usado los monaguillos de la iglesia y algunas de las cortinas que servían para cubrir las imágenes, eran encarnadas. Yo tenía un mosquitero de color amarillo, y todo ello se utilizó en la renovación perfectamente. Cuando lo creíamos necesario subíamos de noche y mudábamos con verdadero entusiasmo, bien sabe Dios que lo digo sin alardes, aquella enseña venerable que al día siguiente, flameando todavía más alta, parecía como retar a los sitiadores y a un mismo tiempo bendecirnos a nosotros.

 Cierto es que así no añadíamos ni un sólo puñado de arroz a nuestros comestibles, ni un cartucho más a nuestras municiones, pero no es menos cierto que aquellas mudanzas nos caldeaban el espíritu y que al ver aquella gloriosa bandera cubriéndonos bajo la bóveda celeste, nos parecía que toda España se fijaba en nosotros y que nos alentaba con la esperanza de su agradecimiento y su recuerdo, si cumplíamos como buenos.

 Y digo que nos parecía, porque recuerdo lo sentido por mí, al mismo tiempo que lo resplandecido en los ojos, arrasados a veces de aquellos hombres, que agonizaban a mis órdenes.

 [image:]

 [image:]

 VII

 FIN DE MAYO

 Proyecto de salida.— Trabajos nocturnos.— Pared por medio.— Utilidad del agua caliente.— Diecisiete muertos.— Parlamento.— El Teniente coronel Aguilar.— Desconfianza natural.— ¿Vapor o lanchón?— Durmiendo la siesta.— Más hemos entregado en Zamboanga.— Que se retiren ellos.

 EXPLORANDO el mar, angustiosamente solitario, pasábamos las horas de aquel amargo epílogo, en el que veíamos desvanecerse la esperanza, como las nieblas en el avanzar de la mañana. Cada nuevo crepúsculo llevábase algo de nuestro vigor y nuestro aliento; cada noche nos infundía más tristezas. El vapor no llegaba y la situación era crítica. Mirábamos ya próximo el tan funesto como inevitable desenlace, y en vano pretendíamos aplazarlo: nada es ilimitado y nuestras fuerzas desaparecían por momentos.

 Llegada la ocasión no había, pues, que perder un sólo instante. Si el barco tan deseado aparecía teníamos que jugar sobre la marcha el todo por el todo, llegar a él o morir, y esto, repito, sin dilación de ningún género. De lo contrario ya no cabía otra resolución que la del bosque; irnos allí o rendirse, y para esto último eran muy grandes los sufrimientos padecidos.

 Considerándolo así, tenía yo dispuesto que si el vapor se presentaba, uno de los individuos que supiera nadar, Chamizo Lucas por ejemplo, cuya lealtad y resolución merecían toda mi confianza, saliera inmediatamente de la iglesia con instrucciones para el capitán expedicionario. La principal dificultad estaba en llegar a la playa sin que lo advirtiese el enemigo, pero evitando sendas y lo descubierto del terreno, deslizándose por entre la yerba y sabiendo pasar el río silenciosamente, no era cosa imposible. Una vez en el mar, tenía que seguir hasta el buque, hacerse recoger a su bordo y, poniéndose de acuerdo con el que lo mandara, rogarle a todo trance una señal que se pudiera descubrir desde la torre o bien el disparar de un cañonazo. Otra indicación expresiva debía noticiarnos si la tripulación disponía de fuerzas para llegar hasta donde nosotros aguardábamos, y otra, en caso contrario, que nos hallásemos dispuestos para que, al simular ellos un desembarco por una parte, con el objeto de distraer a los del cerco, saliéramos acto seguido por la opuesta, y arrollándolo todo, ganáramos un sitio donde se pudiera recogernos. La empresa no dejaba de ser temeraria, mas ya no había espacio para medir los inconvenientes ni peligros.

 El día 28, serían como las once de la noche, me avisó el cabo de cuarto que se oía gente por el corral; mandé que se levantase la tropa muy de callada y que se colocara en acecho tras de las aspilleras; cuando todo el mundo estuvo en su puesto, subí yo mismo a lo más alto de la pared medianera con el indicado lugar y traté de reconocerlo. No había nadie al descubierto, pero el ruido era indudable, como si raspasen la tapia y deduje que alguien debía de haber oculto por la que dividía en dos patios el citado corral, o bien que afuera, muy arrimados a la cerca, debían de trabajar en horadarla. Seguí observando hasta que pasado un buen rato quedó todo en silencio. La noche, por lo clara y tranquila, no dejaba recelos de que pudiera equivocarme, pero no se distinguía si quedaba taladrada la cerca. Suponiendo lo peor, esto es, que hubiesen hecho agujeros para dominar el sitio donde teníamos el pozo, dispuse que se retirasen a descansar los qué no estaban de servicio, encargué a estos últimos que me avisaran cualquier incidencia sospechosa, y prohibí terminantemente que nadie saliese al corral por la mañana, mientras yo, como lo tenía diariamente por costumbre, no reconociese los alrededores de la iglesia.

 Con ser todas peores, aquella noche fue para mí una de las más angustiosas del asedio. Abrigaba el convencimiento de que si en algunos días no recibíamos auxilio estábamos perdidos; el desesperado recurso de refugiarnos en el bosque no me ofrecía más atractivo que un cambio trágico en el desenlace de aquel drama. Estaba, en realidad, hecho casi a la idea de que todo había concluido para nosotros, y este casi reducíase a una vaga esperanza, la que alientan los moribundos que agonizan. Deseábamos acabar de una vez, y, sin embargo, aquel recelo de que pudiéramos ser aniquilados por la fuerza, bajo el pie de nuestros odiosos enemigos, oyendo las injurias de nuestros villanos desertores, y allí, en aquel recinto con tanto empeño y tanto coraje defendido, era una cosa que martilleaba por decirlo así en mi cabeza, helándome la sangre y privándome de la serenidad que tanto había de menester en aquellas circunstancias difíciles.

 No bien amaneció, pude ver la certeza en mis conjeturas de la noche. Una ventana que habíamos tapiado en la pared oeste del corral estaba completamente aspillerada, y además nos habían deshecho el urinario para hostilizarnos desde la brecha resultante. Su propósito era, de conformidad con mis temores, no dejar que nos acercásemos al pozo, a fin de que nos rindiera la sed. ¡Bien se advertían las confidencias del miserable Alcaide Bayona! Y aún podíamos alegrarnos de que nuestra previsión hubiera impedido algo todavía más grave; que inutilizaran el pozo. Afortunadamente lo teníamos bien tapado, cubierto de tablas y con una puerta encima, sobre la cual poníamos latas vacías que hiciesen ruido, caso probable de que alguno se acercara. Situado en frente se hallaba el centinela del coro, dominando aquel sitio y con órdenes terminantes de hacer fuego, en oyendo algo que le pareciera sospechoso. Debían de saberlo y por esto no se atrevieron a más. Cuando filé completamente de día tocó su corneta fagina y nuestra contraseña, uno gritó ¡Naranjas! y los vimos que se apercibían al combate. Figurándose que no podríamos sacar agua para cocer las hojas con que habíamos sustituido al café, por eso nos gritaban aquello. Dispuse inmediatamente que los mejores tiradores cubriesen las trincheras que daban a este lado, para que al retirarse del abrigo de la pared, aquella gente fuera bien despedida, coloqué otros en la tapia[35] que dividía el corral, a fin de neutralizar las dominaciones enemigas, y yo me lancé con algunos soldados, provistos de palas y otras herramientas, a cegar estas mismas dominaciones o boquetes. Conseguido esto y mientras los de afuera trataban de agujerear nuevamente la cerca, mandé calentar agua en dos vasijas de hierro que teníamos grandes como calderas, y cuando la tuvimos hirviendo, con una lata de las que habían tenido carne de Australia, puesta en el extremo de un palo, comenzamos a derramarla por encima del muro sobre los que había del otro lado.

 No pudo ser más satisfactorio el resultado, y, aunque parezca impropio de los sentimientos de humanidad, que siempre se anublan en situaciones como aquella, debo añadir que la sensación experimentada por nosotros no pudo ser más grata. Como andaban casi desnudos percibíase al caer del agua la quemadura de sus carnes, y su chillar de ratas nos alborozaba grandemente. Corrían de un lado a otro, pero siempre arrimados a la pared, evitando el ponerse a tiro, y nosotros, por dentro, seguíamos junto a ellos propinándoles nuestras oportunas rociadas. Gritaban que si les queríamos pelar como a gallos (manos en tagalo) y, burlándonos, les decíamos que si les resultaba demasiado caliente el café. Al mismo tiempo, desde lo alto del escusado, se les perseguía con tiros de revólver. Uno, herido en el muslo, dio en lamentarse a voces, y fingiendo cariñoso interés le preguntábamos que si le molestaba. Fue un trance inolvidable en el que la desesperación nos dio alientos y el mal causado tonificó nuestras angustias. No pudiendo ya sostenerse pedían a los de las trincheras más cercanas que hiciesen fuego para favorecer su retirada; al escucharlo mandé recado a los tiradores de las mías que permaneciesen atentos a fin de que no me dejaran escapar a ninguno, y también el éxito nos dejó entonces completamente satisfechos, pues huyendo a la desbandada, sólo dos pudieron reunirse a los suyos, que tenían sus zanjas, recuérdese que lo dije anteriormente, a cosa de 20 pasos de la iglesia. Diecisiete quedaron muertos, según, después nos manifestaron sus mismos compañeros; y como esta victoria cierra los hechos de armas a que dio lugar el asedio, bien se puede afirmar que lo coronamos dignamente.

 Voy a ocuparme ahora en el penúltimo de los parlamentos celebrados. En todos los anteriores se nos había ofrecido una salida honrosa, y todos los habíamos rechazado sin hacer caso de la penuria en que vivíamos; pero en éste ya se colmaba la medida, un jefe del Ejército, que nos decía traer documentos justificativos de su personalidad y cometido nos garantizaba una retirada tranquila y un viaje cómodo hasta la capital del Archipiélago, nada más podía pedirse, y, en cambio, nuestra situación había llegado a la extremidad más lamentable. ¿Por qué no transigimos? Algo difícil me sería razonarlo: principalmente creo que fue por desconfianza y testarudez; luego por cierta especie de autosugestión que se había realizado en nosotros a fuerza de pensar un día y otro día, un mes y otro mes, que de ninguna manera debíamos rendirnos; en cierto modo por la embriaguez de los entusiasmos nacionales, y sin duda ninguna de los atractivos deslumbradores de la gloría; mucho por amor propio, y con seguridad también por lo que ya he observado alguna que otra vez, por aquel acervo de sufrimientos padecidos, por aquel tesoro de sacrificios y heroísmos que a nuestros propios ojos nos engrandecía, y que de modo alguno, sin darnos cuenta de tan elevado sentimiento, por instinto no más, queríamos rematar indignamente.

 Pasada una hora, sobre poco más o menos, de haberse terminado el combate, hirió nuestros oídos el toque de atención y vimos que nos presentaban la bandera española. Como nunca se les había ocurrido enarbolarla imaginé que se trataba de algún nuevo artificio para entretenernos y retirar los muertos que habían quedado junto a los muros de la iglesia; pero como esto nos convenía que lo hicieran y el hecho excitaba mi curiosidad, les grité que aceptaba la conferencia con tal que no avanzara sino el que traía la bandera. Mostráronse conformes y se adelantó un señor vestido con el uniforme de Teniente coronel de Estado Mayor, que dijo llamarse D.Cristóbal Aguilar y Castañeda, comisionado por el general D.Diego de los Ríos para recoger el destacamento.

 No hay que olvidar el mucho tiempo que llevábamos incomunicados; la porción de invenciones y estratagemas con que se había pretendido engañarnos, y en particular, aquellos recientes dichos que por las noches habían dado en vocearnos, afirmando que Ríos era su Ministro de la Guerra. No hay que olvidarlo por que todo ello justifica mi natural desconfianza en esta ocasión. Difícil nos parecía desde luego que un general español pudiera formar parte del gobierno separatista, pero como ignorábamos los acontecimientos ocurridos y daba la coincidencia de atribuir a esta misma personalidad el encargo de retirarnos, haciéndolo a raíz de lo sucedido por la mañana, que mal se avenía con semejantes órdenes, de las que ya debían de tener conocimiento por el campo insurrecto desde antes de su fracasada intentona, creo que no me faltaban motivos para dudar de la veracidad del emisario; dudas que no podían menos de acrecerse a mis ojos en razón a los testimonios y documentos que procedentes de aquel general debían ofrecérseme.

 Nos habían dicho asimismo que su Teniente coronel estaba deseando hablarme, y esto fue suficiente para que al ver yo al señor Aguilar con sus dos galones dorados, le tomase por aquel jefe, trajeado a su capricho con el uniforme que ostentaba.

 Enseguida que nos pusimos al habla y me dio noticia de la comisión que le traía, me preguntó si formaba en el destacamento algún soldado que por haber estado en Mindanao pudiera conocerle. Respondí negativamente y añadí que allí fuera, en las trincheras de que había salido, era con seguridad donde le sobrarían conocimientos personales. «Si duda usted me dijo, que soy el Teniente coronel Aguilar, puedo enseñarle documentos que me acreditan, y sacó un sobre grande». «No es necesario, contesté, ¿para qué va usted a molestarse?» Guardó los papeles y continuó diciendo que tenía un vapor a su disposición (nosotros no habíamos visto ninguno) para conducirnos a Manila; que si deseábamos verle, indicásemos la parte del mar que se descubría desde la torre para mandarle cruzar por allí, haciendo la señal que nos pareciese mejor, a fin de convencernos. Repliqué admitiendo la oferta y pedí que le hiciesen bordear los Confites, disparando sobre la sierra un par de cañonazos; a lo que puso algunos reparos, considerando que los del sitio podían alarmarse y aduciendo que la nave sólo montaba una pequeña pieza de artillería. «Sí; le contesté sonriendo, esa que tienen ustedes ahí, ¿no es verdad? (señalando a la que poseía el enemigo).

 Tras de algunas otras palabras, convinimos por último en que a la siguiente mañana el vapor se dejaría ver donde yo había indicado (cerca de los Confites) y que largaría dos cañonazos.

 Quedé verdaderamente perplejo. Las maneras y lenguaje del Sr.Aguilar evidenciaban la distinción de su persona. La soltura con que vestía el uniforme denotaba costumbre de llevarlo, pero cuando, reparando todo esto, suponía yo que ciertos detalles, como el de su inmediata presentación, después de la tentativa rechazada, y la tranquilidad con que le había dejado llegar hasta nosotros aquella misma gente que no había permitido el desembarco del anterior socorro, me hacían dudar en la confusión de mis recelos. Recordando, por otra parte, lo del general Ríos, parecía explicármelo todo el hecho de que aquél se hubiera podido pasar a los tagalos, fuese por lo que fuese, pues claro está que alguien le habría seguido y quizás Aguilar sería uno de tantos.

 Con objeto de cerciorarme de si en realidad había pertenecido al Estado Mayor, juzgando por la impresión que le causara, pensé decirle, cuando volviéramos a vernos, que si ya no era reglamentario llevar atada la faja como antes, pero desistí de la prueba por temor de que resultase pueril y negativa.

 En el concepto, pues, de que se trataba de una farsa, y en la inteligencia de que algo harían para seguir desarrollándola, previne a los de la torre que me avisaran si oían algún disparo de cañón o veían el barco. Serían como las diez de la mañana del día 30 cuando sonó la primera detonación. Subí corriendo, provisto de los gemelos, y no había hecho más que llegar cuando sentimos la segunda, tan sonora y distinta que la creí procedente de la playa. No tardó mucho en asomar el vapor, marchaba por el sitio convenido, alejándose y al parecer, en las aguas de la costa. Viró luego hacia esta última y enseguida volvió a girar retrocediendo en su camino. Engañados por una ilusión óptica, fácil de comprender, si se repara en la distancia que nos separaba del mar y el boscaje que recubría esta distancia, dimos en figurarnos que iba navegando por sitios donde apenas había fondo para cubrir hasta la cintura de un hombre. Nos habíamos bañado muchas veces en aquellos lugares y nos eran muy conocidos. Unido esto a la facilidad con que lo veíamos cambiar de rumbo nos hizo suponer que debían de conducirlo a brazo algunos indios, y en la obsesión que nos dominaba, tuvimos por seguro que todo era comedia y aquello un lanchón teatralmente revestido y aparejado con el fin de burlarnos. Tanto fue así que algunos soldados apostaban a que la chimenea era de nipa y otros creían ver a los que tiraban del aparato.

 Dieron las doce, y, viendo que no parecía el Sr.Aguilar, dije a mis compañeros. «El enemigo se propone que no descansemos la hora de la siesta, para que a la noche nos rinda el sueño y podernos dar el asalto. Veréis como ese Teniente coronel no viene hasta que cerremos la puerta[36]». Mandó a los centinelas que si se presentaba le contestaran que volviese a las tres y media, por que yo me había echado a dormir. Así sucedió. Acababa de acostarme cuando llegó.

 Le manifestaron lo que yo había prevenido, y aunque insistió en que me llamaran con urgencia, no tuvo más remedio que retirarse; pero a las tres me avisaron que ya estaba otra vez a la vista, y ordenando entonces al cabo que no abriesen la puerta me subí al coro a fin de reanudar la conferencia desde una de las ventanas, de igual manera que lo había hecho la víspera[37].

 Comenzó preguntándome si habíamos visto el vapor. «Sí; señor, contesté, pero a quien se le ocurre que podamos ir en ese barco, teniendo que llevar los muchos víveres que todavía nos quedan, municiones, artillería y el abundante material de administración y sanitario que hay aquí reunido». «Hombre, no, replicó, si eso no hay que llevarlo». «¿Pues qué haremos con ello?» «Entregárselo a esta familia (por los del sitio)». «¿Entregárselo a esta familia?, repetí con asombro». «Sí, hombre, sí, ¿lo extraña? Pues si hubiera usted visto lo que nosotros hemos entregado en Zamboanga…

 Me volví a los soldados, que me rodeaban escuchándonos, y dije por lo bajo: «¿Veis? la misma música de siempre; lo que desean es el armamento». «¿Quiere usted que lo mate, mi teniente?, preguntóme uno requiriendo su fusil». «De ninguna manera, me apresuré a decir conteniéndole; se puede no recibir a los parlamentarios, pero de ninguna manera cometer un asesinato, que podría tener además gravísimas consecuencias.

 Continuó el Sr. Aguilar tratando con eficacia de reducirme a sus deseos y haciéndolo, dicho sea de paso, en tales términos que no pude menos de decir a mis oyentes, luego que se marchó. «¡Es una lástima que un hombre como éste se huya pasado a la insurrección!»

 Me pidió que le permitiera sacar una vista de la iglesia[38] porque había ido con él un fotógrafo de Manila; negándome a ello por considerarlo prohibido, en lo cual estuvo conforme, pero añadiendo, con alguna impaciencia, que no tenía razón de ser nuestra obstinación porque ya no era nuestro aquel territorio y porque de semejante locura sólo podía resultar una catástrofe.

 ¿Y es razón, contesté, para terminar, le parece a usted bien que dejemos entrar aquí a los insurrectos para que nos degüellen? Ellos me han atacado y siguen atacándome, yo por mi parte me limito a defenderme. Si está hecha la paz que den el ejemplo ellos retirándose los primeros. Diga usted al general que tengo aún comida para tres meses (la víspera se me había concluido el arroz y no me quedaban más que unas latas de sardinas), si transcurridos éstos no ha venido algún buque de guerra o fuerzas españolas en busca de nosotros, me iré a presentar en Manila con la gente que pueda salvar, y tarde lo que tarde por los rodeos a que me vea precisado.

 Terminó preguntándome si viniendo el general Ríos obedecería sus órdenes; dije que sí, que las obedecería sin reparos, y se marchó dejando en el suelo un paquete de periódicos.

 Allí, cifrada en la breve noticia que menos era de suponer, estaba el punto final de aquel calvario.

 [image:]

 [image:]

 VIII

 ÚLTIMOS DÍAS

 Al bosque.— Preparativos.— Fusilamiento ineludible.— Los del asedio extreman su vigilancia.— Saldremos a la fuerza.— Noticia inesperada.— ¿Capitulamos?— Voto de confianza.— Parlamento.— Dictando condiciones.— Acta de capitulación.— Ojeada retrospectiva.

 AL decir yo que obedecería las órdenes de don Diego de los Ríos, si él acudía personalmente a dármelas, no me inspiraba otra idea que la de ganar algunos días. Tenía pleno convencimiento de que se me trataba de burlar, y ya dejo expuesto como se había ido laborando en mi cerebro juicio tan desdichado, en el cual acabé de ratificarme y afirmarme oyendo a los frailes retenidos por el difunto Las Morenas, que bien podía ser cierto lo del Ministerio de la Guerra, pues creían haber oído que dicho general estaba casado con una filipina.

 Mientras le avisan y viene, calculaba yo, se pasa una semana, durante la cual nos dejará tranquilos esta gente. Aprovechando la calma nos largamos al bosque, y cuando menos lo esperen se hallan con la iglesia vacía, porque después de todo, si nos consideran engañados y resueltos a capitular, no es muy difícil que descuiden la vigilancia y podamos tomar las de Villadiego sin tropiezo.

 Luego que se retiró el Sr. Aguilar mandé recoger el paquete de periódicos y nos pusimos a confrontarlos detenidamente con otros que por casualidad poseíamos. Recuerdo que la más importante de nuestras comparaciones tuvo por objeto varios números de El imparcial, entre los cuales no pudimos hallar otras diferencias que las naturales de redacción. Mucho nos maravilló la semejanza tipográfica, lo exacto del tamaño y aún la calidad del papel; mas recordando la notable destreza que tienen para la imitación aquellos insulares, decía yo, al reparar en todo ello; «Nada; como estos chongos disponen de materiales a propósito, se han dedicado a copiar nuestros diarios en el afán de que nos traguemos el anzuelo». Sucede con la desconfianza lo mismo que suele ocurrir con el entusiasmo y con el miedo, es contagiosa y ninguno de mis hombres deseaba la rendición. Acabamos, pues, en lo que menos hubiera podido suponerse, dentro de lo racional y ordinario; en reputar de apócrifos todos aquellos papelotes, desdeñar su lectura, no hacerles caso y apercibirnos para la evasión que meditábamos.

 Mandé primeramente quitar dos lámparas que había colgadas ante otros tantos altares de la iglesia, y preparar cuidadosamente los cordeles, que debían servirnos para el paso de los muchos ríos que seguramente hallaríamos. Algunos individuos no sabían nadar, y yo había proyectado que al llegar ante una corriente invadeable la cruzara un buen nadador llevando él un extremo de aquellas cuerdas y el encargo de amarrarlo, ganando la opuesta margen, a un árbol o piedra que ofreciese la conveniente resistencia. Sujetas de nuestro lado en igual forma, y establecida la necesaria tirantez, pasaría el destacamento cogiéndose al pasamanos resultante. Otro nadador cerraría la marcha, y cuando todos hubiéramos salvado el obstáculo, desharía el amarre y se nos reuniría fácilmente.

 Dispuse también que se hiciesen abarcas, a fin de sustituir las inútiles y calzar a los que no tuviesen ninguna, con las carteras y correajes de los muertos; fijé la salida para la noche del 1.º de Junio, y en la mañana de este día procedí a quemar todos los fusiles sobrantes, más un Remington y un rifle que habíamos hallado en la Comandancia militar; distribuí las municiones que aún quedaban, entregué a cada cual una manta nueva, y en uso de las atribuciones que me conferían los artículos 35 y 36 del Código de Justicia Militar, cediendo, muy contra mi voluntad y sentimientos, a la presión de las circunstancias, mandé fusilar inmediatamente al cabo Vicente González Toca y al soldado Antonio Menache Sánchez, convictos y confesos del delito de traición en puesto sitiado e incursos además en la pena de muerte ordenada por el Capitán general del Archipiélago, P.Basilio Augustí, en su bando terminante del 23 de Abril de 1898.

 La ejecución se realizó sin formalidades legales, totalmente imposibles, pero no sin la justificación del delito. Era una medida terrible, dolorosa; que hubiera yo podido tomar a raíz del descubrimiento de los hechos, y que hubiese debido imponer sin contemplaciones cuando la intentona de fuga; que había ido aplazando con el deseo de que otros la decidieran y acabasen, pero que ya era fatal y precisamente ineludible. Mucho me afligió el acordarla; busqué un resquicio por donde poder librarme de semejante responsabilidad, y no pude hallarlo sin contraer yo mismo la de flojedad en el mando, y, sobre todo, la muy grave y suprema de comprometer nuestra salvación al retirarnos. Fue muy amargo, pero fue muy obligado. Procedí serenamente, cumpliendo mi deber, y por esto, sin duda, ni un solo instante se ha turbado jamás la tranquilidad de mi conciencia.

 Para evitar que los enemigos pudieran aprovechar resto ninguno de los armamentos destruidos, hice poner el herraje, antes que los cadáveres de los fusilados, en el hoyo que se hubo de hacer para enterrarlos, y las piezas menudas fueron tirándose por los alrededores de la iglesia. Con esto quedamos aguardando la noche. Mis soldados, tanta era su necesidad, rasaron aquel día todo lo comestible, hojas y tallos, que aún había en nuestras pequeñas plantaciones, y aunque la empresa era de las que sólo pudo aconsejar nuestra desperación extremada, todos evidenciaron su impaciente alegría porque llegase la hora y abandonar aquella posición lúgubre, donde ya no faltaba, para estar en carácter, ni siquiera el horror de un triste cementarlo de ajusticiados.

 Obscureció por fin y con el reposo nocturno vimos que se aumentaba de una manera extraordinaria la vigilancia por las trincheras insurrectas. No había luna, pero el cielo estaba completamente despejado y vertía claridad suficiente para que no pudiéramos evadirnos sin ser inmediatamente descubiertos. No hubo, pues, más remedio que hacer de tripas corazón y dejar nuestra marcha para la noche venidera, con la esperanza de que nos favoreciese algún descuido y la firme resolución de que, si no conseguíamos desfilar inadvertidos, cargaríamos desde luego sobre la parte mejor fortificada, esto es, por donde menos era de suponer que buscáramos la salida: Con tal propósito hice jurar a todos que si alguno, desgraciadamente, quedaba en manos del enemigo, no diría palabra ni haría gesto que pudiese indicar la dirección por donde fuéramos[39].

 A la mañana siguiente, no bien amaneció, volví a repasar los periódicos. Toda la noche había estado preocupándome lo extraño del asombroso parecido con que habían logrado hacerlos; pero algo instintivo me aconsejaba su lectura. Sin esperanza, pues, de que se desvaneciesen mis recelos, comencé a ojear sus columnas, maravillándome la imaginación que se había gastado en ellas, con el intento de reducirnos y engañarnos. Admirándolo estaba, cada vez a mi juicio más penetrado en lo habilidoso de la obra, cuando un pequeño suelto, de sólo un par de líneas, me hizo estremecer de sorpresa. Era la sencilla noticia de que un segundo teniente de la escala de reserva de Infantería, D.Francisco Díaz Navarro, pasaba destinado a Málaga, pero aquel oficial había sido mi compañero e íntimo amigo en el Regimiento de Borbón; le había correspondido ir a Cuba, y yo sabía muy bien que al finalizarse la campaña tenía resuelto pedir su destino a la mencionada población, donde habitaba su familia y su novia. Esto no podía ser inventado. Aquellos papeles eran, por lo tanto, españoles, y todo cuanto decían verdadero. No era, pues, falso que se habían perdido las Colonias; que habíamos sido villanamente despojados; que aquel pedazo de tierra que habíamos defendido hasta la insensatez, ya no era nuestro, y, como decía el Sr.Aguilar, ya no tenía razón de ser nuestra obstinación en conservarlo.

 Aquello fue para mí como el rayo de luz que ilumina de súbito la mortal cortadura en que íbamos a caer precipitados. Al retirarme desesperadamente al bosque no estaba en mis propósitos quedarnos en él como los salvajes igorrotes, y lo de llegar a Manila sabía yo muy bien que era empresa tan imposible como la de subir hasta las montañas de la luna; pero esperaba ganar la costa, quedar allí en cualquier refugio solitario esperando el crucero de alguno de nuestros barcos de guerra, que desde lo del Yorktown me figuraba que navegarían libremente, llamar a tiros o izando una bandera muy grande, que al efecto habíamos arreglado con los restos de los materiales disponibles, la atención del primero que acertase a pasar y hacer que nos recogiera y nos salvara. El desastre ocurrido, que ya no me ofrecía duda ninguna, desvanecía también esta última esperanza, y llevar mis soldados a las espesuras de los bosques, era como entregarnos miserablemente a la muerte.

 No hallé pues, más remedio que la capitulación y acto seguido hice reunir a la gente, conté lo sucedido y les manifesté sin rodeos que me parecía llegado el momento de pactar con el enemigo. Algunos de aquellos valientes, con los ojos arrasados en lágrimas, todavía no se mostraban convencidos, y otros me argumentaron «que se hallaba muy reciente lo del agua hirviendo y que nos iban a quemar vivos». Ahogándome también de llanto y de coraje insistí en convencer a los primeros de que ya no nos quedaba otro puesto de salvación, y para desvanecer los temores que aducían los otros, muy fundadamente por cierto, les vine a contestar lo siguiente:

 «El Teniente coronel Aguilar es indudablemente el jefe de las fuerzas que nos rodean. Desde luego habéis advertido que parece persona distinguida y muy perito en cuestiones militares. Creo lo mismo y tengo la seguridad, por lo tanto, de que no ha de permitir se maltrate a quienes únicamente merecen, como nos ocurre a nosotros, el calificativo de beneméritos soldados, víctimas del amor a la Patria. Lo tenaz de nuestra defensa está fundada en el riguroso cumplimiento de lo prevenido en el Reglamento de Campaña, en el Código de Justicia Militar y en el del Honor; en nuestras Ordenanzas y en los Bandos, por último, del Capitán general del Archipiélago, Sr.Augustí: no hemos hecho, pues, otra cosa que cumplir con nuestros deberes lealmente; dando, si acaso, un ejemplo más digno de admiración que de castigo, y finalmente, aunque no lo consideren así, yo soy después de todo el único responsable de cuanto ha sucedido y yo sólo he de ser quien pague, máxime habiendo mandado quemar los armamentos.

 —Pues entonces, me respondieron, haga usted lo que mejor le parezca; usted es quien lo entiende.

 Les hice inmediatamente una brevísima nota de las condiciones en que debíamos capitular, proponiéndoles que si no eran aceptadas saldríamos a muerte o a vida, como Dios nos diese a entender, y habiéndolas aprobado por unanimidad, mandé al instante enarbolar bandera blanca e hice al corneta que tocase atención y llamada. ¡Momento inolvidable!

 Se adelantó enseguida uno de los centinelas insurrectos y le gritó que llamase al Teniente coronel Aguilar. Poco después un comandante, indígena también, se aproximó y nos dijo que ya no estaba con ellos aquel jefe, pero que al punto venía su Teniente coronel, que había quedado acabándose de vestir y era quien mandaba en el campo.

 Tampoco se hizo esperar este último señor, y cuando estuvo al habla le participé nuestros deseos, pero apercibiéndole con estas palabras terminantes:

 —No se figuren ustedes que me encuentro con el agua al cuello; todavía me quedan víveres para unos días, y si no acceden ustedes a las bases que pienso proponer, tengan por muy seguro que antes que rendirme con otras me marcho al bosque, asaltando las trincheras.

 Me contestó que formulase la capitulación en los términos que yo tuviera por conveniente, siempre que no fuesen denigrantes, para ellos, y espontáneamente me dijo que se me permitiría la conservación de las armas hasta el límite de su jurisdicción, donde las entregaríamos. Tan generosa oferta, que simboliza el honor más distinguido que se puede hacer en semejantes ocasiones, desvaneció en gran parte nuestros recelos, y no hay que decir si la hubiésemos aceptado con entusiasmo, pero yo que veía por momentos decaer a mi gente, cuyas fuerzas parecían abandonarles según íbamos llegando a la solución del arreglo, comprendí lo imposible de qué pudiéramos hacer una sola jornada llevando aquellas armas, las cuales, además, podían servir de pretexto para cualquiera tropelía, y no quise admitir la propuesta.

 Extendí, pues, el acta siguiente, que fue aceptada sin vacilación ni discusiones:

 En Baler, a los dos días del mes de Junio de mil ochocientos noventa y nueve, el 2.º Teniente Comandante del Destacamento Español, D. Saturnino Martín Cerezo, ordenó al corneta que tocase atención y llamada, izando bandera blanca en señal de Capitulación, siendo contestado acto seguido por el corneta de la columna sitiadora. Y reunidos los Jefes y Oficiales de ambas fuerzas transigieron en las condiciones siguientes:

 PRIMERA. Desde esta fecha quedan suspendidas las hostilidades por ambas partes beligerantes.

 SEGUNDA. Los sitiados deponen las armas, haciendo entrega de ellas al jefe de la columna sitiadora, como también los equipos de guerra y demás efectos pertenecientes al Gobierno Español.

 TERCERA. La fuerza sitiada no queda como prisionera de guerra, siendo acompañada por las fuerzas republicanas a donde se encuentren fuerzas españolas o lugar seguro para poderse incorporar a ellas.

 CUARTA. Respetar los intereses particulares sin causar ofensa a las personas.

 Y para los fines a que haya lugar, se levanta la presente acta por duplicado firmándola los señores siguientes: El Teniente Coronel Jefe de la Columna sitiadora, Simón Tersón.= El Comandante, Nemesio Bartolomé.= Capitán, Francisco T.Ponce.= Segundo Teniente Comandante de la fuerza sitiada, Saturnino Martín.= El Médico, Rogelio Vigil.

 Así terminó el sitio de la iglesia de Baler, a los 337 días de iniciado, cuando ya no teníamos nada comestible que llevar a la boca, ni cabía en lo humano sostener uno solamente su defensa.

 Nada hubo de faltarnos en aquel humilde recinto, preparado no más que para escuchar la plegaria religiosa, ni las inclemencias del cielo, ni el rigor del asedio, ni los golpes de la traición y la epidemia. El hambre con su dogal irresistible, la muerte sin auxilios, y el aislamiento con su abrumadora pesadumbre, la decepción que abate las energías más vigorosas del espíritu, y el desamparo enloquecedor que desconsuela, todo concurrió allí para sofocarnos y rendirnos.

 Mucho supone con el fragor de la batalla el ataque a la batería formidable; mucho el cruzarse con las bayonetas enemigas, pero aún hay algo más de pavoroso y de irresistible y de difícil en la tenaz resistencia del que una hora y otra hora, un día y otro día, sabe luchar contra la obsesión que le persigue, sostenerse tras la pared que le derriban, y no ceder a los desfallecimientos del cansancio.

 Tal es el mérito de los defensores de Baler, de aquella pobre iglesia, donde aún seguía flameando la bandera española, diez meses después de haberse perdido nuestra soberanía en Filipinas.

 Los que hablan de fantasías, que mediten; los hombres de corazón, que lo avaloren.

 [image:]

 [image:]

 DESPUÉS DEL SITIO

 I

 Medidas previsoras.— Consideraciones del sitiador.— Noticias alarmantes.— En marcha.— Rectificación debatida.— Protección de Aguinaldo.— Tentativa de asesinato.

 CUANDO firmada la capitulación, hubimos de franquear las puertas de la iglesia, dejar las armas y confiarnos a nuestros enemigos de la víspera, nos pareció salir, no diré despertar, de una pesadilla congojosa. Fue algo así como el que por espacio de mucho tiempo ha tenido que arrastrarse por una galería subterránea, cada vez más angosta, y sale de improviso a otro lugar menos apretado y tenebroso, donde puede andar más desahogadamente, pero no todavía con el respiro y la claridad que necesita.

 Aunque terminado el asedio no podíamos entregarnos a la tranquilidad y el descuido. Se había firmado un convenio por el que se garantizaban nuestra libertad y nuestras vidas; pero nos hallábamos entre fuerzas irregulares muy lastimadas por nosotros, en las que debíamos de tener irreconciliables enemigos; donde formaban algunos villanos desertores, gente de la que todo era de temer a la primera oportunidad, y teníamos que vivir muy alerta. Por de pronto, y en previsión de que lo del fusilamiento pudiese motivar alguna violencia, pedí a Vigil que me certificase la defunción de González Toca y Menache, como víctimas de la disentería en dos fechas distintas, encargando a mis hombres que aseverasen esto mismo hasta encontrarnos con seguridad entre los nuestros.

 Para evitar la pérdida de 223 pesos con 50 centavos que teníamos de la Comandancia Militar, y de cuya existencia podían tener conocimiento los insurrectos, pues habían cogido la documentación correspondiente, firmé un resguardo con la data muy atrasada, suponiendo que los había recibido para el abono de los socorros a la tropa, y no descuidando tampoco la responsabilidad que pudiera caber a Las Morenas, si al ajustar sus cuentas suponía la Administración española que había percibido la recaudación de las cédulas personales, rogué que se me diesen las oportunas relaciones de lo cobrado en los tres últimos meses que tuvo a su cargo la referida Comandancia; solicitud a la que asintieron desde luego, facilitándome además una copia del resumen de las cédulas sellos y papeles sellado vendido, efectos con cuyo sobrante se quedaron.

 Las cosas, por lo tanto, no parecían ir mal orientadas. Comisionado el presidente local, Antero Amatorio, para que se hiciese cargo de una porción de legajos, también de la Comandancia, que al encerrarnos se trasladaron a la iglesia y de todo cuanto había en esta última, cumplió su encargo con las mayores atenciones. El tal presidente, que sustituía bajo las autoridades tagalas, al que nosotros llamábamos Capitán municipal o gobernadorcillo, dio también orden a la gente de Baler que se hallaba en las sementeras más cercanas para que acudiesen con víveres y, sin alteración de los precios ordinarios, nos vendieran lo que pidiésemos. Nadie a primera vista nos manifestaba odio ninguno. Por el contrario; las fuerzas del sitio y los habitantes del poblado nos felicitaban por el tesón con que habíamos resistido, asegurando que todos ellos hubieran hecho lo propio y que habíamos cumplido con nuestro deber. Se afanaban por vernos y nos contemplaban con asombro, pudiendo asegurarse que fueron muy pocos los que dejaron de ir a la iglesia para saludarnos y admirar la forma en que nos habíamos atrincherado.

 Comparando aquella demostración de simpatías con la villana conducta que luego se hubo de observar con nosotros, bien puedo suponerse que tanto agrado y tan afectuosas demostraciones fueron sólo debidas a la impresión que produjimos. ¡Cuál nos verían que, aún los mismos cuyas viviendas habíamos quemado, no hallaron más que frases de ánimo y de conmiseración para nosotros!

 Por esto duró poco el efecto, y pasados los primeros momentos pudieron ya laborar, contra mí sobre todo, los miserables que dejaron de compartir aquella lástima. No tardó, pues, en llegar a mi noticia que uno de los oficiales de la columna sitiadora, Gregorio Expósito, desertor español que había servido como sargento en el regimiento de Infantería núm. 70, puesto de acuerdo con Alcaide Bayona, se dedicaban a recabar de mis soldados que se fuesen al Teniente coronel insurrecto para querellarse de que yo los había tenido muertos de hambre, obligándoles contra su voluntad a la defensa y despreciando sus ruegos suplicándome, por Dios, que capitulase a todo trance. A esta cizaña mezclaban torpemente ciertas halagüeñas proposiciones y el anuncio de graves peligros si no me abandonaban. Alcaide les decía: «El teniente Martín ha quemado los fusiles y no sabe que le van a quemar a él los huesos».

 No me sorprendió la noticia porque desde luego había supuesto que sobre mí vendrían todas las iras y los rencores enemigos. Lógico era también que los más interesados en perderme fuesen aquellos mismos traidores que se habían huido a los enemigos de su patria. Mi muerte no podía menos de convenirles bajo muchos conceptos, y por este motivo tampoco me debía extrañar ninguna de sus criminales tentativas, ninguno de sus golpes.

 Entre los insurrectos se hallaba un soldado, natural de Canarias, que habiendo caído prisionero fue destinado como asistente a las órdenes del Teniente coronel D.Celso Mayor Núñez, capitán desertor de nuestra Infantería. Este señor había ido a Baler con buena provisión de cartuchos de dinamita para volar la iglesia, pero no consiguiéndolo, tuvo que retirarse con las ganas de hacerlo y dejándose al ordenanza, que hubo de caer enfermo. Yo tenía en el destacamento dos individuos, uno como asistente mío, procedentes de Canarias también, y en cuanto depusimos las armas, aquel se unió a ellos con la fraternal amistad que acerca en países lejanos a los que han nacido en la misma región o provincia. «Tenga usted mucho cuidado, mi teniente —me dijo el buen muchacho—, porque un día he sorprendido al Teniente coronel hablando con el Comandante y decían que si llegaba usted a capitular sería muerto en el camino, para quitarle unos cuantos miles de pesos que, según dice Alcaide, tiene usted en su poder, y muchas alhajas[40]. Tampoco debe usted fiarse de su antiguo asistente, Felipe Herrero López, que no le quiere bien, y, con muy buenas palabras, tiene muy mala entraña».

 Influido por estas noticias y el justificado recelo que ya me desvelaba, pueden colegirse los ánimos con que yo saldría de Baler el día 7 de Junio por la tarde. Acompañábame todo el destacamento y nos daban escolta las fuerzas sitiadoras. Los jefes de estas últimas habían tenido conmigo deferencias; mi gente, sin embargo, de los buenos oficios de Alcaide y su colega, me había demostrado lealtad y cariño, pero el camino era muy largo y solitario; las dificultades a vencer numerosas y muchas las ocasiones de un tropiezo. Mis ojos, siempre vigilantes, y mi oído en acecho no me dejaban duda, por visibles indicios, de que algo se iba tramando contra nosotros.

 Aquella noche pernoctamos en San José de Casignán y al otro día franqueamos los Caraballos, pasando un río setenta y dos veces, tal era la madeja que trazaba en su curso verdaderamente inextricable, y por cierto que al vadearlo se hubo de hacerlo en grupos porque a los individuos sueltos los arrastraba la corriente. Llegamos por la tarde a un barrio llamado Mariquí, permaneciendo allí hasta la siguiente mañana, en que salimos para Pantabangán, a donde llegamos temprano, alojándose mis soldados en la iglesia.

 El Médico y yo nos acomodamos en una de las mejores casas del poblado, que tuvieron la dignidad de reservarnos. Parecía un hotelito, con un jardín y su verjita de madera. Como había el propósito de que nos reparásemos allí dos o tres días, tuvieron además la notable deferencia de poner a nuestro servicio un muchachito que se había criado en casa del cura y chapurreaba el castellano. Todo esto, en realidad, era muy digno de agradecerse y estimarse; pero, como pronto advertimos, no tenía más objeto que allanar el terreno para la informalidad que proyectaban.

 Debo decir, sin embargo, que a pesar de mis recelos no suponía yo que salieran por el registro que salieron. Cualquier mal trato no me hubiera sorprendido, aquello sí, porque no me lo esperaba. Sucedió, pues, que al día siguiente los jefes insurrectos le indicaron a Vigil, para que me lo hiciera saber, la necesidad y conveniencia de modificar la regla tercera del acta de capitulación, haciendo constar en ella qué si no quedábamos como prisioneros de guerra era en consideración a que había cesado la soberanía española en Filipinas. Imagínese lo que me indignaría el subterfugio. Después de haberme ofrecido espontáneamente que se nos dejarían las armas y de haberlo yo renunciado; tras de pactar nuestra libertad sin discusiones, como ganada por la tenacidad en la defensa, querían ahora rectificar nuestro convenio, dando por derivado lo que debía considerarse como premio. Esto era un atropello y así lo dije al Teniente coronel y Comandante cuando nos avistamos. Arguyéronme que se hacía necesario para evitar los reparos que seguramente opondría su Gobierno, y conducirnos sin detenciones a Manila. Contesté, duplicaron, y acabé por acalorarme de tal modo que tiró al suelo el acta gritándoles que se aprovecharan de la fuerza. Luego de rehacerla me la enviaron a firmar y me quedé con una copia.

 Es de notar que durante todo el viaje no habían cesado de recibir despachos de Aguinaldo, recomendando que se nos facilitara cuanto necesitásemos, guardándonos las mayores consideraciones, «porque el enemigo cuanto más valeroso —frase textual— más digno es de respeto, y que por todos los medios posibles se vigilase nuestra seguridad, de la que serían responsables los que nos conducían» ¡Pero ya estaba buena la subordinación de aquella gente!

 El 11 por la tarde nos invitó el Comandante a dar un paseo; salimos Vigil y yo acompañándole, y al llegar a un sitio donde había tres o cuatro caballos, nos dijo: «Aquí tienen ustedes sus monturas[41] para mañana, pues vamos a continuar a Bongabón». Hablamos de otras cosas indiferentes y al caer el día nos retiramos a nuestro alojamiento, bien ajenos de lo que pocas horas después había de ocurrimos.

 A los jefes insurrectos les daba todas las noches serenata la música del pueblo, durando el jolgorio hasta la madrugada. Molesto con el ruido, me desperté aquella noche, cerca ya de las doce, no pudiendo estar acostado me dio la ocurrencia de asomarme a una ventana. Reparando estaba lo solitario de la calle, obscura y silenciosa, cuando advertí que, del sitio de donde tocaba la música, llegaba un individuo que me pareció Herrero López y traía la dirección de nuestra casa.

 Para entrar en ella había que dar la vuelta, y viendo que así lo hacía el inesperado visitante, dije para mi sayo: «Veremos que trae éste». La vivienda se componía de dos departamentos separados por un tabique divisorio sin otra comunicación que una puerta, cerrada entonces, y que chirriaba mucho al abrirse. Me volví a la cama[42] esperando que si alguien trataba de pasar a mis habitaciones no dejaría de anunciarlo dicha puerta, y a los pocos momentos comienzo a sentir pasos de varios hombres en el primer departamento. Inútil es decir si tendría yo mis facultades en acecho, pero no tuve que aguardar mucho rato para dar con la solución de aquel misterio. De pronto noto que encienden luz en las habitaciones que ocupaba Vigil con dos o tres soldados que teníamos de ordenanzas, percibo rumor de lucha, disparos, golpes, y advierto que saltan por las ventanas a la calle. Desarmado como estaba, requería inútilmente los muebles y rincones, buscando alguna cosa con que acudir en auxilio de mi amigo, cuando veo a dos hombres[43], con sendos machetes, que se vienen hacia la puerta de mi cuarto y tengo a mi vez que arrojarme por la ventana, con tal mala fortuna[44] que me disloco el pie derecho, y no pudiendo seguir adelante porque se doblaba el talón, no tuve más remedio que sentarme a favor de uno de los rincones que formaba el cercadito de la casa, y esperar allí lo que al Señor fuera servido.

 He aquí ahora lo que había pasado en las habitaciones del Médico: uno de les referidos soldados, por su robustez y estatura, se parecía bastante a mí, y a él fue a quien se abalanzaron primeramente, cogiéndole del cuello. Hombre forzudo se había desasido a trompazos, derribando a sus agresores, y aprovechándose de que las persianas estaban levantadas, había saltado afuera precipitadamente, lo mismo que sus compañeros, porque los bandoleros comenzaron a tiros y machetazos, resultando el muchacho de Canarias, que había sido asistente de Celso, con la nariz partida de un tajo y salvo milagrosamente de un balazo que le soltaron a quemarropa. Mi asistente, que dormía en mi alcoba, también tomó como puerta la ventana, y a esto debí mi salvación, pues los asesinos corrieron tras ellos y no se fijaron en mí.

 Estando con las angustias que pueden suponerse veo pasar al jovenzuelo indígena que teníamos de sirviente, le llamo y digo: «Vete corriendo a casa de los jefes y les dices de mi parte que vengan enseguida». Acabar este recado y verlos que se acercaban todo fue uno. Salgo a su encuentro, y me pregunta el Comandante: «¿Qué le ha pasado, teniente Martín, lo han herido a usted?» Respondí que sólo tenía un pie dislocado, y nos dirigimos a la casa.

 Yo iba delante, dando saltos y sufriendo violentos dolores al moverme. Subimos y veo que la puerta de comunicación entre ambos departamentos continuaba cerrada[45], la franqueo de un golpe y nos encontramos a Vigil tendido en el suelo y amarrado fuertemente; no era esto sólo, detrás de la puerta y escondido en un rincón descubro a un salteador, me abalanzo a él y, cogiéndole de un brazo, le grito a mi asistente y a otro de los míos que venían con nosotros, que le sujeten para que no pueda fugarse; pero el Comandante se apresura a decirme: «No; mejor será entregárselo a estos soldados míos que vienen armados». Acatamos la indicación y enseguida que lo tienen los otros le dejan que se largue, produciendo gran confusión y disparando algunos tiros al aire para dar a entender que se les había escapado. Recordando aquella burda comedia todavía me agitan estremecimientos de coraje.

 Ni el mismo Job creo que hubiera sufrido con paciencia burla tan manifiesta. No bien desapareció el prisionero comenzó a lamentarse aquel divinio comandante porque si no se hubiera marchado habría denunciado a sus cómplices. Desoyendo toda prudencia le dije: «Mentira parece que por el interés se hagan tales cosas». «Habrán supuesto que yo guardo miles de duros, y están equivocados. Tenga usted, haga el favor de guardarme estos 590 pesos, único dinero que tengo, a fin de que no haya motivos para que repitan la escena».

 Tomó la cantidad y me contestó que por aquellas inmediaciones vagaba una partida numerosa de tulisanes (bandidos), y que al día siguiente no sabía como saldríamos del viaje, porque se había marchado parte de la fuerza y no disponíamos de la necesaria contra un golpe de mano.

 Por fin de fiesta vimos aparecer al teniente Gregorio Expósito, con su amigo Alcaide Bayona. Venían armados de fusiles y dijeron haber estado en acecho más abajo de nuestra casa por si acertaban a correrse los tulisanes por allí. Desde luego me figuré que yo era el tulisán que habían estado esperando, y una vez más le di gracias a Dios que me había sacado a salvo del peligro.

 —Bueno terminó diciendo el jefe tagalo, pues lo mejor será poner a ustedes una guardia, y así lo hicieron para cubrir las apariencias.

 .

 II

 Sin caballos.— Robados.— En Cabanatuán.— Continuación del viaje.— Descuento por depósito.— En Aliaga.— Excelente comportamiento del capitán Molo.— En el cuartel general de Aguinaldo.— Decreto memorable.

 DIGO y repito que sólo para cubrir las apariencias, porque si lealmente se hubieran resuelto a defender nuestros intereses y personas, bien puede asegurarse que al otro día no se hubiera realizado el villano despojo de que hube de ser víctima.

 La siguiente mañana, observando llegaba la hora de continuar el viaje y que no traían nuestros caballos, aquellos mismos que la tarde anterior nos había enseñado el Comandante, envié a mi ordenanza con el oportuno recado para los jefes insurrectos, quienes le contestaron que hacía rato los andaban buscando y que no parecían ni vivos ni difuntos. Enseguida que recibí esta respuesta conocí que se preparaba una emboscada y mandé a visar, a mi gente, ya dispuesta en la iglesia para emprender la marcha, que ninguno se pusiera en camino mientras no recibieran orden mia. Era lo más prudente, si de alguna manera se habían de afrontar las incidencias que por lo visto amenazaban; pero algunos momentos después me trajeron un carabao, diciéndome que hiciese cargar en él los equipajes, a fin de que pudieran ir andando con la fuerza de a pie, que luego fácilmente podríamos alcanzar con los caballos, en cuanto se diera con ellos. No tuve más remedio que transigir y confiando la vigilancia del carabao a uno de mis soldados, Domingo Castro Camarena[46], quedamos en el pueblo aguardando el hallazgo, en tanto que se alejaba la columna.

 Viendo que transcurría tiempo y más tiempo sin que pareciesen las dichosas monturas, y que yo no podía humanamente mover el pie derecho, nos dijeron a Vigil y a mí si queríamos ir en unos carabaos que había disponibles. Aquel ofrecimiento, lo extraño de la pérdida y el empeño en que se adelantaran mis hombres con la escolta, me hicieron advertir que se obscurecía el horizonte, ¿qué hacer, sin embargo, ante semejantes Circunstancias? Nada; someterse y callar. Afortunadamente se hallaba presenciando todo esto el jefe de telégrafos, cuyo nombre siento no recordar, y generosamente me dijo: «Usted no se apure; yo tengo un buen caballo a su disposición». Acepté agradecido, y gestionando por acá y por allá no tardó en hallarse quien nos facilitara otro caballo para el Médico. Los nuestros, en tanto, los que se nos habían apercibido para el viaje, debían de trotar por el camino de Santiago.

 Nos pusimos en marcha sin otro acompañamiento que un teniente insurrecto, un comandante y el Teniente coronel. Merece repararse que mal se avenía con los tulisanes de que nos habrían hablado la noche anterior aquella separación de nuestra escolta y el aventurarnos con tan escasos defensores. Ningún percance tuvimos, empero que lamentar en la jornada, y ya creíamos haberlo salvado felizmente, cuando al llegar cerca de Bongabón se nos adelantaron ambos jefes, y, habiendo escuchado que alguien sollozaba en el bosque, fueron al sitio de donde partían los gemidos, encontrándose a Castro Camarena, el conductor de nuestros equipajes.

 Ignoro la sorpresa que les pudiera causar este acontecimiento. El soldado les dijo que algunos indios le habían acometido de improviso y, luego de amarrarle, habíanle quitado todo el dinero que llevaba, desapareciendo con el carabao que conducía. Desligáronle bondadosos y, presumo yo, que compadecidos del percance; siguieron al referido Bongabón, y allí se unieron a lo restantes de la fuerza, tan poco celosa (y no lo digo con intenciones de ofenderla) en la custodia de la única impedimenta que llevaba.

 Cuando llegamos al pueblo, fuimos a parar en la misma casa donde se alojaba el teniente coronel del Estado mayor filipino, D.Celso Mayor Núñez, de quien ya tengo hablado. Le participó la ocurrencia y se limitó a replicar, entre indiferente y censor, que nada nos hubiera sucedido si, menos tenaces, hubiésemos capitulado cuando él estuvo en Baler, y que Dios solamente sabría entonces quienes serían los ladrones. Desdeñé la censura como procedente de labios que después de jurar la bandera española pudieron ofenderla dirigiendo, contra ella las tropelías insurrectas, y me limité a contestarle que no me afligía más que la pérdida de los papeles y documentos, para mi de mucha importancia, e inútiles para los demás completamente. «Bien, bien —me dijo— ya comisionaré a un oficial por si es posible recuperar esos papeles».

 Poco después recibí en mi habitación la visita del jefe de la columna volante de aquel término, D.José Padín Gil, capitán de voluntarios que había sido también de nuestro Ejército. Lamentó el accidente y me aconsejó que no culpase a ningunos tulisanes imaginarios porque los autores del hecho debían de haber sido aquellos mismos que nos venían escoltando. No hice comentarios y me limité a responder lo mismo que anteriormente a Celso Núñez, que no me importaban nada las ropas, ni las alhajas, ni el dinero, sino la documentación, y que sólo quería esto por el interés personalísimo que para mí tenía. Estuvo muy afable, muy atento y solícito[47], y el otro creo que no dejaría de comisionar al oficial, pero la tal documentación quedó perdida.

 Nos detuvimos en Bongabón hasta el día 14 que seguíamos a Cabanatuán. Aquí los indígenas tenían establecido un hospital para los españoles heridos o enfermos, y a él pedí me llevaran, a fin de atender a la curación de mi pie que, mal asistido por la falta de medios, no me dejaba un momento de reposo.

 Logré que me atendieran o ingresaron conmigo en dicho benéfico establecimiento el Médico Sr.Vigil y aquel pobre soldado, natural de Canarias, a quien habían partido la nariz la noche del día 11.

 Por entonces se había trasladado, desde esta misma población a Tarlak, el cuartel general de los filipinos, pero aún quedaban allí algunas autoridades, y con ellas la esposa de Aguinaldo, quien tan pronto como supo que habíamos entrado en el hospital acudió a visitarnos con el 2.º jefe de su Estado Mayor general, D.Manuel Sityar, coronel entonces y capitán desertor de nuestro Ejército. Aquella buena señora nos dirigió algunas frases de las que son de rigor en tales casos, y nos auxilió, no recuerdo bien si con una o dos pesetas a cada uno; socorro del que también debieron de participar el capitán de Infantería D.Ciriaco Pérez Palencia y un segundo teniente de Infantería de Marina que allí estaban enfermos y prisioneros.

 Mis soldados recibieron alojamiento cerca del hospital, y la columna que nos acompañaba, no pudiendo esperarse a que me restableciera, siguió su marcha[48], pero la víspera de hacerlo se me presentó el Comandante a despedirse y consultarme si entregaba el dinero que tenía mío al Gobernador militar, Fortunato Jiménez, íntimo amigo suyo; y persona de confianza, el cual me daría recibo. Así lo hicimos, previendo que me robasen otra vez, aunque pronto veremos que no se pudo evitar completamente.

 Pasaron dos semanas, finalizaba Junio y yo seguía mal, sin poder aún valerme del pie, cuando en la mañana, muy temprano, del día 29 se recibió un telegrama de Aguinaldo para que inmediatamente fuésemos a Tarlak, a fin de que, aprovechando el paso por allí de la Comisión española que había ido a gestionar la libertad de los prisioneros, pudiéramos seguir a Manila con ella. Respondí que no me hallaba en disposición de marchar, pero que podían hacerlo el destacamento y Vigil. Salieron éstos; y el Gobernador militar, enseguida, lo participó telegráficamente al general, de quien poco después se recibió otro despacho con la orden expresa de que «utilizando todos los medios que a mi estado convinieran» me pusiera en camino sin dilación, «por ser de necesidad que acompañase a la tropa hasta Manila».

 Cuando Fortunato Jiménez me dio la noticia de semejante resolución, quedó en mandarme una camilla «para que pudiese ir a gusto,» y así lo hizo efectivamente, con cuatro indios, pero la tal camilla era la misma en que se habían llevado poco antes a un prisionero fallecido y no quise admitirla, ordenando a uno de los portadores que fuese a llamar a dicho Gobernador de parte mía. Acudió este al momento y, sobre la razón expresada, le dije que no podía yo arriesgarme a ir de aquélla manera porque los conductores, faltos del suficiente relevo, se cansarían de llevarme y corría el peligro de tener que pasar la noche a la intemperie y abandonado a las incidencias del camino. Me ofreció entonces un caballo y, de no convenirme, una canga, en la que se haría poner un sillón grande para mayor comodidad. Canga llamaban ellos a una especie de carreta pequeña, sin ruedas, que llevan arrastrando.

 Preferí la segunda, cuya invención debe de remontarse a las edades prehistóricas; y como ya era tarde, se aplazó el viaje hasta la siguiente mañana, 30 de Junio, en que a primera hora recibí la visita del tal Gobernador que venía para devolverme los 590 pesos míos que tenía en depósito. Contó los billetes y eché de menos uno de 25 pesos; quiso explicar la falta, pero no quise permitírselo, porgue no estaba en ganas de medir a donde llegaba su inventiva, y aún le ofrecí la cantidad que le pareciese conveniente. Se negó a tomar nada, le devolví su recibo y pasé a despedirme de los infelices prisioneros que allí quedaban hasta que Dios fuere servido.

 A todo esto ya estaba la canga esperando con un cabo y algunos soldados que debían acompañarme. Si los que anteriormente nos habían escoltado, sólo por su descuido, y haciéndoles favor, se hicieron merecedores de recuerdo, no sucedió lo mismo con aquella honrada gente, que ni un momento me abandonó por el camino, procurando evitarme peligros y molestias, cuidando en particular que no volcase y fuese a ponerme la carretilla por montera, cosa bien fácil con los baches que salpicaban el trayecto, y favoreciéndome con toda clase de atenciones. A mitad de jornada y pareciéndoles que no bastaba el carabao que iba tirando de la canga, se metió el cabo por unas sementeras y volvió a poco rato con otro de aquellos robustos animales, merced al cual se pudo hacer ya la marcha mejor y más de prisa.

 Antes de medio día entramos en Aliaga, donde hallé a mis compañeros, que se habían detenido a esperarme, y al capitán filipino D.Mariano Molo, comisionado para conducirme a Tarlak.

 De naturaleza india, también este señor había servido en la Infantería española, donde pudo llegar hasta el empleo de sargento, pero fiel a su compromiso no había desertado. Se hallaba en Manila, destinado en la Subinspección hacía mucho tiempo cuando estalló la guerra, y en su puesto siguió hasta la rendición de aquella plaza. Logrando entonces que le dieran su licencia absoluta, se unió a los suyos para defender la independencia.

 Con la separación de la tropa que nos había escoltado desde Baler, pareció desvanecerse todo acecho y todo linaje de rencores. Al salir de Cabanatuán hubiérase dicho que repentinamente había sustituido a nuestro alrededor el afecto a la enemistad; la nobleza y buenos deseos a la falsedad y la emboscada. Ya he mencionado el amable comportamiento de los que me acompañaron últimamente, y ahora vuelvo a tener la satisfacción, que siempre lo es y grande, para mí por lo menos, decir bien de las gentes, de consignar aquí las dignas atenciones que tuvo conmigo el referido capitán.

 Solícito como pudiera estarlo un verdadero amigo, se apresuró a facilitarme alojamiento en casa de Doña Esperanza Dimalimat Samsón, mestiza bastante agraciada que vivía en compañía de sus padres, personas honradísimas, y viuda de un español a quien sólo por serlo habían asesinado los insurrectos. Padecía esta señora de una tristeza que la devoraba mortalmente y su afán consistía en salir de aquel pueblo donde todo la recordaba su desgracia. Tenía un hermano presbítero en Manila, D.Teófilo Dimalimat para el que me dio una visita y el encargo de pedirle que se la llevara consigo, a fin de ver si mejoraba en el estado de sus ánimos.

 Pocas horas, pues a la mañana siguiente continuamos a Zaragoza, estuve disfrutando la hospitalidad de aquella bondadosa familia, pero nunca podré olvidar los fraternales cuidados que la hube de merecer en tan corto espacio de tiempo. Sea hoy este recuerdo testimonio para ella de mi justificada gratitud.

 El 1.º de Julio, como ya dejo indicado, salimos de Aliaga. El camino era todavía más dificultoso que la víspera, y me hizo mucha gracia ver a Molo, cuando emprendimos la jornada, quitarse los zapatos, remangarse los pantalones hasta el muslo y agarbarse a la canga para no descuidarme un sólo instante; dándose la ocurrencia de volcar, y por evitar mi caída, vestirse de lodo él desde los pies a la cabeza. Dormimos en Zaragoza esta noche; al amanecer seguimos a Paz, donde nos acomodamos la siguiente, y al otro día nos dirigimos a Tarlak.

 En todo este viaje, nada nos dejó desear, en cuestión de alimentos, el celo y diligencia de nuestro conductor, a quien debimos un abundante suministro de pollos y gallinas. En Tarlak, donde tuvo que separarse de nosotros, continuaba el cuartel general de Aguinaldo. Llegamos por la tarde e hicimos alto frente a la puerta de la residencia de aquel Jefe, que al punto mandó a uno de sus ayudantes para entregarnos al Médico y a mí dos pesos a cada uno y otro a cada soldado, con la orden expresa de que se nos llevase a una de las mejores casas del pueblo, de que se nos atendiera con esmero, y, sobre todo, que se nos diese abundantemente de comer.

 También nos mandó algo que le agradecí más que todo: un número del periódico donde habíase publicado un decreto suyo relativo a nosotros. Honroso documento que si transcribo a continuación, bien sabe Dios que lo hago, más que por vano alarde, por lo que pueda valer para la glorificación de mi Patria. La verdad es que si los juicios consignados en él deben considerarse como la última frase de aquella desdichada campaña, nada tan grato como el haber inspirado estos juicios y poderlos traer a España, cual santa ofrenda de reverencia y de consuelo.

 He aquí ahora el decreto:

 Habiéndose hecho acreedoras a la admiración del mundo las fuerzas españolas que guarnecían el destacamento de Baler, por el valor, constancia y heroísmo con que aquel puñado de hombres aislados y sin esperanzas de auxilio alguno, ha defendido su bandera por espacio de un año, realizando una epopeya tan gloriosa y tan propia del legendario valor de los hijos del Cid y de Pelayo; rindiendo culto a las virtudes militares, e interpretando los sentimientos del Ejército de esta República que bizarramente les ha combatido, a propuesta de mi Secretario de Guerra y de acuerdo con mi Consejo de Gobierno, vengó en disponer lo siguiente:

 ARTÍCULO ÚNICO

 «Los individuos de que se componen las expresadas fuerzas, no serán considerados como prisioneros, sino, por el contrario, como amigos, y en su consecuencia se les proveerá por la Capitanía General de los pases necesarios para que puedan regresar a su país. Dado en Tarlak a 30 de Junio de 1899.= El Presidente de la República, Emilio Aguinaldo.= El Secretario de Guerra, Ambrosio Flores»[49].

 .

 III

 De Tarlak a Bacolor.— En Manila.— Regalos y festejos.— Proposición rechazada.— Con rumbo a España.— En España.

 POCO me resta ya que decir.

 El día 5 salimos de Tarlak en el tren, reunidos a la Comisión española, que nos había esperado en aquella localidad, vigilando el cumplimiento de lo acordado por el general filipino respecto de nosotros. Formaban esta Comisión los Sres. D.Antonio del Río, antiguo Gobernador civil de la provincia de la Laguna; D.Enrique Toral, comandante de nuestro Estado Mayor y D.Enrique Marcaida, filipino. A ella, por cierto, debieron su libertad muchos desgraciados prisioneros, algunos de los cuales[50] también nos acompañaron en este viaje, y gracias a ella se mejoró el trato y alimentación que recibían otros muchos, a los que repartió más de 28.000 pesos que sus particulares gestiones pudieron conseguir en Tarlak, mediante cartas-órdenes contra Manila, donde luego fueron pagadas por la Comisión de Selección.

 La vía férrea estaba interrumpida entre Ángeles y San Fernando, que los americanos ocupaban, y sólo hasta la primera de las referidas poblaciones pudo llevarnos el tren, cuya máquina, por falta de carbón, tenía que alimentarse con leña.

 En la estación se nos esperaba con diversos carruajes para conducirnos al pueblo. Subí a una tartana con el primer teniente D.Tomás Ruíz Ramos, que iba muy delicado, y como los indios no saben guiar sino a la carrera, nuestro cochero tuvo la gracia de favorecernos con un vuelco, por mi lado precisamente. La cosa, por fortuna, se redujo a permanecer algunos momentos, el Sr.Ruíz y yo, como nuestros nombres en los escalafones del Ejército.

 Se nos alojó en casa del general Mascardo, jefe de aquella línea, quien, muy obsequioso, nos agasajó con un banquete, por la tarde, y un baile, por la noche, al que asistieron las señoritas más distinguidas de la localidad, y al día siguiente continuamos en dirección a San Fernando.

 Todos íbamos en los mismos carruajes de la víspera. Mi compañero, recordando el percance que nos había sucedido, previno al conductor que no fuese corriendo aún cuando corriesen los demás, y me dijo: «Espero que hoy nos tocará la vez de reírnos». «Mire usted, le contesté, no se vayan a reír también de nosotros, como ayer, si volvemos a repetir la misma escena.

 Tal ocurrió, pues obedeciendo el cochero la recomendación que se le hizo, pronto nos quedamos atrás, con gran disgusto suyo, que procuraba satisfacer de cuando en cuando lanzándose a una carrerilla por sorpresa, y en uno de aquellos arranques, al volver una esquina de cierto barrio, cuyo nombre no recuerdo, se desnivelaron las ruedas y… otra vez dimos con nuestros cuerpos en el suelo; pero ésta ya le tocó a mi compañero la inferioridad en la caída y tuvo para él desagradables resultados.

 Para él y para todos; tan rudo fue nuestro soberano batacazo que le dejó maltrecha una mano; yo rompí la cubierta y me asomé por ella en improvisado ventanillo, que abrí con la cabeza; el conductor no salió tampoco muy bien librado, y arrastrada la tartana, por impulsos de la velocidad, algunos pasos, se mudó en caricaturesca plataforma, donde, gracias a que las ruedas y algunos hierros del armazón no tuvieron por conveniente separarse, llegamos como se pudo a Bacolor.

 Lo ridículo de nuestra figura en aquel extraño esqueleto de carruaje produjo entre los que nos habían precedido la chistosa impresión que puede imaginarse, y en cuanto vieron que nada teníamos que lamentar, creo inútil decir que nos bromearon a su gusto. Desde allí a San Fernando quedaba poco trecho, pero como había que parlamentar con los americanos pidiéndoles que nos franqueasen el camino, tuvimos que hacer alto dos horas largas y nos distrajimos almorzando. Mi amigo Ruíz las aprovechó también para curarse la mano dolorida, cuya luxación carecía de importancia, pero algo le debió preocupar el suceso, porque después, cuando proseguimos la jornada, no quiso acompañarme, «por si era yo el que tenía mala sombra».

 Cuando llegó a San Fernando la noticia de nuestro arribo, se había dado ya la orden para que saliera el tren de Manila, pero se le mandó esperarnos, y en él seguimos a la capital del Archipiélago. Entramos de noche y nos llevaron al palacio de Santa Potenciana. La Comisión española no había querido telegrafiar nuestra ida, para evitar aglomeraciones de gente, y nadie nos esperaba en los andenes, pero enseguida fueron a visitarnos el General, con los jefes y oficiales de la Comisión de Selección.

 Yo, por mandato facultativo, tan estropeado iba, tuve que guardar cama, y por esta razón no me fue posible concurrir a los muchos banquetes y festejos con que se trató de obsequiarnos, con tal profusión, que se hizo necesario establecer un riguroso turno para ellos. Únicamente asistí al que nos dio el Casino Español, verdaderamente suntuoso; mas no por eso dejé de recibir manifestaciones lisonjeras del entusiasmo que habíamos producido en todas partes, y, como es natural, entre los elementos españoles. Mi habitación parecía un jubileo; a costa de la oficialidad de nuestro Ejército, jefes y General, que había entonces en aquella población, se nos regalaron hermosas placas de oro y plata, conmemorativas del sitio (las que nos dedicaron al médico y a mí tenían las coronas de pedrería); se abrió una suscripción y se celebró una velada teatral a beneficio de los soldados[51], que además recogieron muchos donativos particulares; una sociedad catalana, mirando a lo positivo y conveniente, nos regaló dos letras para que Vigil y yo las hiciéramos efectivas en España[52], y el oficial primero de Administración militar, D.Luis Jordán y Larré nos entregó, a los que habíamos pertenecido al destacamento, sendos ejemplares de un precioso álbum con todas nuestras firmas el nombre y naturaleza de cada uno, artística portada, y una dedicatoria muy vibrante.

 Me sería imposible, y para ello necesitaría muchas páginas, enumerar tan solo aquella deslumbradora multitud de felicitaciones y agasajos, de obsequios y atenciones con que allí se nos abrumó constantemente. Quizá si algunas veces, en mis horas de incomparable abatimiento, pude soñar con el fantasma de la recompensa y de la gloria, bien seguro es que nunca llegué a imaginar que las consiguiera tan hermosas, y por si algo podía faltarme supe también que me había dignificado la calumnia.

 Renuncio a manchar este libro con el relato de aquella torpe invención hecha cobardemente para envilecer a los defensores de Baler, pensando acaso en que ninguno quedaría con vida, y me limito a coleccionar en el apéndice, con otros que me parecen oportunos, un razonado artículo publicado contra ella en El Noticiero de Manila. No debo callar, sin embargo, que recordándola muchas veces he sentido algo que debe de ser como los terrores del espanto, porque se me ha ocurrido lógicamente que si la iglesia hubiera sido tomada por asalto, si en ella hubiésemos recibido la muerte, aquella infame calumnia se hubiera extendido para mancillar nuestra memoria.

 Una de las personas con quien a nuestra llegada tuve allí la satisfacción de cambiar un abrazo, fue con el Teniente coronel Aguilar que me preguntó sonriéndose:

 —¿Y ahora, me reconoce usted?

 —Si señor, contesté, y más me hubiese valido hacerlo en Baler.

 Aplaudió mi desconfianza y mi conducta; le referí cómo y porqué nos habíamos rendido y supo con sorpresa el grave riesgo de que le había yo salvado no permitiendo que le fusilaran mis soldados[53].

 Entre las muchas visitas con que me vi favorecido recibí las de algunos americanos que me hicieron ofrecimientos muy pomposos, muy atractivos, pero que les rechacé debidamente. «Por todas las grandezas y por todo el oro del mundo no cambio yo, les dije, mi honrado puesto bajo las banderas de mi patria».

 *

 * *

 Y voy a terminar:

 El día 29 de Julio nos embarcamos en el vapor Alicante, de la compañía Trasatlántica, todos lo estábamos deseando por momentos, pues a la impaciencia de abandonar aquellas tierras, uníase también la falta de salud[54] y el 1.º de Septiembre desembarcamos en Barcelona, saliendo a recibirnos las primeras autoridades. Al día siguiente se licenció el destacamento, y el 8 fui a Tarragona para dar cuentas a la Comisión liquidadora. Pasando luego, segunda vez, por la capital del Principado vine a Madrid, donde acudieron a esperarme un jefe del Cuarto Militar de S.M., el Excmo. Sr.Ministro de la Guerra y comisiones de la guarnición. El día 21, por último, salí para Miajadas (Cáceres), mi pueblo natal, y allí mis entusiastas paisanos echaron la casa por la ventana, en celebración de mi regreso[55].

 He recibido, por tanto, pruebas inestimables del agradecimiento nacional. Banquetes, recompensas y honores que no me han desvanecido, pero que han elevado mi ánimo haciéndome codiciar el sacrificio, ese trance difícil que realizado en el cumplimiento del deber conduce siempre hasta las alturas de la gloria.

 [image:]

 [image:]

 POST-SCRIPTUM

 HE terminado mi narración, y creo haberla escrito con la sinceridad prometida.

 Leal o imparcialmente, limpio mi espíritu de bastardas intenciones, he ido refiriendo los acontecimientos y episodios tal como sucedieron y he procurado bosquejar las circunstancias tal como las sufrimos.

 Quizás en algunos momentos, al recordar nuestras decepciones y amarguras, evocando tantas y tantas horas de mortales angustias y de abrumadoras inquietudes, la fibra dolorida se haya dejado manifestar con su gemido, inspirando a mis frases una viveza extraordinaria, bien que reflejo pálido de los estados de mi alma; pero esta misma viveza sólo demuestra la ingenuidad de mi relato. Séame perdonada en gracia siquiera de lo natural del desahogo.

 Por lo que se refiere a los hechos, su misma notoriedad acredita desde luego los de tiempo, situación y recursos, que son los principales ante la Historia, y en cuanto a los demás, no testifico solamente con difuntos; aún alientan por ahí la mayoría de mis animosos compañeros, gozando casi todos, en la tradicional estrechez del veterano, los gajes de su heroísmo y sufrimiento; aún deben de vivir la mayoría de nuestros sitiadores, y aún, si fuera preciso, creo que no faltarían los documentos comprobativos necesarios.

 De propio intento no he determinado censuras; me ha parecido inútil. Cuya sea la culpa del abandono y las contingencias, de la imprevisión y penuria que hubimos de padecer, no soy yo quien debe decirlo: reflexione quienquiera y, examinado con tranquila imparcialidad lo sucedido, falle después ante su razón y su conciencia.

 Respecto de mí sólo debo añadir lo que ya dije al principio, que me hallo tranquilo y completamente satisfecho, dando muchas gracias a Dios por haberme reservado aquel trance de honor donde pude cumplir mis obligaciones militares. Cuando me vestí el uniforme supe que contraía con mi patria una deuda sagrada, la de mi vida, la de mi porvenir; la de toda mi sangre y todos mis alientos. Creo haber demostrado, y esto me basta, que no rehuyo el pago.

 Y sólo deseo ahora que se me vuelva pronto a pedir la satisfacción de aquel débito, pero que hagan los Cielos sea en la cuesta de la prosperidad y de la grandeza nacionales.

 Pues para la una y la otra tenga por seguro esta España tan desdichada que a pesar de todos los desvanecimientos de leyendas que por allí se pregonan, no han de faltarle nunca soldados como los soldados de Baler, alguno de los cuales, dicho sea de paso, bien puede ser que tenga que mendigar una limosna.

 [image:]

 APÉNDICE

 PUEBLO Y SUS DETALLES[56]

 	1

 	Iglesia

 	2

 	Cuartel de la Guardia Civil

 	3

 	Escuelas públicas

 	4

 	Casa del Maestro Lucio

 	5

 	Comandancia político-militar

 	6

 	Tribunal

 	7

 	Trinchera enemiga que nos rodeaba

 	8

 	Plaza del pueblo con naranjos

 	9

 	Terrenos de la comandancia político-militar

 	10

 	Casa de Hernández o bahay

 	A

 	Casa habitada por los cabecillas tagalos

 	B

 	Casa atrincherada del gobernadorcillo

 .

 [image:]

 PLANO DE LA IGLESIA

 	1

 	Puerta

 	2

 	Baptisterio con tres aspilleras

 	3

 	Puerta que da frente al camino del río

 	4

 	Entrada a las trincheras

 	5

 	Plantaciones de pimientos y tomates

 	6

 	Línea del coro

 	7

 	Altar mayor

 	8

 	Puerta de entrada a la sacristía

 	9

 	Sacristía

 	10

 	Puerta de la sacristía al corral

 	11

 	Boquete de salida al foso de la trinchera de la sacristía

 	12

 	Paso del 1.er patio al corral o 2.º patio

 	13

 	Pozo

 	14

 	Escusado

 	15

 	Urinario

 	16

 	Patio de aseo con agujeros para salida (donde se hallaba la escalera del convento)

 	17

 	Trinchera con su foso

 	18

 	Ventanas aspilleradas

 	19

 	Horno que se construyó

 	20

 	Barandilla del presbiterio

 	21

 	Parapetos construidos encima de los muros de la iglesia

 	22

 	Pozo negro

 	23

 	Entrada del convento, cuya puerta fue terraplenada por dentro

 	24

 	Atrincheramiento para resguardar la puerta de la sacristía

 	25

 	Foso y trinchera de la sacristía

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 [image:]

 DETALLE DE LAS RACIONES DE ETAPA que eran reglamentarias en Filipinas, y de las que pudieron facilitarse al destacamento de Baler.

 ETAPA DE 1.ª

 	Garbanzos......................

 	200

 	gramos[57]

 	Tocino.............................

 	25

 	-

 	Carne de Australia.........

 	306

 	-

 	Carne fresca...................

 	400

 	-[58]

 	Café................................

 	10

 	-

 	Azúcar............................

 	20

 	-

 	Vino................................

 	500

 	mililitros

 	Sal...................................

 	8

 	gramos

 ETAPA DE 2.ª

 	Habichuelas..................

 	150

 	gramos

 	Tocino...........................

 	150

 	-

 	Café...............................

 	10

 	-

 	Azúcar...........................

 	20

 	-

 	Vino...............................

 	500

 	mililitros

 	Sal..................................

 	10

 	gramos

 ETAPA DE 3.ª

 	Arroz............................

 	200

 	gramos

 	Aceite...........................

 	0,50

 	mililitros

 	Sardinas.......................

 	2

 	latas

 	Sal.................................

 	10

 	gramos

 Vino, azúcar y café como las anteriores,

 ——

 La ración ordinaria de pan para los europeos era de 500 gramos de harina, sin gastos de elaboración.

 ——

 A los indios, en lugar de pan, se les daban 95 centilitros de arroz para su morisqueta.

 ——

 Merece advertirse que la ración de etapa[59] es un aumento que se hace a la ordinaria del soldado, para que pueda sobrellevar las fatigas de la campaña, de lo cual se deduce que ni una ni otra se consideran suficientes por si solas para el necesario alimento en operaciones[60].

 Esto advertido, veamos, corroborando cuanto se ha dicho en el texto, lo que tuvo el destacamento de Baler… mientras lo tuvo.

 PAN

 En vez de los 500 gramos reglamentarios no se dio a los soldados (en los primeros meses) más que 400 de harina, que se hallaba muy averiada, en descomposición, por haber fermentado a consecuencia de la humedad, y apelotonada en mazacotes, donde abundaban los gusanos y otros insectos.

 El 1.º de Enero de 1899, 40 días después del fallecimiento del Sr.Las Morenas, tuve que rebajar ese suministro a 200 gramos, con lo cual tuve harina hasta el 27 de Febrero.

 Desde este día facilité a cada individuo, en sustitución del pan, unos 24 centilitros de arroz (3 gantas o sean 9 litros para 37 individuos), esto es, la cuarta parte de la ración del indio.

 A partir del 19 de Mayo, no se pudieron ya dar más que dos gantas, seis litros, para los 33 individuos que quedaban, saliendo así cada uno a 18 centilitros, la quinta parte de la ración indígena.

 OTROS ARTÍCULOS

 GARBANZOS.— En realidad no podían considerarse como tales los que desde un principio se pudieron facilitar. Comidos del gorgojo casi todos, hallábanse reducidos a polvo. Duraron hasta los primeros días de Enero.

 HABICHUELAS.— Eran tan malas que por bien que se procuraba cocerlas, salían del fuego duras como al ponerlas en él. Sin duda por efecto de la humedad, su gusto era, sobre la dureza, malísimo. Cuando se acabaron los garbanzos no hubo más remedio que darlas, en sustitución de aquellos para la ración de 1.ª y duraron hasta el 24 de Abril de 1899.

 TOCINO.— Sumamente averiado a consecuencia de la humedad, se llenó de gusanos tomó un sabor repugnante. Los últimos desperdicios se consumieron el día 8 de Abril del 99.

 CARNE.— La de Australia se terminó a los pocos días de haber comenzado el asedio, el 6 de Julio. Fresca no la comimos sino cuando la caza inesperada de los carabaos, en Febrero.

 CAFÉ.— Aprovechando lo que antes del sitio se había dado de baja por inútil, a causa de la humedad, también duró hasta él 24 de Abril. En su lugar bebíamos luego un cocimiento de hojas de naranjo.

 VINO.— Disminuyendo la ración reglamentaria duró hasta el 3 de Agosto.

 SARDINAS.— Hubo hasta los últimos días, pero tan echadas a perder que los soldados tenían que reunirse por grupos a fin de que ninguno se quedara sin comer por la mala condición de las suyas (se le daban dos latas a cada uno). Aún aprovechando todo lo aprovechable tuve que tirar muchas latas por estar completamente podridas.

 ACEITE.— La escasa cantidad qué tuvimos, se reservó para la enfermería y se acabó muy pronto.

 AZÚCAR.— Esta la hubo hasta el último día.

 SAL.— Nos faltó desde luego porque ni un sólo grano había en la iglesia cuando nos encerramos en ella.

 Dedúzcase, pues, a lo que hubieron de reducirse las raciones ordinarias y extraordinarias para el destacamento de Baler.

 Merece advertirse, y ya creo haberlo dicho en el texto: Durante los 23 días que la columna del comandante Génova, fuerte de 400 hombres, estuvo en el poblado, entre ésta y la compañía destacada (100 hombres) se consumió gran parte y lo mejor de las provisiones aportadas, rechazando las que hallaron algo averiadas a consecuencia de la intemperie y la lluvia que tuvieron que sufrir muchos días.

 Después ya he consignado que no volvimos a recibir ningún auxilio.

 .

 RECOMPENSAS OFICIALES

 A nuestro desembarco en España, con fecha 4 de Septiembre de 1899 (D.O. núm. 195) se publicó la siguiente Real orden:

 Circular. Excmo. Sr.: Enterada S.M. (q.D.g.) de que han llegado a la Península los oficiales y soldados que restan de los que formaron la guarnición de Baler (Filipinas), al mando del segundo teniente de la escala de reserva de Infantería D.Saturnino Martín Cerezo; considerando que dicha guarnición ha sufrido más de un año de riguroso asedio incomunicada con la Patria y dando señaladas pruebas de su amor a ella y de su culto al honor de las armas; considerando que a las muchas intimaciones que se le hicieron para rendirse contestó negativamente con heroica entereza hasta que, agotados los víveres y municiones capituló con todos los honores de la guerra, el Rey (q.D.g.), y en su nombre la Reina Regente del Reino, se ha servido disponer que sin perjuicio de recompensar a cada uno de los oficiales, cabos y soldados del destacamento según sus merecimientos, se les den las gracias en su Real nombre, y se publique en la Orden general del Ejército la satisfacción con que la Patria ha visto su glorioso comportamiento, para que sirva de ejemplo a cuantos visten el honroso uniforme militar. Es asimismo la voluntad de S.M., que se abra juicio contradictorio en la Capitanía general de Castilla la Nueva, para poder acordar la concesión de la cruz de la Real y Militar Orden de San Fernando a los que se hubiesen hecho acreedores a ella, según su reglamento.

 De Real orden, etc.

 ——

 Por otra soberana disposición de 28 del citado Septiembre (D.O. núm. 215) y «en consideración a los importantes servicios prestados por las fuerzas del Ejército, destacadas en Baler (Filipinas), y del heroico comportamiento observado en la defensa de dicho pueblo hasta el 7 de Agosto de 1898, en cuyo día fue rechazado el enemigo y puesto en precipitada fuga al intentar asaltar y quemarla iglesia», se concedieron:

 Al Capitán E. R. de Infantería, Sr. Las Morenas, el empleo de comandante.

 Al Segundo teniente E. R. de Infantería, don Juan Alonso, empleo de Primero.

 Al ídem de íd., D. Saturnino Martín, íd. íd.

 Al Médico provisional, D. Rogelio Vigil, cruz de 1.ª clase de María Cristina.

 A los dos cabos, el corneta y 28 soldados[61] supervivientes (comprendido el sanitario), cruz de plata del Mérito Militar con distintivo rojo y la pensión mensual de 7,50 pesetas, vitalicia.

 ——

 En otra Real orden de la misma fecha, publicada en el mismo Diario, y «en consideración a los importantes servicios prestados por las fuerzas destacadas en Baler, y del heroico comportamiento observado en los diferentes hechos de armas, ocurridos en la defensa de dicho pueblo, desde el 8 de Agosto de 1898 hasta el 2 de Junio de 1902», se agració:

 Al Primer teniente D. Saturnino Martín Cerezo con el empleo de capitán.

 Al médico D. Rogelio Vigil con la cruz de 1.ª clase de María Cristina.

 Y a los 31 hombres de tropa con otra cruz de plata del Mérito Militar a cada uno pensionada con 7,50 mensuales y vitalicia.

 ——

 Instruidos los oportunos expedientes, se concedieron luego al Comandante D.Enrique de las Morenas y al Capitán D.Saturnino Martín Cerezo sendas cruces laureadas de San Fernando.

 He aquí las correspondientes Reales órdenes:

 Al Comandante Sr. Las Morenas.

 En vista de lo informado por el Consejo Supremo de Guerra y Marina en acordada de 12 de Febrero próximo pasado, relativa al expediente de juicio contradictorio para cruz de San Fernando, instruido a instancia de doña Carmen Alcalá Buelga, quien solicitó para su difunto esposo el comandante de Infantería D.Enrique de las Morenas y Fossi, la mencionada cruz por el mérito que contrajo en la defensa que hasta su muerte hizo del destacamento de Baler (Filipinas); y resultando del expediente que, desde el 26 de Julio a 22 de Noviembre de 1898, la gloria de la defensa corresponde a dicho jefe, quien en los expresados cuatro meses y veintisiete días rechazó las intimaciones de rendirse que el enemigo le hizo en tres distintas fechas, quedándose en la última con los parlamentarios; negativas qué revelan tanta más energía, cuanto que estaba seguro de la gran superioridad numérica de aquél y no podía contar con el espíritu levantado de su escasa tropa, en la que tuvo deserciones de indígenas y peninsulares.

 Que durante su mando sostuvo varios combates que le ocasionaron bajas, además de las que sufrió por enfermedades y deserciones que dejaron reducida la fuerza a 39 defensores de los 57 con que contaba al comenzar la defensa, el Rey (q, D.g.), y en su nombre la Reina Regente del Reino, de acuerdo con el Consejo Supremo y por resolución de 27 de Febrero próximo pasado, ha tenido a bien conceder al referido comandante D.Enrique de las Morenas, la cruz de segunda clase de la Real y Militar Orden de San Fernando, con la pensión anual de 2.000 pesetas, abonable desde la indicada fecha de 22 de Noviembre de 1898, y transmisible a la recurrente en los mismos términos y con iguales condiciones que las de Montepío Militar, por considerar que los hechos que acometió pueden estimarse incluidos en el caso 33 del art. 27 de la ley de 18 de Mayo de 1862.[62]

 Al Capitán Sr. Martín Cerezo.

 Excmo. Sr.: En vista del informe del Consejo Supremo de Guerra y Marina de 6 del actual, relativo al expediente de juicio contradictorio para la cruz de San Fernando, instruido con objeto de averiguar el derecho a la misma del destacamento de Baler (Filipinas); y resultando de dicho procedimiento, que al fallecer el jefe de aquel se hizo cargo del mando el segundo teniente de Infantería, hoy capitán, D.Saturnino Martín Cerezo, quien a pesar de las bajas tenidas, tanto causadas por el enemigo cuanto por las enfermedades epidémicas que se desarrollaron, la escasez de víveres y la falta de vestuario y comunicaciones, pudo prolongar tan notoria defensa, manteniendo la disciplina, reprimiendo algún intento de sublevación en sus tropas, imponiendo duro correctivo a los promovedores y rechazando repetidas intimaciones de rendición, hasta que después de 11 meses de asedio, en 2 de Junio de 1899, capituló; siendo el único que, extremando la defensa, contrajo méritos dignos de tan esclarecida recompensa, el Rey (q.D.g.), y en su nombre la Reina Regente del Reino, de acuerdo con el parecer del citado Consejo Supremo y por resolución de 10 del actual, ha tenido a bien conceder al referido oficial la cruz de segunda clase de la Real y Militar Orden de San Fernando, con la pensión anual de 1.000 pesetas, abonable desde el 2 de Junio de 1899, día en que terminó la suma de méritos contraídos como jefe del expresado destacamento, según determina la Real orden de 17 de Noviembre de 1875, y correspondiente al empleo de primer teniente que en aquella fecha disfrutaba, por considerarlo comprendido en el caso 55 del art. 25 y en el 33 del art. 27 de la ley de 18 de Mayo de 1862[63].

 ——

 Y finalmente:

 Con fecha 1.º de Febrero del corriente año de 1904, y suscrita por D.José Canalejas y Méndez, D.Julián Suárez Inclán, D.José Ortega Munilla, D.Ramón Nocedal, D.Eduardo Dato, don Baldomero Vera de Seoane y D.Natalio Rivas, se presentó la siguiente proposición:

 AL CONGRESO

 Ningún español ha olvidado la heroica defensa del poblado de Baler por unos cuantos héroes al mando del comandante D.Enrique de las Morenas.[64]

 No será, por tanto, necesario evocar la memoria de aquel trágico suceso, uno de los más gloriosos de la campaña de las Islas Filipinas.

 Muerto el comandante Las Morenas defendiendo aquel pedazo de tierra española, luchando con la falta de víveres y de municiones, la Patria debe premiar tan altos servicios en la viuda e hijos de tan heroico militar.

 Por estas consideraciones, los Diputados que suscriben ruegan al Congreso se sirva tomar en consideración la siguiente

 PROPOSICIÓN DE LEY

 Artículo único. Se concede a Doña Carmen Alcalá y Buelga, viuda del comandante D.Enrique de las Morenas la pensión anual de 5.000 pesetas, transmisible a sus hijos, y sin perjuicio de la que por Montepío le correspondiese con arreglo a las disposiciones vigentes.

 Palacio del Congreso, etc.

 Aprobada este proyecto por ambas Cámaras se promulgó con fecha 9 de Mayo próximo pasado.

 .

 BANDO DEL GENERAL AUGUSTÍ

 D. Basilio Agustí y Dávila, Teniente General de los Ejércitos Nacionales, Gobernador y Capitán General de las Islas Filipinas y General en Jefe de su Ejército.= Ordeno y mando.

 Art. 1.° Serán juzgados por los Consejos de Guerra, en juicio sumarísimo, y condenados a muerte como reos del delito de traición

 1.º Los que se concierten con representantes de los Estados Unidos, con individuos de sus ejércitos o escuadras, con ciudadanos norteamericanos o con extranjeros que estén al servicio de dicha nación, para favorecer el triunfo de sus armas o perjudicar las operaciones de los ejércitos españoles de mar y tierra.

 2.º Los que faciliten el desembarco de fuerzas norteamericanas en territorio español.

 3.º Los que provean al enemigo de provisiones de boca, municiones de guerra, carbón o cualquiera otros elementos que contribuyan a su subsistencia o a mejorar su situación.

 4.º Los que le faciliten datos o noticias que le permitan rehuir combate con las fuerzas nacionales, o provocarlo en condiciones más favorables, o realizar algún ataque a puesto militar, plaza, buque de la Armada o de la Marina mercante española.

 5.º Los que intenten seducir tropas o marinería que esté al servicio de España con objeto de que deserte.

 6.º Los que intercepten canales, esteros, caminos, vías telegráficas o telefónicas, retardando de este modo, o intentando retardar el curso de las operaciones de la escuadra o del ejército nacionales.

 7.º Los que promuevan rebelión o desórdenes públicos en cualquiera parte del territorio de esta Capitanía general.

 8.º Los que mantengan con el enemigo relaciones de cualquiera clase, directamente o por medios indirectos; y

 9.º Los que reciban armas o municiones de guerra facilitadas por el enemigo.

 Art. 2.° Serán también juzgados en juicio sumarísimo y condenados como reos del mismo delito de traición, a la pena de cadena perpetua o a la de muerte, según las circunstancias:

 1.º Los que propongan la capitulación o rendición al enemigo de plaza, barco o puesto militar o de fuerzas que se encuentren sitiadas, bloqueadas o amenazadas por las enemigas.

 2.º Los que viertan noticias o especies que tiendan a desalentar a los defensores de la patria.

 Manila, 23 de Abril de 1898.= El General en Jefe, Basilio Angustí y Dávila.

 .

 ARTÍCULO de El Diario de Manila excitando se acuda en auxilio de los sitiados. (Publicado en Diciembre de 1898.)

 EL DESTACAMENTO DE BALER

 HERÓICA DEFENSA

 Nos consta de una manera positiva que el día 11 del actual se estaba aún defendiendo con heroísmo incomprensible el reducido destacamento de Baler (Distrito del Príncipe).

 Extrañeza grande causará al mundo entero la resistencia prolongada de aquel puñado de españoles que, sin perspectiva alguna de auxilio, y, aislados del resto del universo, sostienen con rigor inaudito y con serenidad imperturbable el honor de la bandera jurada, sin más aliento que el recuerdo querido de la Patria ni otra esperanza que la de sucumbir peleando.

 Pero más extrañeza que este valor extraordinario, causará el abandono en que nuestros gobernantes han tenido y siguen teniendo a aquel puñado de valientes, como si fuese necesario demostrar hasta el último momento de nuestra dominación en Filipinas, la incapacidad de las autoridades llamadas a velar por los intereses españoles en estas Islas.

 Sabemos que, por quien corresponde, se telegrafió hace días al Gobierno de Madrid, exponiendo la aflictiva situación en que debe encontrarse el referido destacamento, e indicando la conveniencia de que fuese enseguida un barco de guerra a recoger a aquellos valerosos soldados; y sabemos también que por el Gobierno de la Metrópoli se preguntó donde estaba Baler, contestándose inmediatamente que en la contra costa de Luzón y señalando al propio tiempo la longitud y la latitud de dicho punto.

 El silencio más profundo ha sido la resolución del desdichado gabinete del Sr.Sagasta.

 Por otra parte, se ha telegrafiado también al general Ríos, rogándole despachara para Baler uno de los buques de guerra que en Ilo-Ilo tiene a sus órdenes, y, a semejanza de nuestro Gobierno, ha dado la callada por respuesta.

 ¡Qué bien debe gobernarse así!

 Pero, dejando ahora aparte las censuras, no debe transcurrir ni un sólo momento sin que todos los españoles residentes en Manila gestionemos, por cuantos medios se hallen a nuestro alcance, el auxilio inmediato de aquellos émulos de Numancia y de Sagunto.

 Firmada ya la paz entre España y los Estados Unidos y renunciada por nuestra nación la soberanía sobre Filipinas, resulta un crimen espantoso dejar abandonados a aquellos infelices que, por lo visto, han decidido morir antes que entregarse. Y aunque también sabemos que por las fuerzas revolucionarias se ha mandado a un oficial español de los que tienen prisioneros en Nueva Écija para participar al destacamento de Baler el verdadero estado de las cosas, a fin de que cesen en su obstinada resistencia y se rindan al Gobierno filipino; es también muy probable que aquellos valientes no hagan caso de emisario ninguno hasta que reciban noticias oficiales por conducto que aquellos supongan bastante autorizado. Por esto creemos de urgente necesidad la adopción por nuestras Autoridades de cuantos recursos se hallen a su alcance para libertar al heroico destacamento mencionado.

 A nuestro modo de ver el general Rizzo debería visitar al Almirante M.Dewey y exponerle la desesperada situación en que se hallan aquellos españoles, al propio tiempo, que la falta de medios con que él cuenta para poder enviar allí un buque de guerra, solicitando, a este fin, el envío inmediato de uno americano que fuera a recoger a los dignos defensores de la cabecera del Príncipe.

 Firmada la paz entre España y los Estados Unidos, no hay desdoro alguno para el general Rizzo en obrar como dejamos indicado. Y estamos seguros que, tratándose como se trata de una labor humanitaria, el Almirante americano acudiría gustoso a lo solicitado, y los valientes soldados de Baler podrían llegar en breve a esta capital.

 Hay que hacer algo, hay que sacudir esa prolongada inercia de nuestros gobernantes, y ya que ni el Gobierno de Madrid, ni el general Ríos han hecho caso alguno de los avisos recibidos, procure el general Rizzo no aparecer como cómplice en aquel modo de obrar y acepte nuestra modesta indicación, abandonando, por un momento, el solitario retiro donde se ha refugiado.

 Proseguir por más tiempo sin auxiliar al heroico destacamento de Baler, constituiría un crimen inaudito y nosotros creemos bastante honrado al general Rizzo para abrigar la esperanza de que procurará a todo trance no se cometa aquél.

 Aguardaremos el resultado de nuestra excitación con verdadera ansiedad, pues no podemos alejar de nosotros, ni por un sólo instante, las penalidades que deben sufrir los heroicos soldados de Baler.

 Asediados constantemente por un enemigo que es dueño absoluto de todo el territorio de la isla de Luzón, excepto de ese pequeño pedazo de tierra, donde todavía ondea orgullosa la bandera de la Patria; sin municiones casi; pues no es posible que las tengan abundantes después de tantos meses de sitio; sin más víveres acaso que los que les proporcione la pesca; con numerosas bajas, ya de enfermos, ya de heridos; el sufrimiento de aquel puñado de valerosos españoles debe ser tan grande como su heroísmo.

 Acúdase pronto a su auxilio, y no hagamos, con nuestro abandono, estériles tales sacrificios; ya que el destacamento de Baler tiene la gloria de ser el único de Luzón que se sostiene a los cuatro meses de capitulada Manila y de perdida toda la isla, tenga también la satisfacción de ser el único de Luzón que no ha tenido que entregar sus armas.

 .

 ARTÍCULO de El Noticiero de Manila[65] impugnando rumores y calumniosas versiones contra el Destacamento.

 LO DE BALER

 Desde las primeras horas de la mañana de ayer no se habla de otra cosa en los círculos españoles de Manila que de la fracasada misión del Teniente coronel señor Aguilar y de la actitud, al parecer incomprensible, del oficial y de los soldados que componen el destacamento, heroico de todas suerte, que aún defiende la cabecera del Príncipe.

 Y como quiera que la opinión anda algo extraviada, vamos a permitirnos algunas observaciones que aclaren las referencias, a nuestro juicio, con muy poco acogidas por los periódicos españoles en esta capital.

 Como indicábamos ayer, no es posible formarse todavía una idea exacta de lo que ocurre en la cabecera del Príncipe; por eso no quisimos hacernos eco de los mil rumores que, cual bola de nieve, según la frase vulgar, iban de boca en boca, desfigurando los echos y exaltando las imaginaciones calenturientas.

 Pero ya que, como decimos antes, algunos periódicos han acogido esos rumores, creemos un deber nuestro hacer lo posible para que la opinión reaccione y no se deje llevar por impresiones del momento.

 Por eso, pasada la agitación que las primeras noticias produjeran, rogamos a nuestros lectores que suspendan todo juicio hasta que pueda éste ser exacto, sometiendo, mientras llega ese día, las siguientes reflexiones a su consideración.

 Claro es que todas nuestras observaciones serán hipotéticas, pero no se podrá tampoco negar que son perfectamente lógicas. Y antes da entrar en materia vamos a permitirnos algunas notas aclaratorias.

 En primer lugar, no es cierto que la cortesía obligue, como supone un colega, a recibir inmediatamente a un parlamentario que viene del campo enemigo, como era, para el destacamento de Baler, el Sr.Aguilar.

 Y en segundo lugar, tampoco es cierto que de lo sublime a lo vulgar no hay más que un paso, muy fácil de dar, que puede convertir una epopeya dramática y gloriosa en suceso vulgar y corriente, como supone otro periódico. Porque sean cuales fueren los móviles que impulsan a los héroes de Baler a prolongar su defensa, ésta nunca será un suceso vulgar y corriente, sino extraordinario y sublime. ¡Suceso vulgar y corriente la defensa de un poblado por 33 hombres, después de un año de sitio!

 Hechas estas dos observaciones, vayamos al grano poniendo el dedo en la llaga.

 ¿Se ha hecho por nuestras autoridades todo lo posible para salvar a ese famoso destacamento? ¡No y mil veces no! Vamos a demostrarlo.

 Desde la misión del capitán Olmedo, en Febrero último, si no recordamos mal, esto es, desde el primer emisario enviado por nuestras autoridades y no reconocido por el destacamento, han transcurrido tres meses. ¿Y no es lógico suponer que aquellos héroes habrán tenido la perfecta convicción de que Olmedo no era enviado de Ríos, cuando han pasado tres meses sin que recibieran nuevas noticias de nuestras autoridades? ¿No es lógico suponer que creyeran a Olmedo un enviado de los filipinos, como lo fue Belloto? ¿No es lógico suponer que el incidente Yorktowon les habrá hecho más y más recelosos? ¿No es lógico suponer que al ver al Sr.Aguilar desarmado se acentuaran sus sospechas? ¿No es lógico suponer que, al ver el Uranus, un buque mercante aumentaran sus recelos? Pónganse los lectores en su lugar y tengamos todos un poco de sentido común. Si Martín fuese un loco, habría desde luego rechazado el parlamento solicitado por el Sr.Aguilar, como rechaza todos los que los filipinos solicitan. El hecho de querer ver el Uranus ¿indica obcecación? ¿no es más lógico suponer que signifique una justificada desconfianza?

 Seamos razonables: ¿Cuántos parlamentarios han enviado a Baler nuestras autoridades? Dos. Uno, Olmedo, en Febrero. Otro, Aguilar, en Mayo. Pues bien, si el destacamento de Baler, fíjense bien nuestros lectores, tiene sentido común, para él. Olmedo fue un enviado de los filipinos. Porque es contra el sentido común el que, si Olmedo era realmente enviado por el general Ríos, hayan transcurrido tres meses sin nuevas intimaciones. ¿Qué culpa tiene el destacamento de Baler de que nuestras autoridades carezcan de sentido común? ¿Cómo pueden pensar aquellos héroes que aquí se haya obrado tan torpemente?

 El Teniente coronel Sr. Aguilar iba ya con más garantías, y nótese bien que fue mucho mejor atendido que el Sr.Olmedo. Ahora bien, como el general Ríos no va a Baler, creerán otra vez los defensores de esta plaza que el Sr.Aguilar no iba de parte del general Ríos o que el general Ríos carece de libertad.

 No se nos diga que el general Ríos no podía ir a Baler, porque, aunque sea ya desgraciadamente demasiado tarde, vamos a demostrar lo contrario.

 Si Ríos, al salir hoy de Manila, se hubiese dirigido a Baler con el P. de Satrústegui; si al llegar allí solicitase parlamento con el jefe de las fuerzas filipinas; si, de acuerde con éste desembarcase en la ría de Baler y se dirigiera, con cuatrocientos o quinientos soldados, hacia el convento, al grito de ¡Viva España! ¿no creería el destacamento que aquellos eran sus libertadores? imbécil sería el que dudara ni un momento siquiera de la facilidad con que entonces se verificaría la evacuación.

 Y si lo que es absolutamente imposible, así no sucediera, entonces si que se habría cumplido con todos los deberes que la Patria impone.

 Pero no, ni un solo momento vacilarían aquellos heroicos defensores de nuestra gloriosa bandera, al ver a sus compatriotas armados que iban a libertarlos.

 Porque: ¿puede nadie creer que estén allí por gusto? ¡Debe ser muy divertido estar sitiados tanto tiempo!

 ¡Debe ser muy consolador el ver que de los 54 que comenzaron el sitio, sólo quedan 33!

 «¡Oh! —dicen algunos— es que hay algo que los impide volver a España, por el temor del castigo». Antes de refutar esa absurda calumnia, que no vacilamos en calificarla de tal, hemos de hacer constar que si tratamos de ella, es sólo porque algún periódico se ha hecho ya eco de la misma.

 Eso de qué el teniente Martín tiene ocho de los treinta y tres soldados que componen el destacamento, a su favor, y que esos nueve hombres imponen su voluntad a los otros veintidós, nos parece evidentemente una bola, y permitásenos la frase, tan enorme que no comprendemos como haya podido caber en ningún cerebro bien organizado.

 Porque, por acobardados que estuviesen los veintidós ante la entereza de los nueve, no sería tan difícil a los primeros desarmar a los segundos, ya cuando estuviesen durmiendo, ya aprovechando cualquiera de sus descuidos, que algunos tendrán por muy vigilantes que sean. En segundo lugar, sería absolutamente imposible que los nueve pudieran sostenerse contra el enemigo exterior y contra los supuestos veintidós descontentos de dentro, a menos que se les suponga dioses. Y, por último, si existiesen esos veintidós disidentes, ¿no habrían aprovechado el parlamento del Sr.Aguilar, para ponerse a las órdenes de éste? Cuando Martin estaba haciendo la siesta: ¿por qué los centinelas no dejaron pasar al enviado del general Ríos? Y no se diga que esos centinelas eran de los ocho adictos a Martín, porque es imposible que los veintidós del cuento no oyeran los toques de parlamento y no se apercibieran de la llegada de Aguilar.

 Creemos haber dejado suficientemente pulverizada la novela de los veintidós. Sin embargo, aún nos vamos a permitir otras observaciones.

 El heroico y ya legendario destacamento de Baler ha tenido, durante el sitio, tres jefes: el capitán Sr. Las Morenas; el teniente Sr.Alonso y el actual. Pues bien: al capitán Sr. Las Morenas le intimó la rendición el coronel filipino Calixto Villacorta, intentando enviarle, como parlamentario, al capitán español Sr. Belloto, Las Morenas se negó rotundamente a admitir el parlamento. Falleció, según parece, Las Morenas y se encargó del mando, por sustitución reglamentaria, el teniente Alonso, a quien entregó Olmedo los pliegos del general Ríos, ordenándole la evacuación, Alonso recibió a Olmedo pero no le hizo caso. Muere Alonso y le sustituye Martin. Este recibe a Aguilar quiere cerciorarse de la legitimidad de los poderes que ostenta el parlamentario, y, finalmente vacila y pide que vaya el general Ríos como prueba de que es cierto lo que dice Aguilar. Nótese bien que es evidente la unanimidad de criterio de los tres oficiales que han tenido sucesivamente el mando del destacamento. Es indudable que a esa unanimidad de criterio en los tres jefes distintos que ha tenido la guarnición de Baler, corresponde la unanimidad de criterio de ésta. Si hay descontentos deben ser evidentemente en minoría. Y nótese otra cosa más singular aún, y que prueba victoriosamente que no existe esa pretendida obstinación, sino sólo un plausible espíritu militar y una exagerada desconfianza que han hecho posible los desaciertos de nuestras autoridades. El hecho singular a que nos referimos es el siguiente: Las Morenas, en Diciembre, se niega a recibir a Belloto; Alonso, en Febrero, recibe a Olmedo, pero no le contesta; Martin, en Mayo recibe y pide pruebas a Aguilar. ¿Dónde está la obcecación? ¿No se vé claramente la actitud correcta del destacamento?

 Queda probado, pues, que no hay nada de lo que se dice por ahí.

 Vamos, sin embargo, a refutar la más absurda de todas las versiones acogidas por la prensa.

 Dícese que algunos cazadores, desertores del destacamento, y que actualmente se hallan formando parte de las tropas filipinas, han dicho algo muy triste sobre la muerte de los Sres. Las Morenas y Alonso.

 Suponiendo, y ya es mucho suponer que esto sea cierto, ¿qué crédito merecen esos desertores? Claro está que si han desertado del destacamento, tratarán de disculpar su deserción de mil maneras. Porque es absurdo suponer que esos desertores digan que el destacamento cumple con su deber y que ellos son unos traidores. Bastaría, por lo tanto, que lo dijeran esos desertores para que se pusiera en cuarentena.

 Pero aún hay más: suponiendo que fuese cierta esa versión, no explica tampoco la porfiada resistencia del destacamento.

 Porque si este creyera que está imposibilitado para volver a España ¿sostendría con tanto heroísmo el honor de nuestra bandera? ¿Arrostraría las mil penalidades de un sitio tan prolongado, por defender el terreno de una nación, a la que según los que acogen esas versiones no podrían volver? ¿No es natural que en este caso se hubieran pasado a los filipinos, quienes les hubieran recibido con los brazos abiertos? Esto suponiendo qué no pudiesen declarar lo que a todos conviniera, ya que lo que se haya hecho, lo habrá sido con el consentimiento de todos.

 Y a parte de que, dada la actitud del destacamento, sólo se concibe que hubiera hecho lo que alguien supone, en el caso de que Las Morenas y Alonso hubieran querido rendirse, y entonces nadie podría acusarle, pues Martin había cumplido con su deber, fusilando a quien predicaba la entrega, con arreglo a todas las leyes militares y en particular al bando del general Augustí del 21 de Abril de 1898.

 Creemos, pues, que deben desecharse todas esas novelas, porque lo único que hay en Baler es una leyenda y como tal, rodeada de misterios.

 No es que creamos nosotros que es vulgar y corriente lo que ocurre en Baler, ¡cómo ha de parecemos corriente una defensa tan heroica!

 Pero lo que sí decimos es que carecemos todos, absolutamente, todos de datos suficientes para juzgar estos hechos con el conocimiento de causa necesario.

 Entretanto, locos o héroes, o ambas cosas a la vez, los defensores de la cabecera del Príncipe están demostrando al mundo entero que todo eso de: la leyenda ha concluido; pasaron ya aquellos tiempos; la raza ha degenerado, es música, pura música.

 ¡Pregúntese a los sitiadores de Baler si ha degenerado la raza!

 .

 OFICIO de la Presidencia del Ayuntamiento de Barcelona, saludando y felicitando al destacamento en nombre de aquella Excma. Corporación.

 Hay un membrete que dice: Ayuntamiento Constitucional de Barcelona. Presidencia.

 «El Excmo. Ayuntamiento que me honro en presidir al hacer constar en actas la intensa satisfacción con qué vio la llegada a esta capital de los 33 defensores de Baler, resto del heroico destacamento que tan alto sostuvo el pabellón español en Filipinas, en consistorio del día 3.º del actual acordó que una Comisión de su seno, en relación con la Autoridad militar superior de Cataluña, les visitase para ofrecerles el testimonio de admiración de este Cabildo municipal y les transmitiese el acuerdo de referencia.

 La perentoriedad con que dicho destacamento abandonó esta ciudad no dio lugar a que se llevase a cumplimiento el transcrito acuerdo, y por ello esta Presidencia desea de que llegue a conocimiento de los interesados por considerarlo genuina expresión de los sentimientos que en los barceloneses todos produjeron los señalados hechos por ellos realizados, lo notifica a V.S. como a digno jefe que fue de aquella fuerza, felicitando al propio tiempo en el de V.S., el heroísmo de todos sus individuos, que en medio de los desastres que han afligido a España, supieron añadir una página más al libro de oró de su historia.

 Dios guarde a V. S. muchos años. Barcelona 4 Septiembre de 1899.= El Alcalde Constitucional Presidente, Antonio Martínez Domingo, rubricado.

 Hay un sello que dice: «Ayuntamiento Constitucional Barcelona».

 Sr. D. Saturnino Martín Cerezo, 2.º teniente de Infantería, jefe del destacamento de Baler.

 .

 ACUERDOS tomados por el Ayuntamiento de Miajadas (Cáceres) en sesión extraordinaria de 25 de Octubre de 1899.

 Don Enrique Fernández de Andrés, Secretario del Ayuntamiento de esta villa.

 Certifico: Que en el libro de actas de las sesiones que celebra este Ayuntamiento y al folio cuarenta y cinco del mismo, se encuentra la que copiada a la letra es como sigue:

 «En la villa de Miajadas, siendo las siete de la noche del día 23 de Octubre de 1899, previa especial convocatoria, se reunieron en el Salón de Sesiones de estas Casas Consistoriales los Concejales Sres. Galán, Masa, Carrasco, Pintado, Correyero, Pedrero y Redondo, bajo la presidencia del Sr.Alcalde D.Emilio Sánchez Sáez, a cuyo acto concurren las autoridades militares y eclesiásticas, así como el heroico jefe del destacamento de Baler, don Saturnino Martín Cerezo, en honor del cual se celebra esta sesión extraordinaria.

 Abierta ésta de orden del Sr. Presidente, yo el infrascrito Secretario di lectura del acta de la ordinaria anterior, que sin discusión alguna y por unanimidad fue aprobada.

 Acto seguido el Sr. Presidente dio lectura de la siguiente carta:

 «El Gobernador civil de Cáceres.— 9 de Octubre de 1899.— Sr. D.Emilio Sánchez, Alcalde de Miajadas.— Muy señor mío y de toda mi consideración: La carta de usted del 6 de los corrientes; que acabo de recibir, me ha servido de gran satisfacción por penetrarme en los altos propósitos de ese Ayuntamiento de su digna presidencia, de honrar al heroico jefe del destacamento de Baler, don Saturnino Martín Cerezo, a quien ese pueblo tiene el legítimo orgullo de contar entre sus hijos.

 Siento en el alma que ocupaciones perentorias y de importancia suma me impidan ausentarme un solo momento de esta capital, privándome así de presenciar y presidir esos hermosísimos actos a que ha de dar lugar la sesión extraordinaria que ese Ayuntamiento se propone celebrar al objeto referido.

 Si para él de algún modo creyeran necesaria mi cooperación, cuenten desde luego con ella de manera incondicional, permitiéndome indicarle que entre los acuerdos que se adopten lo sea alguno de tal carácter que perpetúe el hecho; pues los pueblos que honran a sus hijos preclaros, se honran a sí mismos.

 Muy pertinente es su indicación de contar con el señor Gobernador militar, y por mi parte, dada la imposibilidad de ir a esa, le encarezco me represente en dichos actos, dándome cuenta, una vez verificados, para su mayor publicidad y para ponerlos en conocimiento del Gobierno de S.M.; sirviendo así de ejemplo a todos y de honra en primer término para ese pueblo, y siempre para esta desgraciada Nación, digna de mejor suerte.

 En V. y en la Corporación que preside saluda a la villa de Miajadas, haciendo votos por su prosperidad moral y material, su afectísimo amigo, seguro servidor que besa su mano, J.D. de la Pedraja».

 Terminada que hubo, el mismo Sr. Alcalde, empieza manifestando, que creía ante todo de su deber, dar las más expresivas gracias a la primera Autoridad civil de la provincia por su interés y atención; y que aún cuando no se cree merecedor ni con títulos bastantes acepta gustoso su delegación representándola en este acto, siquiera sea para proponer en su nombre, y creyendo interpretar fielmente sus deseos, que para perpetuar de algún modo los heroicos hechos llevados a cabo por el digno hijo de este pueblo, D.Saturnino Martín Cerezo, se tomen los siguientes acuerdos:

 Primero. Variar el nombre de la calle en que nació el valiente defensor de Baler, poniéndole el suyo, y que a la calle de Mesones se la conozca con el de la calle de la Reina en lo sucesivo, que es el nombre que actualmente lleva la que se ha de conocer desde hoy con el de Martín Cerezo.

 Segundo. Que en el Salón de Sesiones de este Ayuntamiento se coloque una lápida de mármol con una inscripción conmemorativa de este acto, y otra de hierro fundido en la casa en que nació el sufrido y heroico hijo de este pueblo.

 Tercero. Que por el Ayuntamiento se encabece una suscripción con cincuenta pesetas, a la cual pondrán adherirse cuantos lo deseen, debiendo hacerse pública, y que tendrá por objeto regalar al capitán D.Saturnino Martín Cerezo un sable de honor como recuerdo de sus paisanos.

 Y cuarto. Que de este acta se expida por el Secretario de la Corporación una certificación que deberá remitirse con atenta comunicación al digno Sr.Gobernador civil de la provincia.

 Seguidamente varios Sres. Concejales hacen uso de la palabra aceptando en un todo lo propuesto por el señor Alcalde y quedando así aprobado por unanimidad

 (Continúa la sesión).

 .

 ACUERDO tomado por el Ayuntamiento de Cáceres en sesión del 9 de Enero de 1900.

 Alcaldía Constitucional de Cáceres. El Excmo. Ayuntamiento de la ciudad de Cáceres, con cuya presidencia me honro, en sesión celebrada en el día de ayer, deseando dar a V. una prueba de la estimación que le merece por su heroico comportamiento en el Archipiélago filipino, acordó, por unanimidad, declararle hijo adoptivo de esta capital.

 Tengo el honor de comunicarlo a V. para su conocimiento y satisfacción.

 Dios guarde a V. muchos años. Cáceres 9 de Enero de 1900. JuanJ. de la Riva, rubricado.

 Sr. D. Saturnino Martín Cerezo.

 .

 ACUERDO tomado por el Ayuntamiento de Trujillo en sesión del 12 de Febrero de 1900.

 D. Santiago Fernández Castellano, Secretario del Excelentísimo Ayuntamiento de la ciudad de Trujillo.

 Certifico: Que en el libro de actas de las sesiones que celebra este Ayuntamiento y en la correspondiente al día doce del actual, se encuentra la siguiente:— Particular de acuerdo.

 «El Sr. Crespo, haciéndose eco de los deseos iniciados en el banquete dado en esta ciudad en obsequio al héroe de Baler, D.Saturnino Martín Cerezo, gloria del valor y honra de la historia legendaria de España, propuso se proclamase hijo adoptivo de esta ciudad a dicho héroe.

 El Sr. Pumar dice que pensaba ocuparse de este asunto en igual sentido, congratulándose, sin embargo, de que se le haya anticipado el Sr.Crespo.

 Sin discusión y por unanimidad se acordó de conformidad con lo propuesto y que por la Presidencia se comunique este acuerdo al Sr.Martín Cerezo».

 Lo anteriormente inserto concuerda con su original a que me remito. Para que conste y obre sus efectos, de orden del Sr.Alcalde y con su visto bueno expido la presente en Trujillo a diecisiete de Febrero de mil novecientos.— Santiago Fernández, rubricado. V.º B.º Velilla, rubricado.

 Hay un sello que dice: Alcaldía Constitucional de Trujillo.

 .

 LOS NORTEAMERICANOS EN BALER.

 UN RECUERDO[66]

 Un telegrama de Filipinas da cuenta de que las fuerzas norteamericanas destacadas en Baler se han rendido a los insurrectos.

 La rendición de esas fuerzas en el mismo sitio donde un pobre destacamento español, sin municiones, sin víveres, sin esperanza de auxilio, contuvo a una enorme masa de enemigos durante muchos meses, es un contraste consolador para España.

 La abnegación espartana de aquel puñado de héroes, casi desnudos, hambrientos, pero indomables, imponiendo terror y respeto a fuerzas cien veces mayores, escribiendo en la historia de la patria una de sus páginas más admirables, resulta ahora doblemente grande, doblemente hermosa. Baler estaba consagrado por la sangre de mártires y de los héroes, y hazañas como aquella no se repiten, no puede ostentarlas nación alguna; la orgullosa Norte América podrá tener riquezas inmensa, posesiones dilatadas; pero un sitio de Baler no lo tiene, no lo tendrá nunca.

 Tras largos meses de ensañada lucha; de resistir las inclemencias y angustias de la fiebre del hambre; de rechazar vigorosos y terribles ataques, el destacamento español salió de Baler a banderas desplegadas, victorioso, invencible.

 Era un destacamento de agonizantes, de rostros cadavéricos, de cuerpos devorados por la calentura.

 Pero debajo de aquellos uniformes rotos, en aquellos pechos que temblaban con el frío febril, el corazón de la patria latía formidable y entero, capaz, como siempre, de producir asombro al mundo con su valor supremo.

 Nos han arrebatado tierras y sangre; justo es que este recuerdo, avivado por la rendición del Baler norteamericano, nos haga volver los ojos, llenos aún con el llanto de la derrota, hacia aquellos hijos que realizaron allí tan bizarra defensa.

 Eso no podrán arrebatárselo nunca a España; podrá caer en la desventura, pero sus sitios de Baler la han impuesto y la impondrán en el respeto del mundo.

 [image:]

 3 Pesetas

 	Provincias.....

 	3,50

 	pesetas

 	Extranjero.....

 	5

 	francos

 ———

 Pedidos al autor, calle de Santa Teresa, 8, 3.º derecha, o al Comandante de Infantería D.Juan Prats en la Caja de Huérfanos de la Guerra (Madrid).

 .

 [image:]

 SATURNINO MARTÍN CEREZO. Militar español, nació en 1866 en la localidad cacereña de Miajadas (Cáceres) y murió en 1945 en Madrid a los 79 años de edad. Fue muy célebre y considerado héroe después de superar un asedio de 337 días en la Iglesia de Baler, en Filipinas; fue el oficial militar a cuyas órdenes regresaron a España los últimos soldados que habían combatido en Filipinas en 1899. En su carrera militar llegó al grado de general.

 Por todo ello fue condecorado con la Cruz Laureada de San Fernando, la máxima condecoración militar española.

 Notas

 [1] Españoles. <<

 [2] V. el plano. <<

 [3] En tiempos de bonanza el destino del comandante político-militar era muy solicitado. Este de El Principe tenía de gratificación 25 pesos mensuales. Por los de juez de 1.ª instancia, administrador de Correos y subdelegado de Marina también recibía sendas gratificaciones, y como subdelegado de Hacienda percibía el 2 por 100 sobre las cédulas personales y demás efectos timbrados; papel, sellos, etc. <<

 [4] Buen hombre. <<

 [5] Mereciendo advertirse que no muy lejos había madera cortada y abundante para reconstruirle. <<

 [6] Ambos mandos eran independientes. <<

 [7] V. en el apéndice. <<

 [8] V. en el apéndice. <<

 [9] Por uno de los últimos correos que en este mes recibimos por tierra llegó a nuestro poder la Gaceta con la noticia del rompimiento con los Estados Unidos y la catástrofe de Cavite. <<

 [10] Luna Novicio. <<

 [11] Barcazas de vela. <<

 [12] El comandante político-militar no tenía derecho a que por el destacamento se le diese asistente. <<

 [13] El Caván tiene 25 gantas y la ganta 3 litros. <<

 [14] Posteriormente ha llegado a mí noticia que ha fallecido en la mayor estrechez, víctima de los padecimientos adquiridos en esta defensa. <<

 [15] Hasta mucho después no recibieron la pieza moderna, cuya fotografía se acompaña. <<

 [16] El día 22 los soldados José Sánz Miramendi y Francisco Real Yuste. El 13 de Septiembre Juan Chamizo Lucas y el 16 Ramón Mir Brils, con algún otro cuyo nombre no recuerdo. <<

 [17] A lo que se negaron, diciendo que: «si era para encerrarlos con nosotros, como habíamos hecho con los frailes». <<

 [18] Mando que conservé hasta el 1.º de Septiembre de 1899 que desembarcamos en Barcelona. <<

 [19] Este mismo día resultó herido el soldado Ramón Ripollés Cardona. <<

 [20] Y no iba descaminado. Luego he sabido que por Diciembre de 1898 se preparaba una expedición en Manila, con el fin de auxiliarnos. Ya estaba dispuesta para marchar, cuando la presentación del cabo de Sanidad Militar Alfonso Sus Fojas, detuvo la salida.

 Este desertor miserable tuvo el descaro de ir a reclamar sus alcances, asegurando que habíamos capitulado hacía mucho tiempo, citando el punto adónde nos habían conducido, el socorro que diariamente nos daban y otros muchos detalles que acreditaban su inventiva. No dijo, como es natural, que se había pasado al enemigo, abandonándonos, el 28 de Junio, con el sanitario a sus órdenes, e ignoro como justificaría su libertad, pero ello fue que se le dio crédito y… que no partió la columna.

 Días más tarde se tuvieron noticias de que seguíamos defendiéndonos, y en vano se le hizo buscar, no apareció el tal Fojas y continuó en proyecto lo del envío del socorro.

 Esto no impidió que más adelante se diese crédito a las invenciones de otro desertor nuestro, José Alcaide Bayona, que llegó hasta inculparnos de asesinato y rebeldía. <<

 [21] Precisamente de lo que hubiéramos podido abastecernos con más facilidad, por comerciar con ella los habitantes del poblado. <<

 [22] Con los que fácilmente nos hubiesen podido, arruinar la sacristía, toda ella de madera. <<

 [23] El atacador fue a clavarse en la torre, lo que indica el apresuramiento del disparo. <<

 [24] Este quizame hubo que romperlo en algunos sitios para poder entrar a los parapetos de los muros, sobre los cuales teníamos que sostener levantada la cubierta de zinc, para que abriese campo de tiro. <<

 [25] De harina y yeso. <<

 [26] Para darle cierto sabor le poníamos unos pimentillos silvestres, muy picantes (las guindillas pueden considerarse dulces comparadas con ellos) que abundaban mucho por allí. <<

 [27] No era lo suficiente ni con mucho, pero nadie lo rechazaba. <<

 [28] Dice así: Recordando que en la guerra son frecuentes los ardides y estratagemas de todo género, aún en el caso de recibir orden escrita de la superioridad para entregar la plaza, suspenderá su ejecución hasta cerciorarse de su perfecta autenticidad, enviando, si le es posible, persona de confianza a comprobarla verbalmente. <<

 [29] Véase el plano. <<

 [30] La misma cuya fotografía se acompasa. <<

 [31] Cañonero de cubierta protegida, dos hélices, 3,600 caballos de vapor, 70,10 metros de eslora por 10,97 de manga (Datos oficiales.) y armado con 6 cañones de 15 cm., 2 de 6 libras, 2 de 3 libras, 1 de 1 libra, 2 revólver, 2 ametralladoras Gaelng y 2 tubos lanzatorpedos. <<

 [32] Suponíamos que debía ser español. <<

 [33] Cogida seguramente a los del Yorktown <<

 [34] Sin que lo impidiera el riesgo, muy fácil, de comer alguna planta venenosa. <<

 [35] Que por fortuna estaba también aspillerada. <<

 [36] Todas las tardes la cerrábamos. <<

 [37] Sin sacar la cabeza. <<

 [38] Y del destacamento. <<

 [39] Dirección que todos ignoraban. <<

 [40] Las modestas alhajas que yo guardaba de mi difunta esposa. <<

 [41] Nos facilitaban caballos para los soldados que no podían andar, para Vigil y para mí, con los hombres necesarios para conducir nuestros equipajes, pues así lo habíamos convenido. <<

 [42] Situada en un cuartito pequeño del segundo departamento. <<

 [43] Estos no tuvieron que abrir la puerta de comunicación porque valiéndose de una escalera entraron por las ventanas, que se hallaban abiertas. <<

 [44] Mala fortuna que fue mi salvación. <<

 [45] Ya he dicho el porque no tuvieron que franquearla. <<

 [46] Ya, por lo visto, se habían disipado los temores de un asalto en pleno camino, por los tulisanes «que tanto abundaban por allí», o lo habían pensado mejor. <<

 [47] Me inclino a sospechar que lo deseado por este buen señor era que yo le facilitara una reseña de los efectos que me habían robado, sin otra mira que… la de su conveniencia particular. <<

 [48] Con ella se marchó y desapareció ya para siempre de mi vista el villano Alcaide Bayona. He aquí su muerte: A primeros de Abril de 1900 desembarcó en Barcelona el capitán D.Inocencio Lafuente Peiró, conduciendo una expedición de repatriados, en la que figuraban mi antiguo y desertor asistente, Felipe Herrero López, y el dicho Alcaide, uno y otro recluidos en la barra. Cosas muy negras debió de meditar allí este último, pues tomó la firme resolución de negarse a beber ni comer, e inútilmente se recurrió a la violencia para que ingiriese alimentos, haciendo que abriese la boca por medio de una llave; tenaz en su propósito, se dejó aquél malaventurado morir de hambre. Del Herrero López no he vuelto a saber nada. <<

 [49] En Abril de 1901, según la prensa de Filipinas, un redactor de El Noticiero de Manila, celebró una interview con Aguinaldo, y le preguntó.

 —¿Qué opina usted de la defensa de Baler?

 —Para que usted no dude de mi sinceridad —contestó el generalísimo— le diré que un ayudante del general Bates (el teniente Reeve) me hizo la misma pregunta hace algunos días, y yo le contesté que era muy heroica, que era verdad. Yo, para demostrar mi admiración a aquellos héroes, les socorrí y concedí, libertad inmediata <<

 [50] Estos iban con un coronel de Aguinaldo. <<

 [51] Con su producto dieron a cada uno de los soldados una letra de 140 pesos, a cobrar en los pueblos respectivos, o en el giro más próximo. <<

 [52] Yo cedí la mía para el destacamento. <<

 [53] Este señor, cuando estuvo en Baler, había llevado un fotógrafo, el cual me regaló una vista, cuya copia se inserta, del bahay donde los sitiadores tenían el cañón. <<

 [54] Yo, el único de los que durante el sitio no había estado enfermo, llegué a bordo bastante mal a consecuencia de la disentería que, si estoy más tiempo en Manila, creo que me mata. <<

 [55] Iluminando y adornando las calles, conduciéndome procesionalmente a la iglesia, etc., etc. <<

 [56] Distante 180 kilómetros de Manila. <<

 [57] Por plaza. <<

 [58] En sustitución de la de Australia, cuando faltaba esta última. <<

 [59] Equivalente al plus de campaña. <<

 [60] Y esto suponiendo, como es natural, que todos los artículos estén en buen estado. <<

 [61] En esta relación aparecen equivocados muchos nombres. <<

 [62] Real orden de 5 de Marzo de 1901. (D. O. n.º 51). <<

 [63] Real orden de 11 de Julio de 1901. (D. O. n.º 150). <<

 [64] Creo que el Parlamento ha realizado un acto de justicia concediendo esta gracia singularísima y distinguida; pero creo igualmente que al proponerla no debieron emplearse términos tan absolutos como los empleados. El capitán Sr.Las Morenas falleció el día 22 de Noviembre de 1898, a los ciento cuarenta y cinco de sitio, y el destacamento de Baler no capituló hasta el 2 de Junio de 1899, a los ciento noventa y dos días de haber fallecido el referido capitán. A cada cual lo suyo y… nada más quiero decir a este propósito. <<

 [65] Publicado el 3 de Junio de 1899. <<

 [66] Publicado en el Heraldo de Madrid de 5 de Octubre de 1900. <<

OEBPS/Images/fin01.jpg

OEBPS/Images/img05.jpg

OEBPS/Images/ex_libris.png

OEBPS/Images/fin02.jpg

OEBPS/Images/img04.jpg

OEBPS/Images/img03.jpg
‘sejede) scziang svy Ip ded sewsso) ¢ npuese.
“g681 ofun(9p Lz 19 UOIC)I9sp anb seuaSipul |

OEBPS/Images/r01_3.jpg
*wepy wapy xod

‘ousg ()

+81d11030] B[Ue uQBd0AINDS J0d sNAY ()

0yeLIB) ZOWQH OPIPUB) A1y

YadTIvE IA 00QYYYd

‘8681 Op olunp Op L3 .[o U0IBIIOSIQ

yviya

"PBPAUIIOJUG 9P ‘86 [OP SIQUIDIOIQ OP 8 [0

*8BP1I0Y op ‘66 1op OABJ op 2 18 'd
* PBpauULIajue P ‘g6 [OP 01qNI0Q Op 83 19 "

WITINT

+0ZUIBY ZOYIUYE OUIPIBUILG

MBJ OIpB[BJ SBWO, 1
sslog sng osuojy

* oae}

-1V seuoutnd op 11314 o1fedoy '

u98eaqQ UBLIPY 9[00aBY
* *+*+010DAJY OSUOLY [98JBY
0I9[8A UP[8IB) O110804Y) -
** 8018 Zodor OejoWIT,
* ojo1aed Y BIIBJ BIUBS IOPBA[ES
* BUOpIBY) s9[[0d1y UGWBY :

_—ousnmv o190

Wop] o'31UBY
«'31pui 0qe)

1a01d 0DIPRI

ono
ono
ono
ox0
ono
Q130

+~ougzo zador upwoy
* Owo], sapBOY UOUIRY

ono
ono

OEBPS/Images/r02.jpg
voupsesg

VZ4TVEALYN

sojqend

9190j018

0307 OMPIND | J0pwIqe | «
Rosang SO1TWAUWNY B[[JA | 03u3jALg | «
woneny w804 B[0p W50 « .

‘w19[v9punp 64002001V | oduwo yoq | «
uoyeL) SleaoR | ouseg |
wjoue[EA 101480 .

p9T woosind | oduwo jaqr| «
00105 (ses0pUqY O] WS *| 030[8210) |*[08|
SpUYT nwIEL | 030Uyt |¥wo)
wousuwe[vg 6quy, op vjaand | odwsd [oq| <
o8 8(liqo | osuteq | «
1900, uoyouoy |oie01quiog! <
WO senboy . «
‘synio) swjom(y . «
sy oynomy | odwed fo |- «
‘uoedssq | wuipod op Moy '§ | 019puung |
wpaniy wz0p) « «
uyer nnaor o1pse) | odmwo joq | «
ugIeILY B(JPUEIHS | 030pvund | <
wpvuUIp (oUbJIPYA'C OP BIQONd, OJojBTIOL |
[vamyuea oyuongl cfouiny, | 10pwquy | «
BlAV ®[RlAvaRIY | oimquu) | «
W0I01ISH w9d | « |108]
a8u0IQ oup¥qav) « |l
P WIA0S | ozopewior | «
v SIOK | . .

190035120 wg |(vvprenEY YansET BT . b

39PN op olIvA | odmwojoq| «
wrodwiwy UIBH | 20pWIQRT | «
e10awqIy o10pne) | osoywduz | o
wjous|vd BWIONPA | I0PRIQET [*[of

wosof | spapuy
%1104 | 0080UBIT
vusjne | spapuy
spwnny | edjiag
WajeoIBR | 050MIIOY
ser000 | uouey
880y | Ojmormy
w0sjously | J0pBASY
spsugoy weng
‘osjousay | enep ou
10100 | 08ppoy

wospouwg gu0r
wl1308R g50¢
‘suowsy | ousjess)
19qus] 9807
wosounig awng

wjoror |puojorsng
soa00q | 1vagasHg

B80Y. OIRID
ujqen | 08UOJAPIT
wjseuBY olqrd
wsolg as0f
vjuoyuy usng

wosor | [onusy.
ugoeuisong | sonisR
B[ABIEN | S0DIB
vjuojuy | offoing
BHSR | 1849181H)
wjuoy | {enusy
BJwNY | opivuisg
9200207 | OWIXPN

$0IpBg

“*ou§ug Z0NPLYS OUIPIBTIOT
(DY 010038
7)) 0[40803D
zado'] 0dj0UILL,
o++ unopav) so(lodiy nomey
*OWO0[, §0pBLG UQUIBY
S(HEL JN TowsY
9835598 §VUTId 0300
21us819p 1A 03D
-01j50dXg 20PUPN [ONIIN
18077 20394 19NS]IT
850100 091BJ{ BOUBK
~8jo182) 0301189 079107
80JUSS ZOUJLB POL
o1l0g zaugumif 980L
ugng, vpousd 9sof
260X [Fey 00ROUTLY
**oTIas) olrsw) edjiod
19801091 19301493 OJUT
**ZOUINRN ZOYOUBS ojwany
zopugwioH 1edog opbersny
++ ueIBwe) 021959 08U[WOT
BUB[[NY BZNBG 0ju0IUY
01184390 B50Jpad 1M
++°730110 0TGN [ANUUR
* 098(] F21UBAID) SINT
* 94201V ZODUVUIOH 950f
*§800T 0ZjUIBYQ wun(
18000y 70[82T0Y ForUTS
*019(0U0) 50IBAJI0 95OF
ous(nd) vjoIvy FOsIL

S0IQUION

STLNITATAYIANS VIOUL IQ SONAIAIANI SOT A VAVITIA NOIOVIZY

OEBPS/Images/img02.jpg
st opeys:

amvns oo

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/img01.jpg
El Sitio de Baler

(Notas y Reauerdos)

Por

el Capitép de Infanteria
D.Saturnino Martin Cerezo

defe de aquel destacamento

GUADALAJARA
Taller tipogrifico del Colegio de Huérfanos

1904

OEBPS/Images/cover.jpg

OEBPS/Images/r01.jpg
*wep] WIep] ‘B19[qEqI0) (F)
*81d130307 B[U9 ‘uQroBO0AINDa J0d ‘O3en) (g)
*BY000Y op opIfede [0 U0d ejuswspsooaInbe BInIy vrdnojoy v uy (g)
'3 'WINU OLIBUO0IPadXF UQ[[BIBY |8 uUeI0dUAIT (1)
il** @) eporvqavy vsoapag syusory it omo
“itess- 83030 JOUSJY [ONUBY || oxo
* (g) 018 S9YUBAIL) SINT 0130
“TUMIULIO}US 9P ‘86 [9P IqNI0 AP 33 19 °d | *+**pBqy B3aRIE7Y 9SO ono
() BY00aY 20pUBUIDY 950L ono
** SBONT OZIWBY() UBNL oo
*SBPLIOY Op ‘86 [9P O[NP 9P 18 [0 " IDUSWANI] JIA[EY UBINL oxjo
“DJ "PJ 9P 63 [0 Wop[* $110], BI0JBY) XI[7 T oo
‘86 19P OrUnp 9P.L7 [@ 911980 : 2ado 0ol1oy od1[ad 1| 4’3 9P "PIOS
*+ [BOUOY ZA[PZUOD) SOJUES || BIOUIOD
++*+ 01a0UOQ SITBAT[Q 9SOL | OXIO
teetecou(Ing BIOIBY SNSIL | OX0
 pBpotIIoJua P ‘86 [9P 91qNI00 9P OF @ *d » * IR SOABYD 9SOL oo
*66 19D OIUNL Op oY [0 OPB[IENT *ttttrB00J, ZO[EZUOD SJUIOIA | OQED
*0Z010)) UNJB OUININGBS « oo
*PBPIWLIBJUS P ‘6 [OP 2IqNIV0 Op 8T 19 *d «+++ §BARTZ OSUO[Y uBNP ' | QJUSIUSY, ('Y
SOUOL0BAIISAQ il SAqUION 50580
i

(1) ¥2Vg 90 OLNIWVOVISIQ

*1580] £ sBUQIO] s8] op onbraug *q vriajusyuy op ugiide)

SOAVILIS SOT d

:AIONJ¥d 73d YVLITIN-001L)T0d JLNVANVRO)

d TVNIRON NOIOVTIHY

OEBPS/Images/img07.jpg

OEBPS/Images/autor.jpg

OEBPS/Images/banner.jpg

OEBPS/Images/r01_2.jpg
-pBpIWeUL 9P ‘g [op 21qnId0 OP OF [@ "I

BPOULIO}UG OD ‘8 [P 0QUIGTAON 0D ¥ [0°d
*PBPOULIG]UG ap ‘66 (9 OAT oP 61 19 "
[pBpawmIojua op .E@ 9P 8IQUIOIAON 9P B 10 "

"86 19P 03803V op § 12 9139800

'66 19P OB 9P 8 10 9330800

' pBpomIajUa Op ‘66 [P 0101qe. Op &F [“J
BPOULIB}UG 0P ‘86 [P SIQUISIAON 9P 8 19 *d
[pepouL10jus op ‘g6 [9p 22quiendes op 06 1o '

PO10JUG 9P ‘g6 10D OAGUISIAON 6D 6 [0 “d.
“66 [9p o1unp 9p o°f [0 OpB[ISNg

$0UO[0BAIOSAD

*10386g JBUOQ UQWIBY
*sByBIesEY 56UB]J 0IPIJ
eyuB3aep) B[IA 0Ipad
*Z[guly opaernbzy oxpad
**" §BUBOJ 980L SOIBY

* UQYT OJIBABN [ONUBH
03180d Xy ZopUIJY (o0
** 1897 22dq [OnIN
BSAUO)) 03IBJY SOIIBJ
‘8joxey) 0Fo[[8) 03210
18DBN Kojuopie) ewnep
**803UBS ZOUIIIBJY 960L
*guokeg op18I]Y 98OL
* (g) odog zauBWIL 80P
JPUSWEBIR] ZUBS YSOL
‘uBIny, 8poulg 9s0p
ugrwe(seyuANy uvnp
(1) @I8NX [60Y 09SIOUBIL
* odWOY BITAOY 00SIOUBLY

-o[Ins8) 0[[188) ad1eg

«++38B01qey 18501qE OI[TWF

* ZoupIBlY ZOYOUPS OlWOINE
* zopuguloH asdoy oinbeisng

* BUOIBWIE)) 0)s8)) oZuimoq
O[[oN0BIBJ SPOIIB] OIOWOP[BY
*Z0YOUBS OYIBUAJY O1UOJUY
*+** BUB|[[NY BZNBY OIUOIUY

$2IqUION

S KL A tgunag |

one
ono
oxo
oxo
oxno
ox0
o0
ono
o0
ono
o130
oxo
ox0
ox0
ono
oxno
ono
ono
oo
ono
on0
oxo
ono
ono
ono
oxno
o130
OPEPIO§

OEBPS/Images/img06.jpg

