
Madame de Lafayette

Clevesko Printzesa

euskaratzailea: Mikel Hoyos Sein


Fitxategi hau “liburu-e” bildumako alea da,
liburu elektronikoen irakurgailurako prestatua.

Liburu gehiago eskuratzeko:
http://armiarma.com/liburu-e

Itzulpena: Mikel Hoyos Sein.

Euskarazko edizioa: Literatura unibertsala, 1998
Jatorrizkoaren data: 1689

Madame de Lafayette euskaraz:
http://ekarriak.armiarma.com/?i=91


HITZAURREA
Bizitza
Marie-Madeleine de la Vergne —horixe bai-

tzen Madame de La Fayetteren ezkondu aurreko
izena— 1634. urtean jaio zen nobleziako familia
on batean. Bere gazte denboran, garaiko idazle
asko ezagutu zituen (Voiture, Chapelain,...),
sarritan etortzen baitziren bere etxera amaren
adimenaren eta edertasunaren bila. Aita, bitar-
tean, ingeniari militarra lanbidez, gerran zebilen
Richelieuren armadarekin. 1649. urtean hil
zitzaien, eta horrek, aldaketa larriak ekarri ziz-
kion familiari; René-Renaud de Sévigné izeneko
handiki bat ama alargunaren etxera etortzen
hasi zen, eta antza denez, Marie-Madeleine,
ordurako ezkontzeko adinean zelarik, itxarope-
nak egiten hasia zen zaldun haren sarritako bisi-
taldiak zirela eta. Zaldun gaztearen asmoak,
ordea, haren amari zuzenduak ziren, eta beraz,
Marie-Madeleinek nahigabe handia hartuko zuen
ziurrenik, jaun hura beraren amarekin ezkondu
zenean. 


Marie-Madeleineren bi ahizpa gazteenak
komentu batera bidali zituzten, zeren, maila
oneko familia izan arren, ez baitzeukaten hiru
alabentzako doteak biltzeko aski baliabide.
Marie-Madeleineri, hiruetatik ahizpa zaharrenari,
heziketarik onena ematen saiatu zen ama, eta
aita artean bizi zelarik letren aldeko isuria ager-
tu zuenez, Gilles Ménage gorteko abade jakintsu
eta saiatuaren ardurapean utzi zuen. Horrela,
bada, Marie-Madeleinek bere garaiko gainerako
emakumeek baino kultura handiagoa jaso zuen,
baina hori ez zen aski bizitzan garaile irteteko,
eta beraz, gizarteko harremanetan ere aurrera-
penak egiten ahalegindu zen. Lehenik, erregina-
ren ohorezko andere-lagun izan zen, eta gero,
Chailloteko komentuan onar zezatela lortu zuen.
Angelique de La Fayette zen komentuko ama
nagusia, eta hantxe bizi ziren, bizimodu bakar-
tuan, Ingalaterrako errege Charles I.aren alargu-
na eta Henriette haren alaba. Marie-Madeleine
haien guztien adiskide egin zen berehala.

Angelique de La Fayettek neba alargun bat
zuen. Anaia horrek gaztelu bat, izen bat eta for-
tuna bat zeuzkan, eta osagai horiek nahikoak


izan ziren ezkontza on bat burutzeko. Hala,
bada, Marie-Madeleine de la Vergne egun bate-
tik bestera Madame de La Fayette bihurtu zen,
1655. urteko otsailaren 15ean. Izen berri horren
laguntzaz eta Ingalaterrako Henriettek zion adis-
kidetasunari esker, zabal-zabalik aurkitu zituen
gorteko harremanetan sartzeko ateak.

François de La Fayette haren senarrak nahia-
go zuen bere lur-eremuetako bakartasuna eta
lasaitasuna, hirietako iskanbila eta atsegin mun-
dutarrak baino, eta horrela, bera eta bere emaz-
te gaztea Auvergneko gazteluan finkatu ziren,
hiritik urrun. Madame de La Fayette Parisa joa-
ten zen tarteka, senarrak zeuzkan zenbait auzi
konpontzera, eta azkenik, hiriburuko bizimoduak
gehiago erakartzen zuelako, edo ezkontza harta-
tik jaiotako bere bi seme-alaben etorkizuna
segurtatu nahi zuelako agian, kontua da Parisen
bizitzen jarri zela 1657. urtean, senarrarengan-
dik bereizirik. Noizean behin bakarrik etortzen
zen senarra, baina halere, beti izan zituen hare-
kin adiskidetasunezko hartu-emanak. 

1665. urte aldera La Rochefoucald ezagutu
zuen, eta elkarren lagun handiak izan ziren, hura


1680. urtean hil zen arte. Badirudi La Rochefou-
caldek asko lagundu ziola idazle bezala zeuzkan
doaiez bere burua konbentzitzen. Min gehiago
egin zion La Rochefoucalden heriotzak, senarra-
renak baino (hiru urte geroago gertatua). Halere,
Madame de La Fayette ez zen erraz amore ema-
ten zuten horietakoa, eta doluzko lehen uneak
iragan ondoren, Ménage izeneko bere mireslee-
tako bat ondora ekarri, eta literatur zaletasunari
ekin zion berriro. 1693. urtean hil zen, berrogei-
ta hemeretzi urte zituela.

Obra
Clevesko Printzesa 1672. urtean idatzi zuen,

nahiz ez zen 1678. urtera arte argitaratu. Ez da
bere lehen lana, ez eta bere lehen elaberria ere.
Lehendik badauzka bi narrazio idatziak: Mont-
pensierko Printzesa (1662) eta Zaïde (1669).
Azken hori, Segrais delako batek izenpetua
dator, eta dirudienez, harekin lankidetzan idatzi
zuen. Clevesko Printzesa gure elaberri hau ere
izenik gabe eman zuen argitara. Elaberri honen
1678ko argitaraldian liburugileak ohar bat egiten
dio irakurleari, eta bertan esaten zaigunez, ez du


egilearen izenik aipatu nahi izan, hain zuzen ere,
beldur zelako izen horrek liburuaren arrakasta
murriz zezan, nahiz esaten duen, halaber, histo-
ria horrek irakurleen onespena eta merezimen-
dua jasotzen badu, emango duela ezagutzera
nor den egilea.

Beraz, elaberri hori egilearen izenik gabe
argitaratu zen, Madame de La Fayetteren aurre-
ko narrazioekin gertatu bezala. Agian, garai har-
tako goi mailako gizartearentzat elaberrigintzak
zuen balio eskasean bilatu beharko litzateke
horren arrazoia, izan ere, azpigenerotzat bai-
tzeukaten orduko pentsalariek, eta gainera,
Madame de La Fayetterenean, elaberriak idaz-
tea bateraezina zen haren gizarte mailarekin;
gehienez ere, denbora-pasa gisa har zitekeen,
baina argitaratzeko asmoz idaztea, hori maila
beheragoko jendeei zegokien lanbidea zen.
Baina, baliteke, beharbada, egileak bere izena
isildu izanaren benetako arrazoia, haren emaku-
me izatean oinarriturik egotea, oso gaizki ikusia
baitzegoen, batez ere gizonezkoen artean, ema-
kume bat idazten aritzea, eta horren erakusgarri
dira ondoko adierazpenak:


«Emakume batengan, iruditzen zait ez dago-
ela gauza hain higuingarririk, nola idazle gisa ari-
tzea». (Chapelainek Balzaci idatzitako gutun
batean)

«Aspaldi da mintzatua naizela beste sexua-
ren sasi-jakituria horrezaz, eta aspaldi ere esan
dut, atseginagoa zitzaidala emakume bizardun
bat jakintsu iduri egin nahian dabilena baino».
(Balzacek Chapelaini eman erantzunean)

Madame de La Fayettek zenbait aholkulari
izan zituen: Ménage, Segrais, Huet, La Rochefou-
cauld..., baina Clevesko Printzesa idatzi zue-
nean, azken hori bakarrik eduki zuen aldame-
nean, eta badirudi, haren laguntza ere izan zuela
obra hori idazteko orduan.

Elaberri honek, argitara eman bezain laster,
berebiziko arrakasta lortu zuen. Mercure Galant
izeneko garai hartako egunkari batek, argitara-
tzailearekin edo egilearekin hala adostu ondo-
ren, liburuaren atalkako argitarapena iragarri
zuen, eta geroago, inkesta bat zabaldu zuen


bere irakurleen artean, elaberri honetan ageri
den «aitortza» bati buruzko beren iritziak eman
zitzaten. Aitortza horretan, emazteak beste nor-
bait maite duela adierazten dio bere senarrari,
eta egunkariak bere irakurleei egindako galdera
honakoa izan zen: «Zer egin behar luke emazte
batek horrelako edo halako egoeran aurkituz
gero?».

Horrekin batera, beste bi argitalpen agertu
ziren, elaberri honi nolabaiteko zabalkundea
ematen eta interesa pizten lagundu zutenak:
XXX Markesaren gutunak Clevesko Printzesaren
gaiaren inguruan (izenik gabea, baina itxura
guztien arabera, Valincourtek idatzia), eta Cle-
vesko Printzesaren kritikari buruzko elkarrizke-
tak (ustez Charnes abadearena, aurreko kritika
horri erantzun nahirik). Azken bi lan hauek eta
egunkariko inkestak izugarri lagundu zioten ela-
berriaren arrakastari, eta denbora luzean, bilera-
aretoetako hizketagai nagusienetako bat izan
zen.

Clevesko Printzesa maitasun historia bat da,
baina halaber, maitasun historia baten inguruan
dabiltzan beste hainbat maitasunen historia.


Maitasuna, senar-emazteen arteko lotura-hitzar-
men horretan lekurik ez duen sentimendu bat
bezala agertzen zaigu, eta ezkontza, aberasta-
sun batzuk edo familiaren izen ona segurtatzeko
itun bat besterik ez da. Maitasunaren alderdi on
eta txar guztiak azaltzen zaizkigu, baina maita-
suna, batez ere, oinaze eta atsekabeen iturri da,
jelosia sortzaile eta mendeku eragile; amodioak
eragiten dizkigun sentimenduak, sentimendu
ziurgabeak eta zalantzakorrak baitira, aurkaesa-
nez beteak, batetik gure arrazoiak gauza bat
esaten digulako, baina bestetik, gure sentimen-
duek beste zerbait egitera bultzatzen gaituztela-
ko, eta pertsonaren baitan arrazoiaren eta senti-
menduen artean gertatzen den barne-borroka
saihestezin horretan datza elaberri honetako
pertsonaien bizitzaren garraztasuna.

Baina bestetik, nobela historikoa ere bada.
Henry II.aren eta François II.aren erregealdi
bitarteko garaian kokatzen da historia, eta
Madame de La Fayettek, orduko gertaerak eta
pertsonaiak ez ezik, pertsonaia horien bizimo-
duak eta gorteko jaialdi eta festak, dantzak eta
zaldun-guduak ere, ongi baino hobeto azaltzen


dizkigu. Letra handiz idatziriko historia handi
horren hariari jarraituz, printze eta printzesa
haien eguneroko bizitzako xehetasunetan ere
barnatzen da, kontakizunari bizitasuna eta eder-
tasuna emanez.

Mikel Hoyos Sein


LEHEN ZATIA
Arrandia eta galaitasuna sekula ez dira Fran-

tzian horrenbesteko distiraz agertu nola Henry
bigarrenaren erregealdiko azken urteetan. Prin-
tze hura galaia, ederra eta maitabera zen. Valen-
tinoisko dukesa Diane Poitierskoari zion maitasu-
na hogei urte lehenagotik hasia bazen ere, ez
zion hargatik hain bortitza izateari utzi, eta prin-
tzea ere ez zen saiatzen horren agerpenak hain
nabarmenak izan ez zitezen.

Gorputz-jardun guztietan miresgarriki gailen-
tzen zenez, bere zeregin handienetako bat
bihurtu zituen. Egunero izaten ziren ehizaldiak
eta pilota jokoak, dantzak, zinta-karrerak edo
antzeko jolasak; Valentinoisko anderearen kolo-
reak eta lehen-hizkiak nonahi zeuden, eta duke-
sa hura ere hantxe agertu ohi zen, La Marck
andereñoak —ezkontzekotan zebilen haren bilo-
bak— eraman zitzakeen apaingarri guztiak bere-
kin zituela.

Erreginaren presentzia aski zen Valentinoisko
dukesa ere haietara azaltzeko. Printzesa hura


ederra zen, nahiz ordurako iragana zuen lehen
gaztetasuna. Biziki maite zituen handitasuna,
arrandia eta plazerrak. Errege, harekin ezkondu
zenean, Orleansko duke zen artean, eta errege-
gaia, berriz, anaia dofina, gerora Tournonen
hilko zena. Printze hark, zeukan sehaska eta
dohain handiengatik, duintasunez beteko
zukeen François lehena haren errege eta aitaren
lekua.

Erreginak, goranahiak kitzikaturik, eztitasun
handia sentitzen zuen erregina izate horretan.
Bazirudien saminik gabe eramaten zuela erre-
gek Valentinoisko dukesari zion zaletasuna, eta
ez zuen inolako jelosiarik erakusten, baina hain
sakonekoa zen erreginaren ezkutatu nahia, zail
baitzen haren sentimenduak zeintzuk ziren epai-
tzea; eta politikak dukesa harengana hurbiltzea
behartzen bazuen ere, erregegana are gehiago
hurbiltzeko baizik ez zen. Printze hark gogoko
zuen emakumeekin hartu-emanean aritzea, bai
eta berak maite ez zituenekin ere. Egun oroz
erreginarenean egon ohi zen zirkuluaren
garaian, non hutsik gabe aurkitzen baitziren


sexu bateko nahiz besteko ederrenak eta polite-
nak.

Inoiz ez da gorterik izan horrenbeste emaku-
me eder eta miresgarriki egindako gizon izan
duenik; bazirudien naturak plazer ukan zuela
printze-printzesa handienei ezaugarririk ederre-
nak hornitzen. Frantziako Elisabeth anderea,
gero Espainiako erregina izan zena, hasia zen
ordurako izpiritu harrigarri bat agertzen, bai eta
hain galgarria izan zitzaion edertasun paregabea
ere. Marie Stuart, Eskoziako erregina, dofin jau-
narekin ezkondu berria eta dofin erregina izenez
ezaguna, akatsik gabeko pertsona zen bai izpiri-
tuz eta bai gorputzez ere. Frantziako gortean
hezia izan zen, han jaso zuen zeukan jendetasun
guztia, eta gauza eder guztietarako hainbeste
dohain zeuzkala jaio zen, ezen, bere gaztetasun
handia gorabehera, oso maite baitzituen haiek
guztiak, eta inork baino hobeki ezagutzen zituen.
Erreginak, haren amaginarrebak, eta Madamek,
erregeren arrebak, gogokoak zituzten bertsoak,
komedia eta musika. Errege François lehenak
poesia eta letren alde izan zuen isuria bere gore-
nean zegoen oraindik Frantzian, eta erregeren


semeak gorputz-ariketak atsegin zituenez, pla-
zer guztiak zeuden gortean. Baina gorte hura
eder eta handi bilakarazi zuena, gain-gaineko
merezimendua zuten printze eta jaun handikien
kopuru amaigabea zen. Aipatuko ditudanak,
modu batera edo bestera, beren gizaldiko eder-
tasunaren eredu eta mirespena izan ziren.

Nafarroako erregeak mundu guztiaren begi-
runea erakartzen zuen, bere giza-mailaren eta
bere gorputz-eitearen handitasunagatik. Gerran
nabarmendu zen, eta Guiseko dukeak sortu zion
itzalak, bere jeneral kargua utzi eta haren alda-
menean borrokatzera eraman zuen sarritan, sol-
dadu arrunt baten gisara, lekurik arriskutsuene-
tan. Egia da, orobat, duke hark hain adore mires-
garria erakutsi zuela eta hain garaipen bikainak
zituela lortuak, ezen ez baitzegoen bekaitzez
begiratuko ez zion kapitain handirik. Haren
ausardiak gainerako dohain handi guztien sus-
tengua zuen: nortasun zabala eta sendoa zuen,
arima noble eta hezia, eta trebetasun bera hala
gerrarako nola negozioetarako. Lorraineko kardi-
nala, haren anaia, neurriz gaineko handinahi
batez, izakera bizi batez eta hizketarako jario


goresgarri batez sortua zen, eta jakinduria sako-
na erdietsi ondoren, hartaz baliatzen zen lehen
erasoak jasaten hasia zen erlijio katolikoaren
defentsan nabarmentzeko. Guiseko zalduna,
geroan priore nagusi deitua izan zena, mundu
guztiak maite zuen printze bat zen, segaila, izpi-
ritu betekoa, zuzentasunez hornitua, eta Europa
guztian ezaguna zen adore batez jantzia. Conde-
ko printzeak, naturak mesede gehiegirik egin ez
zion gorputz txiki baten barruan arima itzel eta
handinahia gorde zuen, eta are emakumerik
ederrenen begietan maitagarri egiten zuen iza-
kera bat. Neversko dukeak, guduei nahiz izan
zituen goi karguei esker bizimodu loriatsua zera-
malarik, adinean aurreratu samarra egon arren,
une gozoak igaroarazten zizkion gorteari. Hiru
seme zeuzkan, aski lerdenak hirurak. Bigarrena,
Clevesko printzea zeritzona, duin zen aitaren
izena eta omena bere gain eramateko; bipila eta
eskuzabala zen, eta gaztaroan inoiz gutxitan
aurkitzen den zuhurtzia zeukan. Chartresko
bidamoa, berriz, Vendome leinu zaharreko ondo-
rengoa, zeinaren izena eramatea ez baitute
gutxietsi odol garbiko printzeek ere, berdin gore-


tsia izan zen gerran nola galaitasunean. Ederra
zen, itxura onekoa, adoretsua, ausarta, liberala.
Haren dohain on horiek guztiak biziak eta distira-
tsuak ziren, eta azken batean, bera zen
Nemoursko dukearekin konparatzeko duin zen
bakarra, inor harekin konpara baldin bazitekeen.
Naturaren maisu-lana zen printze hura; mundu-
ko gizonik galant eta ederrena izatea, horixe zen
gutxien miresten ziotena. Bere adore parega-
beak, eta izpirituan, aurpegian nahiz ekintzetan
sekula beste inori ikusi ez zaion xarma batek,
besteen gainetik jartzen zuten. Gizonei nahiz
emakumeei berdin atsegin zitzaien arraitasuna
zuen, berebiziko zuzentasuna ekintza guztietan,
mundu guztiak jarraikitzen zion beti haren janz-
teko moduari —ezin imita zezaketen arren—, eta
azken batean, halako eitea zuen bere pertsona
guztian, berari baizik ez baitzioten so egiten
agertzen zen leku guztietan. Gorteko edozein
emakumek goratua ikusiko zukeen bere omena
harekin uztartzea erdietsiz gero; maite izan
zituenetatik gutxi ziren hari muzin egin izanaz
harro egon zitezkeenak, eta are gehiago, haren
pasioaren frogarik ezagutu ez zuten asko eta


asko ezin zitezkeen libra haren alde horrelakorik
edukitzetik. Halako goxotasuna eta halako ger-
tuera zuelarik galaitasunerako, ezin ziezaiekeen
zenbait ardura ukatu berarekin atsegin izaten
saiatzen ziren emakumeei. Gauzak horrela, mai-
tale asko zeuzkan, baina zail zen benetan nor
maite zuen asmatzea. Dofin erreginarenera
sarritan joaten zen. Printzesa haren edertasun
eta samurtasunak, mundu guztiaren aurrean
atsegina izaten jartzen zuen arretak eta printze
honi aitortzen zion estimazio bereziak, Chartres-
ko jaunaren begiak printzesari atxikiak zeudela
uste izatea eragin zuen maiz. Guiseko jaun-
andereek, zeintzuen iloba baitzen, ikaragarri
handitua zuten beren ospea eta omena printze-
sa haren ezkontzari esker. Handinahiak gutizia-
razi zien errege-odoleko printzeen maila erdies-
tea eta Montmorencyko kondestablearen bote-
rea partekatzea. Izan ere, erregek kondestablea-
rengan bermatzen baitzuen gobernuaren eta
bere aferen zatirik handiena, eta Guiseko dukea
eta Saint-Andreko mariskala bere kuttunak beza-
la zeuzkan. Baina mesede baten bila edo aferak
zirela medio erregerengana hurbiltzen zirenek,


Valentinoisko dukesari men eginez baizik ezin
zezaketen hartantxe iraun, eta, harengan jada
gaztetasunik eta edertasunik ez egon arren,
dukesa hark halako aginte erabatekoaz zuen
menderatua errege, esan baitzitekeen dukesa
zela Estatuaren eta erregeren beraren nagusi
eta jabe.

Erregek estimu handitan izan zuen kondesta-
blea betidanik, eta erreinatzen hasi orduko, erre-
ge aita François lehenak bidalitako erbestetik
bere ondora deitu zuen. Gortea bitan zatitua
zuten Guiseko jaun-andereek eta kondestableak,
zeinak odol garbiko printzeen sustengua bai-
tzuen. Alderdi batekoek nahiz bestekoek beti
amestu zuten Valentinoisko dukesa beren aldera
erakartzea. Aumaleko dukea, Guiseko dukearen
anaia, haren alabetako batekin lotu zen ezkon-
tzan. Kondestableak ere lokarri bera irrikatzen
zuen. Ez zitzaion aski seme zaharrena Diane
andereñoarekin ezkondu izana, zeina erregeren
eta, erditzearekin batera, lekaime egin zen Pie-
monteko dama baten alaba baitzen. Ezkontza
hark traba ugari izan zituen, Montmorencyko
jaunak Piennesko andereñoari —erreginaren


ohorezko alaba bati— eginak zizkion agintzak
zirela medio, eta erregek horiek guztiak ikaraga-
rrizko egonarri eta ontasunez garaitu zituen
arren, kondestablea ez zen behar beste babestu-
rik sentitzen, baldin eta Valentinoisko anderea
berarekin adiskidetu eta Guiseko jaun-anderee-
kin etsaitzen ez bazen, izan ere, Guiseko jaunen
handitasuna zela medio, dukesa hura artegaraz-
ten hasia baitzen. Dukesak ahal zuen beste atze-
ratu zuen dofinaren eta Eskoziako erreginaren
arteko ezkontza. Erregina gazte haren edertasu-
na eta adimen zentzudun eta bikaina, eta ezkon-
tza hark Guiseko jaun-andereei zekarkien gora-
pena jasanezinak zitzaizkion. Lorraineko kardi-
nala gorrotatzen zuen bereziki; garrazki mintza-
tu baitzitzaion, eta mesprezuz gainera. Erregina-
rekin loturak sendotzen ari zela zekusan. Eta
horrela, kondestableak prest aurkitu zuen duke-
sa hura, berarekin batzeko eta beraren batasu-
nean sartzeko, haren biloba La Marck andereño-
aren eta beraren bigarren seme Anvilleko jauna-
ren arteko ezkontzaren bitartez, zeinak bere kar-
guan jarraiki baitzion Charles IX.aren erregeal-
dian. Kondestableak ez zuen uste ezkontza hura


gauzatzeko eragozpenik aurkituko zuenik bere
seme Anvilleko jaunaren gogoan, Montmorency-
ko jaunarenean aurkitu zuen bezala, baina, arra-
zoiak ezkutatuak izan bazitzaizkion ere, zailtasu-
nak ez ziren hargatik txikiagoak gertatu. Anville-
ko jauna dofin erreginaz itsutuki maitemindurik
zegoen, eta bere grina horretan apenas itxaro-
penik zeukan arren, ez zen deliberatzen ahal
bere arretak partekaraziko zizkion konpromiso
bat hartzera. Gortean, Saint-Andreko mariskala
zen inolako erabakirik hartu ez zuen bakarra.
Begikoetako bat zen, eta zeukan faborea berari
baizik ez zegokion. Erregek estimutan eduki
zuen dofin zen garaietatik, eta geroago, Fran-
tziako mariskal egin zuen, duintasunik txikienak
ere gutiziatzea ohikoa ez zen adin batean. Bera-
rekiko faboreek distira bat zemaioten, eta horiei
eusten zien bere merezimendu eta nortasunaren
xarmari esker, bere mahai eta etxe-barneen fin-
tasunari esker, eta erregetzatik kanpoko baten-
gan sekula ikusi ez den eskuzabaltasun handiari
esker. Erregeren liberaltasunak estaltzen zituen
gastu guztiak, printze hura eskuzabal jokatzen
baitzen maite zituenekin; ez zeuzkan dohain


handi guztiak, baina bai asko ordea, eta batik
bat, gerra gogokoa izatea eta ulertzearena.
Garaipen bikainak zituen lortuak, eta Saint-
Quentingo borrokaldia kenduz gero, garaipenen
segida bat baizik ez zen izan haren erregealdia.
Rentyko bataila irabazi zutenean, han izan zen
bera: Piemontea azpiratua izan zen, ingelesak
Frantziatik iraitziak, eta enperadore Carlos bos-
garrenak Metz hiriaren ateetan ikusi zuen bere
adur onaren amaiera, Espainiako Inperioaren
indar guztiekin alferrik setiatu ondoren. Nolanahi
ere, Saint-Quentingo zorigaitzak gure konkisten
itxaropenak urritu zituenez, eta fortuna bi erre-
geen artean banatuko zela zirudienez, bi-biak
bakerako prest aurkitu ziren ezarian.

Lorraineko dukesa alarguna, horren inguruko
proposamenak egiten hasia zen dofin jaunaren
ezkontza garaian. Harrezkero beti izan zuten
ezkutuko negoziazioren bat edo beste. Azkenik,
Cercamp herria, Artoisko lurraldean, aukeratu
zuten bilkura egiteko leku bezala. Lorraineko
kardinala, Montmorencyko kondestablea eta
Saint-Andre mariskala bildu ziren bertara errege-
ren aldetik; Albeko dukea eta Orangeko printzea,


Philippe II.aren aldetik; eta Lorraineko dukea eta
dukesa izan ziren bitartekariak. Gai nagusienak
bi izan ziren: batetik, Frantziako Elisabeth ande-
reñoaren eta don Carlos Espainiako infantearen
arteko ezkontza, eta bestetik, erregeren arreba
madameren eta Saboiako jaunaren artekoa.

Errege, bien bitartean, mugan geratu zen,
eta bertan jaso zuen Ingalaterrako erregina
Marieren heriotzaren berri. Randango kondea
bidali zuen Elisabethengana, koroara heldu iza-
nagatik atsegin-erakutsiak egitera. Hark pozik
egin zion harrera. Marieren eskubideak hain
gaizki zeuden antolaturik, mesedeko izan
zitzaion erregek aintzat hartzen zuela ikustea.
Kondeak, Frantziako gorteko interesez eta hura
osatzen zutenen merezimenduez jakitun aurkitu
zuen, baina batez ere, Nemoursko dukearen
ospeaz hain jantzia aurkitu zuen, hainbeste aldiz
mintzatu zitzaion printze hari buruz, eta halako
joranaz, ezen, Randango jauna itzuli zenean, eta
erregeri bere bidaiaz kontu eman zionean, esan
baitzion ez zegoela ezer Nemoursko jaunak igu-
riki ez zezakeenik printzesa hari zegokionean,
eta ez zuela uste harekin ezin ezkon zitekeenik.


Errege gau hartan bertan mintzatu zitzaion prin-
tze hari gai horren inguruan. Randango jaunaren
ahotik Elisabethekin izandako elkarrizketa guztia
jakinarazi zion, eta fortuna handi hori tentatzeko
ere aholkatu zion. Nemoursko jaunak uste izan
zuen, lehenik, errege ez zitzaiola serioski hitz
egiten ari, baina zinez ari zela ikusi zuenean:

— Gutxienez, Jauna —esan zion—, Berorren
Maiestatearen aholkuz eta zerbitzuz ametsezko
langintza batean abiatzen banaiz, eskatuko
nioke, arren, ezkuta dezala sekretu hori horren
arrakastak jendaurrean zilegiztatzen nauen arte,
eta on iritzi diezaiola ni harroegi ez agertzeari,
sekula ikusi ez nauen erregina bat nirekin maita-
sunez ezkon dadin nahiko banu bezala.

Asmo horretaz kondestableari baizik ez ziola
hitz egingo agindu zion erregek, eta beharrezko-
tzat jo zuen sekretua, arrakasta izango bazuen.
Randango jaunak Ingalaterrara joateko aholkatu
zion Nemoursko jaunari, bidaiaren aitzakia
hutsaz baliatuz, baina printze hari ezinezkoa
izan zitzaion hartara deliberatzea. Lignerolles —
gizon adoretsu, gazte eta bere begiko bat— igo-
rri zuen erreginaren sentimenduak zeintzuk


ziren ikustera eta hartu-emanen bat abiarazten
saiatzera. Bidaia haren emaitzaren zain, Saboia-
ko dukea ikustera joan zen bera, zeina une har-
tan Bruselan baitzen Espainiako erregearekin.
Ingalaterrako Marieren heriotzak eragozpen
larriak ekarri zizkion bakeari, bilkurak apurtu
egin ziren azaroaren bukaera aldera, eta errege
Parisa itzuli zen.

Edertasun bat agertu zen orduan gortean,
mundu guztiaren begiak erakarriz, eta bazen
arrazoirik edertasun akasgabea zela sinesteko,
zeren mirespena piztu baitzuen emakume ede-
rrak ikusten ohituak zeuden leku batean. Char-
tresko bidamoaren etorki berekoa zen eta Fran-
tzian seniparterik handienetako baten jabe. Gaz-
terik hil zitzaion aita, eta haren emazte Chartres-
ko anderearen gidaritzapean utzia zuten, zeina-
ren ondasunak, bertutea eta merezimenduak
egundokoak baitziren. Senarra galdu ondoren,
urte asko egin zituen gortera itzuli gabe. Ezaldi
hartan, alabaren hezkuntzari eskaini zizkion
bere ardurak, baina ez zen ahalegintzen haren
adimena eta edertasuna bakarrik lantzen; aitzi-
tik, bertutetsua eta maitagarria egitea ere ames-


ten zuen. Ama gehienek uste dute aski dela gaz-
teei galaikeriaz inoiz hitzik ez egitea horretatik
urrunarazteko. Chartresko andereak, ordea, bes-
telako iritzia zuen. Askotan egiten zizkion amo-
dioari buruzko adierazpenak; erakusten zion zer
zuen atseginetik, arriskutik zer zuen erakustean
aiseago konbentzi zedin; azaltzen zion zer zin-
tzotasun gutxi duten gizonek, nolakoak diren
haien amarruak eta leialtasun eza, eta zinegi-
teek dakartzaten etxe-hondamenak; ikusarazten
zion, bestetik, emakume jator baten bizitzari
nolako lasaitasunak jarraikitzen dion, eta bertu-
teek nolako distira eta goresmena eman ohi dio-
ten pertsona eder eta leinargiari; baina, halaber,
ikusarazi zion zeinen zaila den bertute horri atxi-
kitzea, nork bere buruari erabateko mesfidantza
eduki ezik, eta emakume baten zoriona ekar
dezakeen gauza bakarrari lotu ezik, hots, sena-
rra maitatuz eta hark ere norbera maitatuz.

Senipartearen jabe hura Frantzian zegoen
etekinik onenetakoa zen garai hartan, eta gazte-
tasun aparta eduki arren, proposatuak zizkioten
jada ordurako zenbait ezkontza. Chartresko
andereak, arrunt emakume harroa baitzen, ez


zuen ia inor aurkitzen alabarentzako duin. Hark
hamasei urte zeuzkala ikusirik, gortera eraman
nahi izan zuen. Iritsi zenean, bidamoa irten
zitzaion abegi egitera. Hura harriturik geratu zen
Chartresko andereñoaren edertasun itzelaz, eta
harritu ere, arrazoi osoz harritu zen. Bere azala-
ren zuritasunak eta adats horailak, harengan
baizik ikusi ez zen distira bat zemaioten. Haren
hazpegiak oro neurrizkoak ziren, eta haren aur-
pegia eta gorputza, graziaz eta xarmaz beteak.

Iritsitako biharamunean, mundu guztian
zehar tratuan ibili ohi zen italiar baten etxera
joan zen harribitxiez hornitzera. Gizon hura Flo-
rentziatik etorri zen erreginarekin, eta halako
heinean aberastua zen salerosketen bidez, ezen
haren etxeak gehiago baitzirudien jaun handi
batena, tratulari batena baino. Han zegoela, Cle-
vesko printzea iritsi zen. Hainbesteraino harritu
zen andereñoaren edertasunaz, ezin izan bai-
tzuen bere harridura hura ezkutatu, eta Char-
tresko andereñoak ere ezin izan zion lotsagorri-
tzeari eutsi, hari sortu zion txundidura ikusirik.
Andereño hura bere onera etorri zen halere, eta
zirudien bezalako gizon bati zuzen onez zor


zitzaizkion arretak baizik ez zituen erakutsi prin-
tze haren jokaeraren aurrean. Clevesko jaunak
mirespenez begiratzen zion, eta ezin zezakeen
ulertu nor izan zitekeen inondik ere ezagutzen ez
zuen pertsona eder hura. Argi zekusan, haren
gorputz-eiteagatik eta haren segizioaren inguru-
ko guztiagatik, gizamaila handikoa behar zuela
izan. Haren gaztetasunak neskato bat zela pen-
tsarazten zion, baina amarik inon ageri ez zenez,
eta italiarrak, ezagutzen ez bazuen ere, «Mada-
me» deitzen zionez, ez zekien zer pentsatu, eta
harriduraz behatzen zion beti. Ohartu zen bera-
ren behakoek artegarazi egiten zutela, pertsona
gazteengan ohi denaren kontrara, haiek atsegi-
nez ikusten baitute beti beren edertasunaren
emaitza, eta are iruditu zitzaion bera zela hark
handik irteteko zuen ezinegonaren arrazoia, eta
irten ere, lasterka bezala irten zen. Begien bista-
tik galdu ondoren, hura nor izango ote zen jaki-
teko itxaropenean kontsolatu zen Clevesko
jauna, baina harritua geratu zen oso, jakin zue-
nean han ez zutela ezagutzen. Hain txunditua
geratu zen haren edertasunaz eta haren jokabi-
dean igarri zuen izaera xaloaz, ezen esan baitai-


teke harrezkero berebiziko irrika eta estimua
ernatu zitzaiola andereño harekiko. Arratsean,
erregeren arreba Madameren etxera joan zen.

Printzesa hura oso aintzat hartua zen anaia
erregeren gainean zuen itzalagatik, eta itzal
hura hainbesterainokoa zen, ezen erregek,
bakea egitean, Piemontea lehengo jabeei itzul-
tzea onetsi baitzuen, Madame Saboiako dukea-
rekin ezkon zedin. Bizitza guztian ezkontzea
desiratu zuen arren, inoiz ez zuen soberano
batekin ezkondu nahi izan, eta arrazoi horregatik
arbuiatu zuen Nafarroako erregea, artean Ven-
domeko duke zela, eta desiratu zuen Saboiako
jauna betidanik. Nizan, errege François lehena-
ren eta aita santu Paulo hirugarrenaren arteko
elkarrizketan ikusi zuenez geroztik gorde zuen
harenganako isuria. Emakume hark nortasun
sendoa eta gauza ederretarako ezagupide han-
dia zuenez, jende zintzo guztiak erakartzen
zituen, eta tarteka, zenbait egunetan, gorte osoa
biltzen zen haren etxean.

Clevesko jauna ohi bezala iritsi zen. Chartres-
ko andereñoaren izaerak eta edertasunak halako
heinean zuten bere baitara bildua, ezina izan


zitzaion beste deusetaz mintzatzea. Ozenki
eman zuen bere abenturaren berri, eta arestian
ikusi baina inondik ere ezagutzen ez zuen per-
tsona hari gorazarre egitetik ezin zitekeen bara.
Madamek esan zion ez zegoela munduan hark
margotzen zuena bezalako pertsonarik, eta inor
baldin bazen, mundu guztian izango zela eza-
gun. Dampierreko andereak, zeina Madameren
ohorezko dama eta Chartresko andereñoaren
laguna baitzen, elkarrizketa hura entzunik, prin-
tzesarengana hurbildu eta ahapean esan zion
Chartresko andereñoa zela, zalantzarik gabe,
Clevesko jaunak ikusi zuen pertsona hura. Mada-
me jaun harengana itzuli eta esan zion, baldin
biharamunean etxera etorri nahi bazuen, hain
hunkiturik utzi zuen edertasun hura emango
ziola ikustera. Hala, bada, hurrengo egunean
Chartresko andereñoa agertu zen. Imajina litez-
keen txera samur guztiekin egin zioten harrera
erreginek, eta halako mirespena eskaini zion
mundu guztiak, losintxak baizik ez baitzituen
aditzen bere inguruan. Halako umiltasun xaloaz
beretzen zituen, iduri zuen ez zituela ulertzen,
edo gutxienik, ez zutela hunkitzen. Berehala


joan zen erregeren arreba Madamerengana.
Printzesa hark, beraren edertasuna goretsi ondo-
ren, Clevesko jaunarengan piztu txundidura
azaldu zion. Une bat geroago sartu zen printze
hura:

— Zatoz —esan zion andereak— eta ikus, ez
al dudan agindutako hitza bete, eta Chartresko
andereñoa ikustera emanez, ez al dizudan bila
zenbiltzan edertasun hori ikusteko parada eskai-
ni. Eskertu iezadazu, bederen, berari diozun
mirespena jakitera eman izana.

Clevesko jauna poztu egin zen, zeren ikusi
baitzuen, hain maitagarria egin zitzaion pertsona
haren dohainek ez ziotela ezertxo ere zor zeukan
edertasunari. Andereñoarengana hurbildu, eta
arren eskatu zion oroit zedila berak agertu ziola
lehenik bere mirespena, eta ezagutu gabe ere,
zor zitzaizkion errespetuzko eta estimuzko senti-
mendu guztiak eduki zituela beraren alde.

Guiseko zalduna eta Clevesko jauna, biak
lagunak izaki, elkarrekin irten ziren Madameren
etxetik. Lehenik, Chartresko andereñoa goretsi
zuten mugarik gabe. Azkenik, ohartu ziren sobe-
ra goretsia zutela, eta bata zein bestea, gogoan


zerabiltena esatetik baratu ziren, baina hurrengo
egunetan, behartuak sentitu ziren hartaz min-
tzatzera elkarrekin topo egin zuten leku guztie-
tan. Edertasun iritsi berria elkarrizketa guztien
gaia izan zen luzaroan. Laudorio handiak egin
zizkion erreginak, eta ez-ohiko begiramena ager-
tu zuen harekiko. Dofin erreginak bere begikoe-
tako bat bihurtu zuen, eta Chartreseko anderea-
ri erregutu zion, otoi, sarritan ekar zezala etxera.
Madameek, erregeren alabek, norbait bidali ohi
zuten haren bila, beren dibertimendu guztietan
parte har zezan. Azken batean, Valentinoisko
andereak ez beste gorte guztiak maitatzen eta
goresten zuen. Gauza ez zen edertasun hark
itzal egiten ziola andere hari. Esperientzia aski
luze batek erakutsi zion ez ziola zertan beldur
izanik erregearekiko kontuetan, baina alaba
baten ezkontzaren bitartez Chartresko bidamoa
berarekin lotu zedin nahi izan zuenean, hura
erreginarekin uztartu zenez gero, halako gorro-
toa hartu zion bidamo hari, ezen ezin baitzeza-
keen begi onez ikus haren izena zeraman edota
haren adiskidantza zuen inor.


Clevesko printzea itsutuki maitemindu zen
Chartresko andereñoaz, eta gartsuki desiratu
zuen harekin ezkontzea, baina beldur zen Char-
tresko anderearen urguilua mintzeaz, alaba
leinu bateko lehen-semea ez zen gizon baten
esku uztean. Haatik, hain zen handia leinu hura,
eta Euko kondea —leinu hartako lehen-semea—
erregeren etxetik hain hurbil zegoen pertsona
batekin lotua zegoen, ezen areago baitzen amo-
dioak sentiarazi ohi duen herabetasuna, ezen ez
benetako arrazoi bat, Clevesko jaunaren beldu-
rrak sortu zituena. Lehiakide ugari zeuzkan,
ordea: Guiseko zalduna —zuen etorkiagatik,
zeuzkan merezimenduengatik eta erregeren
faboreak haren leinuari eman distiragatik— iru-
ditzen zitzaion beldurgarriena. Printze hura ere
Chartresko andereñoaz maitemindua zegoen
hura ikusi zuen lehenengo egunetik, eta ohartua
zegoen Clevesko jaunaren amodioaz, Clevesko
jauna ere harenaz ohartua zegoen bezalaxe.
Adiskideak izan arren, biek jomuga bera eduki-
tzeak sortu urruntasunak ez zien utzi elkarri
azalpen bat ematen, hoztu egin zen haien arte-
ko adiskidetasuna, eta ez zuten indarrik eduki


gauzak argitzeko. Chartresko andereñoa lehenik
ikusteko zoria Clevesko jaunari egokitu izana
zorionaren iragarpen iruditzen zitzaion, eta nola-
baiteko abantaila ere ematen zion bere lehiaki-
deen aldean, baina eragozpen gaitzak iragartzen
zituen bere aita Neversko dukearen aldetik:
duke hark harreman hertsia zuen Valentinoisko
dukesarekin, dukesa bidamoaren etsaia zen, eta
arrazoi hori aski zitzaion Neversko dukeari,
semeak haren iloba gogoan har zezala eragozte-
ko.

Chartresko andereak, zeinak hainbesteko
ardura hartu baitzuen alabaren gogoan bertutea
txertatzen, ez zituen ardura horiek eten hain
beharrezkoak ziren eta hainbeste adibide arris-
kutsu zeuden toki hartan. Handinahia eta galai-
tasuna gorte hartako arima ziren, eta orobat
jabetu ziren hala gizasemeez nola emakumeez.
Hainbeste irabazi nahi eta hainbeste ezkutuko
asmo zeuzkaten, eta damek ere halako parte-
hartzea zuten hartan, ezen amodio kontuak beti
nahasturik baitzeuden aferekin, eta aferak amo-
dioarekin. Inor ez zegoen lasai edo axolagabe;
denek desio zuten gora egitea, maitagarri iza-


tea, zerbitzu edo kalte egitea. Ez zekiten zer zen
asperkizuna, ez eta aisia ere, eta beti zeuden
plazerretan edo azpijokoetan nahasturik. Dama
bakoitzak bazuen nori erakutsi bere atxikimen-
dua: erreginari, dofin erreginari, Nafarroako
erreginari, erregeren arreba Madameri edo
Valentinoisko dukesari. Zaletasunek, komenen-
tziazko arrazoiek edo izaera-kidetasunek sortzen
zituzten atxikimendu horiek. Lehen gaztetasuna
iragana zutenak eta bertute zorrotzago bat era-
kusten zutenak, erreginarekin bat eginik zeuden.
Gazteagoak zirenek eta poz-atseginak eta galai-
tasuna bilatzen zutenek, aldiz, dofin erreginari
egiten zioten gortea. Nafarroako erreginak bere
kuttunak zeuzkan; gaztea zen eta bazuen bote-
rerik bere senar erregearengan. Kondestableare-
kin elkartu zitzaion senarra, eta ospe handia
bereganatua zuen hari esker. Madame, errege-
ren arreba, ederra zen oraindik, eta dama ugari
erakartzen zuen ingurura. Valentinoisko duke-
sak, begiz onesten zituen guztiak zeuzkan
aldean, baina emakume gutxi zituen gogoko, eta
haren kutuntasuna eta konfiantza zuten batzuk
salbu, eta haren antzeko izakera zuten batzuk


izan ezik, ez zuen inor hartzen etxean, erregina-
rena bezalako gorte bat edukitzea laket zuen
egunetan ez bazen.

Taldetxo horiek guztiak elkarrenganako
ondamuz eta bekaizkeriaz beterik zeuden. Are
talde bereko partaide ziren damek ere jelosiaz
begiratzen zioten elkarri, zela faboreagatik, zela
maitaleengatik. Handinahia eta goranahia sarri-
tan aurkitzen ziren garrantzi gutxiagoko —baina
ez horregatik nabarmentasun gutxiagoko—
beste gurari horiei atxikiak. Beraz, bazen gorte
hartan durduzarik gabeko halako asaldura bat,
oso atsegina bilakarazten zuena, baina halaber
oso arriskutsua pertsona gazte batentzat. Char-
tresko andereak bazekusan arrisku hori, eta bere
alaba arrisku hartatik nola begira zezakeen
beste pentsakizunik ez zuen gogoan. Erregutu
zion, ez ama batek bezala, baizik lagun batek
bezala, kontatzen zizkioten galai-kontu guztien
isilmandatua egin ziezaiola, eta berak zin egin
zion, gazte denboran sarritan deserosoak zaizki-
gun gauzetan zuzentasunez jokatzen lagunduko
ziola.


Guiseko zaldunak halako neurrian zituen
Chartresko andereñoari buruzko sentimendu eta
asmoak ezagutzera eman, ezen denek jakin bai-
tzuten horren berri. Halere, eragozpenak baizik
ez zituen ikusten desio hartan; ongi zekien ez
zela inondik ere Chartresko andereñoari komeni
zitzaion senargaia bere gizarte mailari eusteko
zeuzkan ondasun apurrengatik, eta ongi zekien
ere bere anaiek ez zioketela onetsiko harekin
ezkon zedin, bigarren-semeen ezkontzek familia
handiei ekarri ohi dieten galeren beldurrez.
Lorraineko kardinalak laster ikusarazi zion ez
zegoela uste okerrean. Sutsuki gaitzetsi zion
Chartresko andereñoaren alde agertu atxikimen-
dua, baina isildu egin zizkion, halere, benetako
arrazoiak. Kardinal hark gorroto zion bidamoari,
eta artean ezkutuan gorde bazuen ere, gerora
eztanda egin eta dena jakin ahal izan zen. Anaia-
ri beste edozein bategitetan sartua ikustea one-
tsiko ziokeen, baina ez bidamo harenean, eta
hain ahots goran aldarrikatu zuen zenbateraino
zuen ekintza hura gaitzesten, ezen arras mindu
baitzuen Chartresko andereñoa. Andereño hark
ahalegin handiak egin zituen frogatzen Lorraine-


ko kardinalak ez zuela zertan beldur izanik, hain
zuzen ere, berak ere ez zuelako ezkontza hura
desiratzen. Jokaera hari berari heldu zion Bida-
moak, baina Chartresko andereñoak baino bizi-
kiago deitoratu zuen Lorraine kardinalaren auzi
hura guztia, zeren berak hobeto ezagutzen bai-
tzituen haren benetako arrazoiak.

Clevesko printzeak bere amodio-jaiduraz
eman zituen agerbideak ez ziren Guiseko zaldu-
narenak baino ezkutuagoak izan. Neversko
dukeak atsekabe handiz jakin zuen atxikimendu
haren berri. Uste izan zuen, halere, semearekin
mintzatzea aski izango zela haren jokabidea
aldarazteko, baina txoil harritua geratu zen
semeak Chartresko andereñoarekin ezkontzeko
asmo sendoa zuela ikusi zuenean. Xede hura
arbuiatu zuen, sumindu ere egin zen, eta hain
gutxi ezkutatu zuen bere sumindura, ezen haren
arrazoia supituan zabaldu baitzen gorte guztira,
eta are Chartresko anderearenganaino ere iritsi
zen. Andere hark ez zuen sekula zalantzan jarri
Neversko jaunak bere semearentzako abantaila
bat bezala ikusiko zuenik beraren alabarekin
ezkontzea, eta harritu egin zen, Clevesko eta


Guiseko leinuek elkartze hura desiratu behar
bidean, beldur ziotela ikustean. Horrek sortu
zion amorruak alabarentzat etekin on bat bila-
tzera bultzatu zuen, haren gainetik zeudela uste
zutenen gainetik jarriko zuena. Oro azterturik,
dofin printzea, Montpensier dukearen semea, jo
zuen begiz. Ezkontzeko adinean zegoen, eta
hura zen gortean zeudenetatik aukerarik onena.
Chartresko anderea adimen handiko pertsona
zenez, bidamo itzaltsuaren laguntza ere bazue-
nez, eta gainera, haren alaba benetan etekin
bikaina zenez, halako trebetasunez eta halako
arrakastaz ahalegindu zen, ezen bai baitzirudien
Montpensierko jaunak ezkontza hura irrikatzen
zuela, eta ez zirudien hartarako zailtasunik aurki
zitekeenik.

Bidamoak, halere, Anvilleko jaunak dofin
erreginari zion begiruneaz jakitun, uste izan
zuen beharrezkoa zela printzesa hark haren gai-
nean zuen boterea erabiltzea Chartresko ande-
reñoaren alde deliberatzera bultzatzearren, bai
erregeren aurrean eta bai Montpensierko prin-
tzearen aurrean ere, zeina haren lagun mina bai-
tzen. Bidamoak dofin erreginarekin hitz egin


zuen, eta hark atseginez onartu zuen biziki
maite zuen pertsona hari gorapena ekar ziezaio-
keen auzi batean parte hartzea. Halaxe aitortu
zion bidamoari, eta ziurtatu zion, Lorraineko
osaba kardinalarentzat oso gauza ezatsegina
egingo zuela ziur jakin arren, pozik garaituko
zituela gogoeta horiek guztiak, zeren bai bai-
tzeuzkan hartaz kexu izateko arrazoiak, egun
oroz erreginaren interesak defendatzen zituela-
ko beraren interesen gainetik.

Pertsona adeitsuak beti pozez egon ohi dira
estakuru batek beren maiteekin hitz egiteko
aukera eskaintzen dienean. Dofin andereak,
bidamoak utzi bezain laster, agindu zion Chaste-
larti, Anvilleko jaunaren begikoenari, zeina bere
nagusiak andere hari zion maitasunaren jakitun
baitzen, joan zekiola beraren partez esatera gau
hartan bertan erreginaren etxean egoteko.
Chastelartek amultsutasun eta begirune handiz
jaso zuen egiteko hura. Aitoren seme hura Daup-
hineko etxe on batekoa zen, baina bere eratsu-
tasun eta merezimenduek, zeukan jatorriaren
gainetik jartzen zuten. Gorteko jaun handi guz-
tiek beren etxeetan hartu eta abegi on egiten


zioten, eta Montmorencyko leinuaren faboreek
Anvilleko jaunarekin uztartu zuten bereziki.
Gizon lerdena zen, era guztietako gorputz-jar-
dueretan trebea, kantari zolia, bertsoak ere egin
ohi zituen, eta halako izaera xalo eta suharra
zuen, eta hain gogokoa zuen Anvilleko jaunak,
ezen dofin erreginari zion maitasunaren isilman-
datari egin baitzuen. Isilmandatu horrek printze-
sarengana hurbiltzen zuen, eta hain zuzen ere,
sarritako ikustaldi horiek eginez hasi zuen, lehe-
nik arrazoiaz gabetu, eta azkenik, bizia bera ere
edeki zion zorigaiztoko amodio hura.

Anvilleko jaunak ez zuen hutsik egin eta erre-
ginaren etxera agertu zen gauean. Pozik zegoen
dofin andereak desio zuen zerbaitetan lan egite-
ko hautatu zuelako, eta zin egin zion zorrotz
beteko zituela haren manuak. Baina Valentinois-
ko andereak, ezkontza haren xedeaz oharturik,
halako arduraz ekin zion eta halako eran zuen
errege jakinaren gainean jarri, ezen, Anvilleko
jauna mintzatu zitzaionean, erregek aditzera
eman baitzion ez zuela halakorik onetsiko, eta
orobat agindu zion huraxe esan ziezaiola Mont-
pensierko printzeari ere. Aise igar zitekeen nola-


koak izan ziren Chartresko anderearen senti-
menduak hainbeste gutiziatu zuen gauza bat
eragotzi ziotenean, eta halako porrot batek
haren arerioei horrenbesteko abantaila eman
eta haren alabari hain kalte handia egiten zio-
nean.

Dofin erreginak berebiziko samurtasunez
aitortu zion Chartresko andereñoari nolako atse-
kabea zeukan alferrikako gertatu izanagatik:

— Ikusten duzu —esan zion—, hala-holako
boterea dudala; erreginak eta Valentinoisko
dukesak hainbesteko hegigoa didate, ezen
nekez geratuko baitira, beren kabuz edo beren
menpean daudenen bidez, nik desio ditudan
gauza guztiak eragozten saiatu gabe. Alabaina
—gehitu zuen—, sekula ez dut pentsatu horien
onuran baizik. Nire ama erreginaren amoreaka-
tik baizik ez didate gorroto, behinola ezinegona
eta jelosia sortu zielako. Errege hartaz maite-
mindu zen, are Valentinoiseko andereaz baino
lehenago, eta ezkon-bizitzako lehen urteetan,
seme-alabarik eduki aurretik, eta nahiz dukesa
maite izan, bazirudien ezkontza hura urratzeko
deliberoa hartua zuela nire ama erreginarekin


ezkontzaz batzeko. Valentinoiseko andereak,
erregek lehendik ere maite izan zuen emakume
baten beldur baitzen, eta haren edertasunak eta
adimenak bere faborea urri ziezaioketenez gero,
bat egin zuen kondestablearekin, hark ere ez
baitzuen desio errege Guiseko jaun-andereen
arreba batekin ezkon zedin. Bien artean errege
zenduaren gogoa limurtu zuten, eta hark Valen-
tinoiseko dukesa heriotzaraino gorrotatzen
bazuen ere, erregina laket zuenez gero, haiekin
bat saiatu zen erregek ezkontza hura desegin
zezala eragozten. Azkenik, nire ama erreginare-
kin ezkontzeko asmoa haren burutik erabat eza-
batzearren, nire amaren ezkontza apailatu zuten
Eskoziako erregearekin, erregeren arreba Mag-
daleineren senar alargunarekin, eta halaxe egin
zuten, hura zelako halako hitzarmen bat gauza-
tzeko gertuena, eta zapuztu egin zizkioten Inga-
laterrako erregearekin eginak zituen konpromi-
soak, zeinak sutsuki irrikatzen baitzuen. Gutxik
egin zuen zapuzte horrek bi erregeen arteko
haustura eragin ez zuenean. Henri VIII.a ezin
zitekeen kontsola nire ama erreginarekin ezkon-
du ez izanaz, eta Frantziako hainbat printzesa


proposatu bazizkioten ere, berak beti zioen inork
ez zuela kendua ziotena sekula ordezkatuko.
Egi-egia zen nire ama erregina edertasun betegi-
na zela, eta orobat gauza azpimarragarria zen,
Longuevilleko duke baten alarguna izanik, hiru
erregek desiratu zutela harekin ezkontzea, baina
bere patu gaiztoak horien artetik ezdeusena
eman dio, eta ezbeharrak baizik aurkitu ez
dituen erreinu batean jarri. Haren antza dudala
diote; beldur naiz haren patu dohakabeagatik
ote dudan antza, eta zorionaren atarian nagoela
irudituagatik ere, ezin sinets nezake halakorik
goza nezakeenik.

Chartresko andereñoak esan zion erreginari
hain zirela funsgabeak ondikozko susmo haiek,
ezen ez baitzituen denbora luzez berekin eduki-
ko, eta ez zuela zertan uste izanik, aieru haiek
iragartzen zuten zoriona edukiko ez zuenik.

Ez zen inor gehiago menturatu Chartresko
andereñoa gogotan hartzera, horrek errege gai-
tziarazi zezan beldurrez, edo odol garbiko prin-
tze bat espero izan zuen pertsona batengandik
halakorik lortzea ezinezkoa zela etsita. Horrelako
gogoetek ez zuten, halere, Clevesko jauna gibe-


lerarazi. Haren aita Neversko dukearen herio-
tzak, orduantxe gertatu berria baitzen, bere
amodio-grinari jarraikitzeko askatasun osoa
eman zion, eta dolu-egunak iragan bezain laster,
Chartresko andereñoarekin ezkontzeko moduari
buruzko pentsakizunek hartu zuten osoki. Doha-
tsu sentitzen zen, gertatu berria zenak gainera-
ko hautagai guztiak urrundu eta, ia segur, ezez-
korik ezin esan ziezaiokeen garai batean egin
zezakeelako proposamen hura. Zoriona goza-
kaizten zion gauza bakarra, ordea, andereño hari
gustagarri ez izatea zen, eta nahiago zuen hari
laket izateak emango ziokeen zoriona, maitatua
izan gabe harekin ezkontzeko ziurtasuna baino.

Jeloskor samar sentiarazi zuen Guiseko zal-
dunak, baina jeloskortasun hura printze haren
merezimenduetan oinarritua zegoenez, Char-
tresko andereñoaren ezein ekintzatan bainoago,
Clevesko jaunak jakin nahi izan zuen, bakar-
bakarrik, ea Chartresko andereñoari buruz zeuz-
kan xedeak onetsiak izango zirela pentsatzeko
bezain zoriontsu izan al zitekeen. Erreginen egoi-
tzetan edo bileretan baizik ez zuen ikusten, eta
zaila gertatzen zitzaion harekin buruz buruko


elkarrizketarik izatea. Halere, aurkitu zuen
horretarako bidea, eta bere asmoez eta amodio-
az mintzatu zitzaion, imajina daitekeen begiru-
nerik handienaz. Clevesko jaunak berarekiko
zeuzkan sentimenduak zeintzuk ziren jakinaraz-
tera presatu zuen, eta esan zion, berak harekiko
zeuzkanak halako gisa batekoak zirela, ezen
betiko dohakabe egingo baitzuen haren ama
agurgarriaren borondatea halabeharrez baizik
obeditzen ez bazuen.

Chartresko andereñoa, oso bihotz zintzoa eta
ona zuenez, zinez hunkitu zuen Clevesko prin-
tzearen jokaerak, eta orobat gorazarrez bete
zuen. Esker on horrek eztitasun kutsu bat
zemaioten haren erantzun eta hitzei, eta hori
aski izan zen printzea bezain itsutuki maitemin-
dutako gizon batengan itxaropena pizteko, eta
halatan, bere desioak hein batean gauzatuak
ikusteak gogobeterik utzi zuen Clevesko jauna.

Chartresko andereñoak elkarrizketa haren
berri eman zion amari, eta Chartresko andereak
esan zion Clevesko jaunak halako prestutasuna
eta dohain onak zeuzkala, eta halako zuhurtzia
erakusten zuela bere adinerako, ezen, harekin


ezkontzearen aldeko isuria sentitzen bazuen,
berak pozik onetsiko zukeela. Chartresko ande-
reñoak ihardetsi zuen berak ere dohain on ber-
berak igarri zizkiola eta beste edonorekin baino
gogotsuago ezkonduko zela harekin, baina aldiz,
ez zuela amodiozko isuri berezirik sentitzen
haren alde.

Biharamunean, printze hark mandatari bat
igorri zuen Chartresko andereari hitz egitera.
Andere hark, egin zitzaion proposamena jaso
zuen, eta, alaba Clevesko printzearen esku utziz,
ez zuen beldurrik izan ezin maita zezakeen senar
bat emango zionik. Hitzartu zituzten baldintzak,
hitz egin zioten erregeri, eta mundu guztiak jakin
zuen ezkontza haren berri.

Clevesko jauna dohatsua zen, guztiz pozik
egotera iritsi gabe. Atsekabe handiz zekusan
Chartresko andereñoaren sentimenduak ez ziho-
azela estimuaz eta esker onaz harantzago, eta
ezin zezakeen espero sentimendu adikorrago
batzuk ezkuta zitzakeenik, zeren beren arteko
harremanak bide ematen baitzien halako senti-
menduak elkarri agertzeko, Chartresko andere-
ñoaren umiltasun apartekoa mindu gabe. Ia ez


zen egunik izaten, Clevesko jaunak kexarik adie-
razi gabe.

— Ba al liteke —esaten zion—, ni zoriontsu ez
izatea zurekin ezkondurik? Halere, egia da ez
naizela. Nirekiko duzun ontasun horrek ezin
nazake gogobete. Ez ezinegonik, ez kezkarik, ez
nahigaberik duzu. Nire amodiozko jaidurak ez
zaitu hunkitzen, ez bederen zure fortunaren
abantailen gainean —ezen ez zure izaeraren xar-
man— bermatutako lotura batek baino gehiago.

— Bidegabeak dira zure kexak —erantzun
zion Chartresko andereñoak—; ez dakit zer desi-
ra dezakezun egiten dudanaz harantzago, eta
uste dut, prestutasunez, ez zaidala zilegi beste-
rik egin dezadan.

— Egia da —ihardetsi zion Clevesko jaunak—
, zenbait agerbide eman dizkidazula, eta hala-
ber, pozik nengokeela baldin horien atzean
beste zerbait balego. Baina ez da prestutasuna
atxikita zauzkana, horrexek eginarazten baitizu
egiten duzuna. Ez dut zure borondatea eta ez
zure bihotza ere erdiratzen, eta nire presentziak,
ez plazerrik ez kezkarik dizu sortzen.


— Ez duzu ukatzerik —berrekin zion Chartres-
ko andereñoak— zu ikusteak pozten ez nauenik,
eta hain sarritan naiz zu ikusiz lotsagorritzen,
ezin uka baitezakezu zure ikustaldiak artegaraz-
ten ez nauenik.

— Zure gorritasunaz den bezainbatean, ez
nago oker —ihardetsi zuen—, umiltasunezko
sentimendua baita, eta ez zure bihotzaren mugi-
da, eta ez naiz horretaz prezatzen behar dudana
baino areago.

Chartresko andereñoak ez zekien zer iharde-
tsi, beraren ezagutzen gainetik baitzeuden hala-
ko zorroztasunak. Clevesko jaunak argi zekusan
zeinen urrun zegoen Chartresko andereñoa bera
gogobete zezaketen sentimenduak edukitzetik,
eta are iruditzen zitzaion ulertezinak zitzaizkiola
hari.

Guiseko zalduna bidaia batetik itzuli zen
ezteiak egin baino egun batzuk lehenago. Char-
tresko andereñoarekin ezkontzeko xede hartan
hainbeste oztopo gaindiezin ikusi zituenez gero,
ezin zezakeen iguriki halakorik lortzea, baina
halere, nabarmenki mindu zen beste baten
emazte bilakatuko zela ikustean. Nahigabe


horrek, alabaina, ez zuen haren amodio grina
jabaldu, eta ez zuen ere hargatik gutxiago maite
izan. Chartresko andereñoak ezagutzen zituen
printze hark berari buruz izan zituen sentimen-
duak. Itzuleran jakinarazi zion bera zela haren
hazpegietan igar zitekeen berealdiko tristeziaren
arrazoia. Guiseko zaldunak hainbeste merezi-
mendu eta hainbeste xarma zeuzkan, zail bai-
tzen hura dohakabe egin eta errukirik ez senti-
tzea. Hala, bada, ezin izan zuen etsi errukirik
agertu gabe, baina erruki horrek ez zizkion beste
sentimendu batzuk ernarazi. Amari azaldu zion
nolako atsekabea sortzen zion printze haren
saminak.

Chartresko andereak alabaren zintzotasuna
miresten zuen, eta miretsi ere, arrazoiz miresten
zuen, inork ez baitzuen inoiz hain zintzotasun
handirik eta hain berezkorik izan, baina ez zuen
gutxiago miresten haren bihotzak artean hunki-
gabe irautea, are eta gehiago, ikusirik Clevesko
printzeak ez zuela artean hunkitu, ez besteek
baino gehiago. Arrazoi horregatik eginahal han-
diak egin zituen alabak senarrarekin bat egin eta
konpreni zezan zenbat zor zion hari, ezagutu


baino lehenago ere erakutsi zion lehiagatik eta
gainerako emaztegai guztiak baino nahiago iza-
nik frogatu zion amodioagatik, bera gogotan har-
tzera inor menturatzen ez zen garai batean.

Azkenik burutu zen ezkontza hura. Louvren
egin ziren ospakizunak, eta arratsean, errege-
erreginak Chartresko anderearen etxera etorri
ziren afaltzera, gorte guztiarekin batera, eta
han, arrandia goresgarri batez egin zieten harre-
ra. Guiseko zalduna ez zen ausartu besteetatik
bereiztera eta ospakizun haietara ez agertzera,
baina hainbesteraino gailendu zitzaion tristezia,
ezen erraza baitzen horretaz ohartzea.

Clevesko jaunak ez zion antzeman Chartres-
ko andereñoari, hark bere izena aldatzearekin
batera, sentimenduak ere aldatu zituenik. Haren
senarra izateak eskubide handiagoak ematen
zizkion, baina horrek ez zion inolako lekurik
eman emaztearen bihotzean. Horren medioz,
haren senarra izan arren ere, haren maitale iza-
ten segitu zuen, beti bazuelako zer desiratua
haren jabetzaz gaindi, eta nahiz elkarrekin ezin
hobeto bizi, senarra ez zen guztiz zoriontsua.
Bere zoriona aztoratzen zion bortxazko eta ego-


nezinezko grina bat sentitzen zuen barrenean
emazteari buruz. Jeloskortasunak ez zuen lekurik
aztoramen hartan; izan ere, sekula ez da sena-
rrik izan jelosia sentitzetik hain urrun, ez eta
sekula emazterik hori sentiaraztetik ere. Nola-
nahi ere, Chartresko andereñoa, gortearen
erdian zegoenean, besteen begiradapean aurki-
tzen zen. Egunero joaten zen erreginengana eta
Madamerengana. Gizon gazte galai guztiek ikus-
ten zuten haren etxean edo Neversko duke
haren ezkon-anaiarenean, zeinak mundu guztia-
rentzat zabalik baitzeuzkan ateak. Baina haren
eiteak hain begirune handia iradokitzen zuen eta
hain urrun zirudien galaikeria orotatik, ezen,
Saint-Andre mariskala, erregeren faboreek urga-
tzia eta izaeraz bipila izanagatik ere, haren eder-
tasunaz hunkiturik geratu zenean, ez baitzen
ausartu horren frogak ematera arreten eta adei-
erakutsien bidez baizik. Beste asko ere egoera
berean zeuden, eta Chartresko andereak, gaine-
ra, halako jokabidea gehitzen zion alabaren
zuhurtasunari, hain gertutik jarraikitzen zion
prestutasunari, ezen pertsona eskuragaitza baili-
tzan agertaraztea lortu baitzuen.


Lorraineko dukesa, bakea bilatzeko ahalegi-
nean, beraren seme Lorraineko dukea ezkon
zedin saiatu zen. Ezkontza, Frantziako Claude
anderearekin, hots, erregeren bigarren alabare-
kin adostu zuten, eta ezteiak, otsaila alderako
finkatu zituzten.

Bizkitartean, Nemoursko dukea Bruselan
geratu zen, Ingalaterrari buruzko xedeek osoki
hartua eta beretua zutelarik. Maiz jasotzen edo
igortzen zuen hara posta. Itxaropenak handituz
zihoazen egunetik egunera, eta azkenik, Ligne-
rollesek mandatari bat igorri zuen harengana,
esatera ordu zela hain ongi hasitako hura bera-
ren presentziaz gauza zezan. Bere omenari
esker bakarrik erregetzaraino iritsia zen gizon
gazte handinahi batek senti zezakeen arraitasun
guztiarekin jaso zuen berri hura. Bere izpiritua
oharkabean ohitu zen fortuna haren handitasu-
nera, eta hasieran ezin erdiets zezakeen gauza
zelakoan baztertu bazuen ere, eragozpenak eza-
batuak ziren haren adimendutik eta ez zuen jada
oztoporik ikusten.

Mandatari bat bidali zuen agudo Parisa, segi-
zio bikain bat prestatzeko beharrezko agindu


guztiak ematera, Ingalaterrara bultzatzen zuen
xedearen konformidade bereko distira batez
ager zedin han, eta bera ere, bide batez, gortera
itzultzera presatu zen, Lorraineko jaunaren
ezkontzan izateko asmotan.

Eztei bezperan iritsi zen; eta iritsitako gau
hartan bertan, erregegana jo zuen bere asmoa-
ren egoeraz kontu ematera, eta egiteko zuenaz
aginduak eta aholkuak jasotzera. Gero, erregi-
nengana joan zen. Clevesko anderea ez zegoen
han, eta hortaz, printzesa hark ez zuen ikusi eta
ez zuen jakin iritsi zenik ere. Mundu guztiari
entzuna zion, gortean zeudenen artetik printze
hura zela ederrena eta atseginena, eta dofin
andereak, batez ere, halako moduz marraztua
zion eta hainbeste aldiz hitz egin zion hartaz,
ezen jakinmina piztu baitzion, eta are hura ikus-
teko halako ezinegon bat.

Clevesko andereak etxean igaro zuen eztei-
egun osoa, arratsean Louvren egitekoa zen bal-
serako eta oturuntzarako apailatzen. Iritsi
zenean, haren edertasuna eta dotorezia miretsi
zuten denek. Balsa hasi eta Guiseko jaunarekin
dantzan ari zelarik, zurrumurru handia sortu zen


ate aldera, norbait sartu eta lekua egin izan
baliote bezala. Clevesko andereak orduantxe
amaitu zuen dantzatzen, eta dantzarako hartu
nahi zuen lagunen baten begiak bilatzen ari zen
bitartean, erregek dei egin zion iritsi berria har
zezan. Itzuli eta Nemoursko jauna baizik ezin
izan zitekeela iruditu zitzaion gizon bat ikusi
zuen lehenik, eserleku batzuen gainetik heldu
zelarik dantzan ari ziren lekura. Printze hura hain
ongi zegoen egina, zail baitzen harritua ez gera-
tzea inoiz ikusi gabea izanez gero, eta batik bat
arrats hartan, apaintzen jarri zuen ardurak ede-
rragotu egiten baitzuen berez zuen distira, baina
zail zen, hein berean, Clevesko anderea lehenbi-
ziko aldiz ikustean harenganako liluramendu
handi bat ez sentitzea.

Nemoursko jauna halako moduz txunditu
zuen haren edertasunak, ezen, haren hurbilean
izan zenean eta hark begirunezko agurra egin
zionean, ezin izan baitzuen bere mirespenaren
frogak agertzea eragotzi. Dantzan hasi zirenean,
laudoriozko marmar bat hedatu zen aretoan.
Errege-erreginak oroitu ziren haiek ez zutela
inoiz elkar ikusi, eta bitxi iritzi zioten ezagutu


aurretik elkarrekin dantzan ikusteari. Amaitu
zutenean beren ondora deitu zituzten, bietako
inori solas egiteko astirik eman gabe, eta galde-
tu zieten, ea ez al zuten nortzuk ziren jakin gogo-
rik, eta ea ez al zuten susmorik.

— Nitaz den bezainbatean, Madame —esan
zuen Nemoursko jaunak—, ez dut zalantza izpi-
rik, baina Clevesko andereak ez dituenez nik
hura ezagutzeko ditudan arrazoi berberak ni nor
naizen jakiteko, plazer nuke Maiestate horrek
nire izena hari jakinarazteko ontasuna balu.

— Nago —esan zuen dofin andereak—, zuk
harena bezain ongi dakiela hark ere zurea.

— Ziurtatzen ahal diot, Madame —ihardetsi
zuen Clevesko andereak, zeinak doi bat aztora-
tua baitzirudien—, ezin dezakedala jakin bero-
rrek uste duen bezain ongi.

— Aski ongi dakizu —erantzun zuen dofin
andereak—, eta losintxa kutsu bat igar dezaket
inoiz ikusi gabe ezagutzen duzula aitortu nahi ez
horretan.

Erreginak solasaldi hura eten zuen balsari
jarraipena emateko eta Nemoursko jaunak dofin
erregina hautatu zuen. Printzesa hura edertasun


betegina zen, eta halaxe agertu zen Nemoursko
jaunaren begietara Flandesera joan baino lehe-
nago ere, baina arrats guztian, Clevesko ande-
rea baizik ez zezakeen mirets.

Guiseko zalduna, zeinak egun oroz laudorio-
ak egiten baitzizkion Clevesko andereari, haren
oinetara makurtua zegoen, eta gertatu berria
zenak oinaze mingotsa sentiarazi zion. Nemours-
ko jauna Clevesko andereaz maitemintzera bul-
tzatuko zuen patuaren iragarpen bat bezala
zekusan, eta zela haren begitartean kezkaren
bat igarri zuelako, edo zela jelosiak Guiseko zal-
dunari egia zenaz harantzagoko gauzak ikusara-
zi zizkiolako, uste izan zuen printze haren ikus-
taldiak zinez hunkitu zuela Clevesko anderea,
eta ezin izan zuen esan gabe gorde Nemoursko
jauna arras zoriontsua zela, galaitasunetik eta
ohizkanpokotik sobera zuen abentura baten
bitartez egin zituelako harekiko lehen ezaupi-
deak.

Clevesko anderea etxera itzuli zen, balsean
gertatu zenaz gogoa hain betea, ezen, arrunt
berandu izanagatik ere, amaren gelara joan bai-
tzen horren berri ematera. Halako moldez gorai-


patu zuen Nemoursko jauna, ezen Guiseko zal-
dunak izan zuen pentsakizun bera etorri baitzi-
tzaion Chartresko andereari ere.

Biharamunean egin ziren ezteietako ospaki-
zunak. Clevesko andereak hain eite eta ibilera
goresgarriak ikusi zituen Nemoursko dukearen-
gan, are eta liluratuago utzi baitzuten.

Ondoko egunetan, dofin erreginarenean ikusi
zuen, erregerekin pilotan jolasten. Ikusi zuen
zinta-karreretan eta hizketan ere entzun zuen,
baina beti gainerako guztietatik hain gora gai-
lentzen eta, nonahi egonik ere, hizketaren hain
jabe ikusi zuen, bai haren gorputz-eiteagatik eta
bai haren adimenaren xarmagatik ere, ezen den-
bora gutxian sekulako zirrara eragin baitzion
bihotzean.

Egia da, orobat, Nemoursko jaunak ere haren
aldera isuri bortitz bat sentitzen zuenez, amodio-
aren lehen desirek eragiten duten eztitasun eta
alaitasun hori kutsatuz, usatu ohi zena baino
askozaz maitakorragoa agertzen zela, eta horre-
la, sarritan elkar ikusiz, eta gortean zeuden per-
tsonarik ederrenak zirela ere igarriz, zail zen


elkarrenganako onirizpen hondogabe bat ez sen-
titzea.

Valentinoisko dukesa plazer mota guztietara
azaldu ohi zen, eta erregek, bere amodio jaidu-
raren hastapenetan izandako bizitasun eta ardu-
ra berak eskaintzen zizkion. Clevesko anderea
hogeita bost urtetik aurrera emakume bat ezin
maita daitekeela uste den adin horretan zegoen,
eta harridura handiz zekusan erregek dukesa
hari zion atxikimendua, zeina ordurako amona
baitzen eta berrikitan ezkondu baitzitzaion bilo-
ba. Maiz hitz egiten zion hartaz Chartesko ande-
reari:

— Ba al liteke, Madame —esaten zion—, erre-
ge hain aspalditik maitemindurik egotea andere
horretaz? Nola lotu ahal izan zaio bera baino
askozaz adintsuagoa den pertsona bati, haren
aitaren maitale izandako bati, eta oraino beste
askorena ere badenari, entzun dudan gisaz?

— Egia da —erantzun zuen—, erregeri atxiki-
mendu hori ez diola ez Valentinoisko anderearen
merezimenduak eta ez leialtasunak piztu, eta ez
iraunarazi ere, eta hain zuzen ere, ez du aitza-
kiarik horretan, zeren eta emakume horrek bere


leinargiari gaztetasuna eta edertasuna gehitu
izan balio, baldin inoiz inor maitatu ez izanaren
merezimendua ukan izan balu, baldin errege
leialtasun erabatekoaz maitatu izan balu, baldin
harekiko harremanagatik soilik maitatu izan
balu, handitasun edota aberaspide asmorik
gabe, eta erregerentzat onestak eta atseginak
diren gauzetarako baizik ez erabiliz bere bote-
rea, aitortu beharra genuke nekeza litzatekeela
andere horrekiko duen atxikimendu handiagatik
printzea ez gorestea. Baldin ez banu beldurrik —
segitu zuen Chartresko andereak— nigatik ere
nire adineko emakume guztiengatik esan ohi
dena esan dezazun, alegia, biziki maite dutela
beren garaiko historiak kontatzea, erakutsiko
nizuke nolakoak izan ziren erregek dukesa
honen alde duen isuriaren hastapenak, eta erre-
ge zenduaren gorteko hainbat gauza ere bai,
egun oraindik ere gertatzen direnekin zerikusi
handia dutenak.

— Iraganeko historiak errepikatzea salatzetik
urrun —berrekin zion Clevesko andereak—, kexu
naiz, Madame, ez didazulako egungoei buruzko
ezagutzarik eman, eta ez didazulako gorteko


harreman eta gurari desberdinei buruzko jakin-
tzarik eskuratu. Hain zaizkit ezezagunak, uste
bainuen, duela egun gutxi arte, kondestable
jauna akort zela erreginarekin.

— Egiaz oso bestelako iritzia zenuen —ihar-
detsi zion Chartresko andereak—. Erreginak
gorroto dio kondestableari, eta inoiz horretarako
egokieran gertatzen bada, ongi baino hobeto
jakingo du hark horren berri. Erreginak badaki
sarritan esana diola erregeri haren seme-alaba
guztietatik isilekoek baizik ez dutela haren
antzik.

— Inoiz ez nuke horrelako hegigorik sumatu-
ko —eten zuen Clevesko andereak—, ikusirik
kondestablea giltzapean egon zen bitartean
erreginak hari idazten jartzen zuen arreta, itzule-
ran aitortu dion poza, eta nola deitzen dion beti
«ene adiskidea», erregeri bezalaxe.

— Baldin itxuren gainean eraikitzen badituzu
zure epaiak —ihardetsi zuen Chartresko ande-
reak—, oker zara sarritan ibiliko, dirudien hori ia
inoiz ez baita egia izaten. Baina Valentinoisko
anderearengana itzuliz, badakizu Diane Poitiers-
ko duela hark izena. Haren etxea itzal handikoa


duzu, antzinako Akitaniako dukeen etorkikoa,
haren amona Louis XI.aren isileko alaba izan
zen, eta haren leinuari handitasuna baizik ez
dario. Saint-Vallier, haren aita, entzuna izango
duzun Bourbongo kondestablearen auzian
nahastua ibili zen. Lepoa moztuta hiltzera zigor-
tu eta urkamendira eraman zuten. Haren alabak,
edertasun miresgarrikoa eta ordurako errege
zenduaren begikoa izaki, saiatuaren saiatuaz —
nik ez dakit zein bidetatik—, aitaren bizia salba-
tzea lortu zuen. Heriozko kolpea eman hurran
zenean adierazi zioten grazia, baina halako neu-
rrian jabetu zitzaion izua, jada ez zuen ezaguera-
rik gehiago izango, eta egun batzuk geroago hil
zen. Haren alaba erregeren maitale gisa agertu
zen gortean, baina Italiako bidaiak eta printzea-
ren gartzelaldiak maitasun hura eten zuten.
Errege Espainiatik itzuli zenean, Madame Erregi-
nordea haren bila Baionara hurbildu eta berekin
eraman zituen alaba guztiak, horien artean Pis-
seleuko andereñoa zegoelarik, gerora Etampes-
ko dukesa izan zena. Hartaz maitemindu zen
errege. Jaiotzaz, adimenez eta edertasunez
Valentinoisko anderearen azpitik zegoen, eta


gaztetasun handi bat izan ezik, ez zion hari
zorrik ezertan. Askotan entzuna diot Diane Poi-
tierskoa ezkondu zen egun berean jaio zela.
Hegigoak esanarazten zion hori, eta ez egiak,
zeren oso oker nengokeen baldin Valentinoisko
dukesa ez balitz Brezeko jaun eta Normandiako
seneskal handia izan zenarekin ezkondu, errege
Etampesko andereñoaz maitemindu zen garai
bertsuan. Sekula ez da izan bi emakume haien
artekoa bezain hegigo handirik. Valentinoisko
dukesak ezin ziezaiokeen barka Etampesko
andereak erregeren maitale titulua kendu izana,
eta Etampesko andereak, berriz, jeloskortasun
bortitza zion Valentinoisko andereari, erregek
oraindik hartu-emanen bat gorde zuelako hare-
kin. Printze hark ez zien erabateko leialtasuna
bere maitaleei; beti bat izaten zen titulua eta
ohoreak biltzen zituena, baina «lagunarte txiki-
ko» damak zeritzenek elkarren artean txandaka-
tzen zuten, noiz batek noiz besteak. Erregeren
seme dofina Tournonen hildakoan, ustez pozoi-
turik, bihozmin handi batek kolpatu zuen. Egun
erreinatzen duen haren bigarren semeari ez zion
txera eta kutuntasun berbera, eta ez zion ikus-


ten ez adorerik eta ez kemenik aski. Egun batez,
Valentinoisko andereari horretaz kexuka ari
zitzaiolarik, hark esan zion bereganako maitemi-
na ernarazi nahi ziola, biziagoa eta atseginagoa
bihur zedin. Bai eta lortu ere, ikus dezakezun
moduan; badira hogei urte baino gehiago amo-
diozko grina horrek dirauela, eta ez denborak ez
eragozpenak aztoratzerik izan dute.

Errege zendua horren aurka agertu zen lehe-
nik, eta zela artean jeloskor egoteko bezain mai-
temindua zegoelako Valentinoisko andereaz,
edo zela horretara bultzatu zuelako Etampesko
dukesak, zeinari nahigabe handia sortu baitzion
dofin jauna beraren etsaiaz zaletua egoteak,
egia da maitasun hark halako amorrua eta hala-
ko nahigabea sortu ziola, ezen egun oroz ema-
ten baitzituen horren agerbideak. Haren semeak
ez zion beldurrik ez haren amorruari ez haren
hisiari, eta deusek ez zezakeen derrigortu atxiki-
mendu hura jabaltzera edo ezkutatzera. Hura
jasatera ohitzea beste aukerarik ez zeukan erre-
gek. Haren xedeei aurka egite horrek are gehia-
go urrunarazi zuen berarengandik, eta bere hiru-
garren seme Orleansko dukearengana zuen hur-


bildu. Printze hura gazte lerdena zen, ederra,
adorez eta handinahiz betea, baretu beharreko
gaztetasun sutsua zuen, eta gorapen handiko
printze bilakatuko zen, baldin adinak adimena
argitu izan balio.

Dofinak zeukan premu izaera horrek, eta
erregek Orleansko dukearen alde zuen faboreak,
nolabaiteko ondamua sortua zuten bien artean,
gorrotoraino zihoana. Ondamu hori haur denbo-
ratik zetorkien, eta horretan iraun zuen beti.
Enperadorea Frantziatik igaro zenean, lehenta-
sun erabatekoa eman zion Orleansko dukeari
dofin jaunaren gainetik, eta horrek hain sutsuki
mindu zuen, ezen, enperadorea Chantillyn zela,
hura atxilotzera behartu nahi izan baitzuen kon-
destablea, erregeren aginduari itxaron gabe.
Kondestable jaunak ez zuen hura bete nahi izan.
Erregek, horren ondorioz, semearen aholkuari
jarraiki ez izana gaitzetsi zion, eta arrazoi horrek
parte handia izan zuen, gortetik urrunarazi zue-
nean.

Bi anaien arteko zatiketa hark, Orleansko
dukearen sustengua erdiesteko asmoa ekarri
zion Etampesko dukesari, modu hartan errege-


ren aurrean haren babesa izango baitzuen
Valentinoisko anderearen aurka. Eta lortu ere
lortu zuen. Printze hura, Etampesko dukesaz
maitemindurik egon gabe ere, haren faboretan
jokatu zen, dofina Valentinoisko anderearen
faboretan jokatu zen bezalaxe. Horrek, imajina
ditzakezun bi alderdietan zatitu zuen gortea,
baina azpijoko horiek ez ziren emakumeen arte-
ko liskarretara soilik mugatu.

Enperadoreak, Orleansko dukeari betidanik
adiskidetasuna gorde izan zionez gero, askotan
adierazi zion Milango dukerria itzuliko ziola.
Bakearen ondoren egin ziren proposamenetan,
iradoki zion hamazazpi probintzia emango ziz-
kiola, eta bere alabarekin ezkonaraziko zuela.
Dofin jaunak, haatik, ez zuen desiratzen ez
bakea eta ez ezkontza hura ere. Betidanik lagun
handia izan zuen kondestable jaunaz baliatzen
zen ikusarazteko erregeri zeinen garrantzitsua
zen beraren ondorengoari Orleansko dukea
bezain anaia ahaltsu bat ez ematea, enperado-
rearen elkartasuna izateaz gain, haren esku
hamazazpi probintziaren jabetza zeukanean.
Kondestable jaunak, beraz, bat egin zuen dofin


jaunaren sentimenduekin, are eta gehiago Etam-
pesko anderearen kontrakoak izanik, zeina bera-
ren etsai aitortua baitzen hura, eta Orleansko
duke jaunaren gorapena desiratzen baitzuen
sutsuki.

Dofin jauna, bien bitartean, erregeren arma-
da ari zen gidatzen Champagnen, eta halako hei-
nean murriztu zuen enperadorearena, ezen
zeharo suntsituko baitzuen, baldin eta Etampes-
ko dukesak, abantaila handiegiak izateak enpe-
radorearen eta Orleansko dukearen arteko
bakea eta egiunea deuseztu zitzan beldurrez, ez
balitu etsaiak ezkutuan ohartarazi, Epernay eta
Chateau-Thierry ustekabean beren menpe har
zitzatela esanez, hornigaiez mukuru zeudelarik.
Halaxe egin zuten, eta horri eskerrak salbatu
zuten beren armada osoa.

Dukesa hark ez zuen luzaroan gozatu bere
traizioaren arrakasta. Handik gutxira, Orleansko
duke jauna hil zen Farmoutierren, gaitz kutsakor
batek jota. Gorteko emakume ederrenetako bat
maite zuen, eta hark ere maite zuen bera. Ez
dizut haren izena aipatuko, harrezkero halako
zuhurtziaz bizi izan delako eta halako arduraz


ezkutatu duelako printze hari zion maitasuna,
ezen ongi merezi baitu bere omena gorde die-
zaiogun. Halabeharrez, Orleansko jaunaren
heriotzaren berria jakin zuen egun berean jaso
zuen bere senarrarena ere, eta hala, beraz,
aitzakia hori baliatu zuen bere benetako samina
ezkutatzeko, bere burua horretara hertsatu
beharrik izan gabe.

Errege ez zen denbora luzean bizi izan seme
printzearen heriotzaz gero. Bi urte geroago hil
zen. Tournongo kardinalaz eta Annebauldeko
almiranteaz zerbitza zedila gomendatu zion dofi-
nari, eta ez zion hitzik ere egin kondestable jau-
naz, zeina garai hartan Chantillyra baztertua bai-
tzegoen. Halere, erregeren semeak egindako
lehen gauza, hari berriz deitzea izan zen, eta
bere aferen gobernua hari ematea.

Etampesko anderea egotzia izan zen, eta
etsai ahalguztidun batengandik espero zitza-
keen tratu txar guztiak jaso zituen. Valentinoisko
dukesa konplituki mendekatu zen dukesa hartaz
eta gaitziarazi zuten guztiez. Erregeren gogoan
zuen botereak, hura dofin zen garaian baino are
erabatekoagoa zirudien. Hamabi urte dira prin-


tzea erreinatzen ari dela, eta andere hori gauza
ororen jabe bakarra duzu; bera arduratzen da
karguez eta aferez, eta berak iraitzi ditu Tour-
nongo kardinala, Olivier kantzilerra eta Villeroy.
Erregeri jokaera horri buruzkoan argi egin nahi
izan diotenak, galdu egin dira langintza horre-
tan. Taixeko kondeak, artilleriako maisu handi
hark, zeinak ez baitzion txerarik izan sekula, ezin
izan zituen haren amodio kontuak aipatu gabe
utzi, eta batik bat, Brissaceko kondeari buruz-
koa, zeinari lehendik ere jelosia handia izan bai-
tzion erregek. Dukesak, haatik, halako abilezia
erakutsi zuen, ezen Taixeko kondea zorigaitzean
erori baitzen; kargua kendu zioten, eta, ia sines-
tezina dena, Brissaceko kondeari ematea lortu
zuen kondesak, eta Frantziako mariskal egin
zuen segidan. Halere, halako heinean handitu
zen erregeren jelosia, ezen eramanezina egin
zitzaion mariskal hura gortean egotea. Baina
jelosia hori, gainerako guztiengan garratza eta
bortxazkoa bada ere, eztia eta emea da haren-
gan, bere maitaleari dion begirune hondarga-
beagatik. Eta horrexegatik, Piemonteko gober-
nua emango ziolako estakuruaz baizik ez zen


ausartu bere aurkaria urruntzera. Hainbat urte
egin ditu han. Joan den neguan itzuli zen, guda-
rosteak eta berak gidatzen zuen armadarako
zenbait gauza beharrezko eskatzera zetorrela
aitzakia harturik. Valentinoisko anderea berriro
ikusteko gogoak eta hark ahantziko ote zuen
beldurrak parte handia izan zuten, nonbait,
bidaia hartan. Erregek hoztasun handi batez
egin zion harrera. Guiseko jaun-andereak, zein-
tzuk, gogoko ez izan arren, ez baitziren ausar-
tzen hori aitortzera Valentinoisko anderearen
amoreakatik, Bidamo jaunaz baliatu ziren, haren
etsai amorratuaz, eskatzera etorria zen oro lor
zezala eragozteko. Ez zen zaila hari kalte egitea:
erregek gorroto zion, eta haren presentziak ezi-
negonaz betetzen zuen. Beraz, itzultzera hertsa-
tu zuten, hark bere bidaiari ezein etekinik atera
gabe, salbu eta Valentinoisko anderearen biho-
tzean ezaldi hura itzaltzen hasi zen sentimen-
duak berpiztea. Erregek jeloskor egoteko beste
arrazoi batzuk ere izan ditu, baina, edo ez ditu
ezagutu, edo ez da horiei buruz kexu egitera
ausartu.


— Ez dakit, alaba maitea —gehitu zuen Char-
tresko andereak—, ez ote zaizun irudituko jakin
nahi zenituenak baino gauza gehiago kontatzen
ari naizen.

— Oso urrun nago, Madame, kexu hori egite-
tik —ihardetsi zuen Clevesko andereak—, eta,
gogaituko zaitudalako beldurragatik ez balitz,
ezezagunak zaizkidan xehetasun gehiago ere
eskatuko nizkizuke oraino.

Nemoursko jaunak Clevesko andereari zion
zaletasuna hasiera berri hartan hain izan zen
bortxazkoa, ezen, maite izan zituen eta, andere
haren ezaldian, berarekin hartu-emanean ibili
ziren emakume guztienganako estimua eta oroi-
tzapena ere ezabatu baitzion. Emakume haieki-
ko lotura hausteko aitzakia baten bila ez saia-
tzeaz gain, ez zuen nekerik hartu haien kexuak
entzuteko, ez eta haien ahakarrei erantzuteko
ere. Dofin andereak, zeinaren alde pasiozko sen-
timendu biziak ukan baitzituen, ezin izan zuen
hura bere bihotzean atxikita eduki Clevesko
anderearen kontra. Ingalaterrarako bidaiari
buruz zuen urduritasuna baretzen hasia zitzaion,
eta irteerarako beharrezkoak ziren gauzak jada


ez zituen hain sutsuki presarazten. Dofin erregi-
narenera maiz joan ohi zen, Clevesko anderea
ere maiz joaten zelako hara, eta ez zitzaion
axola izan berak erreginaren alde zituen senti-
menduez jendeak uste zuena imajinatzea. Cle-
vesko anderea hain sari preziatua iruditzen
zitzaion, erabaki zuen nahiago zuela hari bere
amodio grinaren aztarnarik ez ematea, jendau-
rrean ezagutzera ematera arriskatzea baino.
Chartresko bidamoari ere ez zion hitzik esan har-
taz, bere adiskide mina izan arren eta hari zer
ezkutaturik ez eduki arren. Hain jokaera zuhurra
agertu zuen eta halako arduraz begiratu zen har-
tatik, inork ez baitzuen susmatu ere egin, Guise-
ko zaldunak izan ezik, Clevesko andereaz maite-
mindua zegoenik. Eta Clevesko andereari berari
ere zail izango zitzaion horretaz ohartzea, baldin
eta berak ere hari zion amodio isuriak ez balio
haren ekintzetan arreta berezi bat jartzera bul-
tzatu, zalantza egiteko biderik ematen ez ziona.

Clevesko andereak printze hari buruzko sen-
timenduez pentsatzen zuena amari esateko
orduan, ez zuen bere baitan gertuera on bera
aurkitu nola izan baitzuen beste ezkongaiez min-


tzatzean. Hura ezkutatzeko asmo sendorik ez
bazuen ere, ez zion hartaz hitzik egin. Baina
Chartresko andereak sobera ongi ikusten zuen
hori, alabak hari zion amodiozko isuria bezain
ongi. Ezagutza horrek min nabarmena eragin
zion. Argi zekusan zein eratako arriskuan egon-
go pertsona gazte hura, baldin Nemoursko jauna
bezalako gizon zaildu bat hartaz maitemintzen
bazen, bere alabak hari ere zaletasuna zionean.
Egun batzuk geroago gertatu zen gauza batek
egiaztatu zizkion maitasun hartaz zeuzkan sus-
moak.

Saint-Andreko mariskalak, une oro bere han-
ditasuna nabarmenarazten saiatzen zelarik,
erregeri erregutu zion, etxea erakutsiko ziolako
aitzakian —orduantxe amaitu berria—, mesedez
ohorea egin eta etor zedila beraren etxera erre-
ginekin batera afaltzera. Mariskal hura oso pozik
zegoen ugaritasuneraino iristen zen diru-xahu-
tze harrigarri hura Clevesko anderearen begien
aurrean erakus zezakeelako.

Afari hartarako hautatu zutena baino egun
batzuk lehenago, dofin erregea, oso osasun gaiz-
tokoa baitzen, gaizkitu egin zen, eta ez zuen inor


ikusi nahi izan. Erreginak, haren emazteak, egun
osoa eman zuen haren aldamenean. Arratsean,
hobeto zegoenez, gelaitzinean zeuzkan pertsona
prestu guztiei sartzeko esan zien. Dofin erregina
bere gelara joan zen, eta han, Clevesko anderea
eta kutuntasunez hurbilenak zituen beste dama
batzuk aurkitu zituen.

Aski berandu zenez, eta apailatu gabe zego-
enez artean, dofin anderea ez zen erreginaren-
gana joan. Jakinarazi zien ez zuela inor ikusi
nahi, eta bere harribitxiak ekarrarazi zituen,
Saint-Andre mariskalaren balserako aukeraketa
egin eta Clevesko andereari haietako batzuk
emateko, lehendik agindua zion bezala. Zeregin
hartan zebiltzalarik, Condeko printzea iritsi zen.
Bere prestutasunak sarrera-ate guztiak zabal-
tzen zizkion. Dofin erreginak esan zion beraren
senar erregegandik zetorrela noski, eta han zer-
tan ari ziren galdegin zion.

— Eztabaidan ari dira Nemoursko jaunarekin,
Madame —erantzun zion—, eta hark, hain gar-
tsuki eusten dio defendatzen duen auziari, bera-
ri dagokion gai bat baizik ezin baitaiteke izan.
Nago baduela maitaleren bat, balsean dagoe-


nean ezinegona sortzen diona, gauza gogaikarri-
tzat baitauka pertsona maitatua halakoetan
ikustea.

— Nola! —berrekin zion dofin andereak—,
Nemoursko jaunak ez duela nahi beraren maite-
ñoa balsean egon dadin? Uste nuen senarrek
desira zezaketela beren emazteak halakoetan ez
egotea, baina maitaleek! Ez nuen sekula pentsa-
tuko sentimendu hori edukitzen ahal zutenik.

— Nemoursko jaunak uste du —iharduki zuen
Condeko printzeak—, maitaleentzat gauzarik
gogaikarriena dela balsa, maitatuak izan nahiz
ez izan, eta luzaroan penaturik egon ohi direla
gutxiago maite dituztelako beldurrez. Ez omen
dago emakumerik bere apaintasunarekiko kez-
kak maitalearen oroitzapena ezabatzen ez dio-
nik, guztiz irentsita baitauzka horrek, eta ardura
handia hartzen dutela dio, maite dutenentzat ez
ezik, mundu guztiarentzat apaintzen. Balsean
daudelarik, so egiten dieten guztien gogoko
agertu nahi izaten omen dute. Beren edertasu-
naz pozik direnean, berriz, bozkario batek bete-
tzen dituela, nahiz horretan beren maitaleek
zeresan handirik izan ez duten. Orobat dio, mai-


tatua ez izatera, are gehiago sofritzen dela mai-
tea bilkura batean ikusirik; zenbatenaz miretsia-
goa den hura jendaurrean, hainbatenaz dohaka-
beagoa baita maitatua ez izateaz. Beti beldurrez
izan ohi garela haren edertasunak ez ote duen
geurea baino maitasun dohatsuago bat ernarazi-
ko. Uste du, azken batean, maitalea balsean
ikustea bezalako sofrimendurik ez dagoela,
salbu eta hura han dagoela jakin, eta norbera
bertan ez egotea.

Condeko printzearen hitzak adituko ez balitu
bezala egiten zuen Clevesko andereak, baina
arreta handiz entzuten zion, ordea. Aise igarri
zuen zer parte betetzen zuen berak Nemoursko
jaunak azaldutako iritzian, eta batik bat, maita-
learekin balsean egon ezinaren nahigabeaz
zioen hartan, zeren hark ez baitzuen joaterik
izango Saint-Andre mariskalenera, erregek
Ferrarako dukearen bila igorri zuelako.

Dofin erreginak barre egiten zuen Condeko
printzearekin batera, eta ez zuen onesten
Nemoursko jaunaren iritzia.

— Kasu batean bakarrik, Madame —esan zion
printze hark— onartuko du Nemoursko jaunak


beraren maitalea balsera joan dadin, hots, berak
ematen duenean. Eta dio, ezen, iragan urtean,
Berorren Maiestatearen omenez horietako bat
eman zuenean, mesedetzat hartu zuela beraren
maitalea hara joatea, berorri atzetik jarraikitzeko
joan zela zirudien arren. Maitaleari mesede bat
egitea izango dela beti hark antolaturiko jolasal-
di batean parte hartzera joatea, eta halaber,
gauza atsegina dela maitalearentzat, gorte guz-
tia bildua dagoen leku batean jaun eta jabe gisa
eta ohorezko eginbideetan prestuki jokatzen
ikustea beraren maiteñoak.

— Nemoursko jaunak arrazoi zuen —esan
zuen dofin erreginak irribarrez—, beraren maite-
ñoa balsera joan zedila onartzean. Artean hain
zen handia maila hori zuten emakumeen kopu-
rua, haiek etorri ez balira, oso jende gutxi izango
baitzen.

Condeko printzea Nemoursko jaunak balsari
buruz zeuzkan iritziak kontatzen hasi orduko,
Clevesko andereak gogo handia sentitu zuen
Saint-Andre mariskalarenera ez joateko. Bera
maite zuen gizon baten etxera zertan joanik ez
zeukalako iritzia aise jabetu zitzaion, eta lasai


geratu zen, egokitasunak estakuru bat eman zio-
nean Nemoursko jaunak mesedetzat zeukan
hura egiteko. Halere, berekin eraman zuen dofin
erreginak emaniko edergarria, eta arratsean,
amari erakutsi zionean, esan zion ez zuela hura
erabiltzeko gogorik, zeren Saint-Andre mariska-
lak hainbesteko ardura hartu baitzuen berari
atxikia zegoela iduriarazten, ez baitzuen zalan-
tzarik egiten erregeren omenez eman behar
zuen jolas-ekitaldi hartara bera azalduko zela
sinestarazi nahiko zuela, eta orobat, haren etxe-
ko ohoreak egiteko aitzakian, eragozgarri izan
lekizkiokeen zenbait ardura eskainiko zizkiola.

Chartresko andereak kontra egin zion denbo-
ra batez alabaren iritziari, bitxi samar iritziko
balio bezala eginez, baina alabak gogor egiten
ziola ikusirik, amore eman eta esan zion, beha-
rrezkoa zela gaixo iduri egin zezan, hara ez joa-
teko aitzakia bat nahi bazuen, zeren bestela, ez
baitzituzten onetsiko hori eragozten zioten
zinezko arrazoiak, eta gainera, jendeak susmorik
har zezala eragotzi behar zuen. Clevesko ande-
reak gogo onez onartu zuen zenbait egun ama-
ren etxean egitea, Nemoursko jauna egongo ez


zen leku batera ez joatearren. Eta Nemoursko
jauna abiatu zen, Clevesko anderea balsera ez
zela joango jakitearen plazerra dastatu gabe.

Bals-egunaren biharamunean itzuli zen
Nemoursko jauna. Jakin zuen Clevesko anderea
ez zela han izan, baina nola ez baitzekien dofin
erregearenean izandako elkarrizketa hura haren
aurrean berresan zutenik, aski urrun zegoen hari
balsera joatea eragotzi ziola jakiteak emango lio-
keen zoriona edukitzetik.

Biharamunean, erreginarenean dofin ande-
rearekin hizketan ari zela, Chartresko eta Cle-
vesko andereak iritsi eta printzesa harengana
hurbildu ziren. Clevesko anderea narras jantzita
zihoan, gaizkiturik egondako norbaiten gisara.
Haren begitartea, ordea, ez zetorren bat janzke-
rarekin.

— Hain ederra zaude —esan zion dofin ande-
reak—, ez bainuke sinetsiko gaixo egon zarenik.
Esango nuke Condeko printze jaunak, Nemours-
ko jaunak balsari buruz duen iritzia azaldu dizu-
nean, konbentziarazi egin zaituela mesede bat
egingo zeniokeela Saint-Andre mariskalari haren


etxera joanez gero, eta horrexek eragotzi dizula
bertara joatea.

Clevesko anderea lotsagorritu egin zen dofin
andereak hain zehatz igarri zuenagatik, eta, iga-
rri zuenari buruz, Nemoursko jaunaren aurrean
esaten ari zenagatik.

Chartresko Andereak orduantxe ikusi zuen
zergatik ez zuen beraren alabak balsera joan
nahi izan. Eta Nemoursko jaunak ez zezan berak
bezain argi suma, hitza hartu, eta egiantzekoa
zirudien doinu batez:

— Ziurta diezaioket, Madame —esan zion
dofin andereari—, nire alabak merezi duena
baino ohore handiagoa egiten diola Berorren
Maiestateak. Benetan gaixo zegoen, baina uste
dut, baldin ez banio debekatu, ez zukeela galdu-
ko berorri jarraikitzeko eta zegoen bezain beluri
agertzeko aukera hori, bart arratseko jaialdian
izandako gauza bikain guztiak ikusteko gozame-
na edukitzearren.

Dofin andereak sinetsi egin zuen Chartresko
andereak zioena, eta Nemoursko jauna arrunt
nahigabetu zen egiantz kutsu bat igarri zuelako
hartan. Ordea, Clevesko anderearen gorritasu-


nak pentsarazi zion dofin andereak esan berri
zuena ez zegoela egiatik hain urrun. Hasieran
Clevesko andereari desplazer egin zitzaion
Nemoursko jauna ohartzea Saint-Andre mariska-
laren etxera joan ez izanaren arrazoia bera izan
zela, baina nolabaiteko atsekabea sentitu zuen
berehala, amak erabat ezabatu ziolako pentsaki-
zun hura Nemoursko jaunari.

Cercampeko biltzarra etenda geratu bazen
ere, bake-negoziaketek aurrera segitu zuten, eta
gauzak gertatu ziren moduagatik, otsailaren
hondar aldera berriz bildu ziren Cateau-Cambre-
sis hirian. Diputatu berberak itzuli ziren, eta
Saint-Andre mariskala kanpoan zenez, arerio
beldurgarrienetik libratu zen Nemoursko jauna,
bai Clevesko anderearengana hurbiltzen zirenei
behatzean jartzen zuen arretagatik, bai emaku-
me harengan egin zitzakeen aurrerapenengatik.

Chartresko andereak ez zion alabari ikusara-
zi nahi izan printze haren alde zeuzkan senti-
menduak ezagutzen zituenik, alabak esan nahi-
ko lizkiokeen gauzetan susmorik har zezan bel-
durrez. Egun batez printze hari buruz mintzatzen
hasi zitzaion. Gauza on asko esan zizkion, baina


laudorio pozoitu ugari ere tartekatu zituen hura
amoragaitza zelako ziurtasunaren gainean, eta
emakumeekiko hartu-emana harentzat, atxiki-
mendu sakon bat baino areago, plazerra baizik
ez zelako ustearen gainean. 

— Nolanahi ere den —gehitu zuen—, susmoa
zabaldu da maitasun handia diola dofin erregina-
ri. Harengana oso maiz joaten dela ere ohartua
nago, eta gomendatzen dizut, ahal duzun hei-
nean, hari hitz egiteari uko egin diezaiozula,
buruz buru batez ere, zeren, dofin andereak
zurekiko izan duen jokaera ikusirik, laster esan
baitezakete horien bien isilmandataria zarela,
eta badakizu zenbateraino den desatsegina
halako ospea. Nire iritzia nahi baduzu, esames
horrek iraun artean gutxixeagotan joan beharko
zenuke dofin anderearenera, amodiozko abentu-
ratan nahastua aurki ez zaitezen.

Clevesko andereak ez zuen inoiz deus ere
entzun Nemoursko jaunaren eta dofin anderea-
ren artekoaz, eta hain harritua geratu zen amak
esan zionaz, eta hain garbi ikusi uste izan zuen
zein neurritaraino tronpatu zen printzearen iri-
tziei buruzko gauza guztietan, ezen aurpegiaren


eitea bera ere aldatu baitzitzaion. Chartresko
anderea horretaz ohartu zen, baina une hartan
jende piloa sartu zen gelara, eta Clevesko ande-
rea etxera joan eta bere gelan bakartu zen gil-
tzapean.

Ezin adieraz daiteke nolako oinazea sentitu
zuen jakin zuenean, amak esan berria zuenaren
ondotik, nolako atxikimendua ari zitzaion
barruan ernatzen Nemoursko jaunaren alde.
Artean ez zen ausartu bere buruari halakorik
aitortzera. Orduantxe ikusi zuen harengana
zeuzkan sentimenduak Clevesko jaunak hain-
bestetan eskatu zizkionak berberak zirela, eta
ikusi ere zuen zenbateraino zen ahalkegarri,
horrelako sentimenduak hainbeste merezi zituen
senarraren alde ez, baizik beste norbaiten alde
edukitzea. Zauritua eta aztoratua sentitu zen,
beldurturik Nemoursko jaunak ez ote zuen dofin
anderearen isilmandatari gisa erabiliko, eta pen-
tsakizun horrek deliberarazi zuen Chartresko
andereari oraindik esan ez ziona kontatzera.

Biharamun goizean haren logelara joan zen
bere erabaki hura gauzatzeko asmoz, baina
sukar pixka bat zuela aurkitu zuen Chartresko


anderea, eta ez zion deus ere esan nahi izan.
Ondoezak hain gauza gutxia zirudienez, Cleves-
ko andereak ez zion ukorik egin afalostean dofin
anderearen etxera joateari. Printzesa hura bere
gelan zegoen beste bizpahiru damekin batera,
denak ere haren kutuntasun handienekoak.

— Nemoursko jaunaz ari ginen hizketan —
esan zion erreginak, hura sartzen ikusi zue-
nean—, Bruselatik itzuliz geroztik zein aldatua
dagoen miretsirik. Hara joan aurretik maitale
kopuru amaigabea zuen, eta hori akatsa zen
harengan, zeren ardura berak baitzeuzkan hala
merezimenduak zituztenekin nola ez zituztene-
kin. Itzuli denez geroztik, ordea, ez ditu ezagu-
tzen ez batzuk ez besteak. Sekula ez du izan
hain aldaketa larririk. Nago umorea bera ere
aldatu zaiola, eta ez dagoela ohi bezain alai.

Clevesko andereak ez zuen deus ihardetsi,
eta ahalkez pentsatzen zuen ezen bereganako
maitasunaren agerbidetzat hartuko zukeela prin-
tze haren mudantzaz zioten guztia, begiak ireki
izan ez balizkiote. Nolabaiteko mingostasuna
sentitu zuen dofin anderearekiko, horren arra-
zoiak aurkitu nahian bezala eta egia inork baino


hobeki ezagutzen bide zuen gauza batez harri-
tua zekusalako. Ezin izan zuen etsi hari gauza
bat aitortu gabe, eta gainerako damak joan zire-
nean, harengana hurbildu eta, ahopean, esan
zion:

— Nitaz ari al zen, Madame, arestian mintza-
tu denean? Ezkutatu egin nahi al dit berori izan
dela Nemoursko jaunaren jokabidea aldarazi
duena?

— Bidegabea zara —esan zion dofin ande-
reak—, ongi dakizu ez dudala zuretzat zer ezku-
taturik. Egia da, hala uste dut bederen,
Nemoursko jaunak, Bruselara joan aitzin, maite
ninduela aditzera emateko asmoa izan zuela,
baina, itzuli ondoren, ez zait inondik ere iruditu
orduko gauzez oroitzen denik, eta aitor dut jakin-
minez nagoela zerk aldarazi duen. Aski zaila
izango da —gaineratu zuen— mataza hori nik ez
askatzea; Chartresko bidamoa, haren lagun
mina, nolabaiteko begirunea didan pertsona
batez maitemindurik dago, eta bitarteko horre-
zaz baliaturik, aldaketa hori zerk eragin duen
jakin ahal izango dut.


Dofin anderea, Clevesko anderea konbentzia-
razi zuen hizketa-doinu batez mintzatu zitzaion,
eta hura guztia gorabehera, arestian egondakoa
baino egoera lasaiago eta eztiago batean aurki-
tu zen. 

Amaren etxera itzuli zenean, utzi zuenean
baino askozaz okerrago zegoela jakin zuen.
Sukarra areagotu egin zitzaion, eta ondoko egu-
netan halako neurriraino igo zitzaion, iduri zuen
kontuan hartzeko gaixotasuna izango zela. Cle-
vesko anderea izugarrizko saminaldi batean
erori zen, eta ez zen deusetarako irteten amaren
logelatik. Clevesko jaunak ere hantxe igaro
zituen egun gehienak, bai Chartresko andereari
zion estimuagatik, bai emazteari tristezian eror
zedila eragozteagatik, baina bai eta ere, hura
ikusteko plazerragatik, ez baitzen inondik ere
urritu hari zion maitasuna.

Nemoursko jaunak, betidanik adiskidetasun
handia izan baitzion Clevesko jaunari, atergabe
aitortu zion sentimendu hura Bruselatik itzuli
zenez geroztik. Chartresko anderearen gaixoal-
dian, printze hark askotan aurkitu zuen Clevesko
anderea ikusteko parada, haren senarra topatu


nahi zuela edo txango bat egitera haren bila
zetorrela iduri eginez. Han ez zegoela ongi
zekien orduetan ere bilatzen zuen, eta zain
egongo zelako aitzakian, Chartesko anderearen
gelaitzinean geratzen zen, non pertsona prestu
ugari baitzeuden beti. Clevesko anderea sarritan
etorri ohi zen hara, eta samindurik egon arren,
Nemoursko jaunari ez zitzaion iruditzen, haatik,
gutxiago ederra zenik. Ikusarazten zion nolako
kezka sortzen zion haren saminak, eta hain
doinu eztiaz eta hain otzanaz mintzatzen
zitzaion, aise konbentziarazi baitzuen ez zela
dofin anderea berak maite zuena.

Ezin zezakeen eragotzi haren behakoak sor-
tzen zion urduritasuna, ez eta hura ikusteak sor-
tzen zion plazerra ere, baina ikusten ez zuenean
eta haren behakoan aurkitzen zuen xarma hura
maitasun-grinen hastapena zela pentsatzen zue-
nean, gutxik egiten zuen gorroto ziola uste izate-
ko, pentsakizun horrek sortarazten zion oinazea-
gatik.

Chartresko anderea hainbeste gaizkitu zen,
ezen haren biziaz etsitzen hasi baitziren. Zetor-
kion arriskuaz medikuek esan ziotena, bere ber-


tutearen eta bere errukiaren pareko adore batez
onartu zuen. Handik irten zirenean, bakarrik utz
zezatela eta Clevesko andereari dei ziezaiotela
agindu zuen.

— Bereizi beharra dugu, alaba maitea —esan
zion eskua luzatuz—. Ni joandakoan aurkituko
dituzun arriskuek eta nitaz duzun beharrak,
areagotu egiten didate zu uzteak sortzen didan
bihozmina. Nemoursko jaunari amodiozko isuria
diozu. Ez dizut eskatzen aitor diezadazunik; jada
ez naiz zure zintzotasunaz baliatzeko eta zu
gidatzeko gauza. Denbora luzea da amodio
horretaz ohartua naizela, baina ez dizut horretaz
lehenago hitz egin nahi izan, zerori ohartarazte-
ko beldurrez. Aski eta sobera ezagutzen duzu
orain. Amildegiaren ertzean zaude. Izugarrizko
ahaleginak eta indarrak egin beharko dituzu
horri eusteko. Pentsa ezazu zenbat zor diozun
zure senarrari, pentsa ezazu zenbat zor diozun
zeure buruari ere, eta pentsa ezazu, zeure kabuz
erdietsia duzun eta hainbeste irrikatu dudan izen
on hori galduko duzula. Izan indar eta adore, ene
alaba, aldendu zaitez gortetik, bultza ezazu
senarra norabait eraman zaitzan. Ez beldurrik


izan erabaki zorrotzegiak edo zailegiak hartzea-
ri, diren izugarrienak irudituagatik ere hasieran,
gorteiatzearen zorigaitzak baino eztiagoak izan-
go baitira horien ondorioak. Zure bertuteaz eta
zure betekizunaz beste arrazoirik baldin badago
nik desio dudana egitera behar zaitzakeenik,
esango nizuke, mundu honetatik joatean espero
dudan zoriona aztora dezakeen ezer baldin
badago, zu ere, gainerako emakumeak bezala,
horretan erortzen ikustea litzatekeela, baina
zorigaitz horrek iritsi behar baldin badu, atsegi-
nez onartuko dut heriotza, horren lekuko izan ez
nadin.

Clevesko anderea malkotan urtu zen amaren
esku gainean, zeina bereen artean estutzen bai-
tzuen, eta Chartresko andereak, bera ere hunki-
turik sentitzean:

— Adio, alaba maitea —esan zion— amai
dezagun batari nahiz besteari hain erdiragarria
zaigun elkarrizketa hau, eta oroit zaitez, ahal
baduzu, esan berri dizudan horretaz guztiaz.

Hitz horiek esandakoan beste aldera jiratu
zen, eta andere-lagunei dei ziezaiela agindu zion
alabari, ez baitzion gehiago entzun eta hitz egin


nahi. Clevesko anderea amaren logelatik irten
zen imajina litekeen egoeran, eta Chartresko
andereak, heriotzarako prest egotea baizik ez
zuen beste burutapenik izan. Bi egun gehiago
bizi izan zen, eta egun horietan, ez zuen alaba
berriz ikusi nahi izan, zeina munduan zuen loka-
rri bakarra baitzen.

Clevesko andereak izugarrizko samina senti-
tzen zuen. Senarrak ez zuen unetxo bat ere
bakarrik uzten, eta Chartresko andereak azken
hatsa eman orduko, landara eraman zuen, haren
oinazea are gehiago garraztu baizik egiten ez
zuen leku hartatik urrunarazteko. Inoiz ez da
halako saminik ikusi; samurtasunak eta esker
onak parterik handiena eduki arren, Nemoursko
jaunaren aurka defendatzeko bere amaz zeukan
beharrak ez zion uzten halakorik sobera eduki-
tzen. Bere baitara abandonaturik egoteak doha-
kabe sentiarazi zuen denbora hartan doi-doi zen
bere sentimenduen jabe, eta irrikaz desiratzen
zuen kontsolatu eta zuzpertuko zuen norbait
aldean edukitzea. Clevesko jaunak berarekiko
zuen jokabideak sekula baino indar gehiagoz
desiarazten zion hari zor zion ezertan hutsik ez


egitea. Lehenago inoiz aitortu ez zion bezalako
laguntasuna eta samurtasuna erakusten zion
senarrari, ez zuen nahi inondik ere utz zezan, eta
iruditzen zitzaion harekin lotuz gero, Nemoursko
jaunarengandik begiratuko zuela senarrak.

Printze hura, landara etorri zen Clevesko
jauna ikustera. Bere ahal guztiak egin zituen Cle-
vesko andereari ere bisita egiteko, baina hark ez
zion harrerarik egin nahi izan, eta nola bai bai-
tzekien maitagarria baizik ezin ziezaiokeela iritzi,
bere buruari hura ikustea debekatzeko eta,
horretarako egokiera zuen guztietan, hura
saihesteko erabaki sendoa hartu zuen.

Clevesko jauna Parisa etorri zen gorteko
eginkizunak betetzera, eta emazteari hitz eman
zion biharamunean bertan itzuliko zela. Halere,
egun bat geroago baizik ez zen itzuli.

— Zure zain egon nintzen atzoko egun osoan
—esan zion Clevesko andereak, hura iritsi
zenean—. Agirika egin behar dizut agindu zeni-
dan ordurako ez etortzeagatik. Badakizu nagoen
egoera honetan beste saminaldi bat senti bane-
za, Tournongo anderearen heriotza litzatekeela
hori, zeinaren berri gaur goizean jakin baitut.


Berdin hunkituko nindukeen, inondik ezagutu ez
banu ere. Urrikalgarria baita beti hura bezalako
emakume gazte eta eder bat bi egunetan hil-
tzea, baina, gainera, munduan gogokoen nituen
pertsonetako bat zen, eta hainbat zentzu nola
merezimendu zuela zirudien.

— Arrunt atsekabetzen nau atzo ez itzuli iza-
nak —erantzun zuen Clevesko jaunak—, baina
hain beharrezkoa nintzaion dohakabe baten kon-
tsolamenduari, ezinezkoa gertatu baitzait hura
uztea. Tournongo andereaz den bezainbatean,
aholku egiten dizut ez zaitezen hartaz nahigabe-
turik egon, emakume zentzudun eta zure esti-
muaren duin den bat bezala deitoratzen baldin
baduzu bederen.

— Harritu egiten nauzu —berrekin zion Cle-
vesko andereak—, sarritan entzuna baitizut gor-
tean ez zela emakumerik estimatzenago zenue-
nik.

— Egia da —ihardetsi zuen—, baina emaku-
meak ulertezinak dira, eta ikusten ditudanean,
hain zoriontsu sentitzen naiz zu zauzkadalako,
ez bainuke jakingo nire zoriona behar beste
goresten.


— Naizena baino gehiago nauzu estimatzen
—iharduki zion Clevesko andereak, hasperen
eginez—, eta oraindik ez da ordu zure duin nai-
zenik senti dezazun. Erakutsi iezadazu, arren
eskatzen dizut, zerk etsiarazi zaituen Tournongo
andereaz.

— Aspaldi da etsia nagoela —erantzun
zuen—, eta Sancerreko kondea maite zuela daki-
dala, zeinari ezkontzeko itxaropena emana bai-
tzion.

— Ez dezaket sinets —eten zion Clevesko
andereak—, Tournongo andereak, alargundu
zenetik ezkontzari erakutsi izan dion urruntasu-
nagatik eta sekula berriro ezkonduko ez zela jen-
daurrean egin izan dituen adierazpenengatik,
Sancerreri itxaropenik eman dionik.

— Hari baizik eman ez balio —erantzun zuen
Clevesko jaunak— ez genukeen zertaz harriturik,
baina harrigarriena da aldi berean Estoutevilleri
ere eman diola. Oraintxe kontatuko dizut historia
hori guztia.


BIGARREN ZATIA
«Zuk badakizu nolako adiskidetasuna diogun

Sancerrek eta biok elkarri. Halere, duela bi urte
inguru, Tournongo andereaz maitemindu, eta
arta handiz ezkutatu zidan hori, gainerako guz-
tiei bezalaxe. Aski urrun nintzen horrelako deus
susmatzetik. Tournongo anderea senarraren
heriotzaz ezin kontsola zitekeela zirudien orain-
dik, eta bakartasun biluzian bizi zen. Sancerre-
ren arreba zen hark ikusten zuen ia pertsona
bakarra, eta haren etxean maitemindu zen San-
cerrez.

»Louvren komedia bat jokatu behar zuten
gau batez, hasteko soilik errege eta Valentinois-
ko anderearen zain zeudelarik, Valentinoisko
anderea gaizkitua zela esatera etorri ziren, eta
errege ere ez zela etorriko. Jendeak berehala
pentsatu zuen erregerekin izandako liskarren
bat izango zela dukesaren eritasun hura. Bage-
nekien nolako jelosia izan zion erregek Brissace-
ko mariskalari hura gortean izan zen bitartean,
baina Piemontera itzulia zen zenbait egun lehe-


nago, eta ezin genezakeen imajina haserraldi
haren arrazoia.

»Sancerrerekin horri buruz solasean ari nin-
tzelarik, Anvilleko jauna sartu zen aretoan, eta
ahapetik esan zidan, saminezko eta amorruzko
egoera urrikalgarri batean zela errege; egun
batzuk lehenago, Brissaceko mariskala zela-eta
izandako liskarraren ondoren, Valentinoiseko
anderearen eta bien artean bakezkoak egin
zituztelarik, erregek eraztun bat eman omen
zion opari gisa, bai eta eramateko eskatu ere,
baina Valentinoisko anderea komediara etortze-
ko apaintzen ari zen bitartean, erregek igarri
zion ez zeramala eraztun hura, eta horren arra-
zoia galdegin zion. Ez edukitzeak harriturik utzi
omen zuen dukesa. Bere gelariei eskatu zien,
baina haiek, zoritxarrez, edo ongi irakatsiak izan
ez zirelako agian, ihardetsi zuten bazirela lauz-
pabost egun ez zutela eraztuna ikusi.

«Denbora hura zen, hain justu —segitu zuen
Anvilleko jaunak—, Brissaceko mariskala handik
irten zela, eta erregek ez zuen zalantzarik egin,
Valentinoisko andereak, agur esatearekin bate-
ra, eraztuna eman ziola. Pentsakizun horrek hain


bortizki berpiztu zion jeloskortasuna, artean ere
erabat itzali gabea, ezen ohi ez bezala sumindu
baitzen, eta mila gaitzespen egin zizkion. Bere
gelara joana duzu berriki, atsekabetua oso,
baina ez dakit ez ote den gehiago Valentinoisko
andereak eraztuna sakrifikatu duela uste duela-
ko, ala den beraren amorruak dukesa nahigabe-
tuko ote zuen beldur delako».

»Anvilleko jaunak berri hura kontatzez amai-
tu orduko, Sancerrerengana hurbildu nintzen,
hura ere jakinaren gainean jartzera. Adierazi
nion orduantxe fidatu berria zidatela sekretu
hura, eta beraz, beste inori kontatzea debeka-
tzen niola.

»Biharamunean, nire ezkon-arrebaren etxera
joan nintzen goiz-goizetik. Tournongo anderea
topatu nuen ohearen burualdean. Hark ez zuen
gogoko Valentinoisko anderea, eta ongi zekien
nire ezkon-arrebak ere ez zuela horretaz loria-
tzeko motiborik. Sancerre, komediatik irten
ondoren, Tournongo anderearen etxean izana
zen, nonbait. Erregeren eta dukesaren arteko
eskatima jakinarazi zion emakume hari, eta
Tournongo anderea nire ezkon-arrebari konta-


tzera etorria zen; jakin gabe, edo pentsatu ere
gabe, nerau nintzela haren maitalea jakinaren
gainean jarri zuena.

»Nire ezkon-arrebarengana hurbildu nintzen
bezain laster, Tournongo andereari esan zion niri
ere esan ziezadakeela berari kontatu berria
ziona, eta Tournongo anderearen baimenaren
zain egon gabe, nire ezkon-arrebak berak konta-
tu zidan, hitzez hitz, nik Sancerreri aurreko arra-
tsean esan niona. Pentsa dezakezu zein txundi-
turik geratu nintzen. Tournongo andereari so
egin, eta aztoratua zegoela iritzi nion. Aztora-
mendu hark susmoren bat piztu zidan, izan ere,
Sancerreri baizik ez bainion kontatu, eta hark
komediatik irtetean utzi ninduen, horretarako
arrazoirik eman gabe. Oroitu nintzen Tournongo
anderea neurriz gain goraipatzen entzuna nuela
inoiz. Gauza horiek guztiek zabaldu zizkidaten
begiak, eta ez zitzaidan nekeza gertatu asma-
tzea andere hura gorteiatzen zuela, eta ni utzi
ondoan, hura ikustera joana zela.

»Abentura hura ezkutatzen zidala jakiteak
hainbeste mindu ninduen, ezen hainbat eta hain-
bat gauza esan bainion Tournongo andereari,


egin berria zuen arinkeria hartaz ohartarazi zute-
nak. Zalgurdiraino lagundu eta adierazi nion,
uztearekin batera, neuretzat nahiko nukeela
erregeren eta Valentinoisko anderearen arteko
eskatima kontatu zionaren zoriona.

»Bet-betan, Sancerreren bila jo nuen. Agiraka
egin, eta esan nion ezagutzen nuela Tournongo
andereari zion zaletasuna, nahiz ez nion aipatu
nola jakin nuen. Berak aitortu behar izan zidan.
Segidan, jakinarazi nion nola izan nuen horren
ezagutza, eta hark, beren abenturaren xeheta-
sunak azaldu zizkidan. Esan zidan, etxeko gaz-
teena izan arren, eta hain etekin ona irrikatzetik
aski urrun egonagatik ere, harekin ezkontzeko
erabakia hartua zuela. Ezin liteke egon ni nengo-
ena baino harrituago. Ezkontza hura lehenbaile-
hen gauza zezala esan nion Sancerreri, zeren
edozer itxaron baitzitekeen jendearen begietara
egiatik hain urrun zegoen antzezkizuna jokatze-
ko abilezia izan zuen emakume batengandik.
Tournongo anderea benetan doluturik egona
zela ihardetsi zidan, baina berak harengana izan
zuen amodiozko isuriak dolu hura gainditzen
lagundu zion arren, hari ezinezkoa zitzaiola bat-


batean halako aldaketa handi bat ezagutzera
ematea. Beste hainbat arrazoi ere azaldu zizki-
dan hura desenkusatzeko, zenbateraino maite-
mindua zegoen ikusarazi zidatenak. Ziurtatu
zidan baimena lortuko zuela harengandik bien
arteko amodioa ezagut nezan, zeren, izan ere,
Tournongo anderea izan baitzen amodio horren
jakinaren gainean jarri ninduena. Hala, bada,
horretara bultzatu zuen, nahiz neke handiz, eta
nik, berehala aurrerapen handiak egin nituen
haien kutuntasunean.

»Ez dut sekula ikusi bere maitalearekiko hain
jokabide zintzoa eta atsegina agertu duen ema-
kumerik. Alabaina, oraindik doluturik agertzeko
fazak kezkarazi egiten ninduen une oro. Sance-
rre hain zegoen maitemindua eta pozik berare-
kin zuen jokaeragatik, ez baitzen ausartzen
beren arteko ezkontza gauza zezaten presatze-
ra, beldurrez ez ote zuen uste izango interesaga-
tik desiratzen zuela, benetako maitasun batega-
tik baino gehiago. Nolanahi ere, gai horretaz
mintzatu zitzaion, eta bazirudien ezkontzera
deliberaturik zegoela. Ordu arte bizi izan zeneko
bakardade hura uzten eta jendartera itzultzen


ere hasia zen. Nire ezkon-arrebaren etxera etorri
ohi zen gortearen zati bat bertan aurkitzen zen
orduetan. Sancerre inoiz gutxitan baizik ez zen
etortzen, baina arratsero han zirenek eta sarri-
tan ikusten zutenek, zinez maitagarria irizten
zioten emakume hari.

»Bere bakardade hura uzten hasi eta denbo-
ra gutxira, Sancerrek nolabaiteko hoztasuna iga-
rri uste izan zuen andere hark zion maitasunean.
Maiz hitz egin zidan horretaz, haren kexuei ino-
lako funtsik eman ez nien arren. Baina, azkenik,
nola esan baitzidan beren arteko ezkontza finka-
tu behar bidean, antza urruntzen ari zela, sines-
ten hasi nintzen ez zuela oker egiten hartaz kez-
katzean. Ihardetsi nion ezen, Tournongo ande-
rearen maitasun-grinak bi urte iraun ondoren
orain urritua bazegoen ere, ez zegoela horretaz
zertan harriturik; ezen, urritua ez egonagatik
ere, amodio hura ez baldin bazen ezkontzera
behartzeko bezain indartsua, ez zuela hargatik
arranguraz egon beharrik. Ezkontza hark, jen-
dearen begietara, oso kalte handia egingo ziola
Tournongo andereari, ez bakarrik bera nahikoa
etekin ona ez zelako harentzat, baizik eta haren


omenari ekarriko zion kalteagatik ere, eta beraz,
berak desira zezakeen gauza bakarra, hark iru-
zurrik ez egitea eta sasi-itxaropenik ez ematea
zela. Esan nion orduan, baldin eta hark ez
bazuen ezkontzeko adina indar, edo beste nor-
bait maite zuela aitortzen bazion, ez zuela zertan
samurturik, ez eta kexaturik ere, baizik eta esti-
mua eta onespena ukan behar ziola.

«Neronentzat hartuko nukeen aholkua eman-
go dizut —esan nion—, zeren zintzotasunak
halako heinean hunkitzen bainau, uste baitut
nire maitaleak eta are nire emazteak ere aitortu-
ko balit beste norbait laket zaiola, mindu egingo
nintzatekeela, baina ez nintzatekeela ordea
suminduko. Maitalearen edo senarraren pertso-
naia utzi, eta hari aholku ematen eta errukia
agertzen saiatuko nintzateke».

Hitz horiek gorritu egin zuten Clevesko ande-
rea, eta aurkitzen zen egoerarekin halako antze-
kotasuna igarri zion hari, ezen ustekabean harra-
patu baitzuen, eta luzaz bere onera etorri ezinik
eduki zuen asaldura batek astindu zuen.

«Sancerrek Tournongo anderearekin hitz
egin zuen —segitu zuen Clevesko jaunak—. Nik


aholkatu guztia azaldu zion, baina andere hark,
halako arduraz lasaitu zuen, eta hain zirudien
mindua susmo haiekin, guztiz ezabatu baitziz-
kion haiek denak. Emakume hark, halere, Sance-
rrek egin beharreko bidaia ustez nahikoa luze
baten ondorenera arte gibelatu zuen beren arte-
ko ezkontza, baina hain ongi jokatu zen Sance-
rreren irteera arte, eta hain zirudien samindua,
uste izan bainuen, Sancerrek bezain ongi, zinez
maite zuela. Hiru hilabete inguru dira hura parti-
turik, eta haren ezaldian, gutxitan ikusi dut Tour-
nongo anderea. Izan ere, osoki zeuretzat hartua
eduki nauzu, eta Sancerre laster itzultzekoa zela
baizik ez nekien.

»Herenegun, Parisa iristean, jakin nuen Tour-
nongo anderea hila zela. Sancerreren etxera
mandatari bat igorri nuen haren berri ba ote
zekiten jakitera. Bezperan iritsia zela ziurtatu
zidaten, Tournongo anderearen heriotza-egu-
nean hain justu. Bet-betan joan nintzaion ikuste-
ra, zein egoeratan aurkituko nuen jabeturik,
baina haren samindurak mukuru gainditu zuen
imajinatu nuena.


»Inoiz ez dut ikusi hain oinaze sakonik, ez eta
hain samurrik ere. Ikusi ninduen une berean
besarkatu ninduen, malkotan urturik: «Ez dut
gehiago ikusiko —esan zidan—, ez dut gehiago
ikusiko, hilik dago! Ez nintzen haren duin, baina
berehala jarraikiko diot».

»Horren ondotik, isildu egin zen, eta gero,
aldian aldian, gauza bera errepikatuz beti («Hila
dago, eta ez dut berriro ikusiko!»), oihuka eta
negar-zotinka hasten zen ostera, eta zentzua
galdua zuen gizon baten antzera ibili zen. Esan
zidan bere ezaldian ez zuela sarritan haren gutu-
nik jaso, baina horrek ez zuela harritzen, zeren
ongi ezagutzen baitzuen andere hura, eta baze-
kien zer neke ematen zion gutunak idaztera
menturatzeak. Ez zuen zalantzarik egiten bera-
rekin ezkonduko zela itzultzen zenean. Inoiz izan
den pertsonarik maitagarriena eta leialena baili-
tzan behatzen zion, eta hark samurki maite
zuela eta berarekin betiko elkartuko zela uste
zuen une batean galdu zuen. Pentsakizun horiek
guztiek bihozmin bortitz batean hondoratu
zuten. Horrek, guztiz abaildurik utzi zuen, eta,


aitor dut, hunkiturik sentitu nintzen beste erre-
mediorik gabe.

»Hantxe utzi behar izan nuen, halere, errege-
gana joateko. Zin egin nion berehala itzuliko nin-
tzela. Itzuli ere itzuli nintzen, eta sekula ez naiz
hain harritua geratu, utzi nuenaz hain bestelako
egoera hartan aurkitu nuenean bezala. Zutik
zegoen bere gelan, aurpegiera haserrekor batez,
noiz batetik bestera ibiliz, noiz geldituz, bere
senetik aterea balego bezala. «Zatoz, zatoz —
esan zidan— zatoz munduko gizonik etsituena
ikustera. Arestian nintzena baino mila aldiz atse-
kabeagoa bainaiz, eta Tournongo andereaz jakin
berri dudana, haren heriotza bera baino okerra-
goa baita».

»Uste nuen oinazeak osoki aztoraturik zuela,
eta ez nuen imajinatzen ahal zer gauza okerra-
gorik izan zitekeen maite dugun eta maite gai-
tuen emakume baten heriotza baino. Esan nion,
haren samindurak muga bat izan zuen bitartean
onetsi niola halakorik, eta neronek ere bat egin
nuela horretan berarekin, baina ez niola errukirik
izango baldin etsipenean erortzen eta zentzua
galtzen bazuen.


«Zoriontsua izango nintzateke oso, baldin
zentzua eta bizia bera ere galdu izan banitu —
egin zuen oihu—. Tournongo anderea desleiala
zitzaidan, eta haren heriotzaren berri izan dudan
biharamunean ezagutu ditut haren desleialtasu-
na eta traizioa, sekula inork sentitu duen oinaze-
rik bizienek eta maitasunik samurrenek nire
gogoa menderatua eta erdiratua duten une
batean, hain justu. Inoiz izan den gauzarik bete-
ginena eta niretzat akasgabeena balitz bezala
haren oroitzapena bihotzean txertaturik dauka-
dan une batean ohartu naiz tronpatua izan nai-
zela eta hark ez duela merezi deitore egin die-
zaiodan. Dena dela, leiala izan balitzait bezala
nau haren heriotzak samintzen, eta hil ez balitz
bezala dut haren desleialtasuna sentitzen. Alda-
keta hori haren heriotza baino lehen ezagutu
izan banu bederen, jeloskortasunak, suminak
eta amorruak guztiz hartuko ninduketen, eta
nolabait ere sorgortu, haren galerak sortu didan
oinazearen aurka, baina ezin kontsola naitekeen
eta ezin gorrota dezakedan egoera batean
nago».


»Igar dezakezu zenbateraino harritu ninduen
Sancerre esaten ari zitzaidanak. Galdetu nion ea
nola jakin zuen esan berria zidana. Azaldu zidan
nola, ni haren gelatik irten eta berehala, Estou-
teville etorri zitzaion ikustera, zeinak ez baitze-
kien deus Tournongo andereari zion maitasunaz,
beraren lagun mina izan arren. Esan zidan eseri
aurretik ere aieneka hasi zitzaiola, eta barkame-
na eskatzen ziola jakitera emango zion hura
ezkutatu izanagatik. Erruki zedila eskatzen zion,
bere bihotza irekitzera zetorkiolako, eta Tour-
nongo anderearen heriotzagatik munduko gizo-
nik nahigabetuena zekusalako bere aurrean.

«Izen horrek —esan zidan Sancerrek— hain
ustekabean harrapatu ninduen, nire lehen bul-
tzada hura baino nahigabetuagoa nintzela esa-
tea izan baitzen, baina ez nuen indarrik izan,
ordea, hartaz mintzatzeko. Hizketan segitu zuen,
eta esan zidan bazirela sei hilabete hartaz mai-
temindurik zegoela; beti nahi izan zidala esan,
baina hark berariaz eta halako aginpideaz debe-
katu ziola, ez baitzen ausartu desobeditzera;
laket izan zitzaion unetik bertatik maite izan
zuela, mundu guztiari ezkutatu ziotela beren


maitasuna, inoiz ez zela jendaurrean haren
etxean izan, senarraren heriotzaz kontsolatzeko
plazerra ukan zuela, eta azken batean, andere
hura hil zen denbora hartan elkarrekin ezkontze-
kotan zirela, baina ezkontza hark, maitasunezko
grinaren ondorio zena, obligazioaren eta mene-
kotasunaren ondorio iduri zezakeela; eta orobat,
haren aitaren gogoa limurtua zuela, ezkontzeko
agindua eman zezan, hartara ez baitzen haren
jokaeran aldaketa nabarmenegia gertatuko,
berriro ezkontzetik hain urrun egon ondoren».

«Estouteville mintzatu zitzaidan bitartean —
esan zidan Sancerrek— fede eman nien haren
hitzei, egiantzekoak iruditu zitzaizkidalako, eta
Tournongo anderea maitatzen hasi omen zen
garai hura, hain justu, mudatua zela iruditu
zitzaidan garaia zelako. Baina une bat geroago,
gezurtitzat jo nuen, edo amesletzat bederen.
Hari esateko puntuan egon nintzen, baina gero,
gauzak argi ziezazkidala nahi izan nuen, eta gal-
derak egin nizkion, nire zalantzak ikusarazi...
Azken batean, hainbeste ahalegindu nintzen nire
zorigaitzaz ziur egoteko, galdetu ere egin baitzi-
dan ea ezagutzen al nuen Tournongo anderea-


ren idazkera. Ohe gainean jarri zizkidan haren
lau gutun eta argazki bat. Une hartantxe, nire
anaia sartu zen. Estoutevillek hain zeukan mal-
koz betea bere begitartea, irten beharrean aurki-
tu baitzen halakorik ez ikustera emateko. Esan
zidan gauean itzuliko zela utzitakoaren bila, eta
nik, anaia irtenarazi nuen, gaizkiturik nengoela-
ko aitzakiaz. Izan ere, utzi zizkidaten gutun haiek
ikusteko irrikaz nengoen, Estoutevillek arestian
esandako guztia gezurtatuko zidan zerbait aurki-
tuko nuelakoan. Baina, ondikotz! Zer ez nuen
han aurkitu! Nolako samurtasuna! Nolako zinegi-
teak! Nolako ezkon-agintzak! Nolako gutunak!
Sekula ez dit niri halakorik idatzi. Hortaz —gaine-
ratu zuen—, aldi berean dastatu nituen heriotza-
ren oinazea eta desleialtasunarena. Sarritan
parekatuak izan diren bi gaitz dituzu horiek,
baina inoiz ez ditu pertsona berak aldi berean
sentitu. Aitor dut, nire ahalkerako, gehiago sen-
titzen dudala haren galera ezen ez haren
mudantza. Ezin dezaket errudun gisa juzka, ez
haren heriotza onartzeko heinean bederen. Bizi-
rik balego, plazer nuke hari gaitzespenak egin
eta mendeku hartzea, egin bidegabekeria ikusa-


raziz. Baina ez dut gehiago ikusiko —berrekin
zion—, ez dut berriro ikusiko. Zorigaitz hori,
denik eta zorigaitzik handiena duzu. Bizia itzuli
nahiko nioke nirearen truke. Nahi ezinezkoa,
ordea! Itzuliko balitz, Estoutevillerentzat biziko
bailitzateke. Zeinen zoriontsua nintzen atzo! —
egin zuen oihu—. Munduko gizonik atsekabetue-
na nintzen, baina nire atsekabea arrazoizkoa
zen, eta nolabaiteko eztitasuna aurkitzen nuen
pentsatuz ez nuela sekula nire burua kontsolatu
beharrik izango. Gaur, aldiz, bidegabeak dira
nire sentimendu guztiak; benetako amodio isuri
bati zor niokeen oinazezko eskaintza bera egiten
diot irudizko amodio bati. Ez dezaket gorrota eta
ez maita haren oroitzapena. Ezin naiteke kontso-
la, ez eta nahigabetu ere. Bederen —esan zidan,
bat-batean nigana itzuliz— mesede egizu, otoi
eskatzen dizut, ez dezadan sekula Estouteville
ikus. Haren izen soilak izuikara eragiten dit.
Badakit, ongi jakin ere, ez dudala inolako arra-
zoirik hartaz kexu izateko; errua nirea izan da
Tournongo anderea maite nuela ezkutatzeaga-
tik. Hark jakin izan balu ez zen harekin lotuko
ziurrenik, eta hura ere ez zitzaidan desleiala


izango. Bila etorri zitzaidan bere oinazea konta-
tzera. Errukia piztu zuen nigan. Arrazoiz piztu
ere! —egin zuen oihu—. Tournongo anderea
maite zuen, hark ere bai bera, eta ez du gehiago
ikusiko. Ohartzen naiz, ordea, ezinezkoa izango
zaidala harenganako gorrotorik ez sentitzea. Eta
berriro eskatzen dizut, arren, ahal duzuna egin
dezazula nik berriro ikus ez dezadan».

»Sancerre negarrez hasi zen kolpetik, Tour-
nongo anderea deitoratuz, hari hitz eginez eta
munduko gauzarik samurrenak esanez. Halere,
berehala itzuli zen gorrotora, kexuetara, gaitzes-
penetara eta haren aurkako biraoetara. Hain
bortxazko egoeran ikusirik, ohartu nintzen beste
norbaiten sorospena ere beharko nuela haren
gogoa baretzen laguntzeko. Mandatari bat bida-
li nuen haren anaiaren bila, erregerenean utzi
bainuen arestian. Hura sartu aurretik, gelaitzine-
ra irten nintzaion mintzatzera, eta Sancerre zein
egoeratan aurkitzen zen azaldu nion. Beharrezko
aginduak eman genituen Estouteville gehiago
ikus ez zezan, eta gauaren zati bat eman genuen
hura arrazoibidean sar zedin eginahalean. Gaur
goizean are atsekabetuago aurkitu dut. Anaia


lagun egiten geratu zaio, eta ni zure ondora itzu-
li naiz.»

— Ezin liteke egon nagoena baino harrituago
—esan zuen orduan Clevesko andereak—. Ez
nuen uste Tournongo anderea gauza zenik inor
maitatu, eta gero, hari iruzur egiteko.

— Artezia eta itxurakeria —berrekin zion Cle-
vesko jaunak— ez dira sekula iritsi andere hark
eraman dituen mailaraino. Ohar zaitez, Sance-
rrek berarentzat aldatua zela uste izan zuenean,
zinez zegoela aldatua, ordurako jada hasia bai-
tzen Estouteville maitatzen. Tournongo ande-
reak esan zion berak kontsolatzen zuela senarra-
ren heriotzaz eta bera zela bakardade handi
hura uztearen arrazoia, eta Sancerreri iruditu
zitzaion gu biok hartu erabakia zela horren zer-
gatia, alegia, hark ez zuela jadanik atsekabetua
agertu behar gehiago. Tournongo andereak,
beren arteko hartu-eman hura ezkuta zezala
onartarazi zion Estoutevilleri, eta bidenabar,
aitaren aginduz ezkontzera behartua zegoelako
itxurak egin zitzala, andere hark bere izen onari
zion errespetuaren ondorioa balitz bezala. Eta
aldiz, Sancerre abandonatzeko baizik ez zen,


hark zertaz kexaturik izan ez zezan. Beharrezkoa
da, beraz, ni berriro hara itzul nadin —segitu
zuen Clevesko jaunak— dohakabe hori ikustera,
eta uste dut beharrezkoa dela orobat, zu ere
Parisa itzul zaitezen. Ordu da jendea ikus deza-
zun, eta ukorik ezin egin diezaiokezun bisitari
kopuru amaigabe hori etxean har dezazun.

Clevesko andereak ontzat hartu zuen itzul-
tzea, eta biharamunean bertan itzuli zen.
Nemoursko jaunaz zen bezainbatean, Clevesko
anderea inoiz baino are lasaiago aurkitzen zen.
Chartresko andereak hiltamuan esandako guz-
tiak eta haren heriotzaren oinazeak sorgortasun
bat sortua zioten bere sentimenduetan, eta
horrek, guztiz ezabatuak zeudela sinestarazi
zion.

Iritsi zeneko arratsean bertan, dofin anderea
etorri zitzaion ikustera, eta haren doluan izan
zuen partea aitortu ondoren, esan zion, pentsa-
kizun triste haiek urruntze aldera, ezaldi hartan
gortean gertatutako gauza guztiak nahi zizkiola
erakutsi. Isilpeko gauza asko kontatu zizkion
berehala.


— Baina, batez ere, irrikaz nago zuri konta-
tzeko —gaineratu zuen— Nemoursko jauna itsu-
tuki maitemindua dagoela, eta adiskiderik mine-
nek ere, haren ezkutukoen berri jakin ez, eta gai-
nera, ezin asma dezaketela nor izan daitekeen
haren maiteñoa. Maitasun hori, alabaina, hain da
indartsua, koroa baten itxaropena gutxiestera,
edo hobeto esan, abandonatzera eraman baitu.

Dofin andereak berehala azaldu zuen Ingala-
terran gertatua.

«Anvilleko jaunak esanda jakin dut —segitu
zuen— esan berri dizudana. Gaur goizean konta-
tu dit nola Nemoursko jaunaren bila irten ziteze-
la agindu zuen bart erregek, Lignerollesen gutun
batzuei buruz hari hitz egiteko asmoz, zeinak,
Ingalaterratik itzultzeko eskaerarekin batera,
erregeri idatzi baitio jada ezin desenkusa deza-
keela Nemoursko jaunaren atzerapena Ingalate-
rrako erreginaren aurrean; erregina hura gaitzi-
tzen hasia dagoela, eta oraindik baiezkorik eman
ez badu ere, nahikoa esan duela bidaia bat egi-
tera menturarazteko. Erregek Nemoursko jauna-
ri irakurri dio gutun hori, eta hark, serioski hitz
egin ordez, hastapenetan egin zuen moduan,


barre, txantxa, eta trufa besterik ez du egin Lig-
nerollesen itxaropenen bizkarretik. Hark esana
da, baldin Ingalaterrara joatera menturatuko
balitz erreginaren ustezko senargai bezala,
horren arrakastaz ziur egon gabe, Europa guz-
tiak gaitzetsiko liokeela bere ausarkeria.

»Bidenabar, iruditzen zait —gehitu zuen
Nemoursko jaunak— alferrik galduko nukeela
nire denbora, baldin orain egingo banu bidaia
hori, Espainiako erregea erregina horrekin
ezkontzeko eginbideetan dabilenean. Menturaz
ez zen aurkari beldurgarria izango gorteatze
kontua balitz soilik, baina uste dut, ezkontza bat
tarteko denean, Berorren Maiestateak ez didala
gomendatuko harekin lehian hasterik».

«Oraingo honetan gomendatuko nizuke —
berrekin zion erregek—, baina ez zenuke hari
lehian zer irabazirik. Badakit beste pentsakizun
batzuk darabiltzala, eta, ibiliko ez balitu ere, hain
egoera txarrean irten zen Marie erregina Espai-
niako uztarritik, sinestezina baita haren ahizpak
berriro hara itzuli nahi izatea, eta elkarrekin
batera dauden hainbeste koroen distirak lilura-
tzea».


«Baldin distira horrek ez balu liluratuko —
ihardetsi zion Nemoursko jaunak—, irudi luke
maitasunean zoriontsu bizi nahiko lukeela.
Milord Courtenay maitatua du lehendik; badira
zenbait urte horretaz. Marie erreginak ere maite
izan zuen, eta harekin ezkonduko zen, Ingalate-
rra guztiaren onespenaz, jakin ez balu Elisabeth
ahizparen gaztetasunak eta edertasunak gehia-
go hunkitzen zutela erreinatzeko itxaropenak
baino. Berorren Maiestateak badaki hark bi
horiengana sentitu zuen jelosiazko oldarrak bul-
tzaturik, presondegian sartu zituela bi-biak,
ondoren Milord Courtenay erbesteratu zuela, eta
azken buruan, Espainiako erregearekin ezkon-
tzera deliberatu zela bera. Uste dut Elisabethek,
egun tronuan ezarria baitugu, laster deituko
duela milord hori bere ondora, eta jada lehendik
maitatu duen gizon bat aukeratuko duela, oso
atsegina bera, berarengatik hainbat eta hainbat
sofrimendu pasea, eta ez inoiz ikusi ez duen bes-
teren bat».

«Zure iritzikoa nintzateke —erantzun zion
erregek— baldin Courtenay oraindik bizirik bale-
go, baina jakin dut, eta badira zenbait egun


horretaz, Paduan hil dela, non atzerriratua bai-
tzeukaten. Argi dakusat —gehitu zuen,
Nemoursko jaunari agur esanez— beharrezkoa
dela zure ezkontza dofin jaunarena balitz bezala
prestatzea, eta enbaxadoreak bidaltzea Ingala-
terrako erreginaren ezteietara».

»Anvilleko jauna eta Bidamo jauna, horiek
ere erregeren etxean baitzeuden Nemoursko
jaunarekin batera, etsirik zeuden Nemoursko
jauna menderatua daukan maitasun hori bera ez
ote den hain xede handiosetik urrunarazten
duena. Bidamoak, zeinak beste inork baino hur-
bilagotik jarraikitzen baitio, Martiguesko ande-
reari adierazi dio hainbeste aldatu dela printze
hori, jada ez baitu ezagutzen, eta gehiena txun-
ditzen duena inolako hartu-emanetan ez ikustea
dela, ez eta ezkutatzen den ordu jakinik ere, eta
horregatik uste du, ez duela inolako hartu-ema-
nik maite duen pertsonarekin, eta horrexek bila-
karazi duela Nemoursko jauna hain ezezagun,
berak dion maitasuna bihurtzen ez dion emaku-
me bat maite duelako, hain zuzen.»

Nolako pozoia Clevesko anderearentzat dofin
anderearen hizketaldia! Nola ez zuen, bada,


bere burua ikusiko izen ezagunik gabeko pertso-
na hartan, eta nola ez zen sentituko, bada, esker
onez eta samurtasunez hunkitua, jakinik beraren
bihotza erdiratua zuen printze hark, susmagarri
ezin gerta zekiokeen bide batetik, berarengana-
ko amodioa ezkutatzen ziola mundu guztiari, eta
berarenganako maitasunagatik uko egiten ziola
koroa baten itxaropenari? Halatan, ezin adieraz
liteke, ez zer sentitu zuen, eta ez nolako asaldu-
ra jabetu zitzaion ere. Dofin andereak arretaz
behatu izan balio, aise igarriko zuen esan berriak
zizkion gauzak ez zitzaizkiola axolagabe. Baina
nola ez baitzuen egiaren inolako aierurik, solasa-
ri lotu zitzaion berriro, horri buruz inolako gogo-
etarik egin gabe.

— Anvilleko jaunak —gaineratu zuen—, zei-
nak, esan berri dizudan legez, xehetasun oro
eman baitit, bera baino jakitunago irizten dit.
Halako iritzi ona du nire xarmez, ezen etsia bai-
tago Nemoursko jaunarengan hain aldaketa han-
diak eragin ditzakeen pertsona bakarra nerau
naizela.


Dofin andereak esandako azken ele horiek,
une batzuk lehenago eragin zioten ez bezalako
aztoramena sortu zioten Clevesko andereari.

— Aise aski bil ninteke nerau ere Anvilleko
jaunaren iritzira —ihardetsi zuen—, izan ere, bis-
takoa baita, Madame, berori bezalako printzesa
batek baizik ezin dezakeela Ingalaterrako erregi-
na errefusatzea eragin.

— Aitortuko nizuke baneki —iharduki zion
dofin andereak—, eta jakingo nuke egia balitz.
Gisa horretako grinak ez zaizkio itzurtzen eragin
dituenari, berauek baitira lehenak konturatzen.
Nemoursko jaunak sekula ez dit zenbait arraita-
sun arin baizik agertu, baina halere, hain alde
handia dago oraindaino niregana izan duen
jokaeraren eta orain duenaren artean, ezen argi
erantzun baitiezazuket ni ez naizela, inondik ere,
Ingalaterrako koroari dion axolagabekeriaren
arrazoia.

Zure ondoan airean joaten zait gogoa —gehi-
tu zuen dofin andereak— eta ahaztu egiten zait
Madame ikustera joan beharra dudala. Badakizu
bakea gauzatzear dagoela, baina ez dakizu
Espainiako erregeak ez duela ezein artikulu


onartu nahi izan, printzesa horrekin bera ezkon-
tzeko baldintzapean izan ezik, eta ez don Carlos
bere seme printzea. Errege, horretara deliberatu
aurretik, guztiz atsekabetu da, baina azkenean
onetsi du, eta oraintxe joana da Madamerenga-
na, berri hori jakinaraztera. Bihozmindurik dago-
elakoan nago, Espainiako erregearen adin eta
umoreko gizon batekin ezkontzea ez baita gauza
atsegingarria, batik bat harentzat, zeinak lehen
gaztetasunaren xalotasun guztiari edertasuna
eransten baitio, eta ikusi gabe ere, zaletasuna
izan dion printze gazte batekin ezkontzeko irri-
kaz baitzegoen. Ez dakit desiratzen duen mene-
kotasun guztia aurkituko duen erregek haren-
gan. Hura ikus dezadala agindu dit, badakielako
hark maite nauela, eta uste duelako botererik
izan dezakedala haren gogoan. Ondoren, beste
bisitaldi bat egingo dut aski desberdina. Eleketa
alaian aritzera joango naiz erregeren arreba
Madamerengana. Dena erabakita dago Saboiako
jaunarekin ezkon dadin. Hura hementxe izango
da denbora gutxi barru. Printzesa honen edade-
ko inor ez da sekula hain pozez beterik egon
ezkonduko dela eta. Inoiz ikusi ez den edertasun


eta handitasun batez agertuko da gortea, eta
atsekabeturik bazaude ere, beharrezkoa zaigu
etor zaitezen, atzerritarrei hala-holako edertasu-
nik ez dugula ikusarazten laguntzera.

Hitz horien ondoren, dofin andereak agur
esan zion Clevesko andereari, eta biharamu-
nean, mundu guztiak jakin zuen Madameren
ezkontzaren berri. Hurrengo egunetan, errege-
erreginak Clevesko anderea ikustera joan ziren.
Nemoursko jaunak, zeinak sekulako egonezinez
iguriki baitzuen haren etorrera eta sutsuki desi-
ratzen baitzuen lekukorik gabe hitz egin ahal iza-
tea, mundu guztia irtenik inor gehiago etorriko
ez bide zen ordura arte itxaron zuen haren etxe-
ra joateko. Halaxe, bere asmoak burutu, eta
azken bisitariak irteten ari zirela iritsi zen bera.

Printzesa ohean zegoen etzanda, bero egiten
zuen, eta Nemoursko jaunaren ikustaldiak gorri-
tasun bat eragin zion, haren edertasuna inondik
ere urritu ez zuena. Nemoursko jauna aurrez
aurre eseri zitzaion, zinezko amodioek sortu ohi
duten uzkurtasun eta herabetasunaz. Denbora
batez egon zen hitzik egin ezinik. Clevesko ande-
rea ere hura bezain uzkur zegoen, eta halatan,


denbora luzez gorde zuten isiltasuna. Azkenik,
Nemoursko jaunak hizketari ekin, eta zenbait
konplimendu egin zizkion haren atsekabeari.
Clevesko anderea, gai hari buruzko elkarrizketa-
rekin segitzeari eder iritzirik, luzaz mintzatu
zitzaion eduki berri zuen galeraz, eta azkenik
esan zion, denborak bere oinazearen bortxa
gutxitu liezaiokeen arren, hain bihotzondoko
larria geratuko zitzaiola betiko, ez baitzen seku-
la lehengo bera izango beraren umorea.

— Atsekabe handiek eta maitasun grina bor-
titzek —iharduki zuen Nemoursko jaunak— alda-
keta handiak eragin ohi dituzte gogoan; nitaz
den bezainbatean, Flandesetik itzuli naizenez
geroztik, ez dut neure burua ezagutzen. Jende
askok igarri du aldaketa hori, eta dofin andereak
berak ere horretaz hitz egin zidan atzo.

— Egia da —erantzun zuen Clevesko ande-
reak— hark igarri duela, eta uste dut entzuna
diodala zerbait horri buruz.

— Ez zait desplazer, Madame —segitu zuen
Nemoursko jaunak— hura horretaz ohartu izana,
baina nahiago nuke ez baledi hura bakarra izan
horretaz ohartua. Zenbait pertsonaren aurrean


ez gara ausartzen geure amodioaren agerbiderik
ematen axolagabeak zaizkien gauzen bidez bai-
zik, eta maite ditugula aditzera ematera ausar-
tzen ez garenez, nahi izaten dugu ikus dezatela,
bederen, ez dugula nahi beste inork maita gai-
tzan. Nahi izaten dugu jakin dezatela ez dagoela
edertasunik, zeinahi mailatakoa ere, axolagabe-
ziaz baizik behatuko ez diogunik, eta halaber, ez
dagoela erdietsi nahi dugun koroarik, haiek
berriro gehiago ez ikuste aldera. Emakumeek —
segitu zuen—, berengana dugun amodiozko isu-
ria juzkatzean, kontuan izan ohi dute zenbateko
arta hartzen dugun berei laket izaten edo beren
lagunartea bilatzen, baina ez da gauza zaila
haien bila ibiltzearen plazerrera abandonatzea.
Zailena, aitzitik, horretatik ihes egitea da, haien
alde ditugun sentimenduak jendeari eta are
haiei ere agertarazteko beldurrez. Eta benetako
atxikimendu bat are hobeki adierazten duen
zera, izan garenaren guztiz bestelako bilakatzea
da, eta inolako handinahirik edota plazerrik ez
izatea, bizitza guztian bataren nahiz bestearen
atzetik ibili ondoren.


Clevesko andereak ongi baino hobeto uler-
tzen zuen hitz horietan zeukan partea. Iruditzen
zitzaion erantzun egin behar ziela, eta halakorik
ez paira. Iruditzen zitzaion, orobat, ez zituela
entzun behar, ez eta aditzera eman behar ere
berari zuzenduak bailiran hartzen zituenik. Uste
zuen hitz egin behar zuela, eta uste zuen ez
zuela deus esan behar. Nemoursko jaunaren
solasa atsegingarria eta iraingarria zitzaion hein
berean. Dofin andereak pentsarazi zion guztia-
ren berrespena zekusan hitz haietan; adeitasu-
netik eta begirunetik zerbait bazutela iruditzen
zitzaion, baina aldi berean ausarkeriatik zerbait
eta adigarritik aski ere bai. Clevesko andereak
printze haren aldera zuen isuriak, ezin mendera-
tuzko asaldura eragiten zion. Izan ere, atsegin
dugun gizon baten hitzik ilunenek aztoramen
handiagoa eragin ohi digute, atsegin ez dugun
gizon baten aitormen irekienek baino. Hala
bada, zer ihardetsi ez zekiela geratu zen, eta
Nemoursko jauna haren isiltasunaz ohartuko
zen, zeinak ez baitzion aieru txarrik sortuko
segur, baldin eta Clevesko jaunak elkarrizketa
hura eta bisita bera ere bukarazi ez balitu.


Printze hura Sancerreren berriak kontatzera
zetorkion emazteari, baina Clevesko andereak
ez zuen jakinahi berezirik abentura haren jarrai-
penaz. Hain zegoen aztoratua gertatu berria
zenaz, nekez ezkuta baitzezakeen bere gogoa-
ren kezkagarria. Gogoeta egiteko aske sentitu
zenean, argi ikusi zuen zein erraturik zegoen,
Nemoursko jauna axolagabea baizik ez zitzaiola
uste izanik. Nemoursko jaunak esan berri zionak,
hark iguriki zezakeen zirrara guztia eragin zion,
eta halaber, haren amodioaz guztiz konbentzia-
razi. Printze haren ekintzak ongiegi lotzen
zitzaizkien hitzei, eta ez zioten zalantzarako
biderik uzten printzesa hari. Clevesko anderea,
harrezkero, ez zen loriatuko gehiago maiteko ez
zuenik, eta inoiz horren agerbiderik ez ematea
desiratu zuen soilik. Langintza zaila zen ordea,
dagoeneko ezagutzen baitzituen horren nekeak.
Bazekien hori erdiesteko bide bakarra printze
haren presentzia saihestea zela, eta doluak ohi
baino bakartiago bizitzeko modua eskaintzen
zionez, estakuru horrezaz baliatu zen hark ikus
zezakeen lekuetara gehiago ez joateko. Hala,
beraz, tristezia sakon batek kolpatu zuen; ama-


ren heriotzak zirudien horren arrazoia eta ez
zuten beste arrazoirik bilatu.

Nemoursko jauna etsia zegoen ez zuela
andere hura ia inoiz gehiago ikusiko, eta jakinik
ez zuela aurkituko gorte osoa egon ohi zen ezein
bilkura eta dibertimendutan, bera ere ezin zite-
keen delibera haietan agertzera. Ehizarako zale-
tasun handi baten itxurak egin zituen, eta erre-
ginen etxeetan bilkurak egiten ziren egunetan
ehizaldiak prestatzen zituen. Erialdi arin bat
aitzakiatzat baliatu zuen etxean geratzeko, eta,
bidenabar, Clevesko anderea agertuko ez zela
ongi zekien leku guztietara ez joateko.

Clevesko jauna ere denbora bertsuan eritu
zen gutxi gora-behera. Emaztea ez zen haren
gelatik irten erialdiak iraun zuen bitartean, baina
onera egin eta jendea ikusten hasi zenean —
horien artean Nemoursko jauna, zeinak, atsegi-
na izateko estakuruaz, hantxe ematen baitzuen
egunaren zatirik handiena—, Clevesko andereak
uste izan zuen ez zuela leku hartan gehiago ego-
terik. Hura etorri zen lehen egunetan, ordea, ez
zuen handik irteteko indarrik izan. Denbora
luzeegi zen hura ikusi gabe, ikusi nahi ez izatera


deliberatzeko. Printze hark, gai orokorrei buruz-
koa zirudien hizketa modu batez, nahiz Clevesko
andereak ongi konprenitzen zuen —bazuelako
zerikusirik hark etxean esan zionarekin—,
modua aurkitu zuen Clevesko andereari aditzera
emateko amets egitera joaten zela ehizara, eta
ez zela bilkuretara joaten bera ez zelako halako-
etan izaten.

Clevesko andereak, azkenik, senarraren
gelatik irteteko deliberoa hartu zuen, Nemours-
ko jauna han aurkituz gero. Alabaina, izugarrizko
bortxa batez baizik ez zuen lortu. Printze hark
argi ikusi zuen, halere, ihesean zebilkiola, eta
hagitz hunkitu zuen horrek.

Clevesko jaunak ez zion kontu gehiegirik egin
emaztearen jokabideari hasieran, baina ohartu
zen azkenik hark ez zuela bere gelan egon nahi
izaten jende ugari zenean. Horretaz mintzatu
zitzaion, eta emazteak ihardetsi zion ez zuela
uste, egokitasunez, arratsero gorteko pertsona
gazteenekin elkartzea komeni zitzaionik. Ordu
arte ohi zuena baino bizimodu bakartiagoa era-
matea ontzat eman zezala eskatzen zion, zeren
bertuteak eta amaren presentziak gauza gehiegi


onetsi baitzituzten, beraren edadeko emakume
batek ezin eraman zitzakeenak.

Clevesko jaunak, zeina eztitasun eta begiru-
ne handiz jokatzen baitzen eskuarki bere emaz-
tearekin, ez zuen jokaera hura agertu orduan,
eta esan zion ez zuela inola ere nahi jokabidez
alda zedin. Clevesko anderea esateko puntuan
egon zen zurrumurrua zabaldu zela jendartean
Nemoursko jauna beraz maitemindurik zegoela,
baina ez zuen haren izenik aipatzeko indarrik
izan. Ahalketu zen, halaber, sasi-arrazoi batez
baliatu nahi izan zuelako, eta berari buruz hain
iritzi ona zuen gizon bati egia desitxuratu nahi
izan ziolako.

Zenbait egun geroago, zirkuluaren garaian,
erreginarenean zegoen errege. Horoskopoez eta
iragarpenez ari ziren solasean, eta iritzi kontraja-
rriak zituzten halakoei zor zitzaien sinesmenaren
gainean. Erreginak fede handia ematen zien;
haren iritziz, hainbeste gauza iragarri ondoren
hainbeste ziren gertatuak, ezen ezin duda baitzi-
tekeen ziurtasunik ez zegoela zientzia hartan.
Beste batzuek zioten, aldiz, iragarpen kopuru
amaigabea eginagatik ere, hain gutxi zirela egia


bilakatu, ezen argi ikus baitzitekeen halabeha-
rraren fruitu baizik ez zirela.

— Behinola, jakinmin handia izan nuen etor-
kizunaz —esan zuen erregek—, baina hainbeste
gauza faltsu eta hain egiantza gutxiko esan diz-
kidate, etsirik bainago ez dagoela deus ziurtasu-
nez jakiterik. Duela zenbait urte, gizon bat etorri
zen hona, astrologia gaietan entzute handikoa.
Mundu guztia joan zitzaion ikustera. Ni ere joan
nintzen besteak bezalaxe, baina nor nintzen
azaldu gabe, eta Guiseko eta Escarsko jaunak
eraman nituen neurekin. Aurretik pasatzeko
esan nien. Astrologoa, alabaina, nigana zen
lehenik zuzendu, beste bien nagusi juzkatu
banindu bezala. Menturaz ezagutzen ninduen.
Nolanahi ere den, gauza bat esan zidan, nire
ezagutzarik ez zuela konbentzitu ninduena. Ira-
garri zidan dueluan hilko nindutela. Gero, Guise-
ko jaunari esan zion gibeletik hilko zutela, eta
Escarsi, zaldi batek burua hautsiko ziola ostikoz.
Iragarpen hark mindu egin zuen Guiseko jauna,
ihes egiteaz salatu izan balute bezala. Escars ez
zen batere poztu jakin zuenean hain istripu zori-
gaiztoko batez amaituko zuela bizitza. Azke-


nean, arras muzindurik irten ginen hirurak astro-
logoarenetik. Ez dakit zer gertatuko zaien Guise-
ko jaunari eta Escarsi, baina ez dirudi, inondik
ere, ni dueluan hilko naizenik. Bakea egin dugu
orain berriki Espainiako erregeak eta biok, baina
egin ez bagenu ere, ez dut uste gudukatuko
ginatekeenik, edota desafiatuko nukeenik, nire
aita errege zenak Carlos V.a desafiatu zuen
bezala.

Erregek iragarri zioten zorigaitzaren berri
eman zuenean, astrologiaren alde zeudenek ber-
tan behera utzi zuten horren aldezpena, eta
ados etorri ziren ez zitzaiola inolako sinesterik
eman behar.

— Nitaz den bezainbatean —esan zuen ahots
goran Nemoursko jaunak—, mundu osoan hala-
ko sinesteei gutxien zor dien gizona nauzue —
eta Clevesko anderearengana jiratuz, aldame-
nean baitzeukan—: iragarri didate —esan zion
ahapetik— zoriontsu izango nintzela maitasunik
bortitzena eta adeitsuena izango diodan pertso-
naren ontasunei esker. Zerorrek juzkatzen ahal
duzu, Madame, iragarpenak sinetsi behar ditu-
danentz.


Dofin andereak, zeinak uste izan baitzuen,
Nemoursko jaunak ahots goran esan zuenaren
kariaz, egindako iragarpen faltsuren bat-edo
zatekeela ahapean zioena, galdegin zion printze
hari ea zer zen Clevesko andereari esan berri
ziona. Hain gogo biziko pertsona izan ez balitz,
harri eta zur utziko zukeen galdera hark, baina
solasari deblauki berrekin, eta:

— Esaten nion, Madame —ihardetsi zuen—,
iragarpenek hain fortuna handira nautela gora-
tzen, ez bainintzateke ausartuko halakorik desi-
ratzera ere.

— Baldin iragarpen hori besterik ez badizute
egin —iharduki zion dofin andereak irribarrez—,
eta Ingalaterrako afera gogoan dudalarik,
gomendatuko dizut ez dezazula arbuia astrolo-
giaren izen ona, arrazoiak aurki baititzakezu
horren alde agertzeko.

Clevesko andereak ongi ulertu zuen zer esan
nahi zuen dofin andereak, baina ongi zekien,
halaber, Nemoursko jaunak adierazi nahi izan
zuen fortuna hura ez zela Ingalaterrako errege
izatea. 


Nola denbora luzea igaro baitzen Clevesko
andereari ama hil zitzaionetik, beharrezkoa zen
jendartean agertzen hastea, eta gorteko eginbi-
deak ohi zituen moduan betetzea. Dofin ande-
rearen etxean ikusi ohi zuen Nemoursko jauna.
Clevesko jaunaren etxean ere ikusten zuen,
sarritan etortzen baitzen hara, bere edadeko
beste zenbait pertsona presturekin batera,
gehiegi ez nabarmentzearren. Baina Clevesko
andereak aztoraturik baizik ezin zezakeen ikus,
eta hark aise aski igartzen zion hori.

Haren behakoa saihesten eta beste edonori
baino gutxiago hitz egiten hainbat neke hartua-
gatik ere, barne-mugida batek eraginda zenbait
gauza itzuri zitzaizkion, zeintzuek printzeari pen-
tsarazi baitzioten bazuela tokitxoren bat Cleves-
ko anderearen bihotzean. Hain ernea ez zen
beste edozein gizon ez zatekeen horretaz ohar-
tuko menturaz, baina printze hura, hainbeste
aldiz izan zen ordurako maitatua, zail baitzen
hark ez jakitea noiz maite zuten. Argi zekusan
Guiseko zalduna beraren aurkaria zela, eta beste
printze hark ere bazekien Nemoursko jauna
halaxe zela berarentzat. Gortean egia ezagutzen


zuen gizon bakarra zen hura. Zeuzkan interesek
besteak baino begizoliago bilakatu zuten. Horre-
la, beren sentimenduez zuten elkar ezagutzak,
halako garraztasun bat eragiten zien, gauza guz-
tietan suma zitekeena, nahiz ez ziren iritsi liskar
batean lehertzera. Hala eta guztiz ere, elkarren
kontra zeuden gauza guztietan. Beti kontrako
alderdietan egongo ziren zinta-karreretan,
borrokaldietan, oztopo-lasterketetan eta erregek
parte hartzen zuen dibertimendu guztietan, eta
hain zen handia elkarri zioten ondamua, ezin
baitzitekeen inola ere ezkuta.

Clevesko andereari sarritan etortzen zitzaion
gogora Ingalaterrako afera. Iruditzen zitzaion
Nemoursko jaunak ezingo ziela buru egin errege-
ren aholkuei eta Lignerollesen eskariei. Clevesko
andereak kezkaz zekusan Lignerolles oraindik
itzuli gabea zela, eta egonezinez igurikitzen
zuen haren etorrera. Haren mugimenduak segitu
izan balitu, arta handiz jakingo zituen afera
haren nondik norakoak oro, baina jakinmina era-
giten zion sentimendu horrek berak, hori ezkuta-
tzera hertsatzen zuen, eta Elisabeth erreginaren
edertasunaz, adimenduaz eta umoreaz landa, ez


zuen besterik jakin. Haren potret bat eraman
zuten behin erregerenera, desio zukeena baino
ederragoa iritzi ziolarik, eta ezin izan zuen etsi
ederragotua zegoela esan gabe.

— Ez dut hala uste —ekin zion dofin ande-
reak, hura ere hantxe baitzegoen—; printzesa
horrek fama du ederra dela eta ohikoa baino
askoz gorago dagoen adimena duela, eta ongi
dakit hori, eredutzat jarri izan didatelako bizitza
guztian. Maitagarria behar du izan, baldin bere
ama Bolenako Anaren antzik badu. Emakume
batek inoiz ez du hark adina xarma eta lilura
izan, ez izaeran eta ez jokaeran ere. Entzuna dut
haren begitarteak bazuela zerbait bizigarri eta
bereizgarri, eta ez zuela gainerako edertasun
ingelesen inolako antzik.

— Iruditzen zait, halaber —berrekin zion Cle-
vesko andereak—, Frantzian sortua zela esan
izan dutela.

— Hala uste dutenak erraturik daude —eran-
tzun zuen dofin andereak—. Bi hitzetan kontatu-
ko dizut haren historia:

«Ingalaterrako etxe on batean sortu zen.
Henri VIII.ak haren ama-ahizpak maitatu zituen,


eta susmoa ere izan dute haren alaba ez ote
den. Henri VII.aren arrebarekin, Louis XII.aren
emazte izango zenarekin, etorri zen hona. Prin-
tzesa gazte eta atsegin hark atsekabe handia
hartu zuen, senarra hil ondoren Frantziako gor-
tea utzi behar izan zuenean, baina Bolenako Ana
ezin izan zen partitzera deliberatu, bere ande-
rearen gurari berak eduki arren. Errege zendua
hartaz maitemindurik zegoen, eta Claude erregi-
naren ohorezko andere-lagun bezala geratu zen.
Erregina hura hil eta gero, erregeren arreba Mar-
guerite andereak —Alençongo dukesa, eta gero-
ra Nafarroako erregina izan zenak, zeinari buruz-
ko ipuinak ikusiak izango baitituzu—, bere ondo-
ra deitu zuen, eta printzesa haren aldamenean,
erlijio berriaren hastapenak ikasi zituen. Ingala-
terrara itzuli zen geroago, eta han, mundu guz-
tia liluratu zuen. Herri guztiek gogoko dituzten
frantses jokamoldeak agertzen zituen: ongi
abesten zuen eta miresgarriki dantzatzen zen.
Aragoako Katalina erreginaren ohorezko andere-
lagun izendatu zuten, eta errege Henri VIII. zora-
menez maitemindu zen hartaz.


»Wolseyko kardinalak, haren begikoa eta
lehen ministro zenak, aitasantutza lortzea irrika-
tu zuen, baina nonbait, enperadorearekin pozik
izaki ez —ez baitzion sustengurik eman asmo
horretan—, mendeku hartzea erabaki zuen, eta
bidenabar, haren errege eta nagusiak Frantzia-
rekin bat egin zezala lortzea. Henri VIII.ari sines-
tarazi zion enperadorearen izebarekin gauzatu
ezkontza hura baliogabea zela, eta Alençongo
dukesarekin ezkontzea proposatu zion, zeinaren
senarra orduantxe hil berria baitzen. Bolenako
Anak, goranahi handiak zeuzkanez, erregetzara
gidatuko zuen bide bat bezala zekusan dibortzio
hura. Lutherren erlijioaren hastapenak ematen
hasi zitzaion Ingalaterrako erregeari, eta Erro-
man Henriren dibortzioa faboratzera bultzatu
zuen errege zendua, modu horretan Alençongo
anderearekin ezkonduko zela espero baitzuen.
Wolseyko kardinalak, beste estakuru batzuk
baliatuz, Frantziara bidal zezatela erdietsi zuen,
afera hori bideratzera, baina haren nagusiak ez
zuen onartu halako proposamenik egin zedin,
eta agindu bat bidali zuen Calaisera, ezkontza
horren gainean hitzik ere ez zezatela egin.


»Frantziatik itzuli zenean, erregeren gisako
ohoreekin egin zioten harrera Wolseyko kardina-
lari. Erregeren ezein begikok ez ditu inoiz harro-
keria eta handikeria hain gora eraman. Berak
apailatu zuen bi erregeen arteko elkarrizketa,
eta egin, Boulognen egin zen. François I.ak Henri
VIII.ari eskua luzatu zion, baina hark ez zuen
hartu nahi izan. Egundoko arrandiaz egin zuten
elkarrekiko lehen hartu-emana, eta berentzat
eginarazi zituzten janzkiak bezalakoak trukatu
zituzten. Oroitzen naiz entzun izana nola errege
zenduak Ingalaterrako erregeari bidali zizkionak
karmin koloreko satinezkoak ziren, triangeluan
apain-apain jarriak eta perla eta diamantez
josiak, bai eta belus txuriko jantzi bat ere, urrez
bordatua. Boulognen zenbait egun egin ondoren,
Calaisera itzuli ziren berriro. Bolenako Anak
Henri VIII.arenean hartu zuen ostatu, erregina
baten pareko handitasunez, eta François I.ak
ere, benetan hala balitz bezalako opariak egin
eta ohore berberak eskaini zizkion. Azkenik,
bederatzi urteko amodio baten ondoren, harekin
ezkondu zen Henri, beraren lehen ezkontza
desegin zedin itxaron gabe, zeina aspaldidanik


eskatua baitzuen Erroman. Aita santuak haren
kontrako eskumikuak bota zituen berehala, eta
Henri, hainbesteraino sumindu zen, ezen, erlijio
buru gisa agerturik, dakusazun zorigaiztoko
mudantza horretara bultzatu baitzuen Ingalate-
rra osoa.

»Bolenako Anak ez zuen luzaroan dastatu
handitasun hura. Izan ere, Aragoako Katalina hil-
dakoan handitasun hura sendotua zuela uste
izan bazuen ere, halako egun batez, beraren
anaia Rocheforteko bizkondeak antolatzen
zituen zinta-karreretara gorte guztiarekin batera
joana zelarik, hain jelosia bortitzak kolpatu zuen
errege, ezen brastakoan alde egin baitzuen eki-
taldi haietatik, eta Londresa itzuli zenean mana-
tu zuen erregina, Rocheforteko bizkondea eta
printzesaren maitale nahiz isilmandataritzat
zeuzkaten beste guztiak atxilotu zitzatela. Jelos-
kortasun hura orduantxe jaioa zela zirudien
arren, bazen zenbait denbora Rocheforteko biz-
kondesak kezka hori sortua ziola, zeinak, sena-
rrak erreginarekin zuen lotura hertsia jasan ezi-
nik, erregeri ikusarazi baitzion adiskidetasun
horrek zuela hobena, eta horrela, printze hark,


zeinak Jeanne Seymour ere maite baitzuen bes-
talde, Bolenako Anarekikoak egiteaz beste
desiorik ez zuen izan. Hiru aste baino lehen,
erregina horren eta haren anaiaren epaiketa
egin zedila manatu zuen, horiei lepoa moztu, eta
Jeanne Seymourrekin ezkondu zen bera. Anitz
emakume izan zituen ondoren, batzuk arbuiatu
edo besteak erail zituenak, eta horien artean,
Catherine Howard, Rocheforteko kondesaren isil-
mandataria izan zena, eta harekin batera lepoa
moztuz hil zuena. Bolenako Anari egotzi zizkio-
ten krimen berberengatik zigortu zuten hura ere,
eta Henri VIII.a, berriz, ikaragarrizko loditasun
batek itota hil zen.»

Dofin anderearen kontakizuna aditzen egon
ziren dama guztiek eskerrak eman zizkioten
Ingalaterrako gorteari buruz hain irakaspen onak
emateagatik, bai eta, besteak beste, Clevesko
andereak ere, zeinari ezinezkoa izan zitzaion Eli-
sabeth erreginari buruzko hainbat galdera egin
gabe etsitzea. 

Dofin erreginak gorteko emakume eder guz-
tien potret txikituak eginarazten zituen, bere
ama erreginari bidaltzeko. Clevesko andereare-


na amaitu zuten egunean, Dofin anderea haren
etxera joana zen arratsaldea igarotzera.
Nemoursko jaunak ez zuen hutsik egin, eta han-
txe zegoen bera ere. Ez zuen aukerarik galtzen
Clevesko anderea ikusteko, nahiz ez zuen adi-
tzera ematen, haatik, horren bila zebilenik. Hain
zegoen ederra egun hartan, orduantxe maite-
minduko zatekeen, lehendik egon ez balitz. Ez
zen ausartzen, halere, begiak harengan landatu-
rik edukitzera hari orrazketan zebilzkion bitar-
tean, eta beldur zen hari so egoteak sortzen zion
plazerra sobera nabarmendu zekion.

Dofin andereak emaztearen potret txiki bat
eskatu zion Clevesko jaunari, amaitzen ari ziren
beste haren ondoan ikusteko asmoz. Mundu guz-
tiak bere iritzia eman zuen batari nahiz besteari
buruz, eta Clevesko andereak agindu zion mar-
golariari, aurkeztu berria zuten hartan berregoki
zezala zertxobait beraren orrazkera. Margola-
riak, esana betez, potret hura zegoen zorrotik
atera eta, haren gainean lan egin ondoren,
mahaian jarri zuen berriro.

Denbora luzea zen Nemoursko jaunak desira-
tzen zuela Clevesko anderearen potreta eduki-


tzea. Clevesko jaunak zeukana ikusi zuenean,
ezin eutsizko gogoa sentitu zuen samurki maita-
tua sentitzen zen senar baten eskuetatik hura
ebasteko, eta pentsatu zuen, leku hartan zeuden
pertsona guztien artetik, ez ziotela beste inori
baino susmo gehiago hartuko berari.

Dofin anderea ohean zegoen eseria, eta aha-
petik ari zitzaion Clevesko andereari, zeina
haren aurrean baitzegoen zutik. Clevesko ande-
reak, erdi irekiak zeuden errezelen artetik,
Nemoursko jauna hauteman zuen, ohearen oine-
tan zegoen mahaiaren kontra zuelarik bizkarra,
eta ikusi zuen, burua itzuli gabe, zerbait hartzen
zuela abilki mahaiaren gainetik. Ez zitzaion zail
gertatu beraren potreta zela asmatzea, eta hain
asaldatu zen, ezen dofin anderea ohartu baitzen
ez zitzaiola entzuten ari, eta zeri behatzen zion
galdegin zion ahots goran. Hitz horiek entzutean,
itzuli egin zen Nemoursko jauna. Clevesko ande-
rearen begiak topatu zituen, berarengan finka-
tuak artean, eta uste izan zuen bazitekeela egin
berri zuena hark ikusi izana. 

Clevesko anderea aztoratua zegoen oso.
Arrazoiak potret hura eskatzeko agintzen zion,


baina publikoki eskatzea, printze hark berareki-
ko zituen sentimenduak mundu guztiari jakina-
raztea zen, eta bakarka eskatzea, berriz, hark
zeukan amodio grinaz mintzatzera bultzatzea ia.
Azkenik pentsatu zuen hobe zela gauzak bere
kasa joan zitezen uztea, eta asko poztu zen hari
mesede bat egiten ziolako, egiten zionik ere
hark jakin gabe. Nemoursko jaunak, Clevesko
anderearen aztoramenaz oharturik eta horren
arrazoia ere erdi igarririk, hurbildu eta, ahapetik,
esan zion:

— Ikusi baduzu zer egitera ausartu naizen,
joka ezazu arren ontasunez, Andere, eta utzi
iezadazu sinesten ez duzula horren ezagutzarik.
Ez naiz ausartzen besterik eskatzera.

Eta hitz horiek esan eta gero, urrundu egin
zen, erantzun zezan itxaron gabe.

Dofin anderea etxetik irten zen osteratxo bat
egitera, dama guztiek atzetik jarraika zituelarik,
eta Nemoursko jauna bere etxera bakartu zen,
Clevesko anderearen potreta edukitzearen zorio-
na jendaurrean ezin eramanik. Halako maitasun
batek sentiaraz dezakeen atseginik biziena sen-
titzen zuen; izan ere, gorteko pertsonarik maita-


garriena maite zuen, hark ere maita zezala lortu
zuen, hark kontra egin arren, eta haren ekintza
guztietan, lehen gaztetasunaren lañotasunean
amodioak eragiten duen artegatasun eta aztora-
men hori zekusan.

Gauean potret haren bila ibili ziren arta han-
diz. Hark egon behar zuen kaxa aurkitua zute-
nez, ez zuten susmatu ebatsia izan zela, eta non-
bait halabeharrez eroria zatekeela uste izan
zuten. Galera hark Clevesko jauna nahigabetu
zuen, eta haren bila alferrik ibili ondoren, emaz-
teari esan zion, baina halakorik pentsatzen ez
zuela ikusarazteko moduan, zalantzarik gabe
maitale ezkuturen bat eduki behar zuela, eta
hari eman ziola potret hori, edo hark ebatsi zuela
bestela, maitale bat baizik ezin zitekeelako
poztu kaxarik gabeko margolan hura edukirik.

Hitz horiek, nahiz barrezka esan zituen, zirra-
ra bizia eragin zuten Clevesko anderearen izpiri-
tuan, eta kezkaz bete zioten gogoa. Gogoeta
egin zuen Nemoursko jaunaren aldera bultza-
tzen zuen amodio isuriaren bortxaz. Ohartu zen
jada ez zela jabe ez bere hitzez, eta ez bere begi-
tarteaz ere. Oroitu zen Lignerolles itzulia zela:


harrezkero ez zion zertan beldurrik izanik Ingala-
terrako aferari, dofin anderearen gaineko sus-
morik ere ez zuen, baina, azken batean, haren-
gandik babestuko zuen deus ere ez zeukan, eta
beraz, urrunduz baizik ezin zitekeen seguru
egon. Baina nola ez baitzen gauza handik urrun-
tzeko, larritasun handi batean aurkitzen zen,
harentzat ezbehar handiena bide zen horretan
erortzeko zorian; hots, Nemoursko jaunari zion
amodio isuria ikusarazteko zorian. Chartresko
andereak hiltamuan esan zizkion gauza guztiez
oroitu zen, eta, halaber, galaikerien itsasoan
barreneratu baino lehen era guztietako arretak
—izan zitezkeen zailenak izanik ere— har zitzan
emandako aholku guztiez. Gogora etorri zitzaion
Clevesko jaunak, Tournongo andereaz mintzo
zelarik, zintzotasunari buruz azaldu ziona. Irudi-
tu zitzaion Nemoursko jaunaren alde zuen amo-
dio hura aitortu behar ziola. Pentsakizun horrek
luzaz kezkatu zuen; ordea, segituan, halako kez-
karik eduki izanaz harriturik, erokeriatzat jo
zuen, eta zer hauta egin ez jakitearen harrak
ausiki zuen berriro.


Bakea sinaturik zegoen. Elisabeth anderea,
horren aurka gogor lehiatu arren, azkenik delibe-
ratua zen bere aita erregeri obeditzera. Albako
dukea izendatu zuten errege katolikoaren ize-
nean harekin ezkontzera etortzeko, eta aurki
behar zuen iritsi. Saboiako dukea ere itxaroten
zuten, erregeren arreba Madamerekin ezkontze-
ra baitzetorren eta haren ezteiak ere aldi berean
egitekoak baitziren. Eztei horiek ospe handitan
egitea —gortearen zuzentasuna eta handitasuna
nabarmenaraziko zuten libertimenduen bidez—
besterik ez zuen desio erregek. Dantza eta
komedia mailan egin zitezkeen gauzarik handie-
nak proposatu zituzten, baina erregek arrunte-
giak iritzi zien libertimendu horiei, eta distira
handiago batekoak nahi izan zituen. Zaldun-
gudu bat egitea erabaki zuen, non atzerritarrak
gonbidatu eta jende xehea ikusle izan baitzite-
keen. Printze eta jaun gazte guztiak atseginez
bildu ziren erregeren nahira, eta batez ere,
Ferrarako dukea, Guiseko jauna eta Nemoursko
jauna, zeintzuk aise gailentzen baitzitzaizkien
beste guztiei era horretako jardueretan. Horie-


xek hautatu zituen erregek, zaldun-guduko lau
lehiaburu izateko.

Erresuma guztira aldarrika iragarri zuten
ekainaren 15az geroztik Parisko hirian iragaitza
zabalduko zutela, Berorren Maiestate Txit Kris-
tauak nola Ferrarako duke Alphonse Estekoak,
Guiseko duke François Lorrainekoak eta
Nemoursko duke Jacques Saboiakoak hala
manaturik, menturazale guztien kontra defenda-
tzeko, eta lehen borrokaldia zaldiz izango zela
gudatokian, bi saiotan, lau lantza-kolpetara, eta
beste bat gehiago damen alde; bigarren borro-
kaldia, ezpata-kolpez, buruz buru nahiz binaka,
gudazelaiko buruek erabakitzen zuten bezala;
hirugarren borrokaldia oinez, hiru astamakil-
kolpe eta sei ezpata-ukalditara. Halaber, lehia-
buruek hornituko zizkietela lantzak, ezpatak eta
astamakilak, erasotzaileek aukeratu bezala, eta,
lasterka zihoazelarik, inork zaldi bati emanez
gero, lehiatik kanporaraziko zutela. Lau gudaze-
lai buru izango zirela aginduak emateko, eta lan-
tza gehien hautsi eta borrokan hobekien arituta-
ko erasotzaileek sari bat jasoko zutela, horren
balioa epaileek ezkutuan gordeko zutelarik. Era-


sotzaile guztiek, frantziarrek nahiz atzerritarrek,
gudazelaiaren mutur batean mailaditik zintzilik
egongo ziren ezkutuetako bat edo batzuk, auke-
ran, ukitu beharko zituztela. Armada-buru bat
aurkituko zutela han, eta hark egingo ziela kasu,
zeukaten mailaren eta ukitu ezkutuen arabera
erroldatuz. Erasotzaileak beharturik egongo zire-
la beren ezkutu eta armak eramango zituen aito-
ren semeren bat bilatzera, hark mailaditik eseki
zitzan haien arma eta ezkutuak, zaldun-gudua
hasi baino hiru egun lehenago, eta hala ez
bazen, ez zietela harrerarik egingo lehiaburuen
baiespenik gabe.

Gudazelai handi bat eraiki zuten Bastillatik
hurbil, Tournellesko gaztelutik hasi, Saint-Antoi-
ne kalea gurutzatu eta erregeren zalditegiraino
zihoana. Bi saihetsetan mailadiak eta jarlekuak
zeuden, eta halaber, galeria gisako batzuk era-
tzen zituzten zenbait gelatxo estali, begien bete-
garri, eta horietan, pertsona kopuru amaigabea
bil zitekeen. Harrezkero, printze eta jaun guztien
ardura bakarra beharrezko aginduak ematea
izan zen, hala jendaurrean distiraz agertzeko,
nola, bai eta ere, beren guda-ikur eta ezauga-


rrietan beren maiteñoen aipamena egingo zuen
gauza adeitsuren bat gehitzeko.

Albako dukea iritsi baino zenbait egun lehe-
nago, erregek pilota partida bat jokatu zuen
Nemoursko jaunarekin, Guiseko zaldunarekin
eta Chartresko bidamoarekin. Haiek jokatzen
ikustera joan ziren erreginak, atzetik dama guz-
tiak jarraika zihoazkiela, eta besteak beste, Cle-
vesko anderea. Partida amaitu eta gero, pilotale-
kutik irteten ari zirenean, Chastelart dofin erregi-
nagana hurbildu eta esan zion halabeharrak mai-
tasunezko gutun bat utzi berria zuela beraren
eskuetan, Nemoursko jaunaren sakeletik eroria.
Erregina horrek, zeina beti jakinminez egoten
baitzen printze hari zegozkion gauza orotan,
gutun hura eman ziezaiola eskatu zion Chaste-
larti. Dofin anderea, hura hartu, eta berehala
abiatu zen erregina bere amaginarrebaren bila,
zeina erregerekin baitzihoan gudazelaiko lanak
ikustera. Han denboratxo bat eman ondoren,
aspaldi ez zela erosaraziak zituen zenbait zaldi
ekartzeko agindu zuen erregek. Artean hezi
gabeak, zaldi gainera igo nahi izan zuen, eta
atzetik joan zitzaizkion guztiei ere igotzeko


manatu zien. Erregek eta Nemoursko jaunak
suharrenak hautatu zituzten. Zaldi haiek, ordea,
elkarrengana oldartu ziren. Nemoursko jaunak,
errege kolpatzeko beldurrez, atzerantz egin
zuen bortizki, eta zaldien hezilekuko zutoin
baten aurka jotzeraino gidatu zuen zaldia, hala-
ko bortxaz, ezen astinduak kordokarazi egin bai-
tzuen. Lasterka joan ziren harengana, eta larriki
zauritua zegoela uste izan zuten. Clevesko ande-
reak, besteek uste izan zutena baino zaurituago
iritzi zion. Harenganako ardurek halako heinean
erdiratu eta asaldatu zuten, ez baitzen kezkatu
aztoramen hura ezkutatzeaz. Erreginekin batera
harengana hurbildu zen, eta halako aurpegiera
zurbil batez hurbildu ere, ezen Guiseko zalduna
bezain ernea ez zen beste edozein ere ohartuko
baitzatekeen horretaz. Halatan, Guiseko jaunak
aise igarri zion asaldura hura, eta arta gehiago
jarri zuen Clevesko anderea aurkitzen zen egoe-
ran ezen ez Nemoursko jaunarenean. Printzeak
hartu kolpeak hain zorabio larria eragin zion,
denbora batez eduki baitzuen burua heltzen zio-
ten eskuen gainean bermaturik. Burua altxatu
zuenean, Clevesko anderea ikusi zuen lehenik.


Andere haren aurpegian antzeman zuen nolako
errukia sentitzen zuen beraren alde, eta berak
ere, zein hunkitua zegoen jakitera emateko
modu batez behatu zion. Berehala, eskerrak
eman zizkien erreginei, erakutsi zioten ontasu-
nagatik, eta haien aurrean aurkitu zen egoeraga-
tik desenkusatu zen. Erregek atseden hartzera
joan zedila agindu zion.

Clevesko anderea, hartutako izualdia pasa
eta oneratu zenean, berehala gogoeta egiten
hasi zen larrialdi hartan eman zituen agerpideen
gainean. Guiseko zaldunak ez zion denbora
luzean utzi, ordea, hartaz inor konturatu ez zela-
ko itxaropena edukitzen. Eskua luzatu zion guda-
zelaitik kanpora eramateko.

— Nemoursko jauna baino errukarriago
nauzu nerau, Madame —esan zion—. Barka ieza-
dazu zugana dudan begirune hondogabea une
batez ahanzten badut, eta ikusi berri dudan
horrek sentiarazi didan oinaze sakona zure
begietara agertzen badut. Zuri mintzatzeko
adina ausardia hartzen dudan lehen aldia da, eta
azkena ere izango da. Heriotzak, edo betiko
urruntzeak bederen, jada gehiago ezin bizi naite-


keen leku batetik baztertuko naute, zeren zuri
behatzera ausartzen diren guztiak ni bezain
dohakabeak zirela sinestearen kontsolamendu
tristea galdu baitut.

Clevesko andereak hitz lardaskatu batzuekin
baizik ez zuen erantzun, Guiseko zaldunaren
hitzek zer esan nahi zuten ulertu ez balu bezala.
Beste garai batean iraintzat hartuko zukeen
beraren alde zituen sentimenduez hitz egin izan
balio. Une hartan, aldiz, berak Nemoursko jauna-
ren alde zeuzkanez hura ohartarazi izanaren
atsekabea baizik ez zuen sentitzen. Guiseko zal-
duna hain zegoen konbentzitua eta hain oinaze-
tua, egun hartatik bertatik erabaki baitzuen inoiz
ez pentsatzea Clevesko andereak maitatuko
zuela. Baina hain zaila eta hain loriatsua zeritzan
langintza hura albora uzteko, besteren bat
beharko zuen, haren handitasunak arduraturik
edukiko zuena. Rodas menderatzeko gogoa egin
zitzaion. Lehendik ere izan zuen asmo hori. Eta
gaztetasunaren lorean, mende hartako printze
handienetako baten sona erdietsi zuen unean
Heriok mundutik eraman zuenean, bizia galtzeak
sortu zion atsekabe bakarra hain asmo ederra


gauzatzerik ez izana iruditu zitzaion, segurtzat
baitzeukan horren arrakasta, hartuak zituen arta
guztiei esker.

Clevesko anderea gudazelaitik irten ondoren
erreginaren etxera joan zen, gertatutakoa gogo-
an katigaturik. Nemoursko jauna geroxeago iritsi
zen, arropa bikainez jantzia, jazotako ezbehar
hura sentitzen ez zuen gizon baten moduan. Ohi
baino alaiago zirudien, eta ikusi uste zuenak
sortu arraitasunak aire bat zemaion, bere berez-
ko xarma areagotzen ziona. Mundu guztia harri
eta zur geratu zen sartu zenean, eta denek gal-
degin zioten bere egoeraz, Clevesko andereak
izan ezik, zeina tximiniaren aldamenean egon
baitzen, hura ikusi izanaren aztarnarik eman
gabe. Errege, zegoen gelatxotik irten, eta, bes-
teek inguratua zutela ikusirik, bere ondora deitu
zuen, izandako abenturaz mintza zekion.
Nemoursko jaunak, Clevesko anderearen ondo-
ondotik igarotzean, honela esan zion ahapetik:

— Zure errukiaren agerbideak jaso ditut
gaur, Madame, baina ez dira izan inork baino
gehiago merezi ditudan era horretakoak.


Clevesko andereak garbi sumatzen zuen
printze hura jada ohartua zela nolako samurta-
sunez jokatu zen arestian, eta haren hitzek era-
kutsi zioten ez zebilela oker. Jada bere sentimen-
duak ezkutatzeko gauza ez zela ikustea eta Gui-
seko zaldunari horiek agertu izana, mingarria
zitzaion oso. Asko sofritzen zuen, halaber,
Nemoursko jaunak ere ezagutzen zituelako,
baina azken oinaze hori ez zen hain erabatekoa,
eta, nolabait ere, eztitasun batez nahastua zego-
en.

Dofin erregina, zeinak jakinmin handia bai-
tzuen Chastelartek eman gutunak zer zioen ikus-
teko, Clevesko anderearengana hurbildu zen:

— Zoaz gutun hau irakurtzera —esan zion—.
Nemoursko jaunari zuzendua dago, eta, itxura
guztien arabera, beste maitale guztiengandik
urrundu duen maiteño horrena duzu. Ezina
bazaizu orain irakurtzea, gorde ezazu. Zatoz
arratsean nire logelara. Orduan itzuliko didazu,
eta esango didazu idazkera hori ezagutzen al
duzun.

Hitz horiek esan ondoren, dofin andereak Cle-
vesko anderea utzi zuen, hain harriturik eta hala-


ko txundidura batean utzi ere, ezen luzaz egon
baitzen bere lekutik ezin mugiturik. Ezinegonak
eta asaldurak hartua zuten osoki, eta, beraz, ez
zitzaion zilegi erreginarenean gehiago egotea.
Etxera joan zen handik, nahiz hura ez zen etxe-
ra biltzen zen ohiko ordua. Esku dardarti batez
eusten zion gutunari. Hain nahasian zeuzkan
bere pentsakizun guztiak, ez baitzuen bakar bat
ere garbi bereizten; inoiz sentitu ez zuen bezala-
ko oinaze pairaezin eta ezezagun batek inarros-
ten zion barrua. Bere gelatxoan aurkitu zen
bezain laster, gutuna ireki, eta ondokoa irakurri
zuen:

GUTUNA
Sobera maite izan zaitut igar diezadakezun

mudantza nire aldakortasunaren fruitu izan dai-
tekeenik sinesteko. Jakinarazi nahi dizut zure
fideltasun eza dela horren arrazoia. Harriturik
egongo zara, noski, zure fideltasun ezaz mintzo
natzaizulako; izan ere, hain trebeki ezkutatu bai-
tidazu, eta nik ere hainbesteko arta hartu baitut
hori nekiela zuri ezkutatzen, arrazoiz harrituko


zara nik hori ezaguna nuela jakitean. Nerau ere
harriturik nauka zuri deus jakiteko zirriturik utzi
ez izanak. Inoiz ez da nirea bezalako oinazerik
izan. Uste nuen bortxazko amodio bat sentitzen
zenuela nire alde; nik ez dizut ezkutatu zugana
sentitzen nuena, baina bere zabaltasun osoan
agertu dizudan une batean jakin dut iruzur egi-
ten zenidala, beste norbait maite zenuela, eta,
itxura guztien arabera, maiteño berri horren
mesederako sakrifikatu behar ninduzula. Zinta-
karreraren egunean jakin nuen, eta horixe izan
zen ni hara ez joatearen arrazoia. Gaixo iduri
egin nuen nire gogoaren nahasmendua ezkuta-
tzearren, baina zinez nintzen gaixotu, nire gor-
putzak ez baitzuen halako zartada bortitzik jasa-
ten ahal. Hobera egiten hasi nintzenean, aldiz,
oso gaixo nintzelakoa egin nuen berriro, zu
gehiago ez ikusteko eta zuri gehiago ez idazteko
estakurua edukitzearren. Astia hartu nahi izan
nuen zurekin nola jokatu behar nuen delibera-
tzeko. Hogei aldiz hartu eta ezabatu nituen,
atzera, erabaki berberak, baina azkenik, nire
oinazea ikusteko duin ez zinela iritzirik, horrela-
korik ez agertzera deliberatu nintzen. Zure


urguilua kolpatu nahi izan nuen, nire amodioa
bere kabuz jabaltzen zela ikusarazi, modu horre-
tan, zuk eragindako sakrifizioaren prezioa gutxi-
tuko nuelakoan. Ez nizun eman nahi izan, beraz,
zenbat maite zintudan erakusteko aukerarik,
besteen aurrean are maitagarriago ager ez zin-
tezen. Gutun epel eta ilaunak idaztea erabaki
nuen, zure maitasuna eskaintzen zenionaren
gogotik artean ere maite zintudala ezabatzeko.
Ez nuen nahi hura nire gainetik gailentzen zela
nekienik jakin zezan, ez eta haren garaipena are
gehiago handitu zedin ere nire etsipen eta gai-
tzespenen bidez. Uste nuen ez zintudala nahikoa
zigortuko zurekiko loturak apurtuz gero, eta axa-
leko min bat baizik ez nizula emango, baldin eta,
jada maite ez ninduzun une batean, zu maita-
tzeari uzten banion. Beharrezko iritzi nion, hor-
taz, zuk ni maitatzeari, maitatua ez zarela jaki-
tearen oinazea senti zenezan, nik hain krudelki
dastatua nuen moduan. Uste nuen, noizbait
nigana izan zenituen sentimenduak berpiz zitza-
keen deus izatekotan, nireak aldatuak zirela iku-
saraztea baizik ezin zitekeela izan hori, baina
ezkutatzen nizulakoa iduri eginez, eta zuri aitor-


tzeko kemenik edukiko ez banu bezala. Delibera-
mendu hori hartu nuen beraz, baina zein zaila
izan zitzaidan hartzea! Izan ere, ezinezkoa irudi-
tu zitzaidan halakorik burutzea berriro ikusi zin-
tudanez geroztik. Ehun aldiz egon nintzen gai-
tzespenetan eta malkotan lehertzeko zorian. Eri-
tasunak eragindako egoeraz baliatu nintzen nire
kezka eta etsipenak zuri ostentzeko. Zure
aurrean itxurak egitearen plazerrak, zuk nire
aurrean egin ohi zenuen bezala, indartu egin nin-
duen gero, baina halere, nire burua arras bortxa-
tu behar izan nuen noizbait maite izan zintudala
eta nire sentimenduak aldatuak zirela esan eta
idazteko, nik aditzera eman nahiko nukeen baino
lehenago zerorrek ikusia zenuen bezala. Mindu
egin zintuen horrek. Kexu agertu zinen. Zu lasai-
tzen saiatu nintzen, baina hain modu behartuan,
ezen are gehiago etsi baitzenuen jada ez zintu-
dala maite. Azken batean, egin asmo nuen guz-
tia egin nuen. Zure bihotzaren nabarmenkeriak
nigana itzularazi zintuen, zuganik urruntzen ari
nintzela ikusi ahala. Mendekuak eman dezakeen
plazer guztiaz ari nintzen gozatzen; inoiz maita-
tu ez ninduzun bezala maite ninduzula iruditu


zait, eta nik, ordea, jada ez zintudala maite iku-
sarazi dizut. Izan dut arrazoirik sinesteko, ezen,
ni baztertuz hautatu zenuen hura zeharo aban-
donatua zenuela jada. Izan dut arrazoirik, hala-
ber, nitaz sekula hitzik esan ez zeniola uste iza-
teko, baina zure itzulerak eta zurruntasunak ez
dute zure arinkeria zuzentzerik izan. Ni eta beste
norbaiten artean partekatu duzu bihotza, eta iru-
zur egin didazu. Hori aski izan da, maite nindu-
zulako plazer hori —merezi uste nuen plazer
hori— nigandik betiko ezabatzeko, eta bide
batez, harritu egin bazaitu ere, sekula gehiago
zu ikus ez zaitzadan hartu dudan deliberamendu
horretara bultzatzeko.

Clevesko andereak mila aldiz irakurri eta
berrirakurri zuen gutun hori, baina zer irakurri
zuen jakin gabe, halere. Soilik ikusten zuen
Nemoursko jaunak ez zuela maite berak uste
bezala, beste batzuk ere maite zituela, eta bera-
ri bezala, haiei ere iruzur egiten ziela. Hura bai
ikuspen eta ezagutza latza harena bezalako
izaera zuen pertsona batentzat! Izan ere, maita-
sun bortitz baten jabe izanik, horren agerpideak


eman baitzizkion duingabetzat zeukan gizon
bati, eta harenganako amodioagatik beste bat
nahigabetzen zuen! Sekula ez da izan hain
bihozmin bizi eta mingarririk. Iruditzen zitzaion
bihozmin horren garraztasuna egun hartan jazo-
takoak eragina zela, eta baldin Nemoursko jau-
nak motiborik eduki ez balu Clevesko andereak
maite zuela sinesteko, andere hari ez zitzaion
axola izango hark besteren bat maitatuz gero.
Baina modu hartan, bere burua tronparazten
zuen. Hain jasangaitza zitzaion oinaze hura jelos-
korkeria baizik ezin zitekeen izan, horri atxikirik
joan litezkeen izugarrikeria guztiekin batera.
Gutun hartan ikusten zuenez, ordea, Nemoursko
jaunak aspalditik zuen amodioren bat. Clevesko
anderearen ustez, gutun hura idatzi zuenak ado-
rea eta dohaiak zeuzkan, eta maitatua izateko
duin iruditzen zitzaion. Bere buruari aitortzen
zion kemena baino askoz gehiago aurkitu zuen
beste harengan, eta hark Nemoursko jaunari
bere sentimenduak ezkutatzean erakutsitako
kemena nahiko zukeen berarentzat. Esango
zukeen, gutunaren amaieragatik, emakume hark
zinez uste zuela maitatua zela. Clevesko ande-


rearen ustez, printzeak agertu bide zion eta hain
hunkiturik utzi zuen zurruntasun hura, gaitzitu
nahi ez zuen beste pertsona bati zion maitasuna-
ren ondorio baizik ezin zitekeen izan. Azken
batean, bere bihozmina eta etsipena areagotu
baizik egiten ez zion oro zetorkion burura. Zen-
bat gogoeta ez zuen egin bere buruaz! Zenbat
hausnarketa amak eman aholkuen gainean!
Zenbat damu ez zuen hartu, Clevesko jauna
gorabehera, munduko hartu-emanetatik bazter-
tzera tematu ez izanagatik, edo Nemoursko jau-
naren alde sentitzen zuen amodio isuria senarra-
ri aitortzeko asmoari jarraiki ez izanagatik! Uste
zuen hobe izango zukeela senarrari amodio hura
ezagutarazi izan balio, ezaguna zuelako haren
ontasuna eta hark nahiago izango zukeelako
amodio hura ezkutatzea, gizon duingabe hari
ikusten uztea baino, zeinak, emaztea tronparaz-
teaz gain, agian sakrifikatu ere egingo baitzuen,
eta soilik urguilu eta harrokeriazko sentimendu
batek bultzaturik maite izan baitzuen. Iruditu
zitzaion, azkenik, etor zekizkiokeen gaitz guztiak
eta paira zitzakeen ezbehar guztiak deus gutxi
zirela, Nemoursko jaunari berak maite zuela iku-


sarazi eta hark beste bat maite zuela jakitearen
aldean. Pentsakizun batek kontsolatzen zuen,
haatik: hura ezagutu ondoren, ez zeukala zertan
bere buruari beldurrik izan, eta printze hari izan
zion amodio sukarretik guztiz sendatuko zela.

Ez zen oroitu, inondik ere, dofin andereak
bere logelara joateko adierazi aginduaz. Ohean
etzan eta gaixo iduri egin zuen, eta modu horre-
tan, Clevesko jauna erregerenetik itzuli zenean,
loak hartua zela esan zioten. Baina hura aski
urrun zegoen loak hartzera garamatzan lasaita-
sunetik. Bere burua atsekabetzen eta eskuar-
tean zuen gutuna berrirakurtzen eman baitzuen
gau guztia.

Gutun hark atsedena eragotzi zion beste nor-
bait ere izan zen, Clevesko andereaz gain. Char-
tresko bidamoak —berak galdu baitzuen gutuna,
eta ez Nemoursko jaunak— izugarrizko larritasu-
na zuen. Gau guztia Guiseko jaunaren etxean
egin zuen, zeinak afari oparoa eskaini baitzien
bere ezkon-anaia Ferrarako dukeari eta gorteko
jende gazteei. Halabeharrak hartara eramanik,
gutun politez mintzatu ziren afaritan. Chartresko
bidamoak esan zuen bazuela bat berarekin, inoiz


idatzi izan den beste edozein baino are ederra-
goa. Erakustera hertsatu zuten, baina hark uko
egin zion. Nemoursko jaunak adierazi zuen ez
zeukala halakorik, eta harrokeriaz baizik ez zela
mintzo. Bidamoak ihardetsi zion bere zuhurtzia
jartzen zuela lekuko, nahiz halere ez zuen gutu-
na erakutsiko, baina zenbait pasarte irakurriko
zituela hartatik, antzekorik zein gizon gutxik
jasotzen zuen frogatuko zietenak. Orduan, gutun
hura hartu nahi izan zuen, baina ez zuen aurkitu.
Alferrik aritu zen haren bila, eta denek egin zio-
ten agiraka, baina hain urduri zirudien, bet-
betan atertu ziren horri buruz mintzatzetik. Bes-
teek baino goizago utzi zion solasari, eta ezine-
gonez bildu zen etxera, galdua zuen gutun hura
han utzi ote zuen ikustera. Artean ere hura aur-
kitu nahian zebilelarik, erreginaren lehen ganbe-
razainetako bat etorri eta esan zion, Uzesko biz-
kondesari beharrezkoa iruditu zitzaiola lehiaz
ohartaraztea, zeren erreginaren etxean albiste
bat zabaldu baitzen, zioena beraren sakeletik
amodio gutun bat erori zela, pilota jokoan aritu
zen bitartean. Gutun hak zioenaren zati handi
bat kontatua zutela jada, gutun hura ikusteko


jakinmin handia aitortu zuela erreginak, eta zer-
bitzari gisa zeukan aitoren seme bat igorri zuela
haren bila, baina hark erantzun omen zuen
Chastelarten eskuetan utzia zuela.

Lehen ganberazainak beste hainbat gauza
gehiago ere esan zizkion Chartresko bidamoari,
asaldura handi batean hondoratu zutenak. Bere-
hala, etxetik irten, eta Chastelarten adiskide
mina zen aitoren seme baten etxera joan zen.
Ezordua izan arren, ohetik jaikiarazi zuen gutun
hura eskatzera joan zedin Chartelartengana,
baina nork eskatzen zuen eta nork galdu zuen
esan gabe. Chastelartek, zeinak buru-bihotzez
uste baitzuen gutun hark Nemoursko jaunarena
behar zuela izan, eta, halaber, printze hura dofin
andereaz maitemindua zegoela, ez zuen zalan-
tzarik egin hura zenik eskatzera bidali zuena.
Ihardetsi zion, atsegin maltzur batez, dofin erre-
ginaren eskuetan utzi zuela gutuna. Aitoren
semea Chartresko bidamoarengana itzuli zen
erantzun hura ematera. Ordurako zeukan urduri-
tasuna areagotu baizik ez zion egin horrek, eta
beste bat erantsi zion, gainera, lehendik zuenari.
Egin behar zuenaz deliberatu ezinik luzaz egon


ondoren, iruditu zitzaion Nemoursko jauna zela
larrialdi hartatik irteten lagun ziezaiokeen baka-
rra.

Haren etxera joan eta logelan sartu zen,
eguna argitzear zegoen une berean. Printze hura
lo nagi eztian zegoen. Bezperan Clevesko ande-
rearengan ikusi zuenak burutapen atseginak bai-
zik ez zizkion ekarri. Arras harritu zen Chartres-
ko bidamoak esnatu zuela ikusi zuenean, eta
galdegin zion ea afaritan esan zionagatik men-
deku hartzeko asmoz etorri al zitzaion atsedena
eragoztera. Bidamoaren begitarteak argi eraku-
tsi zion hara ekarri zuen gaiak ez zuela deus
txantxetakorik.

— Nire bizitzako gauzarik garrantzitsuena
aitortzera natorkizu —esan zion—. Ongi dakit ez
duzula zertan niri eskerrak errendaturik, zeren
zure laguntzaren premia dudan une batean egi-
ten baitut, baina ongi ere dakit zure estimua gal-
duko nukeela, baldin eta kontatzera noakizuna,
premiak horretara bortxatu gabe jakinaraziko
banizu. Bart arratsean aipaturiko gutun hura, agi
denez, erori egin zait. Niretzat egundoko munta
du niri zuzendua denik inork ez jakitea. Pilota


jokoan zeuden askok ikusi bide zuten, han erori
baitzitzaidan. Zerori ere hantxe zinen, eta arren
eskatzen dizut, otoi, zerorrek galdua dela esate-
ko ontasuna izan dezazula.

— Ziur egon behar duzu nik ez dudala maita-
lerik batere —ekin zion Nemoursko jaunak, irri-
barrez— halako proposamen bat egiteko, eta
halako gutun bat jasotzen dudala sinestaraziz
gaitzi dezakedan inor ez dagoela uste izateko.

— Zinez erregutzen dizut —esan zuen bida-
moak—. Entzun iezadazu arretaz: maitaleren bat
baldin baduzu, eta ez dut zalantzarik egiten
horretaz, nahiz ez dakidan nor den bera, erraza
izango zaizu zuribideren bat bilatzea. Horretara-
ko bitarteko seguruak emango dizkizut. Haren
aurrean zuritzerik ez bazenu ere, une batzueta-
ko gaitzialdia baizik ez duzu izango, okerrenean
ere. Baina nik, abentura horren ondorioz, sutsu-
ki maitatu nauen eta niretzat munduko emaku-
merik estimagarrienetakoa den pertsona bat
desohoratuko dut, eta bestetik, nire fortuna eta
menturaz zerbait gehiago ere galaraziko didan
ezin baretuzko gorrotoa eragingo dut.


— Ez dezaket uler esaten didazun deus —
ihardetsi zion Nemoursko jaunak—, baina horren
bidez iradokitzen ari zara printzesa handi batek
omen zizun interesari buruz zabaldu diren esa-
mesak ez direla guztiz faltsuak.

— Izan, ez dira faltsuak —erantzun zuen
Chartresko bidamoak—, baina Jainkoari nahi
dakiola izan balitez, hala izanez gero ni ez bai-
nintzateke aurkituko orain nagoen ataka hone-
tan. Baina beharrezkoa da gertatutako guztia
konta diezazudan, beldurrez eta goganbehartu-
rik naukan guztia ikus dezazun.

«Gortean naizenez gero, adeitasun eta txera
handiz jokatu da nirekin erregina, eta gogoko
nintzaiola sinesteko motiborik ere izan dut. Ala-
baina, ez zegoen deus berezirik bion artean, eta
begirunezkoetatik at, ez dut beste sentimendu-
rik irrikatu. Arrunt maitemindurik nengoen The-
minesko andereaz. Hura ikusiz aise konpreni lite-
ke nolako maitasun handia izan diezaiokegun
hark maitatuz gero, eta hark, benetan maite nin-
duen. Duela bi urte inguru, gortea Fontaine-
bleaun zegoelarik, bizpahiru alditan izan nuen
erreginarekin hitz egiteko parada, oso jende


gutxi zegoen orduetan. Iruditu zitzaidan gogoko
zuela nire izakera, eta bat zetorrela nik esanda-
ko guztiarekin. Halako egun batez, konfiantzari
buruz hasi ginen solasean. Esan nion sekula ez
nuela inorengan nirerik guztiz jarri, egunero
damutzen zitzaigula halakorik inorengan jarri
izana, eta inoiz inori esan ez nizkion gauza asko
nekizkiela. Erreginak esan zidan are gehiago
estimatzen ninduela horregatik, berak ere ez
baitzuen aurkitu sekretu bat gordeko liokeenik
inor Frantzia osoan, eta horrexek gogaitzen
zuela gehien, zeren bere konfiantza inori emate-
ko atsegina ezabatu baitzion; bizitzan ezinbeste-
ko gauza zela hori, alegia, norbait edukitzea hitz
egin ahal izateko, eta batik bat, haren mailako
pertsonentzat. Ondoko egunetan, elkarrizketa-
gai berari heldu zion berriro sarritan. Gertaturiko
zenbait gauza, aski ezagungabeak, azaldu zizki-
dan. Azkenik iruditu zitzaidan nire isiltasuna nahi
zuela segurtatu, eta halaber, bere sekretuak niri
aitortzeko irrika zuela. Pentsakizun horrek
harengana lotu ninduen, nirekiko begiramen
horrek hunkitu egin ninduen eta ohi nuena baino
maiztasun handiago batez egin nion gortea.


Arrats batez, errege eta dama guztiak basora
zaldiz osteratxo bat egitera joanak zirelarik, nora
hark ez baitzuen joan nahi izan apur bat ondoe-
zik zegoelako, aldamenean geratu nintzaion.
Urmaelaren ondora jaitsi zenean, alde bat utzi
zuen bere ezkutarien babesa, askeago ibiltzeko.
Zenbait itzuli egin eta gero, nigana hurbildu eta
jarraikitzeko agindu zidan.

»Zurekin mintzatu nahi dut —esan zidan—.
Ikusiko duzu, esango dizudanagatik, zure adiski-
de nauzula».

«Hitz horiek esan ondoren gelditu egin zen,
eta begiak nigan iltzaturik:

»Maitemindurik zaude —jarraitu zuen—, eta
menturaz uste duzu, inori halakorik fidatu ez dio-
zunez, zure amodioa ez dela ezaguna; ordea,
gauza ezaguna da, eta are horretan parterik
duten pertsonek ere ezagutzen dute. Beha
dagozkizu, badakite zein lekutan elkartzen zaren
zure maitearekin, eta hantxe ustekabean atze-
man nahi zaituzte. Ez dakit nor den, ez dizut gal-
detu ere egin nahi, baina behinik behin, gainera
eror dakizukeen zorigaitzetik begiratu nahi zin-
tuzket».


»Ikus ezazu, otoi, nolako segada hedatu
zidan erreginak, eta zein zaila zen horretan ez
erortzea. Nola ez baitzidan galdetzen nor maite
nuen, eta niri mesede bat egiteko asmoa baizik
agertzen ez zuenez, ezinezkoa zitzaidan jakitea
jakinminez ala beste xede batez hitz egiten ari
zitzaidan.

»Nolanahi izanik ere, itxura orori gogor egi-
nez, argitu nuen zertan zen egia. Theminesko
andereaz maitemindurik nengoen, baina hark
ere maite ninduen arren, ez nuen, haatik, gure-
tzako leku kuttunen bat edukitzeko zorionik, ez
eta, beraz, ustekabean harrapatzeko beldurrik
ere. Horrela, bada, argi ikusi nuen leku hura ezin
zitekeela izan erreginak aipatu nahi zuena. Egia
zen, bestetik, Theminesko anderea bezain ede-
rra eta zorrotza ez zen beste emakume batekin
ere banuela amodiozko hartu-emanen bat, eta
litekeena zela nik hura ikusten nuen lekua aurki-
tu izana, baina hari ardura gehiegi ez nionez,
erraza izan nuen arrisku orotatik salbu jartzea,
hura ikusteari utziz. Halatan, erreginari deus ez
aitortzeko deliberoa hartu nuen, eta bestetik,
segurtatu nahi nion aspaldi etsi nuela emaku-


meek nigana senti lezaketen amodiorik desio
izatera, zeren gizon zintzo batekin uztartzeko
duingabetzat baineuzkan gehientsuenak, eta ez
baitzegoen haien gainetik beste inor ere halako
konpromisoa hartzera bultza nintzakeenik.

«Ez didazu zintzoki ihardesten —ekin zion
erreginak—; ziur nago gauzak ez direla zuk esan
bezala. Zuri hitz egiteko dudan moduak ezertxo
ere ez ezkutatzera behartu behar zintuzke.
Laguna zaitudalakoan nago —jarraitu zuen—,
baina ez nuke nahi, kidetasun maila hori ema-
nez, zure atxikimenduak zeintzuk diren jakin
gabe geratu. Zerorrek ikus ezazu eskatzen dizu-
dan prezio hori ordaindu nahi duzun. Bi egun
emango dizkizut horretan pentsa dezazun, baina
denbora hori iraganik, kontuan izan esango dida-
zuna, eta oroit zaitez, baldin tronparazi egin nau-
zula jakiten badut aurrerago, ez dizudala nire
bizitza guztian barkatuko».

»Hitz horiek esan ondoren utzi egin ninduen
erreginak, erantzun nezan itxaron gabe. Pentsa
dezakezun bezala, esan berria zidan hura iltzatu-
rik geratu zitzaidan gogoan. Horretan pentsatze-
ko eman zizkidan bi egun haiek ez zitzaizkidan


inondik ere luzeegiak iruditu erabaki bat hartze-
ko. Argi nekusan maitemindurik al nengoen jakin
nahi zuela berak, eta bai eta ere, nahiago zuela
egongo ez banintz. Hartzera nindoan erabakia-
ren ondorioak eta segidak ezagunak nituen. Iza-
keraz ere arrunt maitagarria zen erregina bate-
kin halako lotura bat izateak hanpatu egin zuen
nire harrotasuna, eta ez gutxi gainera. Bestalde,
Theminesko anderea maite nuen, eta aipatu
dizudan beste emakume horrekin nolabait ere
desleial nintzaion arren, ezin delibera nintekeen
berarekikoak haustera. Garbi ikusten nuen ere,
Erreginari iruzur eginez zein arriskutan nengoen,
eta zein zaila zen hari iruzur egitea. Hala eta
guztiz ere, ezinezkoa gertatu zitzaidan fortunak
eskainitakoari uko egitea, eta nire jokaera gaiz-
toak ekar ziezadakeenaren mende geratu nin-
tzen. Beraz, emakume harekiko hartu-emanak
hautsi —ezagutzera irits baitzitezkeen—, eta
Theminesko anderearekin nituenak ezkutuan
gorde ahal izatea iguriki nuen.

»Erreginak, eman zizkidan bi egun horien
buruan dama guztiak zirkuluan zeuden gelara


sartu nintzenean, ahots goran eta harritu egin
ninduen doinu astun batez zera esan zidan:

«Pentsatu al duzu fidatu nizun kontu horre-
tan, zeinaren egia zertan den bai baitakizu?»

«Bai, Madame —ihardetsi nion—. Berorren
Maiestateari esana diodan bezala da».

«Zatoz berriro gaur arratsean, idazten ari-
tzen naizen orduan —ekin zion berriz—, eta nire
aginduak ematez amaituko dut».

»Apaltasunez gur egin nion, deus ihardetsi
gabe, eta hark adierazi orduan azaldu nintzen
berriro, hutsik gabe. Bere idazkariarekin eta
andere-lagun batekin aurkitu nuen galerian.
Ikusi ninduen orduko, nigana hurbildu, eta gale-
riaren beste muturreraino eraman ninduen.

«Eta? —esan zidan berak—, horretan ongi-
ongi pentsatu eta gero, ez al duzu ezer niri esa-
teko? Eta zurekiko izan dudan jokatzeko
moduak, ez al du merezi zintzoki mintza zakizki-
dan?»

«Hain zuzen ere, zintzoki mintzo natzaiolako,
Madame —erantzun nion—, ez dut ezertxo ere
berorri kontatzeko, eta zin dagiot Berorren
Maiestateari, zor diodan begirune guztiaz, ezen


ez dudala inolako atxikimendurik gorteko ezein
emakumerekin».

«Sinetsi egin nahi nuke —gaineratu zuen
erreginak— zeren hala izatea desio baitut, eta
desio ere, guztiz niri atxikirik egon zaitezela
desio dudalako, eta zure adiskidetasunak, baldin
maitemindurik bazina, ezingo nindukeelako boz-
karioz bete. Izan ere, ezin gaitezke maitemin-
duengan fida. Ezin diezaiekegu sekreturik aitor.
Axolagabetuegi eta gogoa barreiaturik ibili ohi
dira, beren maitalea dutelarik ardura bakar, eta
hori ez zaio ongi lotzen, inondik ere, zu nigana
atxikia egotea nahiko nukeen moduari. Oroit zai-
tez ezen, zu aukeratu baldin bazaitut nire kon-
fiantza osoa zugan jartzeko, inolako atxikimen-
durik ez duzula zin egin didazulako dela. Oroit
zaitez zurea ere oso-osorik nahi dudala, baina
aldi berean, ez dudala nahi lagunik izan deza-
zun, ez gizonezkorik eta ez emakumezkorik ere,
atsegin zaizkidan haiezaz landa, eta orobat nahi-
ko nukeela, niri poz ematea ez den beste ardura
oro abandona dezazun. Ez dizut galaraziko zure
fortunarekiko ardura izan dezazunik, zerorrek
baino are arta handiagoz zainduko baitut nero-


nek, eta zure alde zernahi egiten dudala ere,
ongi saritua ikusiko nuke neure burua, baldin
igurikitzen dudan bezala jokatzen bazara nire-
kin. Nire atsekabe guztiak zuri aitortu eta horiek
gozatzen lagun diezadazun hautatu zaitut. Zero-
rrek juzka dezakezu ez direla nolanahikoak. Itxu-
raz, atsekabe handirik gabe pairatzen dut erre-
gek Valentinoisko dukesari dion atxikimendua,
baina jasanezina zait. Andere horrek bere men-
dean dauka errege, iruzur egiten dio, mesprezu
egiten dio, eta nire zerbitzari guztiak harekin bat
eginik daude. Erreginak, nire amaginarrebak,
haren edertasunaz eta osaba-izeben omenaz
harro, ez du nirekiko eginbiderik betetzen. Mont-
morencyko kondestablea, berriz, erregeren eta
erresuma osoaren jabe da. Gorroto dit, eta bere
gorrotoaren agerpideak eman dizkit, ezin ahantz
ditzakedanak. Saint-Andre mariskal gaztea begi-
koa eta ausarta da, eta ez da besteek baino
hobeki jokatzen nirekikoetan. Nire zorigaitzen
xehetasunek errukia sortaraziko lizukete. Orain-
daino ez naiz ausartu nire fidantzia inorengan
ezartzera, baina orain zugan ezartzen dudalarik,


ez nazazula, otoi, hori egin izanaz damuarazi,
eta izan zaitez nire kontsolagarri».

»Erreginaren begiak gorritu egin ziren hitz
horiek amaitzean. Haren oinetara makurtzea
pentsatu nuen, hain barnetik hunkitu ninduen
aitortzen zidan ontasunak. Egun hartaz geroztik,
erabateko fidantzia izan zuen nigan. Ez zuen
deus egin aurrez nirekin hitz egin gabe, eta egun
oraindik ere badirauen lotura gorde diot harrez-
kero.


HIRUGARREN ZATIA
»Nolanahi ere, erreginarekiko lotura berri

horrek nire gogoa asetzen eta betetzen bazuen
ere, berezko isuri ezin garaituzko bat sentitzen
nuen Theminesko anderearen aldera. Iruditu
zitzaidan hark ni maitatzeari utzi ziola, eta zuhu-
rra izan banintz, harengan igar zitekeen mudan-
tza hura baliatuko nukeen nire bihotzeko mina
sendatzeko, baina harenganako nire amodioa
bikoiztu besterik ez zen egin, eta hain gaizki nin-
tzen jokatu, erreginak berak ere izan baitzuen
atxikimendu hari buruzko ezagutzarik. Haren
herrikideek berezkoa dute jeloskortasuna, eta
printzesa hark, agian, uste baino sentimendu
biziagoak zeuzkakeen nire alde. Baina azkenik,
ni maitemindurik nintzelako esamesak hain bizi-
ki kezkatu eta goibeldu zuen, ezen ehun aldiz
baino gehiago uste izan bainuen galdua nintzela
haren ondoan. Ordea, jokabide adeitsua eraku-
tsi, begiramenezko hitzak eduki eta gezurrezko
zinak eginaren poderioz, azkenik lasaitu nuen,
baina ez nukeen luzaz atzipeturik edukiko, bal-


din eta Theminesko anderearen mudantzak ez
banindu, nire nahien kontra, harengandik urrun-
du. Ikusarazi zidan ez ninduela gehiago maite,
eta hain konbentzitua nintzen horretaz, behartu-
rik sentitu bainintzen hura gehiago ez oinazetze-
ra eta bakean uztera. Zenbait denbora geroago,
galdu dudan gutun hori idatzi zidan. Gutun
horren bidez jakin nuen hark bazuela arestian
aipatu dizudan beste emakume horrekin izanda-
ko hartu-emanaren berri, eta halaber, horixe
zela haren mudantzaren arrazoia. Harrezkero,
nola ez bainuen nire arretak nori eskaini, erregi-
na aski pozik agertu zen nirekin. Baina harenga-
na ditudan sentimenduek ez didatenez eragoz-
ten bestelako atxikimendu batzuk ere izan ditza-
dan, eta inor ez denez bere borondatez maite-
mintzen, Martiguesko andereaz zaletu nintzen,
zeina lehendik ere sobera maitatu bainuen, dofin
erreginaren alaba hori Villemontaisko andereño
zen garaian, hain justu. Badut arrazoirik sineste-
ko ez didala beltzuri handirik. Agertzen diodan
zuhurtzia, zeinaren arrazoi guztiak ez baititu
ezagutzen, gogokoa du. Erreginak ez du inolako
susmorik gai horri buruzkoan, baina badu beste


bat, ez hargatik gutxiago gogaikarria. Martigues-
ko anderea dofin anderearen etxean egoten
denez beti, ohi baino askozaz ere maizago joa-
ten naiz hara. Erregina, printzesa horretaz mai-
temindu naizelakoan dago. Dofin anderearen
mailak —erreginaren maila bera baitu hark ere—
, eta beraren aldean daukan edertasun eta gaz-
tetasunak, halako jeloskortasuna diote sortu, ez
baitezake ezkuta bere errainaren aurkako amo-
rru eta gorroto hori. Lorraineko kardinalak, zei-
nak, ene iduriz, aspaldidanik irrikatzen baititu
erreginaren graziak eta ongi ikusten baitu berak
bete nahiko lukeen leku bat betetzen ari naizela
ni, erregina eta dofin anderea adiskidetzeko
estakuruaz baliaturik, elkarren artean izan dituz-
ten ika-miketan parte hartu du. Ez dut zalantza-
rik egiten erreginaren saminaren benetako zioa
zein den ezagutu duela hark, eta uste dut era
guztietako zorigaitzak opa dizkidala, hori egiteko
asmorik duenik inori agertu gabe. Eta horretan-
txe daude gauzak, mintzo natzaizun garai hone-
tan. Zerorrek juzka ezazu nolako ondorioa ekar
lezakeen galdu dudan gutun horrek, zeina, nire
zorigaitzerako, sakelean sartu baitut, Themines-


ko andereari itzultzeko. Erreginak gutun hau
ikusten baldin badu, iruzur egin diodala jakingo
du, eta halaber, berari Theminesko anderearekin
iruzur egiten nionarekin batera, Theminesko
andereari ere iruzur egiten niola beste batekin.
Zerorrek juzka ezazu zer burutapen ekar diezaio-
keen horrek niri dagokidanean, eta jada ba al
duen nire hitzetan inoiz fidatzerik. Ez badu gutun
hau ikusten, aldiz, zer esango diot? Badaki dofin
anderearen eskuetan utzia dutela. Uste izango
du Chastelartek dofin erreginaren idazkera eza-
gutu duela eta gutuna harena dela; irudituko
zaio jeloskortasun hori eragin duen pertsona
agian bera datekeela. Azken batean, badu zer
pentsaturik aski, eta nik ere badut pentsakizun
horietatik zertaz goganbehartua. Guztiarekin
ere, kontuan izan Martiguesko andereak zeharo
hunkiturik naukala une honetan, eta dofin ande-
reak, ziurrenik, orain berriki idatzia uste duen
gutun hori hari erakutsiko diola. Beraz, berdin
gaitzituko zaizkit bai munduan gehien maite
dudan pertsona, eta bai munduan begirune
gehien zor diodan pertsona ere. Zerorrek ikus,
horren ondotik, ea ez al dudan arrazoirik gutun


hori zeurea dela esan dezazun erregutzeko, eta
dofin anderearen eskuetatik kentzera joan zaite-
zen eskatzeko, arren.»

— Argi dakusat —esan zuen Nemoursko jau-
nak—, ez dagoela egoterik zu zaudena baino
estuasun handiagoan, eta aitortu beharra dago
ongi ere merezi duzula. Salatu izan didate maita-
le desleiala naizela eta amodio asko izan dituda-
la aldi berean, baina halako abantaila hartu dida-
zu, ez bainintzateke ausartuko zuk abiarazi ditu-
zun gauza horiek burutan hartzera. Nola otu
dakizuke Theminesko anderea zuri atxikirik edu-
kitzea, erreginari hitz emana zinelarik? Agian
uste al zenuen, erreginari hitz eman eta iruzur
egin zeniezaiokeela? Italiarra da, erregina gaine-
ra, eta beraz, susmoz, jelosiaz eta urguiluz
betea. Eduki duzun asturu onak, zure jokabide
zintzoak bainoago, estutzen zintuzten loturetatik
askatu zaituelarik, beste batzuk jo dituzu begiz,
eta uste izan duzu ezen, gortearen erdi-erdian
egonagatik ere, Martiguesko anderea maita
zenezakeela, erregina horretaz ohartu gabe.
Lehen urratsak egin izanaren lotsa ezabatuko
dion arretarik jada ezin diezaiokezu sobera era-


kutsi. Amodio suharra dizu erreginak, zure
zuhurtziak niri kontatzea debekatu dizu, eta
nireak, zuri galdetzea. Baina finean, maite zaitu,
mesfidantza dizun arren, eta egia ez duzu zure
alde.

— Zuri al dagokizu ni horrenbeste gaitzespe-
nez nekaraztea? —eten zion bidamoak—. Eta
zerorrek bizi izan duzunak ez al dizu nire akatsak
barkatzeko motiborik ematen? Aitortzen dut,
halere, errua nirea dela, baina saia zaitez, otoi,
nagoen amildegi honetatik ni ateratzen. Irudi-
tzen zait on litzatekeela baldin dofin erregina-
rengana joango bazina berriro, hura esnatu
bezain laster, gutun hori berriro eskatzera, zero-
rrek galdu izan bazenu bezala.

— Lehenago ere esana dizut —berrekin zion
Nemoursko jaunak— egin didazun proposamen
hori ez-ohikoa dela hein batean, eta nik ditudan
nahiek zailtasunak sor diezazkidaketela horre-
tan, baina are gehiago, baldin gutun hori zure
sakeletik erortzen ikusi badute, zail iruditzen zait
niretik erori denik sinestaraztea.


— Uste nuen esana nizula —erantzun zuen
bidamoak— gutun hori zerorrenetik eroria baili-
tzan azaldu diotela dofin erreginari.

— Nola! —eten zuen supituan Nemoursko
jaunak, orduantxe jabetu baitzen gaizkiulertu
hark nolako ondorio txarrak ekar liezaizkiokeen
Clevesko andereari buruzkoan—. Dofin erregina-
ri esan al diote ni izan naizela gutun hori erori
zaiona?

— Bai —ihardetsi zion bidamoak—, halaxe
esan diote, bai. Zure eta nire zerbitzariak bion
jantziak zeuden pilotalekuko aretora horien bila
igorri genituenean, erreginen zerbitzuko hainbat
gortegizon hantxe zeuden, eta horrek eragin du,
hain zuzen, gaizkiulertu hori. Gutun hori erori
den orduko, gortegizonek lurretik jaso eta ahots
goran irakurri dute. Batzuek uste izan dute zurea
zela, eta besteek nirea. Chastelartek esan dit,
arestian berari eskatu diodanean —berak hartu
baitzuen—, dofin erreginari eman diola zurea
balitz bezala, baina bestetik, erreginarekin
horretaz mintzatu direnek, nirea dela esan dute,
tamalez. Hala, bada, aise egin ahal izango duzu


nik desio dudana, eta nagoen larrialdi honetatik
atera ahal izango nauzu.

Nemoursko jaunak betidanik biziki maite izan
zuen Chartresko bidamoa, eta Clevesko ande-
rearekin zuen ahaidetasunagatik, are maitaga-
rriagoa zitzaion. Haatik, ezin zitekeen delibera
halako arriskurik hartzera, zeren Clevesko ande-
reak, gutun hura entzutean, hartan parte leuka-
keen gauza balitz bezala hartuko bailuke. Gogo-
eta sakonean murgildu zen, beraz, eta bidamo-
ak, gogoeta horren gaia igarriz edo:

— Argi ikusten dut —esan zion— zure maite-
ñoa eta biok liskartuko zareten beldur zarela, eta
are izango nuke motiborik sinesteko dofin erregi-
na bera dela zure maiteño hori, baldin eta Anvi-
lleko jaunari diozun bekaizgo urriak ez balit pen-
tsakizun hori ezabatuko. Baina, nolanahi ere
den, bidezkoa da ez dezazula zure atsedena
nirearen karietara sakrifika, eta bitartekoak
eskaini nahi dizkizut zure maiteñoari gutun hori
niri zuzendua dela, eta ez zuri, froga diezaiozun.
Hona hemen Amboiseko anderearen eskutitz
hau; Theminesko anderearen adiskidea da bera,
eta berari fidatzen dizkio nigana dituen senti-


mendu guztiak. Eskutitz horretan, Theminesko
andereak idatzi eta nik galdu dudan gutun hori
eskatzen dit. Nire izena ageri da eskutitzean, eta
hor idatzirik dagoenak inolako zalantzarik gabe
frogatzen du eskatzen didan gutun hori eta aur-
kitutakoa bera direla. Zeure eskuartean jartzen
dut eskutitz hori, eta baimena ematen dizut zure
maiteñoari ere erakusteko, zeure burua zuritu
dezazun. Lehiaz eskatzen dizut ez dezazula une-
txo bat ere gal, eta gaur goizean bertan joan zai-
tezela dofin anderearen etxera.

Nemoursko jaunak halaxe agindu zion Char-
tresko bidamoari, eta Amboiseko anderearen
eskutitza hartu zuen. Alabaina, haren xedea ez
zen dofin erregina ikustea, bazuelako zerbait
lehenago egin beharrekoa. Dudarik gabe uste
zuen Clevesko anderearekin mintzatua izango
zela ordurako gutun hartaz, eta eramanezina
zitzaion, bihotz-bihotzetik maitatzen zuen per-
tsona hark motiborik edukitzea berak besteren
bat maite zuela sinesteko.

Clevesko anderearen etxera joan zen, beraz,
esna egon zitekeela uste zuen ordu batean, eta
esan zion ez liokeela bera ikusteko ohore hura


halako ezordutan eskatuko, baldin eta munta
handiko gai batek ez balu hartara hertsatu. Cle-
vesko anderea ohean zen oraindik, gauean izan-
dako pentsakizun tristeek artean ere gogoa min-
gosten eta aztoratzen ziotelarik. Guztiz harritu
zen Nemoursko jaunak beraren galde egiten
zuela esan ziotenean. Asaldura hark, ordea, ez
zuen durduzarazi, eta deblauki ihardetsi zuen
gaixo zegoela, eta ezin zitekeela berarekin min-
tza.

Ezezko horrek ez zuen printzea samindu. Cle-
vesko anderea jelosturik egon zitekeen une har-
tan hoztasun agerbide bat edukitzea ez zen
aieru txarra. Clevesko jaunaren logelara joan
zen, eta emaztearenetik zetorrela esan zion hari,
eta arrunt atsekabetua zegoela harekin hitz egi-
terik izan ez zuelako, zeren Chartresko bidamo-
arentzat oso garrantzitsua zen gai bati buruz hitz
egin nahi izan baitzion. Hitz bitan adierazi zion
Clevesko jaunari zeintzuk ziren gai haren ondo-
rioak, eta Clevesko jaunak berehala eraman
zuen emaztearen logelaraino. Ilunbean egon ez
balitz, Clevesko andereak nekez ezkutatu ahal
izango zuen bere asaldura eta harridura,


Nemoursko jauna gelara sartzen ikusi zuenean,
beraren senarrak gidaturik. Clevesko jaunak
azaldu zion gutun bati buruz hitz egin nahi ziote-
la, beharrezkoa zutela beraren laguntza bidamo-
aren interesak defendatzearren, Nemoursko jau-
nak eta biok ikusiko zutela zer egin zitekeen,
baina bera, bere aldetik, erregeren etxera zihoa-
la, bila etorri baitzitzaizkion.

Hortaz, Nemoursko jauna bakarrik geratu zen
Clevesko anderearen aldamenean, desio zuen
bezala.

— Galdetzera natorkizu, Madame —esan
zion—, ea dofin andereak ez al dizun deus esan
Chastelartek atzo haren eskuetan utzi zuen
gutun bati buruz.

— Zer edo zer esan dit, bai —erantzun zuen
Clevesko andereak—, baina ez dakit gutun
horrek zer duen ikusteko nire osabaren interese-
kin, eta ziur esan diezazuket han ez dela haren
aipamenik egiten.

— Egia da, Madame —ekin zion Nemoursko
jaunak berriro— han ez dela haren aipamenik
egiten. Halere, hari zuzendua dago, eta garran-


tzi handikoa da gutun hori dofin anderearen
eskuetatik ken dezazun.

— Zaila zait ulertzea —erantzun zuen Cleves-
ko andereak— zergatik ardura zaion gutun hori
inork ikustea, eta zergatik eskatu beharra dago-
en haren izenean.

— Baldin niri entzuteko nekerik hartu nahi
baduzu, Madame —esan zuen Nemoursko jau-
nak—, berehala agertuko dizut egia, eta bidamo
jaunarentzat hain munta handiko gauzak jakingo
dituzu, ezen ez bainizkioke Clevesko printze jau-
nari berari ere fidatuko, baldin haren laguntza-
ren beharrik ez banu zu ikusteko ohorea izan
nezan.

— Nago, ezer esateko nekerik hartuagatik
ere, alferrikakoa izango zaidala oro —ihardetsi
zuen Clevesko andereak, mintzaera aski lehor
batez—, eta hobe zenuke dofin erreginaren bila
joango bazina, eta, itzulinguruka ibili gabe, zuze-
nean azalduko bazenio gutun horrekiko duzun
interesa, zeren esan baitiote zerori zarela gutun
horren jatorria.

Clevesko anderearen gogoan zekusan sumin-
dura hark inoiz sentituriko atseginik nabarmene-


na eragin zion Nemoursko jaunari, eta gai hura
zuritzeko zeukan larritasunaz dudarazi zion.

— Ez dakit, Madame —ekin zion— zer esan
ahal izan dioten dofin andereari, baina nik ez dut
ezein interesik gutun horretan, zeren bidamo
jaunari zuzendua baitago.

— Sinesten dizut —ihardetsi zion Clevesko
andereak—, baina kontrakoa esan diote dofin
erreginari, eta hari ez zaio egiantzekoa irudituko
bidamo jaunaren gutunak zure sakeletik eror-
tzea. Horrexegatik, non eta ez duzun nik ez daki-
dan arrazoiren bat dofin erreginari egia ezkuta-
tzeko, gomendatzen dizut hari aitor diezaiozula.

— Hari ez diot deus aitortu beharrik —ihardu-
ki zion—. Gutun hori ez da niri zuzendua, eta hori
sinestarazi nahi diodanik inor baldin badago,
hori ez da dofin anderea. Baina, guztiarekin ere,
Madame, honetan guztian bidamo jaunaren etor-
kizuna jokoan dagoenez, onets ezazu, arren, are
zure jakinminarentzat duinak diren zenbait
gauza ezagutzera ematen badizkizut.

Clevesko andereak, bere isiltasun hartan,
argi erakutsi zuen entzuteko prest zegoela, eta
Nemoursko jaunak azaldu zion, ahal izan zuen


laburren, bidamoaz jakin berri zuen guztia.
Gauza horiek guztiak benetan harrigarriak eta
arretaz entzutekoak izan arren, Clevesko ande-
reak hain soraioki zituen aditu, bazirudien ez
zituela egiazkotzat hartzen, edo ez zitzaizkiola
axola. Haren gogoak halaxe iraun zuen, harik eta
Nemoursko jaunak, esan berri zuen guztiaren
egiaztagarri, Amboiseko andereak Chartresko
bidamoari idatziriko eskutitza aipatu zion arte.
Clevesko andereak bazekienez andere hura The-
minesko anderearen adiskide zela, egiantz izpi
bat igarri zuen Nemoursko jaunak esandakoan,
eta horrek pentsarazi zion gutun hura agian ez
zegoela hari zuzendua. Pentsakizun horrek bat-
batean uxatu zion, bere borondatearen aurka,
ordu arte agertu zuen soraiotasuna. Printze hark,
bere buruaren zurigarri zen eskutitz hura irakurri
ondoren, Clevesko andereari eskaini zion irakur
zezan, eta bide batez esan zion, aztertuz gero,
idazkera hura norena zen ezagut zezakeela. Cle-
vesko andereak ezin ziezaiokeen ukorik egin, eta
gutun hura harturik, burualdea aztertu zuen
Chartresko bidamoari zuzendua al zen ikusteko,
eta oso-osorik irakurri zuen, eskatzen zioten


gutuna eta eskuartean zuena berak al ziren jaki-
teko. Nemoursko jaunak, gainera, horretaz kon-
bentzitzeko egoki iruditu zitzaion guztia adierazi
zion, eta nola egia atsegin batek aise konbentzi-
tzen baikaitu, Clevesko andereari sinestarazi
zion berak ez zuela zerikusirik gutun harekin.

Hala, bada, Nemoursko jaunarekin batera
hasi zen bidamoaren arrisku eta estuasunaz
gogoeta egiten, haren jokabide gaiztoa gaitzes-
ten, hari laguntzeko bideak bilatzen. Clevesko
anderea harriturik geratu zen erreginaren por-
taerarekin. Nemoursko jaunari aitortu zion berak
zeukala gutuna, eta azkenik, Nemoursko jauna
errugabea zela uste izan zuen orduko, izpiritu
ireki eta lasai batez besarkatu zituen hasieran
aditu ere nahi izan ez zituen gauzak. Elkar hartu-
rik adostu zuten gutun hura ez zegoela zertan
dofin erreginari itzulirik, Martiguesko andereari
eman ziezaion beldurrez, izan ere, hark, Marti-
guesko andereak, ezaguna baitzuen Theminesko
anderearen idazkera, eta aise igarriko baitzuen,
bidamoarengan zuen interesagatik, hari zuzen-
dua zela. Iruditu zitzaien orobat ez zegoela zer-
tan dofin erreginari fidaturik erreginarekin —


haren amaginarrebarekin— zerikusia zuen oro.
Clevesko anderea, gai hura osabarekin loturik
zegoelako aitzakiaz, atseginez onartu zuen
Nemoursko jaunak fidatzen zizkion sekretu guz-
tiak gordetzea.

Printze hark bidamoaren gurariez hitz egiten
segituko zukeen, eta Clevesko anderearekin
mintzatzean sentitzen zuen askatasun hark bul-
tzaturik, ordu arte inoiz ez bezalako ausardia
batez jokatzera menturatuko zatekeen, baldin
eta Clevesko andereari ez balitzaizkio etorri esa-
tera dofin erreginak berarengana joateko mana-
tzen ziola. Nemoursko jauna, beraz, erretiratzera
hertsatua izan zen. Bidamoaren bila joan eta hari
adierazi zion, bera utzi eta gero, egokiagoa irudi-
tu zitzaiola lehenik beraren iloba Clevesko ande-
reagana zuzentzea, zuzenean dofin anderearen-
gana joatea baino. Ez zitzaion arrazoirik falta
izan berak egindakoa bidamoak ones zezan, eta
hartatik emaitza on bat iguriki zezan.

Bien bitartean, Clevesko anderea azkar-azkar
jantzi eta dofin erreginaren etxera joan zen.
Haren gelan sartu orduko, printzesa hark hurbil-
tzeko agindu, eta honela esan zion ahapetik:


— Badira bi ordu zure zain naukazula. Inoiz
ez naiz egia mozorrotzeko hain larriturik egon
nola egon bainaiz gaur goizean. Atzo eman nizun
gutun horri buruzko zurrumurruak entzun ditu
erreginak. Uste du Chartresko bidamoa dela
erortzen utzi duena. Zuk badakizu baduela inte-
resen bat harengan jarria. Gutun hori bilatzeko
agindu du, eta Chastelarti ere eskatu dio. Hark
esan dio niri emana zidala. Nigana etorri dira
eskatzera, erreginari jakinmina piztu dion gutun
polit bat zelako aitzakia jarriz. Ez naiz ausartu
zuk zenuela esatera. Uste izan dut, baldin zure
eskuartean jarri nuela esan banio, berehala ima-
jinatuko zukeela zure osaba bidamoa zatekeela
horren kausa, eta haren eta nire artean kideta-
sun handia zegokeela. Iruditu zait atsekabez pai-
ratzen duela hark niri sarritan bisita egitea, eta
horregatik esan diot atzo neramatzan jantzietan
zegoela gutuna, baina arropategiko giltzariak
jada irtenak zirela. Emaidazu gutun hori oraintxe
—gaineratu zuen—, hari bidal diezaiodan, eta nik
ere irakur dezadan, hari bidali baino lehen, idaz-
kera ezagutzen al dudan ikusteko.


Clevesko anderea, uste zuena baino are larri-
tasun handiago batean aurkitu zen.

— Ez dakit, Madame, nola egingo duen bero-
rrek —ihardetsi zuen—, zeren Clevesko jaunak,
zeinari emana bainion irakur zezan, Nemoursko
jaunari itzuli baitio, goizean goiz etorri eta itzul-
tzeko erregutu ondoren. Clevesko jauna laxoki
mintzatu da berak zeukala esan dionean, eta
halaber, Nemoursko jaunak itzultzeko egin diz-
kion erreguei amore emateko ahuldadea izan
du.

— Inoiz aurkitu naizen estuasunik handie-
nean jarri nauzu —berrekin zion dofin ande-
reak—. Oker egin duzu gutun hori Nemoursko
janari itzuliz, neronek eman nizulako, eta zuk ez
zenuelako zertan inori errendaturik, nire baime-
nik gabe. Zer nahi duzu erreginari esatea? Eta
zer pentsa lezake hark? Uste izango du, itxura
guztien arabera, nirea dela gutun hori, eta bada-
goela zerbait bidamoaren eta bion artean. Ez
diogu sekula sinestaraziko gutun hori Nemours-
ko jaunarena denik.

— Atsekabetua nago oso —erantzun zuen
Clevesko andereak— berorri sortu diodan estua-


sunaren kariaz. Argi dakusat zeinen larria den,
baina hobena Clevesko jaunarena da, eta ez
nirea.

— Zeurea da —iharduki zion dofin ande-
reak—, zerorrek eman diozulako gutun hori.
Munduan ez dago beste emazterik, dakizkien
gauza guztien isilmandatua senarrari egingo dio-
nik.

— Uste dut oker egin dudala, Madame —apal-
du zitzaion Clevesko anderea—, baina saia bedi
nire hobena konpontzen, eta ez gaitzesten.

— Oroitzen al zara, gutxi gora-behera, zer
dioen gutun horrek? —galdegin zion dofin erregi-
nak.

— Bai, Madame —ihardetsi zuen— oroitzen
naiz, behin baino gehiagotan irakurria baitut.

— Hala baldin bada —ekin zion dofin ande-
reak—, esku ezagungabe batek hura berridatz
dezan lortu behar duzu berehala, eta nik erregi-
nari igorriko diot. Hark ez die erakutsiko lehendik
ikusia dutenei, baina hala egingo balu ere, nik
beti defendatuko nuke hori dela Chastelartek
eman didana, eta hura ez litzateke ausartuko
kontrakorik esatera.


Clevesko anderea ados etorri zen egiteko
horretan, hainbatenaz gehiago zenbatenaz pen-
tsatzen baitzuen Nemoursko jaunaren bila nor-
bait igorriko zuela benetako gutuna berreskura-
tzera, hitzez hitz hura kopiarazi eta idazkera ere
haren antzera berregin zezaten, eta hartara uste
izan zuen segur limurtuko zutela erregina. Etxe-
ra joan zen orduko jakinarazi zion senarrari nola-
ko estuasunean zegoen dofin anderea, eta
Nemoursko jaunaren bila norbait bidaltzeko
eskatu zion. Bila joan eta hura berehala iritsi
zen. Clevesko andereak bere senarrari arestian
esan zion guztia hari berriro azaldu eta gutuna
eskatu zion, baina Nemoursko jaunak ihardetsi
zion Chartresko bidamoaren esku utzia zuela
ordurako, eta hainbeste poztu zuela hura berres-
kuratzeak eta iragan arriskutik urrun egoteak,
ezen bet-betan bidali baitzion Theminesko ande-
rearen adiskideari. Clevesko anderea estuasun
berri baten aurrean aurkitu zen, eta azkenik,
ongi hausnartu ondoren, gutuna buruz berregi-
tea erabaki zuten bien artean. Gela barruan gil-
tzapetu ziren lan hori burutzeko. Inor ez zedila
sar manatu eta Nemoursko jaunaren zerbitzariei


joateko esan zieten. Misterio eta isilmandatu
giro hark ez zuen nolanahiko lilura sortzen prin-
tze harengan, ez eta Clevesko anderearengan
berarengan ere. Senarraren presentziak eta
Chartresko bidamoaren interesek uxatu egin ziz-
kioten nolabait bere barne-ausikiak. Nemoursko
jauna ikustearen atsegina baizik ez zuen senti-
tzen, eta inoiz sentitu gabeko zorion garbi eta
nahasgabe bat zuen barrenean. Poz horrek seku-
lako gogo-alaitasuna eta askatasuna piztu zion,
Nemoursko jaunak inoiz ikusi ez zion bezalakoa,
eta horrek, bikoiztu egin zion Clevesko anderea-
renganako amodioa printzeari. Nemoursko jau-
nak ordu arte ez zuenez hain une atseginik seku-
la bizi izan, areagotu egin zitzaion bere berezko
bizitasuna, eta Clevesko andereak gutuna gogo-
ratzen eta hura berridazten hasi nahi izan zue-
nean, printzeak, hari zinez lagundu behar
bidean, beren egiteko hartan geldiuneak eginez
gauza dibertigarriak esan besterik ez zuen egi-
ten. Arraitasun horrek berak kutsatu zuen Cle-
vesko anderea, eta hala, biak bakarturik denbo-
ra luzea zeramatela, bi aldiz etorri ziren dofin
erreginaren partetik Clevesko andereari esatera


presa zedin, artean gutunaren erdia egin gabe
zeukatelarik.

Nemoursko jauna oso pozik zegoen hain
atseginak zitzaizkion une haiek luzatuz zihoaze-
lako eta ordurako ahantziak zeuzkalako bere
lagunaren interesak. Clevesko anderea ere ez
zen aspertzen ari, eta berak ere ahantziak zeuz-
kan osabaren interesak. Azkenik, goizaldeko
lauetan doi-doia amaitu zuten gutuna, baina
hain zegoen gaizki antolatua, eta kopiarazi zuten
idazkera hark hain antza gutxi zuen antzeratu
nahi izan zutenarekin, ezinbestekoa baitzen
erreginak egia argitzeko inolako ahaleginik ez
egitea, benetako egia zein zen jakin ez zezan.
Hala bada, ez zuten hura engainatzerik lortu,
nahiz eta beren ahal guztiak egin zituzten gutun
hura Nemoursko jaunari zuzendua zela sinesta-
razten. Konbentziturik zegoen, ez bakarrik Char-
tresko bidamoarena zela, baizik eta dofin erregi-
nak ere bazuela hartan parterik, eta halaber,
bazegoela halako kidetasunen bat haien bien
artean. Pentsakizun horrek hainbesteraino bizitu
zion printzesa harenganako gorrotoa, ez baitzion


sekula barkatu, eta Frantziatik kanporarazi arte,
atzetik jarraika ibili zitzaion beti.

Chartresko bidamoaz den bezainbatean, hon-
damendira eraman zuen erreginak, eta, zela
Lorraineko kardinala beraren izpirituaren jabe
egin zelako, edo zela gutun haren inguruko
abenturak —zeinak ikusarazi baitzion tronpatua
izan zela— bidamoaren beste iruzurren berri ere
jakiteko bide eman ziolako, egia da harrezkero
Chartresko bidamoak ez zuela erreginarekin zin-
tzoki adiskidetzerik izan. Lotura hura hautsi egin
zen beraz, eta azkenik, Amboiseko matxinadan
betiko galdu zuen erreginak, hartan nahasturik
agertu baitzen bidamoa.

Gutuna dofin andereari igorri ondoren, Cle-
vesko jauna eta Nemoursko jauna joan egin
ziren. Clevesko anderea bakarrik geratu zen, eta
maiteñoaren presentziak eman ohi duen zorion
horrek abandonatu orduko, amets batetik beza-
la itzuli zen lurrera. Harriduraz zekusan nolako
aldaketa miragarria gertatu zen bezperako arra-
tsean eduki aldartearen eta orduan zeukanaren
artean. Gogora etorri zitzaion nolako garraztasu-
nez eta hoztasunez jokatu zen Nemoursko jau-


narekin Theminesko anderearen gutuna hari
zuzendua zela uste izan zuen bitartean, eta hala-
ber, garraztasun hari nolako baretasunak eta
eztitasunak jarraiki zioten, gutun hura Nemours-
ko jaunari ez zegokiola sinetsi bezain laster. Eta
pentsatzen zuenean nola gaitzetsi zion bere
buruari, are krimen bat balitz bezala, bezperako
egunean errukiak berak bakarrik pitz ditzakeen
sentiberatasunezko agerbideak Nemoursko jau-
nari eman izana, eta nola ikusarazi zizkion, ares-
tiko garraztasun horrek hartaraturik, harengana-
ko maitasunaren benetako froga ziren jelosiazko
sentimenduak, ez zuen bere burua ezagutzen.
Pentsatzen zuenean, gainera, Nemoursko jaunak
bazekiela haren maitasunaz oharturik zegoela
bera, eta ezagutza hori izan arren, ez zela harga-
tik harekin okerrago jokatzen, ez eta bere sena-
rraren aurrean ere, baizik eta, aitzitik, ez ziola
lehenago inoiz halako ontasunez begiratu, eta
bera zela Clevesko jaunak haren bila norbait
bidali izanaren arrazoia, eta orobat, afalostean
egonaldi berezi bat igaro zutela elkarrekin, bada,
horrekin guztiarekin nolabait ere uste izan zuen
bazegoela kidetasunen bat Nemoursko jaunaren


eta beraren artean, baina halaber, munduan iru-
zurrik egitea gutxien merezi zuen senarrari iru-
zur egiten ziola, eta ahalketurik zegoela bere
maitalearen beraren begietara hain estimu
gutxiko gauza bezala agertuz. Baina, gauza
horietatik guztietatik jasangaitzena, gaua zein
egoeratan igaro zuen oroitzea zen, baina baita
ere, Nemoursko jaunak beste batzuk maite
zituela eta bera tronpaturik zegoela pentsatzeak
eragindako oinaze zorrotza.

Ordu arte ezezagunak izan zitzaizkion mesfi-
dantzaren eta jelosiaren barne-ausiki hilgarriak.
Nemoursko jauna maitatzetik nola libra zitekeen
besterik ez zuen ibili gogoan, eta hark besteren
bat maita zezakeelako beldurrik oraindik ez zuen
sentitu. Gutun hark sortu zizkion susmoak eza-
batuak izanagatik ere, begiak zabalarazi zizkio-
ten tronpatua izan zitekeelako arriskuaz, eta
lehenago inoiz izan ez zituen mesfidantza eta
jelosiazko sentipenak sorrarazi zizkioten. Harri-
turik geratu zen artean ez zuelako inoiz ere pen-
tsatu zeinen egiantz gutxiko gauza zen
Nemoursko jauna bezalako gizon bat, zeinak
betidanik halako arintasuna agertu baitzuen


emakumeekiko, atxikimendu iraunkor eta bene-
tako bat edukitzeko gauza izan zitekeela. Iruditu
zitzaion kasik ezinezko gauza zela haren amodio
grinaz pozik egotea. 

— Baina pozik egon nintekeen arren —zioen
bere baitarako—, zer egin nahiko nuke? Jasan
nahiko nuke halakorik? Errendatu nahiko nioke
berari? Lotuko al nuke neure burua halako amo-
dio atxikimendu batekin? Desohoratuko nahiko
al dut Clevesko jauna? Nahiko al diot neure
buruari ere laido egin? Eta finean, nahiko al dut
amodioak dakartzan barne-ausiki krudel eta
oinaze mingarrietara menturatu? Neure gogoa-
ren kontra naraman amodio batek guztiz gaindi-
turik eta garaiturik nauka. Hartzen dudan delibe-
ramendu oro alferrik da. Atzo pentsatzen nuena
gaur ere berdin pentsatzen dut, baina ordea,
atzo erabakitakoaren guztiz kontrakoa egin dut
gaur. Ezinbestekoa da landara joan nadin, eta
baldin Clevesko jauna hori eragozten edo horren
arrazoiak jakiten setatzen bada, menturaz min
egingo diot, bai eta neure buruari ere, horiek
azalduz.


Delibero hura hartu eta etxean geratu zen
arratsalde guztian, eta ez zen dofin anderearen-
gana joan bidamoaren gutun faltsu harekin zer
gertatu zen jakitera. 

Clevesko jauna itzuli zenean, emazteak esan
zion landara nahi zuela joan, ondoezik sentitzen
zela eta egurasteko premia zuela. Clevesko jau-
nak, zeinaren begietara hain eder agertu bai-
tzen, ez baitzuen sinesten ahal haren eritasuna
larriegia izan zitekeenik; lehendabizian barre
egin zuen bidaia hura egiteko proposamenaren
gainean, eta ihardetsi zion ahantzia zukeela,
noski, printzesen ezteiak eta zaldun-gudua egi-
tekoak zirela, eta ez zitzaiola denbora gehiegi
geratzen apaintzeko, gainerako emakumeen
handitasun berberaz agertu nahi bazuen haie-
tan. Senarraren arrazoiek ez zioten asmoa alda-
razi. Eskatu zion ezen, hura erregerekin batera
Compiegnen zen bitartean, onets zezala bera
Coulommiersera joatea, Paristik egun beteko
bidean zegoen etxe eder bat baitzeukaten han,
ardura handiz eraikiarazi zutena. Clevesko jau-
nak ontzat eman zuen, eta Clevesko anderea
hara joan zen, itzulera azkarregirik ez egiteko


asmoz, eta errege Compiegne aldera abiatu zen,
non ez baitzen egun batzuk baizik egongo.

Nemoursko jaunak damu handia hartu zuen,
zeren eta, itxaropenak berretu zizkion afaloste
txoil atsegin hura igaroz geroztik ez baitzuen
Clevesko anderea berriro ikusterik izan. Sosegu-
rik uzten ez zion ezinegon batez desiratzen zuen
hura berriz ikustea, hainbesteraino ezen, errege
Parisa itzuli zenean, bere arreba Mercoeurko
dukesaren etxera joatea erabaki baitzuen, hura
ere landan baitzegoen Coulommierstik oso hur-
bil. Bidamoari proposatu zion berarekin batera
joan zedila, eta hark gogo onez onartu zuen pro-
posamena. Clevesko anderea ikusteko eta bida-
moarekin batera haren etxera joateko itxarope-
naz egin zion proposamen hura Nemoursko jau-
nak.

Mercoeurko andereak amultsuki egin zien
harrera, eta haren pentsamendu bakarra, haiek
dibertiarazi eta landako plazer guztiak erakustea
izan zen. Oreina lasterka ehizatzera joan ziren
egun batez, basoan galdu zen Nemoursko jauna.
Itzultzeko hartu behar zuen bideari buruz galdez-
ka ari zelarik, Coulommierstik hurbil zela jakin


zuen. Coulommiers hitza aipatu orduko, deuse-
tan pentsatu gabe eta beraren asmoa zein zen
jakin ere gabe, trosta bizian joan zen adierazi
zioten alderantz. Basora iritsi, eta, halabeharrak
gidaturik, arta handiz egindako bideetan barrena
abiatu zen, ustez eta gaztelurantz zuzentzen
zirenak. Bide horien amaieran pabilioi bat aurki-
tu zuen, zeinaren behealdea areto itzel bat bai-
tzen, aldamenean bi gelatxo zeuzkalarik. Gela-
txo batek, ohol-hesi bakar batez bereizirik zego-
en lorategi batera ematen zuen, eta besteak,
berriz, parkeko zumardi luze batera. Pabilioi har-
tara sartu zen, eta haren edertasunari begira
geratuko zatekeen, baldin parkeko zumardi har-
tatik Clevesko jaun-andereak, zerbitzari kopuru
handi batekin batera, etortzen ikusi izan ez bali-
tu. Clevesko jauna han aurkituko zuenik inondik
ere espero ez zuenez, erregeren aldamenean
utzi baitzuen, bere lehen mugimenduak ezku-
tuan jartzera bultzatu zuen. Lorategira ematen
zuen gelatxoan sartu zen, handik baso aldera
irekita zegoen ate batetik irteteko asmoz. Baina
ikusi zuenean Clevesko anderea eta haren sena-
rra pabilioiaren aitzinean esertzen zirela, haien


zerbitzariak parkean geratu zirela, eta zerbitzari
haiek ezin zitezkeela berarengana iritsi, non eta
Clevesko jaun-andereak zeuden tokitik igarotzen
ez ziren, ezinezkoa izan zitzaion printzesa hura
ikusteko plazerrari uko egitea eta senarrarekin
zuen elkarrizketa entzuteko jakinminari gogor
egitea, zeren bere aurkarietarik beste edonork
baino jelosia handiagoa sortzen baitzion hark.

Eta hala entzun zuen nola esaten zion Cle-
vesko jaunak bere emazteari:

— Baina zergatik ez duzu Parisa itzuli nahi?
Nork atxiki zaitzake landan? Aspaldian gogoko
duzu bakardadea, halako eran, ezen harriturik
eta atsekabeturik bainauka, elkarrengandik
urruntzen gaituelako. Are ohi baino goibelago
zaitut ikusten, eta beldur naiz nahigabeturik
egoteko arrazoiren bat izan dezazun.

— Ezerk ez du nire arima asaldatzen —eran-
tzun zuen doi bat aztoraturik—, baina gorteko
zalaparta hain da handia, hainbeste jende izan
ohi da zure etxean, ezinezkoa baita nire gorpu-
tza eta nire arima ez gogaitzea eta atseden bila
ez abiatzea. 


— Atsedena —iharduki zion— ez dagokio zure
adineko pertsona bati. Deusek neka ez zaitza-
keen egoera batean zara, bai etxean eta bai gor-
tean ere, eta gehiago beldurtzen nau nigandik
urrun ez ote zaren gustorago sentitzen.

— Bidegabe handia egingo zenidake baldin
halako pentsakizuna bazenu —ekin zion, geroz
eta larriagoa zen asaldura batez—, baina otoi
eskatzen dizut hementxe utz nazazula. Zu ere
hemen gelditzeak arras poztuko ninduke, baldin
nirekin bakarrik geratuko bazina eta zugandik ia
inoiz urruntzen ez den jende saldo amaigabe
horri begitarterik ez egiteko ontasuna bazenu.

— Ene Madame! —egin zuen oihu Clevesko
jaunak—, zure doinu eta hitzetan igar dezaket
baduzula ezezaguna zaidan arrazoiren bat baka-
rrik egotea desiratzeko. Zein den azal diezada-
zula galdatzen dizut.

Luzaz premiatu zuen arrazoi haiek azal zie-
zazkion, nahiz ez zuen hartara behartzerik lortu,
eta senarraren jakinmina biziagotzen zuen modu
batean defendatu ondoren, isiltasun sakon
batean geratu zen, begiak behera apaldurik, eta


gero, supituan, hizketan hasi eta hari beha jarri-
rik:

— Ez nazazu behartu —esan zion— aitortze-
ko indarrik ez dudan gauza bat aitortzera, nahiz
sarri izan dudan hori egiteko asmoa. Soilik pen-
tsa ezazu zuhurtziak ez duela nahi nire adineko
emakume bat, bere jokabidearen jabe dena, gor-
tearen erdian egon dadin.

— Zer pentsarazi nahi didazu, Madame? —
egin zuen oihu Clevesko jaunak—. Ez nintzateke
halakorik esatera ausartuko zu iraintzeko beldu-
rrez.

Clevesko andereak ez zuen deus ihardetsi,
eta isiltasun hark bete-betean baieztatu zion
senarrari orduantxe pentsatu berri zuena:

— Ez didazu deus esaten —muzindu
zitzaion—; beraz, horrek esan nahi du ez nabile-
la oker.

— Ea, bada, Monsieur —erantzun zion haren
belaunetara makurtuz—, inork bere senarrari
sekula egin ez dion aitortza egingo dizut, zeren
nire jokabidearen eta nire sentimenduen garbi-
tasunak horretarako kemena ematen baitit. Egia
da badudala arrazoirik gortetik urrun egoteko,


eta nire adineko pertsonek zenbaitetan aurki
ditzaketen arriskuak nahi ditudala saihestu. Inoiz
ez dut nire ahuleziaren frogarik erakutsi, eta ez
nintzateke beldurrez egongo halakorik erakuste-
ko, baldin gortetik erretiratzeko askatasuna
emango bazenit, edo Chartresko anderea nire
aldamenean edukiko banu oraindik, portaera
egokia eramaten laguntzeko. Hartzen dudan
deliberoa denik eta arriskutsuena izan arren,
pozik dut hartzen, zure duin izaten jarrai dezake-
dalako. Mila barkamen eskatzen dizkizut baldin
desplazer zaizkizun sentimenduak baditut, baina
nire ekintzek ez zaituzte gaitziaraziko bederen.
Pentsa ezazu, egin dudana egiteko, beharrezko
dela senarrarekiko inork inoiz izan duena baino
are adiskidetasun eta estimu gehiago edukitzea.
Gida nazazu, erruki zakizkit, eta arren, maite
nazazu oraindik, ahal baduzu.

Clevesko jaunak, hizketaldiak iraun zuen
bitartean, burua eskuen artean bermaturik eduki
zuen, adimendua galdurik, eta ez zitzaion buru-
ratu emaztea zuzpertzerik. Solasa amaitu zue-
nean, senarrak harengan landatu zituen bere
begiak, eta ikusi zuen bere belaunetara makur-


turik zeukala, begitartea malkoz beterik eta hain
edertasun miresgarriz, oinazez hilko zela uste
izan baitzuen, eta hura besarkatuz, eta zegoen
lekutik altxaraziz:

— Urrikal zaitez zerori ere nitaz, Madame —
esan zion senarrak—, ni ere duin bainaiz halako-
rik merezi izateko. Barka iezadazu baldin eta
atsekabe bortitz batek astintzen nauen lehen
une hauetan ez badiot ihardesten, egoki litzate-
keen eran, zurea bezalako portaera bati. Mun-
duan izan diren emakume guztien artetik zerori
zaitut estimu eta miresmenez duinena, baina
aldi berean, inoiz izan den gizonik dohakabeena
sentitzen naiz. Ikusi zintudan unetik bertatik
zuganako maitasuna piztu zenidan. Zure zorroz-
tasunek eta zure jabetza edukitzeak ez dute
hura iraungitzerik lortu, eta oraindik ere lehen-
goan dirau. Ezin izan dut inoiz zuregan maitasu-
nik ernarazi, eta argi dakusat beste batengana
edukitzeko beldurrez zaudela. Nor da, Madame,
beldur hori sorrarazi dizun gizon dohatsua? Noiz-
danik duzu atsegin? Zer egin du hark, zuk gogo-
ko izan dezazun? Zein bide hautatu du zure biho-
tzera iristeko? Zure bihotza hunkiezina zelakoan


kontsolatu nintzen, aldez, hura hunkitu ez iza-
naz. Halere, nik egiterik izan ez dudana erdietsi
du besteren batek. Aldi berean sentitzen dut
hala senarraren jelosia nola maitalearena, baina
ezinezkoa da senar batenik edukitzea zurea
bezalako jokabide bat ezagutuz geroztik. Senti-
mendu hori zintzoegia da zugan erabateko
segurtasuna izan dezadan, eta are zure maitale
gisa ere kontsolagarri zait. Nire alde izan duzun
fidantziak eta zintzotasunak ez dute preziorik;
aitortza horretaz ez naizela baliatuko uste izate-
ko adina estimatzen nauzu. Arrazoi duzu, Mada-
me, ez naiz horretaz baliatuko, eta ez zaitut
horregatik gutxiago maitatuko. Emazte batek
bere senarrari inoiz eman dion leialtasun froga-
rik handiena emanez dohakabe bilakatu nauzu,
baina, Madame, buka ezazu eta azal iezadazu
nor den saihestu nahi duzun hori.

— Argi dakusat —esan zuen Nemoursko jau-
nak—, ez dagoela egoterik zu zaudena baino
estuasun handiagoan, eta aitortu beharra dago
ongi ere merezi duzula. Salatu izan didate maita-
le desleiala naizela eta amodio asko izan dituda-
la aldi berean, baina halako abantaila hartu dida-


zu, ez bainintzateke ausartuko zuk abiarazi ditu-
zun gauza horiek burutan hartzera. Nola otu
dakizuke Theminesko anderea zuri atxikirik edu-
kitzea, erreginari hitz emana zinelarik? Agian
uste al zenuen, erreginari hitz eman eta iruzur
egin zeniezaiokeela? Italiarra da, erregina gaine-
ra, eta beraz, susmoz, jelosiaz eta urguiluz
betea. Eduki duzun asturu onak, zure jokabide
zintzoak bainoago, estutzen zintuzten loturetatik
askatu zaituelarik, beste batzuk jo dituzu begiz,
eta uste izan duzu ezen, gortearen erdi-erdian
egonagatik ere, Martiguesko anderea maita
zenezakeela, erregina horretaz ohartu gabe.
Lehen urratsak egin izanaren lotsa ezabatuko
dion arretarik jada ezin diezaiokezu sobera era-
kutsi. Amodio suharra dizu erreginak, zure
zuhurtziak niri kontatzea debekatu dizu, eta
nireak, zuri galdetzea. Baina finean, maite zaitu,
mesfidantza dizun arren, eta egia ez duzu zure
alde.

— Zuri al dagokizu ni horrenbeste gaitzespe-
nez nekaraztea? —eten zion bidamoak—. Eta
zerorrek bizi izan duzunak ez al dizu nire akatsak
barkatzeko motiborik ematen? Aitortzen dut,


halere, errua nirea dela, baina saia zaitez, otoi,
nagoen amildegi honetatik ni ateratzen. Irudi-
tzen zait on litzatekeela baldin dofin erregina-
rengana joango bazina berriro, hura esnatu
bezain laster, gutun hori berriro eskatzera, zero-
rrek galdu izan bazenu bezala.

— Lehenago ere esana dizut —berrekin zion
Nemoursko jaunak— egin didazun proposamen
hori ez-ohikoa dela hein batean, eta nik ditudan
nahiek zailtasunak sor diezazkidaketela horre-
tan, baina are gehiago, baldin gutun hori zure
sakeletik erortzen ikusi badute, zail iruditzen zait
niretik erori denik sinestaraztea.

— Uste nuen esana nizula —erantzun zuen
bidamoak— gutun hori zerorrenetik eroria baili-
tzan azaldu diotela dofin erreginari.

— Nola! —eten zuen supituan Nemoursko
jaunak, orduantxe jabetu baitzen gaizkiulertu
hark nolako ondorio txarrak ekar liezaizkiokeen
Clevesko andereari buruzkoan—. Dofin erregina-
ri esan al diote ni izan naizela gutun hori erori
zaiona?

— Bai —ihardetsi zion bidamoak—, halaxe
esan diote, bai. Zure eta nire zerbitzariak bion


jantziak zeuden pilotalekuko aretora horien bila
igorri genituenean, erreginen zerbitzuko hainbat
gortegizon hantxe zeuden, eta horrek eragin du,
hain zuzen, gaizkiulertu hori. Gutun hori erori
den orduko, gortegizonek lurretik jaso eta ahots
goran irakurri dute. Batzuek uste izan dute zurea
zela, eta besteek nirea. Chastelartek esan dit,
arestian berari eskatu diodanean —berak hartu
baitzuen—, dofin erreginari eman diola zurea
balitz bezala, baina bestetik, erreginarekin
horretaz mintzatu direnek, nirea dela esan dute,
tamalez. Hala, bada, aise egin ahal izango duzu
nik desio dudana, eta nagoen larrialdi honetatik
atera ahal izango nauzu.

Nemoursko jaunak betidanik biziki maite izan
zuen Chartresko bidamoa, eta Clevesko ande-
rearekin zuen ahaidetasunagatik, are maitaga-
rriagoa zitzaion. Haatik, ezin zitekeen delibera
halako arriskurik hartzera, zeren Clevesko ande-
reak, gutun hura entzutean, hartan parte leuka-
keen gauza balitz bezala hartuko bailuke. Gogo-
eta sakonean murgildu zen, beraz, eta bidamo-
ak, gogoeta horren gaia igarriz edo:


— Argi ikusten dut —esan zion— zure maite-
ñoa eta biok liskartuko zareten beldur zarela, eta
are izango nuke motiborik sinesteko dofin erregi-
na bera dela zure maiteño hori, baldin eta Anvi-
lleko jaunari diozun bekaizgo urriak ez balit pen-
tsakizun hori ezabatuko. Baina, nolanahi ere
den, bidezkoa da ez dezazula zure atsedena
nirearen karietara sakrifika, eta bitartekoak
eskaini nahi dizkizut zure maiteñoari gutun hori
niri zuzendua dela, eta ez zuri, froga diezaiozun.
Hona hemen Amboiseko anderearen eskutitz
hau; Theminesko anderearen adiskidea da bera,
eta berari fidatzen dizkio nigana dituen senti-
mendu guztiak. Eskutitz horretan, Theminesko
andereak idatzi eta nik galdu dudan gutun hori
eskatzen dit. Nire izena ageri da eskutitzean, eta
hor idatzirik dagoenak inolako zalantzarik gabe
frogatzen du eskatzen didan gutun hori eta aur-
kitutakoa bera direla. Zeure eskuartean jartzen
dut eskutitz hori, eta baimena ematen dizut zure
maiteñoari ere erakusteko, zeure burua zuritu
dezazun. Lehiaz eskatzen dizut ez dezazula une-
txo bat ere gal, eta gaur goizean bertan joan zai-
tezela dofin anderearen etxera.


Nemoursko jaunak halaxe agindu zion Char-
tresko bidamoari, eta Amboiseko anderearen
eskutitza hartu zuen. Alabaina, haren xedea ez
zen dofin erregina ikustea, bazuelako zerbait
lehenago egin beharrekoa. Dudarik gabe uste
zuen Clevesko anderearekin mintzatua izango
zela ordurako gutun hartaz, eta eramanezina
zitzaion, bihotz-bihotzetik maitatzen zuen per-
tsona hark motiborik edukitzea berak besteren
bat maite zuela sinesteko.

Clevesko anderearen etxera joan zen, beraz,
esna egon zitekeela uste zuen ordu batean, eta
esan zion ez liokeela bera ikusteko ohore hura
halako ezordutan eskatuko, baldin eta munta
handiko gai batek ez balu hartara hertsatu. Cle-
vesko anderea ohean zen oraindik, gauean izan-
dako pentsakizun tristeek artean ere gogoa min-
gosten eta aztoratzen ziotelarik. Guztiz harritu
zen Nemoursko jaunak beraren galde egiten
zuela esan ziotenean. Asaldura hark, ordea, ez
zuen durduzarazi, eta deblauki ihardetsi zuen
gaixo zegoela, eta ezin zitekeela berarekin min-
tza.


Ezezko horrek ez zuen printzea samindu. Cle-
vesko anderea jelosturik egon zitekeen une har-
tan hoztasun agerbide bat edukitzea ez zen
aieru txarra. Clevesko jaunaren logelara joan
zen, eta emaztearenetik zetorrela esan zion hari,
eta arrunt atsekabetua zegoela harekin hitz egi-
terik izan ez zuelako, zeren Chartresko bidamo-
arentzat oso garrantzitsua zen gai bati buruz hitz
egin nahi izan baitzion. Hitz bitan adierazi zion
Clevesko jaunari zeintzuk ziren gai haren ondo-
rioak, eta Clevesko jaunak berehala eraman
zuen emaztearen logelaraino. Ilunbean egon ez
balitz, Clevesko andereak nekez ezkutatu ahal
izango zuen bere asaldura eta harridura,
Nemoursko jauna gelara sartzen ikusi zuenean,
beraren senarrak gidaturik. Clevesko jaunak
azaldu zion gutun bati buruz hitz egin nahi ziote-
la, beharrezkoa zutela beraren laguntza bidamo-
aren interesak defendatzearren, Nemoursko jau-
nak eta biok ikusiko zutela zer egin zitekeen,
baina bera, bere aldetik, erregeren etxera zihoa-
la, bila etorri baitzitzaizkion.


Hortaz, Nemoursko jauna bakarrik geratu zen
Clevesko anderearen aldamenean, desio zuen
bezala.

— Galdetzera natorkizu, Madame —esan
zion—, ea dofin andereak ez al dizun deus esan
Chastelartek atzo haren eskuetan utzi zuen
gutun bati buruz.

— Zer edo zer esan dit, bai —erantzun zuen
Clevesko andereak—, baina ez dakit gutun
horrek zer duen ikusteko nire osabaren interese-
kin, eta ziur esan diezazuket han ez dela haren
aipamenik egiten.

— Egia da, Madame —ekin zion Nemoursko
jaunak berriro— han ez dela haren aipamenik
egiten. Halere, hari zuzendua dago, eta garran-
tzi handikoa da gutun hori dofin anderearen
eskuetatik ken dezazun.

— Zaila zait ulertzea —erantzun zuen Cleves-
ko andereak— zergatik ardura zaion gutun hori
inork ikustea, eta zergatik eskatu beharra dago-
en haren izenean.

— Baldin niri entzuteko nekerik hartu nahi
baduzu, Madame —esan zuen Nemoursko jau-
nak—, berehala agertuko dizut egia, eta bidamo


jaunarentzat hain munta handiko gauzak jakingo
dituzu, ezen ez bainizkioke Clevesko printze jau-
nari berari ere fidatuko, baldin haren laguntza-
ren beharrik ez banu zu ikusteko ohorea izan
nezan.

— Nago, ezer esateko nekerik hartuagatik
ere, alferrikakoa izango zaidala oro —ihardetsi
zuen Clevesko andereak, mintzaera aski lehor
batez—, eta hobe zenuke dofin erreginaren bila
joango bazina, eta, itzulinguruka ibili gabe, zuze-
nean azalduko bazenio gutun horrekiko duzun
interesa, zeren esan baitiote zerori zarela gutun
horren jatorria.

Clevesko anderearen gogoan zekusan sumin-
dura hark inoiz sentituriko atseginik nabarmene-
na eragin zion Nemoursko jaunari, eta gai hura
zuritzeko zeukan larritasunaz dudarazi zion.

— Ez dakit, Madame —ekin zion— zer esan
ahal izan dioten dofin andereari, baina nik ez dut
ezein interesik gutun horretan, zeren bidamo
jaunari zuzendua baitago.

— Sinesten dizut —ihardetsi zion Clevesko
andereak—, baina kontrakoa esan diote dofin
erreginari, eta hari ez zaio egiantzekoa irudituko


bidamo jaunaren gutunak zure sakeletik eror-
tzea. Horrexegatik, non eta ez duzun nik ez daki-
dan arrazoiren bat dofin erreginari egia ezkuta-
tzeko, gomendatzen dizut hari aitor diezaiozula.

— Hari ez diot deus aitortu beharrik —ihardu-
ki zion—. Gutun hori ez da niri zuzendua, eta hori
sinestarazi nahi diodanik inor baldin badago,
hori ez da dofin anderea. Baina, guztiarekin ere,
Madame, honetan guztian bidamo jaunaren etor-
kizuna jokoan dagoenez, onets ezazu, arren, are
zure jakinminarentzat duinak diren zenbait
gauza ezagutzera ematen badizkizut.

Clevesko andereak, bere isiltasun hartan,
argi erakutsi zuen entzuteko prest zegoela, eta
Nemoursko jaunak azaldu zion, ahal izan zuen
laburren, bidamoaz jakin berri zuen guztia.
Gauza horiek guztiak benetan harrigarriak eta
arretaz entzutekoak izan arren, Clevesko ande-
reak hain soraioki zituen aditu, bazirudien ez
zituela egiazkotzat hartzen, edo ez zitzaizkiola
axola. Haren gogoak halaxe iraun zuen, harik eta
Nemoursko jaunak, esan berri zuen guztiaren
egiaztagarri, Amboiseko andereak Chartresko
bidamoari idatziriko eskutitza aipatu zion arte.


Clevesko andereak bazekienez andere hura The-
minesko anderearen adiskide zela, egiantz izpi
bat igarri zuen Nemoursko jaunak esandakoan,
eta horrek pentsarazi zion gutun hura agian ez
zegoela hari zuzendua. Pentsakizun horrek bat-
batean uxatu zion, bere borondatearen aurka,
ordu arte agertu zuen soraiotasuna. Printze hark,
bere buruaren zurigarri zen eskutitz hura irakurri
ondoren, Clevesko andereari eskaini zion irakur
zezan, eta bide batez esan zion, aztertuz gero,
idazkera hura norena zen ezagut zezakeela. Cle-
vesko andereak ezin ziezaiokeen ukorik egin, eta
gutun hura harturik, burualdea aztertu zuen
Chartresko bidamoari zuzendua al zen ikusteko,
eta oso-osorik irakurri zuen, eskatzen zioten
gutuna eta eskuartean zuena berak al ziren jaki-
teko. Nemoursko jaunak, gainera, horretaz kon-
bentzitzeko egoki iruditu zitzaion guztia adierazi
zion, eta nola egia atsegin batek aise konbentzi-
tzen baikaitu, Clevesko andereari sinestarazi
zion berak ez zuela zerikusirik gutun harekin.

Hala, bada, Nemoursko jaunarekin batera
hasi zen bidamoaren arrisku eta estuasunaz
gogoeta egiten, haren jokabide gaiztoa gaitzes-


ten, hari laguntzeko bideak bilatzen. Clevesko
anderea harriturik geratu zen erreginaren por-
taerarekin. Nemoursko jaunari aitortu zion berak
zeukala gutuna, eta azkenik, Nemoursko jauna
errugabea zela uste izan zuen orduko, izpiritu
ireki eta lasai batez besarkatu zituen hasieran
aditu ere nahi izan ez zituen gauzak. Elkar hartu-
rik adostu zuten gutun hura ez zegoela zertan
dofin erreginari itzulirik, Martiguesko andereari
eman ziezaion beldurrez, izan ere, hark, Marti-
guesko andereak, ezaguna baitzuen Theminesko
anderearen idazkera, eta aise igarriko baitzuen,
bidamoarengan zuen interesagatik, hari zuzen-
dua zela. Iruditu zitzaien orobat ez zegoela zer-
tan dofin erreginari fidaturik erreginarekin —
haren amaginarrebarekin— zerikusia zuen oro.
Clevesko anderea, gai hura osabarekin loturik
zegoelako aitzakiaz, atseginez onartu zuen
Nemoursko jaunak fidatzen zizkion sekretu guz-
tiak gordetzea.

Printze hark bidamoaren gurariez hitz egiten
segituko zukeen, eta Clevesko anderearekin
mintzatzean sentitzen zuen askatasun hark bul-
tzaturik, ordu arte inoiz ez bezalako ausardia


batez jokatzera menturatuko zatekeen, baldin
eta Clevesko andereari ez balitzaizkio etorri esa-
tera dofin erreginak berarengana joateko mana-
tzen ziola. Nemoursko jauna, beraz, erretiratzera
hertsatua izan zen. Bidamoaren bila joan eta hari
adierazi zion, bera utzi eta gero, egokiagoa irudi-
tu zitzaiola lehenik beraren iloba Clevesko ande-
reagana zuzentzea, zuzenean dofin anderearen-
gana joatea baino. Ez zitzaion arrazoirik falta
izan berak egindakoa bidamoak ones zezan, eta
hartatik emaitza on bat iguriki zezan.

Bien bitartean, Clevesko anderea azkar-azkar
jantzi eta dofin erreginaren etxera joan zen.
Haren gelan sartu orduko, printzesa hark hurbil-
tzeko agindu, eta honela esan zion ahapetik:

— Badira bi ordu zure zain naukazula. Inoiz
ez naiz egia mozorrotzeko hain larriturik egon
nola egon bainaiz gaur goizean. Atzo eman nizun
gutun horri buruzko zurrumurruak entzun ditu
erreginak. Uste du Chartresko bidamoa dela
erortzen utzi duena. Zuk badakizu baduela inte-
resen bat harengan jarria. Gutun hori bilatzeko
agindu du, eta Chastelarti ere eskatu dio. Hark
esan dio niri emana zidala. Nigana etorri dira


eskatzera, erreginari jakinmina piztu dion gutun
polit bat zelako aitzakia jarriz. Ez naiz ausartu
zuk zenuela esatera. Uste izan dut, baldin zure
eskuartean jarri nuela esan banio, berehala ima-
jinatuko zukeela zure osaba bidamoa zatekeela
horren kausa, eta haren eta nire artean kideta-
sun handia zegokeela. Iruditu zait atsekabez pai-
ratzen duela hark niri sarritan bisita egitea, eta
horregatik esan diot atzo neramatzan jantzietan
zegoela gutuna, baina arropategiko giltzariak
jada irtenak zirela. Emaidazu gutun hori oraintxe
—gaineratu zuen—, hari bidal diezaiodan, eta nik
ere irakur dezadan, hari bidali baino lehen, idaz-
kera ezagutzen al dudan ikusteko.

Clevesko anderea, uste zuena baino are larri-
tasun handiago batean aurkitu zen.

— Ez dakit, Madame, nola egingo duen bero-
rrek —ihardetsi zuen—, zeren Clevesko jaunak,
zeinari emana bainion irakur zezan, Nemoursko
jaunari itzuli baitio, goizean goiz etorri eta itzul-
tzeko erregutu ondoren. Clevesko jauna laxoki
mintzatu da berak zeukala esan dionean, eta
halaber, Nemoursko jaunak itzultzeko egin diz-


kion erreguei amore emateko ahuldadea izan
du.

— Inoiz aurkitu naizen estuasunik handie-
nean jarri nauzu —berrekin zion dofin ande-
reak—. Oker egin duzu gutun hori Nemoursko
janari itzuliz, neronek eman nizulako, eta zuk ez
zenuelako zertan inori errendaturik, nire baime-
nik gabe. Zer nahi duzu erreginari esatea? Eta
zer pentsa lezake hark? Uste izango du, itxura
guztien arabera, nirea dela gutun hori, eta bada-
goela zerbait bidamoaren eta bion artean. Ez
diogu sekula sinestaraziko gutun hori Nemours-
ko jaunarena denik.

— Atsekabetua nago oso —erantzun zuen
Clevesko andereak— berorri sortu diodan estua-
sunaren kariaz. Argi dakusat zeinen larria den,
baina hobena Clevesko jaunarena da, eta ez
nirea.

— Zeurea da —iharduki zion dofin ande-
reak—, zerorrek eman diozulako gutun hori.
Munduan ez dago beste emazterik, dakizkien
gauza guztien isilmandatua senarrari egingo dio-
nik.


— Uste dut oker egin dudala, Madame —apal-
du zitzaion Clevesko anderea—, baina saia bedi
nire hobena konpontzen, eta ez gaitzesten.

— Oroitzen al zara, gutxi gora-behera, zer
dioen gutun horrek? —galdegin zion dofin erregi-
nak.

— Bai, Madame —ihardetsi zuen— oroitzen
naiz, behin baino gehiagotan irakurria baitut.

— Hala baldin bada —ekin zion dofin ande-
reak—, esku ezagungabe batek hura berridatz
dezan lortu behar duzu berehala, eta nik erregi-
nari igorriko diot. Hark ez die erakutsiko lehendik
ikusia dutenei, baina hala egingo balu ere, nik
beti defendatuko nuke hori dela Chastelartek
eman didana, eta hura ez litzateke ausartuko
kontrakorik esatera.

Clevesko anderea ados etorri zen egiteko
horretan, hainbatenaz gehiago zenbatenaz pen-
tsatzen baitzuen Nemoursko jaunaren bila nor-
bait igorriko zuela benetako gutuna berreskura-
tzera, hitzez hitz hura kopiarazi eta idazkera ere
haren antzera berregin zezaten, eta hartara uste
izan zuen segur limurtuko zutela erregina. Etxe-
ra joan zen orduko jakinarazi zion senarrari nola-


ko estuasunean zegoen dofin anderea, eta
Nemoursko jaunaren bila norbait bidaltzeko
eskatu zion. Bila joan eta hura berehala iritsi
zen. Clevesko andereak bere senarrari arestian
esan zion guztia hari berriro azaldu eta gutuna
eskatu zion, baina Nemoursko jaunak ihardetsi
zion Chartresko bidamoaren esku utzia zuela
ordurako, eta hainbeste poztu zuela hura berres-
kuratzeak eta iragan arriskutik urrun egoteak,
ezen bet-betan bidali baitzion Theminesko ande-
rearen adiskideari. Clevesko anderea estuasun
berri baten aurrean aurkitu zen, eta azkenik,
ongi hausnartu ondoren, gutuna buruz berregi-
tea erabaki zuten bien artean. Gela barruan gil-
tzapetu ziren lan hori burutzeko. Inor ez zedila
sar manatu eta Nemoursko jaunaren zerbitzariei
joateko esan zieten. Misterio eta isilmandatu
giro hark ez zuen nolanahiko lilura sortzen prin-
tze harengan, ez eta Clevesko anderearengan
berarengan ere. Senarraren presentziak eta
Chartresko bidamoaren interesek uxatu egin ziz-
kioten nolabait bere barne-ausikiak. Nemoursko
jauna ikustearen atsegina baizik ez zuen senti-
tzen, eta inoiz sentitu gabeko zorion garbi eta


nahasgabe bat zuen barrenean. Poz horrek seku-
lako gogo-alaitasuna eta askatasuna piztu zion,
Nemoursko jaunak inoiz ikusi ez zion bezalakoa,
eta horrek, bikoiztu egin zion Clevesko anderea-
renganako amodioa printzeari. Nemoursko jau-
nak ordu arte ez zuenez hain une atseginik seku-
la bizi izan, areagotu egin zitzaion bere berezko
bizitasuna, eta Clevesko andereak gutuna gogo-
ratzen eta hura berridazten hasi nahi izan zue-
nean, printzeak, hari zinez lagundu behar
bidean, beren egiteko hartan geldiuneak eginez
gauza dibertigarriak esan besterik ez zuen egi-
ten. Arraitasun horrek berak kutsatu zuen Cle-
vesko anderea, eta hala, biak bakarturik denbo-
ra luzea zeramatela, bi aldiz etorri ziren dofin
erreginaren partetik Clevesko andereari esatera
presa zedin, artean gutunaren erdia egin gabe
zeukatelarik.

Nemoursko jauna oso pozik zegoen hain
atseginak zitzaizkion une haiek luzatuz zihoaze-
lako eta ordurako ahantziak zeuzkalako bere
lagunaren interesak. Clevesko anderea ere ez
zen aspertzen ari, eta berak ere ahantziak zeuz-
kan osabaren interesak. Azkenik, goizaldeko


lauetan doi-doia amaitu zuten gutuna, baina
hain zegoen gaizki antolatua, eta kopiarazi zuten
idazkera hark hain antza gutxi zuen antzeratu
nahi izan zutenarekin, ezinbestekoa baitzen
erreginak egia argitzeko inolako ahaleginik ez
egitea, benetako egia zein zen jakin ez zezan.
Hala bada, ez zuten hura engainatzerik lortu,
nahiz eta beren ahal guztiak egin zituzten gutun
hura Nemoursko jaunari zuzendua zela sinesta-
razten. Konbentziturik zegoen, ez bakarrik Char-
tresko bidamoarena zela, baizik eta dofin erregi-
nak ere bazuela hartan parterik, eta halaber,
bazegoela halako kidetasunen bat haien bien
artean. Pentsakizun horrek hainbesteraino bizitu
zion printzesa harenganako gorrotoa, ez baitzion
sekula barkatu, eta Frantziatik kanporarazi arte,
atzetik jarraika ibili zitzaion beti.

Chartresko bidamoaz den bezainbatean, hon-
damendira eraman zuen erreginak, eta, zela
Lorraineko kardinala beraren izpirituaren jabe
egin zelako, edo zela gutun haren inguruko
abenturak —zeinak ikusarazi baitzion tronpatua
izan zela— bidamoaren beste iruzurren berri ere
jakiteko bide eman ziolako, egia da harrezkero


Chartresko bidamoak ez zuela erreginarekin zin-
tzoki adiskidetzerik izan. Lotura hura hautsi egin
zen beraz, eta azkenik, Amboiseko matxinadan
betiko galdu zuen erreginak, hartan nahasturik
agertu baitzen bidamoa.

Gutuna dofin andereari igorri ondoren, Cle-
vesko jauna eta Nemoursko jauna joan egin
ziren. Clevesko anderea bakarrik geratu zen, eta
maiteñoaren presentziak eman ohi duen zorion
horrek abandonatu orduko, amets batetik beza-
la itzuli zen lurrera. Harriduraz zekusan nolako
aldaketa miragarria gertatu zen bezperako arra-
tsean eduki aldartearen eta orduan zeukanaren
artean. Gogora etorri zitzaion nolako garraztasu-
nez eta hoztasunez jokatu zen Nemoursko jau-
narekin Theminesko anderearen gutuna hari
zuzendua zela uste izan zuen bitartean, eta hala-
ber, garraztasun hari nolako baretasunak eta
eztitasunak jarraiki zioten, gutun hura Nemours-
ko jaunari ez zegokiola sinetsi bezain laster. Eta
pentsatzen zuenean nola gaitzetsi zion bere
buruari, are krimen bat balitz bezala, bezperako
egunean errukiak berak bakarrik pitz ditzakeen
sentiberatasunezko agerbideak Nemoursko jau-


nari eman izana, eta nola ikusarazi zizkion, ares-
tiko garraztasun horrek hartaraturik, harengana-
ko maitasunaren benetako froga ziren jelosiazko
sentimenduak, ez zuen bere burua ezagutzen.
Pentsatzen zuenean, gainera, Nemoursko jaunak
bazekiela haren maitasunaz oharturik zegoela
bera, eta ezagutza hori izan arren, ez zela harga-
tik harekin okerrago jokatzen, ez eta bere sena-
rraren aurrean ere, baizik eta, aitzitik, ez ziola
lehenago inoiz halako ontasunez begiratu, eta
bera zela Clevesko jaunak haren bila norbait
bidali izanaren arrazoia, eta orobat, afalostean
egonaldi berezi bat igaro zutela elkarrekin, bada,
horrekin guztiarekin nolabait ere uste izan zuen
bazegoela kidetasunen bat Nemoursko jaunaren
eta beraren artean, baina halaber, munduan iru-
zurrik egitea gutxien merezi zuen senarrari iru-
zur egiten ziola, eta ahalketurik zegoela bere
maitalearen beraren begietara hain estimu
gutxiko gauza bezala agertuz. Baina, gauza
horietatik guztietatik jasangaitzena, gaua zein
egoeratan igaro zuen oroitzea zen, baina baita
ere, Nemoursko jaunak beste batzuk maite


zituela eta bera tronpaturik zegoela pentsatzeak
eragindako oinaze zorrotza.

Ordu arte ezezagunak izan zitzaizkion mesfi-
dantzaren eta jelosiaren barne-ausiki hilgarriak.
Nemoursko jauna maitatzetik nola libra zitekeen
besterik ez zuen ibili gogoan, eta hark besteren
bat maita zezakeelako beldurrik oraindik ez zuen
sentitu. Gutun hark sortu zizkion susmoak eza-
batuak izanagatik ere, begiak zabalarazi zizkio-
ten tronpatua izan zitekeelako arriskuaz, eta
lehenago inoiz izan ez zituen mesfidantza eta
jelosiazko sentipenak sorrarazi zizkioten. Harri-
turik geratu zen artean ez zuelako inoiz ere pen-
tsatu zeinen egiantz gutxiko gauza zen
Nemoursko jauna bezalako gizon bat, zeinak
betidanik halako arintasuna agertu baitzuen
emakumeekiko, atxikimendu iraunkor eta bene-
tako bat edukitzeko gauza izan zitekeela. Iruditu
zitzaion kasik ezinezko gauza zela haren amodio
grinaz pozik egotea.

— Baina pozik egon nintekeen arren —zioen
bere baitarako—, zer egin nahiko nuke? Jasan
nahiko nuke halakorik? Errendatu nahiko nioke
berari? Lotuko al nuke neure burua halako amo-


dio atxikimendu batekin? Desohoratuko nahiko
al dut Clevesko jauna? Nahiko al diot neure
buruari ere laido egin? Eta finean, nahiko al dut
amodioak dakartzan barne-ausiki krudel eta
oinaze mingarrietara menturatu? Neure gogoa-
ren kontra naraman amodio batek guztiz gaindi-
turik eta garaiturik nauka. Hartzen dudan delibe-
ramendu oro alferrik da. Atzo pentsatzen nuena
gaur ere berdin pentsatzen dut, baina ordea,
atzo erabakitakoaren guztiz kontrakoa egin dut
gaur. Ezinbestekoa da landara joan nadin, eta
baldin Clevesko jauna hori eragozten edo horren
arrazoiak jakiten setatzen bada, menturaz min
egingo diot, bai eta neure buruari ere, horiek
azalduz.

Delibero hura hartu eta etxean geratu zen
arratsalde guztian, eta ez zen dofin anderearen-
gana joan bidamoaren gutun faltsu harekin zer
gertatu zen jakitera. 

Clevesko jauna itzuli zenean, emazteak esan
zion landara nahi zuela joan, ondoezik sentitzen
zela eta egurasteko premia zuela. Clevesko jau-
nak, zeinaren begietara hain eder agertu bai-
tzen, ez baitzuen sinesten ahal haren eritasuna


larriegia izan zitekeenik; lehendabizian barre
egin zuen bidaia hura egiteko proposamenaren
gainean, eta ihardetsi zion ahantzia zukeela,
noski, printzesen ezteiak eta zaldun-gudua egi-
tekoak zirela, eta ez zitzaiola denbora gehiegi
geratzen apaintzeko, gainerako emakumeen
handitasun berberaz agertu nahi bazuen haie-
tan. Senarraren arrazoiek ez zioten asmoa alda-
razi. Eskatu zion ezen, hura erregerekin batera
Compiegnen zen bitartean, onets zezala bera
Coulommiersera joatea, Paristik egun beteko
bidean zegoen etxe eder bat baitzeukaten han,
ardura handiz eraikiarazi zutena. Clevesko jau-
nak ontzat eman zuen, eta Clevesko anderea
hara joan zen, itzulera azkarregirik ez egiteko
asmoz, eta errege Compiegne aldera abiatu zen,
non ez baitzen egun batzuk baizik egongo.

Nemoursko jaunak damu handia hartu zuen,
zeren eta, itxaropenak berretu zizkion afaloste
txoil atsegin hura igaroz geroztik ez baitzuen
Clevesko anderea berriro ikusterik izan. Sosegu-
rik uzten ez zion ezinegon batez desiratzen zuen
hura berriz ikustea, hainbesteraino ezen, errege
Parisa itzuli zenean, bere arreba Mercoeurko


dukesaren etxera joatea erabaki baitzuen, hura
ere landan baitzegoen Coulommierstik oso hur-
bil. Bidamoari proposatu zion berarekin batera
joan zedila, eta hark gogo onez onartu zuen pro-
posamena. Clevesko anderea ikusteko eta bida-
moarekin batera haren etxera joateko itxarope-
naz egin zion proposamen hura Nemoursko jau-
nak.

Mercoeurko andereak amultsuki egin zien
harrera, eta haren pentsamendu bakarra, haiek
dibertiarazi eta landako plazer guztiak erakustea
izan zen. Oreina lasterka ehizatzera joan ziren
egun batez, basoan galdu zen Nemoursko jauna.
Itzultzeko hartu behar zuen bideari buruz galdez-
ka ari zelarik, Coulommierstik hurbil zela jakin
zuen. Coulommiers hitza aipatu orduko, deuse-
tan pentsatu gabe eta beraren asmoa zein zen
jakin ere gabe, trosta bizian joan zen adierazi
zioten alderantz. Basora iritsi, eta, halabeharrak
gidaturik, arta handiz egindako bideetan barrena
abiatu zen, ustez eta gaztelurantz zuzentzen
zirenak. Bide horien amaieran pabilioi bat aurki-
tu zuen, zeinaren behealdea areto itzel bat bai-
tzen, aldamenean bi gelatxo zeuzkalarik. Gela-


txo batek, ohol-hesi bakar batez bereizirik zego-
en lorategi batera ematen zuen, eta besteak,
berriz, parkeko zumardi luze batera. Pabilioi har-
tara sartu zen, eta haren edertasunari begira
geratuko zatekeen, baldin parkeko zumardi har-
tatik Clevesko jaun-andereak, zerbitzari kopuru
handi batekin batera, etortzen ikusi izan ez bali-
tu. Clevesko jauna han aurkituko zuenik inondik
ere espero ez zuenez, erregeren aldamenean
utzi baitzuen, bere lehen mugimenduak ezku-
tuan jartzera bultzatu zuen. Lorategira ematen
zuen gelatxoan sartu zen, handik baso aldera
irekita zegoen ate batetik irteteko asmoz. Baina
ikusi zuenean Clevesko anderea eta haren sena-
rra pabilioiaren aitzinean esertzen zirela, haien
zerbitzariak parkean geratu zirela, eta zerbitzari
haiek ezin zitezkeela berarengana iritsi, non eta
Clevesko jaun-andereak zeuden tokitik igarotzen
ez ziren, ezinezkoa izan zitzaion printzesa hura
ikusteko plazerrari uko egitea eta senarrarekin
zuen elkarrizketa entzuteko jakinminari gogor
egitea, zeren bere aurkarietarik beste edonork
baino jelosia handiagoa sortzen baitzion hark.


Eta hala entzun zuen nola esaten zion Cle-
vesko jaunak bere emazteari:

— Baina zergatik ez duzu Parisa itzuli nahi?
Nork atxiki zaitzake landan? Aspaldian gogoko
duzu bakardadea, halako eran, ezen harriturik
eta atsekabeturik bainauka, elkarrengandik
urruntzen gaituelako. Are ohi baino goibelago
zaitut ikusten, eta beldur naiz nahigabeturik
egoteko arrazoiren bat izan dezazun.

— Ezerk ez du nire arima asaldatzen —eran-
tzun zuen doi bat aztoraturik—, baina gorteko
zalaparta hain da handia, hainbeste jende izan
ohi da zure etxean, ezinezkoa baita nire gorpu-
tza eta nire arima ez gogaitzea eta atseden bila
ez abiatzea. 

— Atsedena —iharduki zion— ez dagokio zure
adineko pertsona bati. Deusek neka ez zaitza-
keen egoera batean zara, bai etxean eta bai gor-
tean ere, eta gehiago beldurtzen nau nigandik
urrun ez ote zaren gustorago sentitzen.

— Bidegabe handia egingo zenidake baldin
halako pentsakizuna bazenu —ekin zion, geroz
eta larriagoa zen asaldura batez—, baina otoi
eskatzen dizut hementxe utz nazazula. Zu ere


hemen gelditzeak arras poztuko ninduke, baldin
nirekin bakarrik geratuko bazina eta zugandik ia
inoiz urruntzen ez den jende saldo amaigabe
horri begitarterik ez egiteko ontasuna bazenu.

— Ene Madame! —egin zuen oihu Clevesko
jaunak—, zure doinu eta hitzetan igar dezaket
baduzula ezezaguna zaidan arrazoiren bat baka-
rrik egotea desiratzeko. Zein den azal diezada-
zula galdatzen dizut.

Luzaz premiatu zuen arrazoi haiek azal zie-
zazkion, nahiz ez zuen hartara behartzerik lortu,
eta senarraren jakinmina biziagotzen zuen modu
batean defendatu ondoren, isiltasun sakon
batean geratu zen, begiak behera apaldurik, eta
gero, supituan, hizketan hasi eta hari beha jarri-
rik:

— Ez nazazu behartu —esan zion— aitortze-
ko indarrik ez dudan gauza bat aitortzera, nahiz
sarri izan dudan hori egiteko asmoa. Soilik pen-
tsa ezazu zuhurtziak ez duela nahi nire adineko
emakume bat, bere jokabidearen jabe dena, gor-
tearen erdian egon dadin.

— Zer pentsarazi nahi didazu, Madame? —
egin zuen oihu Clevesko jaunak—. Ez nintzateke


halakorik esatera ausartuko zu iraintzeko beldu-
rrez.

Clevesko andereak ez zuen deus ihardetsi,
eta isiltasun hark bete-betean baieztatu zion
senarrari orduantxe pentsatu berri zuena:

— Ez didazu deus esaten —muzindu
zitzaion—; beraz, horrek esan nahi du ez nabile-
la oker.

— Ea, bada, Monsieur —erantzun zion haren
belaunetara makurtuz—, inork bere senarrari
sekula egin ez dion aitortza egingo dizut, zeren
nire jokabidearen eta nire sentimenduen garbi-
tasunak horretarako kemena ematen baitit. Egia
da badudala arrazoirik gortetik urrun egoteko,
eta nire adineko pertsonek zenbaitetan aurki
ditzaketen arriskuak nahi ditudala saihestu. Inoiz
ez dut nire ahuleziaren frogarik erakutsi, eta ez
nintzateke beldurrez egongo halakorik erakuste-
ko, baldin gortetik erretiratzeko askatasuna
emango bazenit, edo Chartresko anderea nire
aldamenean edukiko banu oraindik, portaera
egokia eramaten laguntzeko. Hartzen dudan
deliberoa denik eta arriskutsuena izan arren,
pozik dut hartzen, zure duin izaten jarrai dezake-


dalako. Mila barkamen eskatzen dizkizut baldin
desplazer zaizkizun sentimenduak baditut, baina
nire ekintzek ez zaituzte gaitziaraziko bederen.
Pentsa ezazu, egin dudana egiteko, beharrezko
dela senarrarekiko inork inoiz izan duena baino
are adiskidetasun eta estimu gehiago edukitzea.
Gida nazazu, erruki zakizkit, eta arren, maite
nazazu oraindik, ahal baduzu.

Clevesko jaunak, hizketaldiak iraun zuen
bitartean, burua eskuen artean bermaturik eduki
zuen, adimendua galdurik, eta ez zitzaion buru-
ratu emaztea zuzpertzerik. Solasa amaitu zue-
nean, senarrak harengan landatu zituen bere
begiak, eta ikusi zuen bere belaunetara makur-
turik zeukala, begitartea malkoz beterik eta hain
edertasun miresgarriz, oinazez hilko zela uste
izan baitzuen, eta hura besarkatuz, eta zegoen
lekutik altxaraziz:

— Urrikal zaitez zerori ere nitaz, Madame —
esan zion senarrak—, ni ere duin bainaiz halako-
rik merezi izateko. Barka iezadazu baldin eta
atsekabe bortitz batek astintzen nauen lehen
une hauetan ez badiot ihardesten, egoki litzate-
keen eran, zurea bezalako portaera bati. Mun-


duan izan diren emakume guztien artetik zerori
zaitut estimu eta miresmenez duinena, baina
aldi berean, inoiz izan den gizonik dohakabeena
sentitzen naiz. Ikusi zintudan unetik bertatik
zuganako maitasuna piztu zenidan. Zure zorroz-
tasunek eta zure jabetza edukitzeak ez dute
hura iraungitzerik lortu, eta oraindik ere lehen-
goan dirau. Ezin izan dut inoiz zuregan maitasu-
nik ernarazi, eta argi dakusat beste batengana
edukitzeko beldurrez zaudela. Nor da, Madame,
beldur hori sorrarazi dizun gizon dohatsua? Noiz-
danik duzu atsegin? Zer egin du hark, zuk gogo-
ko izan dezazun? Zein bide hautatu du zure biho-
tzera iristeko? Zure bihotza hunkiezina zelakoan
kontsolatu nintzen, aldez, hura hunkitu ez iza-
naz. Halere, nik egiterik izan ez dudana erdietsi
du besteren batek. Aldi berean sentitzen dut
hala senarraren jelosia nola maitalearena, baina
ezinezkoa da senar batenik edukitzea zurea
bezalako jokabide bat ezagutuz geroztik. Senti-
mendu hori zintzoegia da zugan erabateko
segurtasuna izan dezadan, eta are zure maitale
gisa ere kontsolagarri zait. Nire alde izan duzun
fidantziak eta zintzotasunak ez dute preziorik;


aitortza horretaz ez naizela baliatuko uste izate-
ko adina estimatzen nauzu. Arrazoi duzu, Mada-
me, ez naiz horretaz baliatuko, eta ez zaitut
horregatik gutxiago maitatuko. Emazte batek
bere senarrari inoiz eman dion leialtasun froga-
rik handiena emanez dohakabe bilakatu nauzu,
baina, Madame, buka ezazu eta azal iezadazu
nor den saihestu nahi duzun hori.

— Arren eskatzen dizut ez diezadazula galde-
tu —ihardetsi zuen—. Deliberaturik nago ez esa-
tera, eta uste dut zuhurtziak ez duela nahi zuri
haren izenik aipatzea.

— Ez beldurrik izan, Madame —berrekin zion
Clevesko jaunak—, mundu gehiegi ezagutzen
dut, eta badakit, beraz, senar batenganako begi-
runeak ez digula galarazten haren emazteaz
maitemindurik egotea. Maitemindurik daudenei
gorroto behar zaie eduki, baina ez dugu haietaz
arranguratu behar. Madame, berriro ere galda-
tzen dizut, otoi, azal diezadazula jakin gogo
dudan hori.

— Alferrik premiatzen nauzu —ihardetsi zion
emazteak—. Sobera indar badut esan behar ez
dudana isiltzeko. Egin dizudan aitortza hori ez


dizut ahuldadez egin; adore gehiago behar baita
egia hori aitortzeko, ezkutatzen ahalegintzeko
baino.

Nemoursko jaunak ez zuen elkarrizketako
hitzik galtzen, eta Clevesko andereak esan berri
zuenak ez zion haren senarrari baino jelosia
gutxiago sortzen. Hain zegoen itsutuki hartaz
maitemindurik, uste baitzuen mundu guztiak
zeuzkala harekiko sentimendu berberak. Egia
zen, bestalde, aurkariak ugari zeuzkala, baina
zirenak baino askoz gehiago ere imajinatzen
zituen, eta gogoa galtzen zitzaion Clevesko
andereak aipatu nahi izan zuen haren bila. Sarri
askotan uste izan zuen Clevesko andereak gogo-
ko zuela bera, baina une hartan, hain ezdeusak
iruditzen zitzaizkion gauzetan funtsatzen zuen
juzku hura, ez baitzezakeen imajina halako mai-
tasun bortitza sorraraz zezakeenik, Clevesko
andereak hain ohiz kanpoko erabakietara jo
behar izateko. Hain zegoen bere baitatik kanpo,
ez baitzekien kasik zer ari zen ikusten, eta ezin
ziezaiokeen Clevesko jaunari barka emazteak
ezkutatzen zion izen hura esatera behar hainbat
hertsatu ez izana.


Clevesko jaunak, halere, bere ahal guztiak
egin zituen hura jakitearren, baina horretara
alferrik premiatu ondoren:

— Iruditzen zait —ihardetsi zuen emazteak—
pozik egon behar duzula nire zintzotasunaz. Ez
iezadazu gehiago galda eta ez iezadazu biderik
eman egin berri dudanaz damu nadin. Ziurtatzen
dizut —eta ziurtasun hori aski behar zenuke—
nire ezein ekintzek ez diola inori nire sentimen-
durik agertarazi, eta inork ez didala sekula ezer
iraingarririk esan.

— Ene, Madame! —iharduki zion bat-batean
Clevesko jaunak— ez dakit sinets diezazukedan.
Oroitzen naiz nolako bihotz-hersturak astindu
zintuen zure potreta galdutako egunean. Norbai-
ti eman diozu, Madame, norbaiti eman diozu
hain maitea nuen eta lege onez neuri zegokidan
potret hura. Ez duzu zure sentimenduak ezkuta-
tzerik izan. Maite duzu, eta hark badaki. Zure
bertuteak libratu zaitu gainerakotik oraindaino-
koan.

— Ba ote liteke —egin zuen oihu printzesak—
nirea bezalako aitortza batean asmo ezkutuko-
ren bat dagoenik pentsatzea, inolako arrazoirik


hori egitera behartzen ez ninduenean? Fida zai-
tez nire hitzetan, oso prezio garestian ordaintzen
baitut eskatzen dizudan fidantzia hori. Sinets
ezazu, otoi, ez diodala inori eman nire potreta.
Egia da ikusi nuela nola hartzen zuen norbaitek,
baina ez nuen inoren begietara agertu nahi izan
halakorik ikusten nuenik, artean sekula esatera
ausartu ez ziren gauzak esango zizkidaten bel-
durrez.

— Zein bidetatik erakutsi dizute maite zaituz-
tela —ekin zion berriro Clevesko jaunak—, eta
zer froga eman dizute amodio horretaz?

— Libra nazazu, arren —ihardetsi zion—,
halako xehetasunak berresan beharraren neke-
tik, zeren horiek antzeman izanak nerau ere
ahalketu eta neure ahuldadeaz etsiarazi bainau,
ongi baino hobeto.

— Arrazoi duzu, Madame —gaineratu zuen
senarrak— bidegabeki jokatu naiz. Antzeko gau-
zak eskatzen dizkizudanean, uka iezazkidazu
aldi oro, baina ez zakizkit, halere, bekaiztu, hala-
korik galdatzen badizut.

Une hartan, zumardian geratuak ziren hain-
bat zerbitzari Clevesko jaunarengana hurbildu


eta jakinarazi zioten aitoren seme bat etorri zela
beraren bila, erregeren partetik, arratsean Pari-
sen izan zedin agindua ematera. Clevesko jauna,
beraz, hertsatua izan zen abiatzera, eta ez zion
emazteari deus esan ahal izan, salbu eta bihara-
munean hara joateko otoizten ziola, eta zinez
erregutu zion sinets zezan, bera nahigabeturik
egon arren, halako samurtasuna eta halako esti-
mua ziola, ezen pozik egon behar baitzukeen
horretaz.

Printze hura partitu ondoren, bakarrik geratu
zen Clevesko anderea, eta egin berri zuena
hausnartzen hasi zenean, hain izuturik gelditu
zen, nekez imajina baitzezakeen egia zenik. Iru-
ditu zitzaion bera urrundu zela senarraren biho-
tzetik eta estimutik, eta bera bakarrik amildu
zela sekula irtengo ez zen leize hartara. Bere
buruari galdegiten zion ea zergatik egin zuen
hain gauza adore handikoa, eta kontsideratu
zuen bere baitatik sentitu zuela hartarako isuria,
kasik horretarako asmorik izan gabe. Halako
aitortza baten berezitasunak, zeinaren adibide-
rik ez baitzuen beste inon aurkitzen, arrisku guz-
tiak ikusarazi zizkion.


Baina pentsatzen zuenean ihespide hura,
litekeenik bortxazkoena izan arren, Nemoursko
jaunaren aurka defenda zezakeen bakarra zela,
iruditzen zitzaion ez zuela zertan damuturik, eta
ez zuela inondik ere gehiegi arriskatu. Gau guz-
tia zalantzaz, kezkaz eta beldurrez beterik eman
zuen, baina azkenik, baretasuna gailendu
zitzaion ariman. Leialtasunaren lekukotza hura
hain ongi merezi zuen senarrari eman izana kon-
tsolagarri zitzaion, zeren hark estimu eta lagun-
tasun handia agertu baitzion, eta are horren fro-
gak ematen baitzizkion, ikusirik nolako begiru-
nea erakutsi zuen beraren aitortza entzutean.

Nemoursko jauna, bien bitartean, hain nabar-
menki hunkitu zuen elkarrizketa hura entzunda-
ko lekutik irten eta basoan barnatu zen. Cleves-
ko andereak potretaz esandakoak bizia itzuli
zion, horrexek ikusarazi baitzion hark ez ziola
beltzuri handirik. Poz horren mendera abandona-
tu zen lehenik, baina ez zuen denbora asko egin,
noiz eta ohartu baitzen, eta etsia hartu, Cleves-
ko anderearen bihotza hunkitu zuela zekien
bezala, ez zuela sekula gehiago horren agerbide-
rik jasoko, eta ezinezkoa zela hain ohiz kanpoko


ihespidea baliatzeko gauza zen pertsona baten-
gandik maitasunik igurikitzea. Nolanahi ere,
atsegin handia sentitu zuen halako erabaki larria
hartzera behartu zuelako. Ohoretzat zeukan
beste emakume guztietatik hain desberdina zen
emakume hark bera maitatzea. Finean, mila
aldiz zoriontsu eta mila aldiz dohakabe sentitu
zen une berean. Gauak basoan harrapatu zuen
ezustean, eta zailtasun handiak izan zituen Mer-
coeur anderearen etxerako itzulbidea aurkitzen.
Eguna urratzearekin batera iritsi zen. Estuasun
gaitzak izan zituen etxetik kanpo atxiki zuen
arrazoiari buruzko kontuak ematen, baina larrial-
di hartatik ahal zuen ongien irten, eta egun har-
tan bertan itzuli zen Parisa, bidamoarekin bate-
ra.

Printze hura hain zegoen amodio grinaz bete-
rik eta hain harriturik aditu zuenarekin, zuhurki
ez jokatuz gero arruntean egin ohi den hutsa
egin baitzuen, nola baita hitz orokorren bidez
norberaren sentimenduez mintzatzea eta norbe-
raren abenturak izen asmatuen azpian mozorro-
tzea. Itzuli zenean, amodioari buruzko elkarriz-
ketari heldu zion berriro, eta maitatua izateko


duin den pertsona batez maitemintzeak zeka-
rren plazerraz esan ahal guztiak esan zituen.
Amodio grina horren ondorio bitxiez hitz egin
zuen, eta finean, Clevesko anderearen jokatzeko
moduak sortu harridurari bere baitan ezin eutsi-
rik, bidamoari kontatu zion, pertsona hura nor
zen aipatu gabe, noski, eta berak hartan parterik
zuenik esan ere gabe, baina hain sutsuki eta
halako miresmenez zion kontatu, ezen bidamoak
aise susmatu baitzuen printze hari zegokion his-
toria zela hura. Lehiaz hertsatu zuen aitortzera.
Esan zion aspaldidanik zekiela amodio grina ezin
eutsizko bat zuela, eta ez zela bidezkoa bere
bizitzako sekretua fidatu zion gizon bati hainbes-
terainoko konfiantzarik ez agertzea. Nemoursko
jauna, ordea, maiteminduegia zegoen bere mai-
tasuna inori aitortzeko. Betidanik ezkutatu zion
bidamoari, gortean gehien maite zuen gizona
izan arren. Ihardetsi zion lagun batek kontatu
ziola abentura hura, eta zin eginarazi ziola har-
taz ez zuela hitzik aipatuko, bidenabar sekretu
hura gordetzeko eskatzen ziolarik mesedez.
Bidamoak segurtatu zion ez ziola inori haren gai-
nean deus esango, baina Nemoursko jauna ordu-


rako damutua zen hainbeste gauza kontatu iza-
naz.

Bien bitartean, Clevesko jauna erregeren bila
joan zen, bihotza heriozko oinaze batek erdira-
tzen ziolarik. Senar batek sekula ez du izan
emaztearenganako halako amodio bortitzik, ez
eta sekula hainbeste estimurik ere. Jakin berri
zuenak ez zion harenganako estimua ezabatzen,
baina ordu arte izan zuenaz oso bestelako bat
sortu zion. Gehien kezkatzen zuena, ordea, hari
laket izaten nork asmatu zuen jakiteko desioa
zen. Nemoursko jauna etorri zitzaion lehenik
gogora, gortean zeuden gizonik maitagarriene-
tako bat zelako, eta halaber, Guiseko zalduna
eta Saint-Andre mariskala, gustagarri izaten
saiatu ez ezik, oraindik ere arreta ugari eskain-
tzen zizkioten bi gizon zirelako, eta ondorioz,
hiru horietakoren batek izan behar zuela sineste-
ra etorri zen. Louvrera iritsi zenean, erregek
bere aretoan sarrarazi zuen, eta esan zion bera
hautatu zuela Madameri Espainiarako bidaian
lagun egin ziezaion, inork ez zuelako berak baino
hobeto burutuko eginbide hura, eta inork ez zio-
lako hainbeste ohore egingo Frantziari nola Cle-


vesko andereak. Egoki zen legez jaso zuen Cle-
vesko jaunak hautapen haren ohorea, eta iruditu
zitzaion beraren emaztea gortetik urrunduko
zuen gauza bat izan zitekeela, haren jokabidean
aldaketarik agertarazi gabe. Alabaina, irteera
eguna oraindik oso urrun zegoen, aurkitzen zen
estuasunaren irtenbidea izan zedin. Bet-betan
idatzi zion Clevesko andereari, arestian erregek
esandakoaren berri izan zezan, eta berriro jaki-
narazi zion biziki desiratzen zuela Parisa itzul
zedin. Hark agindu bezala itzuli zen emaztea, eta
elkar ikusi orduko, sekulako tristezia batek hartu
zituen bi-biak.

Clevesko jaunak, munduko gizonik prestu eta
duinenak bezala hitz egin zion:

— Ez daukat inolako kezkarik zure jokabidea-
ri buruzkoan —esan zion—. Uste duzuna baino
indar eta bertute gehiago duzu. Etorkizunaren
beldurrak ere ez nau atsekabetzen. Nik eman
ezin izan dizkizudan sentimenduak beste baten-
gana dituzula jakiteak, horrexek bakarrik nau
atsekabetzen.

— Ez dakit zer ihardetsi —esan zion Clevesko
andereak—. Ahalkez hiltzen naiz zurekin mintza-


tzean. Ez nazazula, otoi, halako solasaldi krude-
len bidez gogaitu. Zuzen ezazu nire jokabidea,
eta saia zaitez inor ikus ez dezadan. Horixe da
eskatzen dizudan guztia. Baina onar ezazu,
arren, ez diezazudala gauza baten gainean hitz
egin, zeina ez baitzait iruditzen zure duin denik,
eta are niretzat ere duingabea baita.

— Arrazoi duzu, Madame —ihardetsi zion—.
Gehiegi baliatu naiz zure eztitasunaz eta zure
fidantziaz, baina urrikal zaitez ipini nauzun ego-
eraz, eta pentsa ezazu ezen, esan didazun guz-
tia gorabehera, izen bat didazula ezkutatzen,
zeinak bizitzen uzten ez didan jakinmin bat
sorrarazi baitit. Ez dizut eskatzen, beraz, jakin-
min hori ase dezazun, baina ezin naiteke gera
esan gabe, bekaitza behar diedala ene iduriz
agertu Saint-Andreko mariskalari, Nemoursko
dukeari eta Guiseko zaldunari.

— Ez dizut deus ihardetsiko —esan zion Cle-
vesko andereak, ahalke gorriturik— eta ez dizut
inolako biderik emango, nire erantzunen bitartez
zure susmoak gutxitu edo baiezta ditzazun,
baina niri beha jarririk, horiek argitzen ahalegin-
tzen baldin bazara, mundu guztiaren begietan


agertuko den larrialdia sortuko didazu. Jainkoa-
ren izenean —segitu zuen— onar ezazu ez deza-
dala inor ikus, edozein eritasunen aitzakiapean.

— Ez, Madame —iharduki zion—, berehala
igarriko baitute estakururen bat litzatekeela, eta
gainera, zerorri baizik ez dizut fidatu nahi. Hori-
xe da nire bihotzak gomendatzen didan hautabi-
dea, eta arrazoiak ere halaxe aholkatzen dit.
Duzun aldartea ikusirik, baldin aske uzten bazai-
tut, sekula ezartzen ahal nizkizukeenak baino
are muga estuagoak ezarriko dizkizut.

Clevesko jauna ez zebilen oker: emazteari
aitortu konfiantzak are gotortzenago zuen
Nemoursko jaunaren aurka, eta ezein hertsape-
nek lor zitzakeenak baino are erabaki latzagoak
hartzera bultzatzen zuen. Louvrera eta dofin
erreginaren etxera joan zen beraz, ohi zuen
bezala, baina hainbesteko arduraz saihesten
zituen Nemoursko jaunaren presentzia eta
begiak, ia osorik ezabatu baitzion maite zuelako
usteak printze hari zemaion poza. Nemoursko
jaunak ez zuen printzesa haren ekintzetan deus
ikusten kontrakoa sinestaraziko zionik. Jada ez
zekien hari aditutako hura amets bat besterik ez


ote zen, izan ere, hain egiantz gutxiko gauza
zeritzon. Oker ez zebilela segurtatzen zion gauza
bakarra Clevesko anderearen tristezia mugaga-
bea zen, nahiz printzesa hark bere ahal guztiak
egiten zituen hura ezkutatzearren. Menturaz,
behako eta hitz adiguritsuek ez zuketen
Nemoursko jaunaren amodioa hainbeste sutuko
nola egin baitzuen jokabide zurrun hark.

Clevesko jaun-andereak erreginaren etxean
ziren arrats batez, norbaitek esan zuen jendar-
tean zurrumurrua zabaldua zela erregek beste
jaun handi bat izendatuko zuela, Madameri
Espainiako bidaian lagun egiteko. Clevesko jau-
nak bere emaztearengan zeuzkan begiak finka-
turik, noiz eta ere gehitu baitzuten jaun hura ziu-
rrenik Guiseko zalduna edo Saint-Andre mariska-
la izango zela. Igarri zuen beraren emazteak ez
zuela zirkinik ere egin bi izen horiek entzutean,
ez eta bidaia hura berarekin egin zezaketelako
proposamena aditu zuenean ere. Horrexek
sinestarazi zion bi haietako inor ezin zitekeela
izan emaztea goganbeharturik zeukan pertsona,
eta, bere susmoak argitu nahirik, erreginaren
gelan sartu zen, hantxe baitzen errege. Zenbait


denbora barruan egin ondoren, emaztearen
ondora itzuli eta ahapetik esan zion arestian
jakin zuela Nemoursko jauna izango zela berekin
Espainiara joango zena.

Nemoursko jaunaren izenak, eta bidaia luze
batean egun oroz bere senarraren presentzian
hura ikusteko arriskuan egon beharraren pentsa-
kizunak, halako aztoramena eragin zion Cleves-
ko andereari, ez baitzuen hura ezkutatzerik izan,
eta horri beste era bateko arrazoiak bilatu nahi-
rik:

— Printze horrena oso aukera gogaikarria
dateke zuretzat —ihardetsi zuen—. Ohore guz-
tiak partekatuko ditu, eta nago, besteren bat
aukera dezaten ahalegindu beharko zenukeela.

—Ez da loriak sortua, Madame —ekin zion
Clevesko jaunak— Nemoursko jauna nirekin
etortzeko duzun beldurra. Horrek eragin dizun
atsekabeak beste arrazoi bat du. Zure atsekabe
horrek jakinarazi dit, hain zuzen, beste edozein
emakumek zure egoera horretan edukiko lukeen
zorionagatik jakingo nukeena. Baina ez beldurrik
izan; esan berri dizudana ez da egia, asmatu


egin baitut lehendik sobera nekien gauza batez
segurta nendin.

Hitz horiek esan eta irten egin zen, emaztea-
rengan zekusan aztoramen itzel hura beraren
presentziak larriagotu ez zezan.

Nemoursko jauna une horretan sartu zen, eta
berehala igarri zuen zein egoeratan zegoen Cle-
vesko anderea. Harengana hurbildu eta ahapeka
esan zion ez zela ausartzen berarekiko begiru-
nez galdetzera zerk bilakatu zuen ohi baino pen-
tsakorrago. Nemoursko jaunaren ahots doinuak,
ordea, bere onera ekarri zuen, eta, hari beha,
hark esan ziona aditu ere gabe, bere baitako
pentsakizunetara bihurturik eta senarrak haren
ondoan ikus ez zezan beldurrez, zera esan zion:

— Jainkoarren! Utz nazazu bakean!
— Ene, Madame! —ihardetsi zuen— gehiegi-

tan zaitut bakean uzten. Nola kexa zaitezke
orain? Ez naiz ausartzen zuri hitzik esatera, ez
naiz ausartzen zuri behatzera ere, eta dardarak
nagoela baizik ez naiz zuregana hurbiltzen. Zer
egin dut nik esan didazun hori merezi izateko,
eta zergatik nahi didazu sinestarazi parterik
dudala zure nahigabe horretan?


Clevesko andereari zinez damutu zitzaion
Nemoursko jaunari bide eman izana bere bizitza
osoan sekula baino argiago azal zedin. Hantxe
utzi zuen erantzunik eman gabe, eta etxera itzu-
li zen, gogoa inoiz baino aztoratuago. Senarra
berehala ohartu zen haren gogo-asaldura handi-
tua zela. Argi ikusi zuen emaztea beldur zela
gertatuaz mintza zekion, eta kabineteraino
jarraiki zitzaion atzetik.

— Ez nazazula saihestu, Madame —esan zion
Clevesko jaunak—, desplazer zaizunik deus ez
dizut esango eta. Barkamena eskatzen dizut bal-
din arestian ustekabea eman badizut. Nahikoa
penaturik bainago jakin dudanaz gero. Gizon
guztietarik Nemoursko jaunari nion beldurrik
handiena. Badakit nolako arriskutan zaren, baina
izan zaitez zeure buruaren jabe niganako amo-
dioaren kariaz. Ez dizut senar baten modura
eskatzen, baizik eta zugandik zorion guztia jaso-
tzen duen gizon baten modura, zeinak zure biho-
tzeko kuttunak baino are maitasun samurragoa
eta bortitzagoa erakusten baitizu.

Clevesko jauna hunkitu egin zen azken hitz
horiek esatean, eta kosta egin zitzaion bukatzea.


Emazteari ere zirrara eragin zioten, eta, negar-
malkotan urtuz, halako samurtasun eta oinaze
batez besarkatu zuen senarra, ezen berearen
egoera bertsua sorrarazi baitzion hari ere. Luzaz
egon ziren besarkaturik, ezer esan gabe, eta
bereizi zirenean ere, ez zuten elkarrekin hitz egi-
teko indarrik izan.

Amaitu zituzten Madameren ezkontzarako
prestakizun lanak. Albako dukea ere etorria zen
harekin ezkontzera. Gisako ekitaldi batean egin
zitezkeen ospakizun eta handitasun guztiekin
egin zioten harrera. Erregek harengana bidali
zituen Condeko printzea, Lorraine eta Guiseko
kardinalak, Lorraineko dukeak, Ferrarakoak,
Aumalekoak, Bouillongoak, Guisekoak eta
Nemourskoak. Aitoren seme ugari eta anitz han-
dikien morroi, denak berdin jantzirik, ziren bil-
duak. Errege Louvreko ate nagusian geratu zen
Albako dukearen zain, bere zerbitzuko berrehun
aitoren semeekin, eta haien guztien buru, kon-
destablea. Duke hura erregana hurbildu zelarik,
oinetan muin eman nahi izan zion, baina erregek
hori eragotzi, eta beraren aldamenean joan
zedin agindu zion erreginaren eta Madameren


egoitzetara iritsi arte, zeinari Albako dukeak
opari ezinago ederra ekarri baitzion bere jauna-
ren partetik. Berehala, erregeren arreba Margue-
riterengana joan zen, Saboiako jaunaren konpli-
menduak egitera eta egun gutxi barru hura ere
han izango zela hari segurtatzera. Jaialdi handiak
antolatu zituzten Louvren, Albako dukeari eta
harekin batera etorria zen Orangeko printzeari
gortearen edertasunak erakusteko asmoz.

Clevesko andereak ez zuen ausardiarik izan
hara joateari uko egiteko, hori egiteko irrikaz
egon arren, beldur baitzen senarrari gaitzituko
ote zitzaion, hark hara joan zedila preseski gal-
datu ondoren. Nemoursko jauna han izango ez
zela jakiteak deliberarazi zuen, beste ezerk
baino gehiago, hara joatera. Izan ere, Nemours-
ko jauna Saboiako jaunaren bila joana zen, eta,
printze hura iritsiz geroztik, haren aldamenean
egon behar izan zuen beti, ezteietako ospakizu-
nei zegozkien gauza guztietan laguntzeko.
Horregatik ez zuen Clevesko andereak ohi
bezain sarritan topatu printze hura, eta beraz,
nolabaiteko atsedena aurkitu ahal izan zuen.


Chartresko bidamoak ez zuen ahantzi
Nemoursko jaunarekin izandako elkarrizketa.
Printzeak kontatu abentura hura harena baizik
ezin zitekeela izan gogoan iltzaturik geratu
zitzaion, eta hainbesteko arduraz behatzen zion,
egia jakingo baitzukeen ziurrenik, baldin eta
Albako dukearen eta Saboiako jaunaren iritsie-
rak ez balu halako aldaketarik eta halako durdu-
zadurarik sortu gortean, zeren horrek eragotzi
egin baitzion bestela argitu ahal izango zuena
ikustea. Hura argitzeko gogoak eramanik, edo
agian, maite dugun pertsonari zerbaitetaz daki-
gun guztia azaltzeko dugun berezko isuriak bul-
tzaturik, gauza da ekintza gogoangarri hura
errepikatu ziola Martigues andereari, hots,
emazteak senarrari beste batenganako amodioa
kontatzen zioneko hura. Segurtatu zion
Nemoursko jauna zela, hain zuzen, amodio bor-
titz hura sorrarazi zuena, eta erregutu zion prin-
tze hura zelatatzen lagun ziezaiola. Martigues
anderea asko poztu zen bidamoak esan ziona
jakin zuenean, eta Nemoursko jaunari zegozkion
gauzei buruz batez ere dofin anderearengan


betidanik igarri zuen jakinminak, are gehiago
adoretu zuen abentura horretan sakontzera.

Ezkontzaren ospakizunetarako hautatu zute-
na baino egun batzuk lehenago, dofin erreginak
afari bat eman zuen bere aitaginarreba erregea-
ren eta Valentinoisko dukesaren ohoretan. Cle-
vesko anderea, apaintze-lanetan arduraturik ibili
baitzen, ohi baino beranduago joan zen Louvre-
ra. Hara zihoalarik, aitoren seme bat topatu
zuen, dofin anderearen manuz beraren bila zeto-
rrena. Gelan sartu zenean, printzesa hark, etzan-
da zegoen ohetik, oihukatu zion beraren zain
egon zela sekulako larriminez.

— Uste dut, Madame —ihardetsi zion Cleves-
ko andereak— ez diodala eskerrik zor egonarri
horregatik, zeren, zalantzarik gabe, beste zer-
baitek sortua izango baitu, ez bederen ni ikuste-
ko gogoak.

— Arrazoi duzu —iharduki zion dofin erregi-
nak—, baina halere, esker ona agertu behar
zenidake, zeren pozik jakingo duzula ziur daki-
dan abentura baten berri emango baitizut.


Clevesko anderea belauniko jarri zen haren
ohearen aurrean, eta bere zorionerako, egun-
argiak ez zuen aurpegian jotzen.

— Badakizu —esan zion erreginak—
Nemoursko dukeak ageri duen mudantza hori
zerk sortua den jakiteko irrika biziz garela; nago
badakidala zein den horren zioa. Harri eta zur
utziko zaituen gauza bat da, gorteko pertsonarik
ederrenetako batez baitago itsutuki maitemin-
dua eta arrunt zaletua.

Hitz horiek, zeintzuk Clevesko andereak ezin
baitzitzakeen berari zuzenduak bezala har,
zeren ez baitzuen uste inork zekienik berak prin-
tze hura maite zuela, aise imajina litekeen oina-
ze bizi bat eragin zioten.

— Nik, ordea —erantzun zuen—, Nemoursko
jaunaren adina eta gorpuzkera duen gizon
batengandik harridura sor dezakeen deus ez dut
ikusten horretan.

— Izan ere, ez da hori —berrekin zion dofin
andereak— harritu behar zaituena, baizik eta
jakitea Nemoursko jaunak maite duen emakume
horrek ez diola inoiz maitasun horren agergarri-
rik eman, eta bere amodio horren jabe ez izate-


ko beldurrak senarrari aitortzera bultzatu duela,
hark gortetik urrun eraman dezan. Eta Nemours-
ko jaunak berak kontatua da esaten ari natzaizu-
na.

Clevesko andereak, lehenik, oinazea nozitu
zuen abentura hartan parterik ez zuela pentsa-
tzean, baina dofin anderearen azken hitzek etsi-
penean amilarazi zuten, nahi baino parte handia-
goa zeukala jakin baitzuen. Ez zuen ihardesterik
izan eta burua ohearen gainean bermaturik
eduki zuen, erreginak hizketan segitu zuen bitar-
tean, Clevesko andereari esaten ari zitzaion har-
tan guztian hain arduratua, ez baitzen ohartu
haren estuasunaz. Clevesko anderea doi bat
bere baitara bihurtu zenean:

— Historia horri ez deritzat inondik ere egian-
tzekoa, Madame —ihardetsi zion—, eta gogo
onez jakingo nuke nork kontatu dion berorri.

— Martiguesko andereak jakin du Chartresko
bidamoaren ahotik —azaldu zion dofin ande-
reak—. Zuk badakizu hartaz maitemindurik
dagoela. Sekretu bat bailitzan fidatu dio,
Nemoursko jaunak berak kontaturik jakin baitu
hark. Egia da Nemoursko dukeak ez diola dama


horren izenik aipatu, eta ez diola aitortu ere bera
zenik hartaz maitemindua, baina Chartresko
bidamoak ez du horri buruzko zalantzarik egin.

Dofin erreginak hitz horiek esatez amaitu
zuenean, norbait hurbildu zen ohe ondora. Cle-
vesko anderea bizkarrez zegoen, halako jarreran
ezen ezinezkoa baitzitzaion hura nor zen ikus-
tea. Baina ez zuen zalantzarik egin, dofin ande-
reak bozkario eta harridura aire batez zera
oihuztatu zuenean:

— Hara! Hementxe dugu bera. Horixe galde-
gingo diot.

Clevesko andereak, haren aldera itzuli gabe
ere, ongi baino hobeto zekien Nemoursko dukea
zela, eta izan ere, bera zen. Clevesko anderea
dofin anderearengana lehiaz hurbildu, eta aha-
petik esan zion ongi begiratu beharra zegoela
abentura hura hari aipatzetik, Chartresko bida-
moari isilean fidatu ziolako eta haien artean
etsaigoa pitz zezakeen gauza zelako. Dofin
andereak irribarrez ihardetsi zion zuhurregia
zela, eta Nemoursko jaunarengana itzuli zen.
Gaueko festarako jantzia zetorren, eta hain


berezkoa zuen xarmaz baliaturik, hitza hartu
eta:

— Uste dut, Madame —esan zuen— beldurrik
gabe pentsatzen ahal dudala ezen, sartu naize-
larik, niri buruz ari zinetela solasean, berorrek
niri zerbait galdetzeko gogoa zuela eta ezetz zio-
ela Clevesko andereak.

— Egia da —erantzun zuen dofin andereak—
, baina behingoagatik ez dut berarekiko izan ohi
dudan etorkortasun bera izango. Zugandik nahi
nuke jakin ea benetakoa den kontatu didaten
historia bat, eta ea ez al zauden gorteko emaku-
me batez maitemindua eta zaletua, zeinak arta
handiz ezkutatzen baitizu bere maitasuna eta
are bere senarrari ere aitortu baitio.

Clevesko anderearen estuasuna eta aztora-
mena, imajina litekeen oro baino harantzago
zihoan, eta Herio aurkeztu izan balitzaio egoera
hartatik ateratzeko, atseginez onetsiko zukeen.
Baina Nemoursko jauna are aztoratuago zegoen,
egoterik baldin badago. Batetik, dofin andereak
gorrotorik ez ziola sinesteko motiborik izan zue-
nez, eta bestetik, printzesa hark, gortean zeuden
pertsona guztien artetik, konfiantzarik handiena


Clevesko andereari zionez —baina hark ere hein
berean zionez dofin andereari—, hitz haiek, Cle-
vesko anderearen aurrean esanik, pentsakizun
bitxien hain nahaste ikaragarria zioten sortu, ezi-
nezkoa izan baitzuen bere aurpegiaren eiteari
eustea. Beraren erruz Clevesko anderea nolako
estuasunean zegoen ikusteak, eta hark bera
gorrotatzeko zeukan bidezko arrazoiaren pen-
tsakizunak, halako izu-ikara eragin zioten, ihar-
detsi ezinik geratu baitzen. Dofin andereak, zei-
nen harriturik zegoen ikusirik:

— Begira, begira iezaiozu —esan zion Cleves-
ko andereari— eta juzka ezazu abentura hori ez
al den berarena.

Guztiarekin ere, Nemoursko jauna, lehen
aztoramen hartatik bere baitara bihurtuz, eta
halako estualdi arriskutsutik irten beharraren
garrantziaz jabeturik, bere gogoaren eta bere
aurpegieraren jabe egin zen bet-betan:

— Aitor dut, Madame —esan zuen— nagoena
baino harrituago eta nahigabetuago ezin litekee-
la egon Chartresko bidamoak erakutsi didan des-
leialtasunagatik, zeren, nire lagun baten abentu-
ra isilgordean hari fidatu diodalarik, kontatu egin


baitu berak. Mendeka ninteke —segitu zuen, irri-
barrez, dofin andereak eduki berriak zituen sus-
moak ia guztiz ezabatu zizkion ahots-doinu bare
batez—. Ez dira hala-holako gauzak fidatu dizki-
datenak, baina ez dakit, Madame —gehitu
zuen— zergatik egin didan berorrek abentura
horretan nahasteko ohorea. Bidamoak ezin esan
dezake afera hori niri dagokidanik, kontrakoa
esan baitiot nik. Gizon maitemindu baten entzu-
tea ongi egokitzen ahal da nirekin, baina ez dut
uste, Madame, berorrek gizon maitatuarena
eman diezadakeenik.

Printzea pozik azaldu zen, aspaldi batean
dofin andereari agerturikoa gogoraziko zion zer-
bait esan ahal izango ziolako, eta hark zeuzka-
keen pentsakizunak gogotik aldarazi ahal izango
zizkiolako. Dofin andereak ongi aditu uste zuen
hark zioena, baina, deus ere ihardetsi gabe,
haren estualdiari gogor egiten jarraitu zuen.

— Nire adiskideari diodan laguntasunak,
Madame —ihardetsi zion Nemoursko jaunak—,
eta hark bizia bera baino maiteagoa duen gauza
bat inori azaltzeagatik egin diezazkidakeen
bidezko gaitzespenek, aztoraturik naukate.


Hark, ordea, hitz erdika baizik ez dit kontatu, eta
ez dit aipatu bere maiteñoaren izena. Munduko
gizonik maiteminduena eta urrikalgarriena dela
baizik ez dakit.

— Maitatua delarik —ekin zion dofin ande-
reak—, hain urrikalgarria deritzazu?

— Berorrek ere maite dutela uste al du,
Madame? —iharduki zion—. Eta benetako amo-
dio isuria duen pertsona batek bere senarrari
halakorik aitor diezaiokeela ere benetan uste al
du? Pertsona horrek, dudarik gabe, ez du maita-
suna ezagutzen, eta berari dioten atxikimendua-
ri nolabaiteko esker-erakutsia baizik ez dio ager-
tu. Nire adiskideak ezin erna dezake inolako itxa-
ropenik, baina, bere zorigaitzean, zoriontsua da
bederen, bera maitatzeko beldurra sortu duela-
ko harengan, eta ez lioke bere lekua aldatuko
munduko maitalerik dohatsuenari.

— Zure adiskide horrek —esan zuen dofin
andereak— aise konpli dezakeen amodioa senti-
tzen du, eta hasia naiz sinesten ez zarela zeure
buruaz ari. Gutxik egin du, gainera —jarraitu
zuen—, nerau ere ez bainaiz Clevesko anderea-


ren iritzira etorri, zeinak esaten baitu abentura
hori ezin daitekeela egiazkoa izan.

— Ez dut uste, benetan diot, egia izan daite-
keenik —gaineratu zuen Clevesko andereak, zei-
nak ez baitzuen artean hitzik egin—, eta egia
izango balitz ere, nola jakin liteke halakorik?
Itxura guztien arabera, ez dirudi emakume
batek, hain gauza harrigarria egiteko gauza iza-
nik ere, hori inori kontatzeko ahuldadea edukiko
lukeenik, eta jakina, haren senarrak ere ez luke
inondik ere kontatuko, zeren osterantzean ez
bailitzateke izango emazteak berarekiko izanda-
ko jokaeraren duin.

Nemoursko jauna, Clevesko andereak sena-
rrarekiko zituen susmoak ikusirik, poztu egin zen
horiek berretuz. Ongi zekien hura zela garaitze-
ko zeuzkan aurkarietatik beldurgarriena.

— Jelosiak —erantzun zuen—, eta esan zaigu-
na baino gehiago jakin nahi izateak, arduragabe-
keriak eginarazi diezaizkioke senar bati.

Clevesko anderea bere indarraren eta bere
adorearen muga-mugan zegoen, eta, nola ez
baitzuen elkarrizketa hura denbora luzeagoan
jasaten ahal, ondoezik zegoela esateko puntuan


zen, noiz eta, beraren zorionerako, Valentinoisko
dukesa sartu, eta errege iristear zegoela esan
baitzion dofin andereari. Erregina hura, beraz,
bere kabinetan sartu zen janzteko asmoz. Cle-
vesko anderea dofin anderearen atzetik joatekoa
zenean, Nemoursko jauna hurbildu zitzaion.

— Neure bizia emango nuke, Madame —esan
zion— une batez zurekin mintzatzearren, baina
esan nahi dizkizudan gauza garrantzitsu guztien
artetik, deus ez zait hain garrantzitsua iruditzen
nola baita zuri eskatzea, otoi, sinets dezazula,
dofin anderearekin zerikusia izan dezakeen zer-
bait esan baldin badut, berari ez dagozkion arra-
zoiengatik esan dudala.

Clevesko andereak Nemoursko jaunari adi-
tzen ez ziolako iduri egin zuen. Hantxe utzi zuen
hari begiratu ere gabe, eta errege sartu berriari
jarraiki zion. Jendetza handia zegoenez gero, soi-
nekoarekin nahaspilatu eta behaztopatu egin
zen. Hala, estakuru hura baliatu zuen luzaroago
egoteko indarrik ez zuen leku hartatik irteteko,
eta zutik egon ezin zuelakoa eginez, etxera joan
zen handik.


Clevesko jauna Louvrera joan zen, eta harri-
turik geratu zen beraren emaztea han ez zegoe-
la jakin zuenean. Hark izandako ezbeharra jakin
bezain azkar etxera itzuli zen, haren berriak eza-
gutzera. Ohean etzanik aurkitu zuen, eta jakin
zuen haren ondoeza ez zela larriegia. Emaztea-
ren ondoan une batzuk eman ondoren, ohartu
zen hain tristezia latz batek kolpatu zuela, harri-
turik geratu baitzen.

— Zer duzu, Madame? —esan zion—. Irudi-
tzen zait, kexatzen zarenaz gainera, baduzula
beste oinazeren bat.

— Izan nezakeen nahigaberik handiena senti-
tzen dut —erantzun zuen—. Nola baliatu zara
erakutsi dizudan fidantzia erabatekoaz edo,
hobeki mintzatzera, eroaz? Ez al nuen merezi
sekretua gordetzerik? Eta ez merezi arren ere,
ez al zintuen zure interesak horretara hertsa-
tzen? Inola ere esan behar ez dizudan izen bat
jakiteko gogoak halako sekretu bat inori fidatze-
ra eraman al zaitzake, izen hori zein den argitze-
ko xedez? Jakinmin horrek bakarrik eragin bide
dizu halako arduragabekeria krudela burutzea,
zeinaren ondorenak izan zitezkeen deitoraga-


rrienak izan baitira. Abentura hori gauza ezagu-
na da, oraintxe kontatu baitidate, nahiz ez daki-
ten ni naizenik abentura horretan lehen interesa-
tua.

— Baina zer diozu, Madame? —ihardetsi
zion—. Zu eta bion artean gertatua kontatu
dudala salatzen didazu, eta hori guztia gauza
ezaguna dela esaten didazu? Ez dut neure burua
zurituko inori halakorik kontatu izanagatik, ez
baitzenidake sinetsiko. Zalantzarik gabe, zeurea
balitz bezala hartu duzu besteren bati buruz
esan dizutena.

— Ene, Monsieur! —berrekin zion—. Munduan
ez dago nirea bezalako beste abenturarik. Ez
dago gauza bera egin dezakeen emakumerik.
Halabeharrak ezin dezake halakorik asma, inori
ez zaio sekula halakorik bururatu, eta pentsaki-
zun hori nire gogoan baizik ezin zitekeen sortu.
Dofin andereak arestian kontatu dit abentura
hori guztia. Chartresko bidamoak esan diolako
daki, eta hark, berriz, Nemoursko jaunak esanik.

— Nemoursko jauna! —egin zuen oihu Cle-
vesko jaunak, haren suminaldia eta etsipena
islatzen zuen keinu batez—. Nola! Nemoursko


jaunak ba al daki zuk maite duzula eta nik ere
badakidala?

— Nemoursko jaunarengan dituzu begiak fin-
katurik, beste inorengan bainoago —iharduki
zion—. Lehen ere esan dizut ez dizudala zure
susmoen gainean deus erantzungo. Ezezaguna
zait Nemoursko jaunak ba ote dakien abentura
horretan dudan partea eta zuk hari egozten dio-
zuna. Baina, zernahi gisaz ere, hark Chartresko
bidamoari kontatu dio, eta lagun batek esanik
zekiela ere esan dio, nahiz ez dion pertsona
horren izenik eman. Nemoursko jaunaren lagun
horrek zurea ere behar du izan, eta segur, horri
fidatuko zenion, gauzak argitze aldera.

— Ba al dugu munduan halako isilmandatua
egin nahiko geniokeen lagunik? —ihardetsi zion
Clevesko jaunak—. Eta nahiko al genituzke
susmo horiek argitu, geure buruari ere ezkutatu
nahiko geniokeen hori norbaiti agertzeko prezio-
an? Pentsa ezazu zerorrek, Madame, norekin
zaren mintzatu, zeren egiazkoagoa baitirudi
sekretu hori zerorri itzuri izana, niri baino. Non-
bait, ez bide duzu aski kemen izan aurkitu zaren
estuasun hori zeure kabuz jasateko, eta zure


kontzientziaren aringarria bilatu duzu traditu zai-
tuen isilmandatariren bati azalduz.

— Ez nazazu gehiago nekarazi —egin zion
oihu—, eta zerorrek egin duzun hobena niri sala-
tzeko bezain bihozgabea ez zaitez izan. Zinez
susma al dezakezu halakorik nigandik? Zuri hitz
egiteko adorea izan dudalako, beste edonori hitz
egiteko ere gauza izan behar al dut?

Clevesko andereak bere senarrari egindako
aitortza hura hain zen haren zintzotasunaren
agerbide nabarmena, eta hain sendoki ukatzen
zion inori fidatu ziola, Clevesko jaunak ez baitze-
kien zer pentsatu. Bestetik, segur zen berak ere
ez ziola inori deusik esan. Ezin zitekeen halako-
rik asma, baina halere, gauza ezaguna zen.
Beraz, bietako batek esana behar zuen izan,
baina halere, oinaze larriena sortzen ziona,
sekretu hura norbaiten esku zegoela eta, itxura
guztien arabera, berehala barreiatuko zela jaki-
tea zen.

Clevesko andereak gauza berak kontsidera-
tzen zituen gutxi gora-behera, eta hari ere ezi-
nezkoa iruditzen zitzaion senarra hartaz mintza-
tu izana, baina bai eta ez mintzatu izana ere.


Jelosiak senar bati arduragabekeriak eginaraz
diezaizkiokeela eta horren inguruan Nemoursko
jaunak esan zionak hain zehatz azaltzen zuen
Clevesko jaunaren egoera, ez baitzuen sinesten
ahal halabeharrez esandako gauza zenik, eta
egiantz horrek hertsatu zuen sinestera Clevesko
jauna baliatu egin zela berarengan jarri fidan-
tziaz. Bata zein bestea hain zeuden beren pen-
tsakizunetan arduraturik, luzaz egon baitziren
elkarrekin mintzatu gabe, eta lehendik hainbate-
tan esanak zituzten gauza berberak esateko bai-
zik ez zuten urratu isiltasun hura, eta, hala gogoz
nola bihotzez, inoiz baino elkarrengandik urruna-
go eta asaldatuago geratu ziren.

Aise imajina liteke zein egoeratan igaro zuten
gaua. Clevesko jaunari, berak miresten zuen
emakume hura beste baten amodioaz hunkiturik
zegoela ikusi beharraren zorigaitzak pairamen
guztia ahitu zion. Ez zitzaion kemenik gehiago
geratzen, eta ez zuen uste horretarako indarrik
aurki zezakeenik, beraren ohorea eta omena
hain bortizki laidoztatuak zeuden afera batean.
Ez zekien zer pentsatu emazteaz. Ez zekien zein
jokabide behar zion harrarazi, ez eta nola jokatu


behar zuen berak ere. Alde guztietarik amilde-
giak eta leize ilunak baizik ez zituen ikusten.
Azkenik, asaldura eta egonezin ikaragarri baten
ondoren, ikusirik aurki Espainia aldera behar
zuela abiatu, dohakabezko egoera hari buruzko
susmoa edo ezagutza emenda zezakeen deus ez
egitera deliberatu zen. Clevesko anderearen bila
joan zen, eta esan zion kontua ez zela elkarren
artetik sekretuari nork huts egin zion argitzea,
baizik eta biek behar zutela ahalegindu kontatu-
riko historia hura funtsik gabeko esamesa baizik
ez zela sinets zezaten, zeinetan berak ez bai-
tzuen inolako parterik; bere esku zuela
Nemoursko jaunari eta gainerakoei horretaz kon-
bentziaraztea; amodioa aitortzen zion gizon bati
eduki behar zaion zurruntasunaz eta hoztasunaz
behar zuela harekin jokatu; jokabide hartaz
baliaturik, aise ezabatuko ziola beraren alde
amodiozko isuri bat sentitzen zuelako ustea; oro-
bat, ez zeukala zertan atsekabeturik pentsa
zezakeen guztiagatik, zeren eta, aurrerantzean
bere ahuldadearen inolako agerbiderik ematen
ez bazuen, aise desegingo baitzitzaizkion pen-
tsakizun guztiak, eta beharrezkoa zela, batez


ere, Louvrera eta gainerako bilkuretara joatea,
ohi zuen moduan.

Hitz horiek esan ondoren, Clevesko jaunak
emaztea utzi zuen, haren ihardespenaren zain
egon gabe. Emazteak oso arrazoizkoa zeritzan
senarrak esan zion orori, eta Nemoursko jauna-
ren aurka piztu zitzaion hegigoa zela kausa, uste
izan zuen gauza erraza izango zela hura azken
burura eramatea, baina zaila iruditu zitzaion,
haatik, ezkontzako ospakizun guztietan lasaita-
sunezko begitarte batez eta baretasunezko
aldarte batez agertzea. Alabaina, nola dofin
anderearen ezkon-soinekoaren isatsa eraman
behar baitzuen, eta nola egiteko hartarako beste
anitz printzesa baino nahiago izan baitzuten, ez
zeukan modurik, zarata handirik egin gabe eta
horren arrazoiak bilatzera inor gogatu gabe, hari
uko egiteko. Halatan, bere kabuz ahalegin bat
egitea erabaki zuen. Gainerako egun osoa eman
zuen horretarako prestatzen eta asaldatu zuten
sentimendu guztiei ateak zabaltzen. Bere kabi-
netan isolatu zen. Bere gaitz guztietarik,
Nemoursko jaunaz kexu izateko motiboa izan
eta, halere, hura desenkusatzeko inolako bitar-


tekorik aurkitu ezinak kolpatzen zuen bortxarik
handienaz. Dudarik ez zegoen abentura hura
Nemoursko jaunak kontatu ziola Chartresko
bidamoari, hark halaxe aitortu baitzuen, eta ezin
zezakeen zalantzan ere jarri, Nemoursko jauna
mintzatu zitzaion moduagatik, hark ez zekienik
abentura hura berari zegokiola. Nola desenkusa-
tzen ahal zuen hain moldakaizkeria nabarmene-
tik? Non zegoen printze haren zuhurtzia txoil
beregainekoa, hainbeste hunkitu zuena?

— Zuhurtasunez jokatu da —zioen bere bai-
tarako— dohakabea zela uste izan duen bitar-
tean, baina zorion baten —zorion ziurgabe
baten— pentsakizunak suntsitu egin dio zuhur-
tzia hori. Ezin izan du imajinatu norbaitek bera
maita zezakeenik, besteek hori jakitea nahi izan
gabe. Esan zezakeen guztia esan du. Nik ez diot
aitortu maite nuenik; berak du igarri, eta besteei
dizkie bere susmoak ikusarazi. Ziurtasuna eduki
izan balu, modu berean jokatuko zen. Haren
loriaren goresgarri zena ezkutatzeko gauza izan-
go zela sinestea izan da nire hobena. Gainerako-
etatik hain desberdina neritzon gizon horren
erruz beste emakumeak bezala aurkitzen naiz,


nahiz horien irudiko izatetik aski urrun nagoen.
Zorionez bete behar ninduen senar baten biho-
tza eta estimua galdu ditut, eta amodio ero eta
bortitz bat izan duen pertsona bati bezala begi-
ratuko didate laster guztiek. Amodio hori sentia-
razi didanak ere badaki, eta hain zuzen ere, zori-
gaitz horiek saihesteagatik jarri dut arriskuan
nire atsedena eta nire bizitza osoa.

Gogoeta triste horien ondoren, uharka isuri
zitzaizkion negar-malkoak, baina gainezkaturik
zeukan oinaze hura zitezkeenetatik mingarriena
izanagatik ere, ederki zekien hura jasateko adina
indar edukiko zukeela, baldin Nemoursko jaunak
gogobeterik utzi izan balu.

Printze haren gogoa ez zegoen lasaiago.
Chartresko bidamoari mintzatzean egin zuen
arduragabekeriak eta horren ondorio krudelek,
bihotz-herstura hilgarria sortu zioten. Clevesko
anderearengan ikusiriko asaldura, kezka eta
atsekabeaz ezin zitekeen oroitu gainditurik sen-
titu gabe. Ezin zitekeen kontsola abentura haren
gainean hainbat gauza esan izanaz, eta berez
hitz ederrak zirenak, une hartan zantarrak eta
moldakaitzak iruditzen zitzaizkion, zeren hitz


horiek Clevesko andereari aditzera eman batzio-
ten Nemoursko jaunak bazekiela amodio bortitz
hura sentitzen zuen emakumea bera zela, eta
sentitu ere, beraren alde sentitzen zuela.
Nemoursko jaunak desira zezakeen gauza baka-
rra printzesa harekin solasaldi bat izatea zen,
baina iruditu zitzaion, desiratu baino gehiago,
beldurra eduki behar ziola.

— Zer esan diezaioket? —egin zuen oihu
Nemoursko jaunak bere baitarako—. Joango al
natzaio esatera jadanik ongi baino hobeto eza-
gutzera eman diodana? Azalduko al diot badaki-
dala berak maite nauela, maite dudala esatera
sekula ausartu ez naizen honek? Deblauki min-
tzatzen hasiko al natzaio nire amodioaz, itxaro-
penek ausart bihurtu duten gizona naizela haren
begietara agertzeko? Harengana hurbiltze hutsa
ere pentsa al dezaket? Eta ausartuko al naiz nire
behakoa jasan beharraren estuasunean jartze-
ra? Nola zuri dezaket neure burua? Ez dut aitza-
kiarik, ez naiz duin Clevesko andereak beha die-
zadan, eta beraz, ez dut igurikitzen hark niri
behatzerik. Nire erruz ez diot bitarteko hoberik
eman nire aurka defenda zedin, salbu eta berak


nahien zituenak eta menturaz alferrik bilatzen
zituenak. Nire laxokeriak galarazi dit munduko
pertsonarik maitagarrienak eta estimagarrienak
ni maitatzeak sortuko lidakeen zoriona eta loria,
baina, baldin zorion hori, hark sofritu gabe eta
nik hari oinaze hilgarririk eman ere gabe, galdu-
ko banu, kontsolagarri litzaidake, eta une hone-
tan gehiago sentitzen dut hari egin diodan mina,
ezen ez harenaren aldean neure buruari egin
diodana.

Nemoursko jauna luzaz egon zen bere buruaz
nahigabetzen eta gauza berak pentsatzen. Cle-
vesko andereari hitz egiteko gogoa etengabe
zetorkion burura. Horretarako baliabideak aurki-
tzea irrikatzen zuen, idaztea ere pentsatu zuen,
baina azkenean, egindako hobenaren ondoren,
eta hark bide zeukan aldartea kontuan izanik,
iruditu zitzaion egin zezakeen gauzarik onena
haren nahigabe eta isiltasunarekiko begirune
sakon bat erakustea zela, ikusaraztea ez zela
ausartzen haren aurrean agertzera, eta itxarotea
denborak, halabeharrak eta hark zion amodio
isuriak zerbait egin zezaten beraren alde. Hala-
tan, Chartresko bidamoak agertu desleialtasuna-


gatik gaitzespenik ez egitea erabaki zuen, haren
susmoak sendoago bilakatuko ote ziren beldu-
rrez.

Madameren biharamuneko ezkon-agintzak
eta hurrengo eguneko ezteiek hain zeukaten
arduraturik gorte osoa, ezen Clevesko andereak
eta Nemoursko jaunak aise ostendu baitzuten
beren tristura eta asaldura jendearen aurrean.
Dofin andereak iragaitzaz baizik ez zion aipatu
Clevesko andereari Nemoursko jaunarekin izan
zuten elkarrizketa, eta Clevesko jaunak ontzat
eman zuen gertatutakoaz bere emazteari deus
gehiago ez esatea, halako moldez, ez baitzen
aurkitu imajinatu zuen bezain estuasun larrian.

Ezkon-agintzak Louvren egin ziren, eta otu-
runtzaren eta dantzaren ondoren, erregezkoak
gotzaindegira joan ziren lotara, usatu ohi ziren
bezala. Goizean, Albako dukeak, zeina guztiz
arruntki beztitzen baitzen beti, urrez bordaturiko
soineko bat jantzi zuen, suzko gorri, hori eta
beltz kolorez nahastua, oro harribitxiz estalia,
buru gainean koroa itxia zuelarik. Orangeko prin-
tzea, arrandia handiz jantzia eta segizio guztia
atzetik jarraika zuelarik, eta orobat espainiar


guztiak, haiek ere beren zerbitzariekin batera,
Albako dukearen bila joan ziren Villeroi hotelera,
hantxe hartu baitzuen ostatu, eta launakako ila-
ratan jarririk, hantxe abiatu ziren gotzaindegiari
buruz. Iritsi bezain laster, elizara joan ziren orde-
nan. Errege zihoan Madamerekin, zeinak ere
itxia baitzeraman koroa, soinekoari Montpensier-
ko eta Longuevilleko andereñoek eusten ziotela-
rik. Erregina zetorren horien atzetik, koroarik
gabe, alabaina. Jarraian dofin erregina, Madame
erregeren arreba, Lorraineko anderea eta Nafa-
rroako erregina heldu ziren, eta printzesek zera-
matzaten haien soinekoak. Erregina eta printze-
sa guztiek soineko bikainez jantziak ekarri zituz-
ten beren alabak, haiek zeramatzaten kolore
berberez, halako moduz, ezen, beren soinekoen
koloreak ikusirik, garbi ezagut baitzitekeen nor
noren alaba zen. Eliza barruan atonduriko maila-
dira igo eta ezkontz ospakizunak egin zituzten.
Berehala gotzaindegira itzuli ziren afaltzera, eta
bostak aldera, jauregiari buruz abiatu ziren, han-
txe egingo baitzuten oturuntza. Bertara etor
zitezela eskatu zieten Parlamentuari, Gorte
Nagusiei eta Udalari. Errege-erreginek eta prin-


tze-printzesek marmolezko mahai baten ingu-
ruan bazkaldu zuten jauregiko areto handian.
Albako dukea Espainiako erregina berriaren
aldamenean eseria zegoen. Marmolezko
mahaiaren mailen oinetan, eta erregeren eskui-
nera, mahai bat zegoen enbaxadore, artzapezpi-
ku eta ordenako zaldunentzat, eta beste aldean,
berriz, beste mahai bat Parlamentuko jaun guz-
tientzat. 

Guiseko dukeak, urre frisatuzko soineko
batez jantzirik, ospakizun buruaren zerbitzua
bete zuen erregerentzat, Condeko printze jau-
nak ogiketariarena, eta Nemoursko jaunak,
berriz, edarizainarena. Mahaiak jaso ondoren,
dantza hasi zen. Beregaineko ballet-saio eta
ikuskizunek eten zuten une batez dantzaldia,
baina berehala heldu zioten atzera dantzari, eta
azkenik, gauerdia iragan zelarik, errege eta
gorte guztia Louvrera itzuli ziren handik. Cleves-
ko anderea triste egonagatik ere, edertasun
paregabe baten gisa agertu zen une oro
Nemoursko jaunaren begietara. Printze hura ez
zen ausartu harekin mintzatzera, ospakizuneta-
ko anabasak horretarako bitarteko ugari eskaini


zizkion arren, baina halako tristezia eta harenga-
na hurbiltzeko halako beldur begirunetsua era-
kutsi zion, jada ez baitzitzaion Clevesko ande-
reari hain hobendun iruditzen, nahiz ez zuen
hark deus ere esan bere burua zuritzeko. Berdin
jokatu zen hurrengo egunetan, eta egun horie-
tan ere, jokabide horrek eragin berbera sortu
zuen Clevesko anderearen bihotzean.

Azkenik iritsi zen zaldun-guduaren eguna.
Erreginak, berentzat apailatu zituzten galeria eta
mailadietara hurbildu ziren, eta lau lehiaburuak
gudazelaiaren mutur batean azaldu ziren, zaldi
eta zaldi-mutil kopuru amaigabearekin, Fran-
tzian inoiz egin den ikuskizunik handiosena osa-
tzeko prest.

Erregek zeramatzan kolore bakarrak zuria
eta beltza ziren, Valentinoisko andere alarguna-
ren ohoretan betiere. Ferrarako dukea eta haren
segizio guztia kolore hori-gorriz zihoan. Guiseko
jauna, aldiz, kolore zuri-gorriz agertu zen. Hasie-
ran inork ez zekien zein izan zitekeen kolore
haiek eramatearen kausa, baina gero oroitu
ziren emakume eder batenak zirela, hura ezkon-
gai zela maite izan zuena, eta oraindik ere maite


zuena, nahiz ez zen ausartzen hala agertzera.
Nemoursko jaunak kolore hori-beltzak zerama-
tzan. Alferrik ahalegindu ziren horren arrazoia-
ren bila, baina Clevesko andereari ez zitzaion
gaitz izan asmatzea: oroitu zen haren aurrean
kolore horia gogokoa zuela esan izanaz, eta
damu zuela ilehoria izatea, ezin zezakeelako
halako kolorerik soinean eraman. Printze hark
uste izan zuen nabarmendu gabe ager zitekeela
kolore harekin, zeren, Clevesko andereak halako
kolorerik soinean ez zeramanez, ezin igarriko
baitzuten hari zegokionik.

Sekula ez du inork halako trebetasunik era-
kutsi nola agertu baitzuten lau lehiaburu haiek.
Erresumako zaldunik onena errege izan arren, ez
zen jakiten ahal haien artetik nori eman lehenta-
suna. Nemoursko jaunak berezko xarma bat
agertzen zuen bere ekintza guztietan, are Cle-
vesko anderea baino pertsona ezaxolatuagoak
erakar zitzakeena. Hura gudazelaiaren mutur
batetik agertzen ikusi orduko, Clevesko ande-
reak neurriz gaineko zirrara sentitu zuen bere
barrenean, eta printze haren lasterkaldi bakoi-


tzean zail zitzaion bere poza ezkutatzea, hark
bere lasterkaldia arrakastaz burutuz gero.

Ilunabar aldera, ekitaldi guztiak amaitzear
zirenean eta jendea erretiratzeko prest, erregek
nahi izan zuen, Estatuaren patu gaiztoak horre-
tara bultzaturik, lantza bat gehiago hautsi. Agin-
du zion Montgomeryko kondeari, zeina izugarri
trebea baitzen, gudazelaira hurbil zedin. Kon-
deak hertsatuki eskatu zion egiteko hartatik
desenkusa zezala, eta otu zitzaizkion arrazoi
guztien aitzakia jarri zion, baina erregek, amo-
rratzeraino haserratzeko puntuan, halaxe nahi
zuela jakinarazi zion fermuki. Erreginak agindu
zuen esan ziezaiotela erregeri lasterketa gehia-
go ez egiteko eskatzen ziola, zeren, hain ongi
jokatua zelarik, kontent egon beharko baitzu-
keen, eta beraren ondora itzul zedila otoizten
zion. Erregek ihardetsi zuen harenganako maita-
sunagatik nahi zuela lasterka egin eta guda-
esparruan sartu. Erreginak, orduan, Saboiako
jauna bidali zuen harengana berriro, itzul zedila
bigarren aldiz erregutzera, baina alferrik izan
zen den-dena. Lasterka egin zuten, lantzak apur-
tu ziren, eta Montgomeryko kondearenaren izpi


batek erregeri begian eman eta hantxe geratu
zitzaion sartua. Printze hura lurrera erori zen kol-
pearen ondorioz, eta ezkutariak eta Montgo-
meryko jauna, gudazelaiko buruetako bat bai-
tzen, harengana joan ziren bizkor-bizkor. Harri-
turik geratu ziren hura zauriturik ikustean, baina
errege ez zen txoil harritu. Deus gutxi zela esan
zuen, eta Montgomeryko kondeari barkatzen
ziola. Aise imajina liteke zer nolako asaldura eta
zer nolako nahigabea ekarri zuen halako ezbe-
har zorigaiztokoak, alaitasunerako behar zuen
egun batean. Errege bere ohera eraman zuten,
eta medikuek haren zauria ikusi bezain laster,
oso larria zela iritzi zioten. Kondestable jauna
orduantxe oroitu zen erregeri egin iragarpenean
nola esan zuten gudu berezi batean hilko zutela,
eta ez zuen dudarik egin iragarpen hura beteko
zela.

Espainiako erregeak, Bruselan baitzen une
hartan, istripu haren berri jakin orduko bere
medikua bidali zuen, aipu handiko gizona bera,
baina hark ere etsipena eman zion.

Gorteak, hain erdibitua eta hain interes kon-
trajarriez betea, halako gertakari handi baten


bezperatan bizi zuen aztoramena ez zen nola-
nahikoa; halere, mugimendu oro ezkutuan gor-
detzen zuten, eta itxura guztien arabera, errege-
ren osasuna zuten kezka bakar. Erreginak, prin-
tzeak eta printzesak ez ziren kasik haren gelai-
tzinetik irteten.

Clevesko andereak, jakinik han egon beharra
zuela, Nemoursko jauna ere hantxe ikusiko zuela
eta bere senarrari ezin ziezaiokeela ezkuta hura
ikusteak sortzen zion estuasuna, eta ezaguturik,
halaber, printze haren presentzia hutsak justifi-
kagarri bilakatzen zuela beraren begietara eta
aldez aurreko erabaki guztiak suntsitzen zizkio-
la, gaixo iduri egiteko deliberoa hartu zuen. Gor-
tea arduratuegi zegoen haren jokabideaz ohar-
tzeko eta haren eritasuna aizuna ala benetakoa
zen argitzeko. Haren senarrak bakarrik ezagut
zezakeen egia, baina ez zuen nahigabetzen hark
jakiteak. Horrela, beraz, etxean geratu zen, gor-
tean prestatzen ari zen aldakuntza handiaz ardu-
ra gehiegirik hartu gabe, eta bere pentsakizunek
osoki beretua zutenez gero, askatasun osoa sen-
titu zuen pentsamendu horien mendera etortze-
ko. Mundu guztia zegoen erregeren etxean. Cle-


vesko jauna ordu jakin batzuetan etorri ohi zen
berriak ematera. Emaztearekin betidanik izan
zuen portaera bera gorde zuen, eta bakarrik
zirenean soil-soilik agertzen zen doi bat hotz eta
uzkur. Clevesko jaunak ez zion gertatutakoaz
berriro hitzik egin, eta Clevesko andereak ere ez
zuen behar adina indarrik izan, eta ez zitzaion
egoki iruditu ere, elkarrizketa hari berrekin zie-
zaioten.

Nemoursko jauna, zeinak Clevesko anderea-
rekin mintzatzeko unetxo bat aurkitzea iguriki-
tzen baitzuen, txoil harritu zen, eta samindu,
hura ikusteko atsegina izan ez zuelako. Errege-
ren eritasuna hain larria izaki, zazpigarren egu-
nean medikuek etsipena eman zioten. Bere
heriotzaren ziurtasuna irmotasun handiz jaso
zuen, eta hainbatenaz miresgarriagoa zen, zen-
batenaz zorigaiztoko istripu bategatik galduko
baitzuen bizia, adinaren lorean galdu ere, zorion-
tsu, bere jendeek miretsia eta maitasuna zion
emakume batez bera ere itsutuki maitemindua.
Heriotzaren bezperan, bere arreba Madamearen
eta Saboiako jaunaren arteko ezkontza ospatu
zuen, zeremoniarik gabe. Aise juzkatzen ahal da


zein egoeratan zen Valentinoisko dukesa. Erregi-
nak ez zion baimenik eman errege ikus zezan,
eta artean bere esku zeuzkan erregeren zigiluak
eta koroaren harribitxiak eskatzera etorri zitzaiz-
kion, erreginak hala manaturik. Dukesak errege
hila al zegoen galdegin zien, eta haiek ezetz
erantzun ziotenez:

— Oraindik ez dut jaberik —ihardetsi zuen—,
eta inork ezin nazake behartu haren konfiantzak
nire eskuetan utzi duena itzultzera.

Tournellesko gazteluan erregek azken hatsa
eman orduko, Ferrarako dukeak, Guiseko
dukeak eta Nemoursko dukeak Louvrera gidatu
zituzten erregina ama, errege semea eta haren
emazte erregina. Nemoursko jauna zihoan erre-
gina amari lagun egiten. Oinez abiatu zirenean,
erregina ama urrats batzuk atzera itzuli, eta
erregina bere errainari esan zion hari zegokiola
lehen lekuan joatea, baina argi ikus zitekeen
konplimendu hartan garraztasuna zegoela, ongi-
nahia baino gehiago.


LAUGARREN ZATIA
Lorraineko kardinala, harrezkero, erregina

amaren gogoaren guztizko jaun bilakatu zen.
Chartresko bidamoak jada ez zuen inolako parte-
rik erreginaren ontarteetan, eta Martiguesko
andeareari eta libertateari zion maitasunak,
galera hura merezi adina sentitzea eragotzi zion.
Kardinalak, erregeren eritasunak iraun zuen
hamar egun haietan, astia izan zuen bere egitas-
moak osatzeko eta erreginari bere egitasmoen
araberako erabakiak harrarazteko, halako gisaz,
ezen, errege hil bezain laster, erreginak manatu
baitzion kondestableari Tournellesen gera zedi-
la, errege zenduaren hilotzaren aldamenean,
ohiko ospakizunak egin zitezen. Egiteko hark
gauza orotarik urruntzen zuen, eta halaber,
mugitzeko askatasuna ezabatzen zion. Mandata-
ri bat igorri zuen Nafarroako erregearengana,
lehiaz etor zedila esatera, Guiseko jaun-ande-
reek ustez erdietsiko zuten gorapen handiari
elkarrekin kontra egin ziezaioten. Armadaren
gidaritza Guiseko dukeari eman zioten, eta


finantzak Lorraineko kardinalari. Valentinoisko
dukesa gortetik iraitzi zuten. Tournongo kardina-
lari, kondestablearen etsai aitortua zenari, eta
Olivier kantzilerrari, Valentinoisko dukesaren
etsai zinezkoari, itzultzeko esan zieten. Hala,
bada, guztiz aurpegi aldaturik agertu zen gortea.
Guiseko dukeak odoleko printzeen maila bera
erdietsi zuen, eta hileta elizkizunetan erregeren
soinganekoari eusten joan zen. Hura eta haren
anaiak jaun eta jabe bakarrak izan ziren, ez
bakarrik kardinalak erreginaren gogoan zuen
itzalagatik, baizik eta printzesa hark uste izan
zuelako, haiek mesfidantzarik sortuz gero, erraz
urrun zitzakeela bere ondotik, baina ez ordea
kondestablea, zeren hark odoleko printzeen ber-
mea baitzuen.

Hileta elizkizunak amaitu zirenean, kondesta-
blea Louvrera etorri, eta erregek hoztasun han-
diz egin zion begitartea. Bakarrean mintzatu
nahi izan zuen erregerekin, baina hark, Guiseko
jaun-andereei deituz, haien aurrean esan zion
atseden hartzeko gomendatzen ziola, finantzak
eta armadaren gidaritza izendatuak zirela jada,
eta haren aholkuen beharra eduki zezanean, dei-


tuko zuela bere ondora. Erregina amak erregek
berak baino are hoztasun handiagoaz egin zion
harrera, eta agiraka egin zion, zeren errege zen-
duari esan baitzion haren seme-alabek ez zutela
aitaren antzik. Nafarroako erregea ere iritsi zen,
baina hari ez zioten harrera hoberik egin. Conde-
ko printzeak, anaiak baino pairamen gutxiago
izaki, ahots goran egin zuen kexu. Alferrikakoak
izan ziren, ordea, haren arrangurak. Gortetik
urrunarazi zuten, Flandesera bakearen berrespe-
na sinatzera bidaltzen zutelako estakuruaz.
Nafarroako erregeari Espainiako erregearen
gutun faltsu bat erakutsi zioten, zeinean Espai-
niako hirietara erasoaldiak egin izanaz salatzen
baitzuten. Bere lurrak gal zitzakeelako beldurra
piztu zioten, eta azkenik, Biarnora joan zedin
gogatu zuten. Erreginak hori egiteko bitartekoak
hornitu zizkion, Elisabeth anderea haraino gida-
tzea bere ardurapean utziz, eta printzesa haren
aurretik abiatzera hertsatu zuen. Hala, bada,
Guiseko leinuaren boterea dardarazi zezakeen
inor ez zen geratu gortean.

Elisabeth anderea ez gidatzea Clevesko jau-
nari desplazer zitzaion arren, ez zuen kexurik


egiterik beraren gainetik nahiago izan zutenaren
handitasunagatik. Eginkizun hura deitoratzen
zuen, ez hainbeste jasoko zukeen ohoreagatik,
baizik eta modu hartan gortetik urrundu ahal
izango zuelako emaztea, handik urruntzeko
gogorik zuenik iduri gabe.

Errege hil eta egun batzuetara, Reimsera joa-
tea erabaki zuten koroatze ekitaldirako. Bidaia
hartaz hitz egin zioten orduko, Clevesko ande-
reak, zeina denbora hartan guztian etxean gera-
tu baitzen gaixo iduri eginez, senarrari erregutu
zion ontzat eman zezala, arren, berak gorteari ez
jarraikitzea, eta, horren ordez, Coulommiersera
joatea, egurastera eta bere osasuna zaintzera.
Hark ihardetsi zion ez zuela sakon aztertu nahi
bidaia ez egitera bultzatu zuen arrazoia osasuna
zen ala ez, baina haatik, onesten ziola bidaia
hura ez egitea. Ez zitzaion zail gertatu lehendik
erabakia zuen gauza bati baiezkoa ematea, izan
ere, bere emaztearen bertuteaz iritzi ona edukia-
gatik ere, argi zekusan ez zela egoki, zuhurtzia-
ren kariaz, hark maite zuen gizon baten begien
bistara luzaroan agertzea.


Nemoursko jaunak berehala jakin zuen Cle-
vesko andereak ez ziola gorteari jarraikiko. Ezin
delibera zitekeen hura ikusi gabe abiatzera, eta
irteeraren bezperan, haren etxera joan zen giza-
bideak baimentzen zuen ordurik beranduenean,
bakarrik aurkituko zuelakoan. Haren asturu onak
fabore egin zien zeuzkan asmoei; ezkaratzera
sartu zenean, Neversko anderea eta Martigues-
ko anderea topatu zituen, handik irteten ari zire-
la, eta bakarrik utzi zutela esan zioten. Biziki
asaldaturik eta aztoraturik igo zen haren gelara,
eta sentipen hura, Clevesko andereari Nemours-
ko jauna ikustera zetorkiola esandakoan izan
zuen durduzarekin pareka zitekeen soilik. Hark
bere amodio grinaz hitz egingo ote zion beldu-
rra..., berak adeitsuegi ihardetsiko ote zion erre-
zeloa..., bisitaldi hark senarrari sor ziezaiokeen
bihotz-herstura..., gauza horien guztien berri
eman edo ezkutatzeko zailtasuna..., kolpetik
etorri zitzaizkion denak gogora, eta hain eragoz-
pen larria zioten sortu, ezen munduan gehien
desiratzen zuen hartatik begiratzeko deliberoa
hartu baitzuen. Bere andere-lagunetako bat igo-
rri zuen Nemoursko jaunarengana, zeina gelai-


tzinean baitzegoen zain, berriki gaizkitua zela
esan ziezaion, eta arrunt atsekabetzen zuela
hark egin nahi zion ohoreari harrerarik egin ahal
ez izateak. Zer nolako nahigabea printze haren-
tzat Clevesko anderea ez ikustea, eta ez ikustea
gainera, hark ikusterik nahi ez zuelako! Bihara-
munean bertan alde egin zuen handik; harrezke-
ro ezin zezakeen itxaropenik eduki asturu onean.
Dofin anderearen etxean izandako elkarrizketaz
geroztik ez zion deus ere esan, eta izan zuen
motiborik sinesteko bidamoari hitz egitean egin-
dako oker harexek zizkiola itxaropen guztiak
suntsitu. Azkenik, oinaze bizi bat are garratzago
egin lezaketen gauza guztiek kolpatu zuten.

Clevesko anderea printze haren bisitaldiaren
pentsakizunek sortu asalduratik doi bat bere
onera bihurtu zenean, hura errefusarazi zioten
arrazoi guztiak aienatu ziren. Are oker bat egin
zuela ere esango zuen, eta ausardiarik izan balu
edo oraindik garaiz egon balitz, haren bila igorri-
ko zukeen norbait.

Neversko eta Martiguesko andereak, haren
etxetik irten zirenean, dofin erreginaren etxera
joan ziren. Clevesko jauna ere hantxe zen. Prin-


tzesa hark nondik zetozen galdegin zien, eta
haiek esan zioten Clevesko anderearen etxetik
heldu zirela, bertan igaro zutela arratsaldearen
zati bat, beste jende askorekin batera, eta
Nemoursko jauna baizik ez zutela han utzi.
Hitzok, haientzat axolagabeak izanagatik ere,
Clevesko jaunarentzat axola handikoak ziren.
Nahiz imajinatzen zuen Nemoursko jaunak noiz-
nahi aurki zezakeela beraren emazteari hitz egi-
teko parada, hala eta guztiz ere, pentsatzen zue-
nean Nemousko jauna emaztearen etxean zela,
bakarrik zegoela, eta bere amodioaz hitz egiten
ahal ziola, une hartan hain gauza berria eta hain
jasanezina iruditu zitzaion, ezen jelosia piztu bai-
tzitzaion bihotzean, sekula ordu arte baino bor-
txa handiago batez. Ezinezkoa izan zitzaion erre-
ginaren etxean luzaroago geratzea, eta etxera
itzuli zen, zergatik itzultzen zen eta Nemoursko
jaunari etetera joateko gogorik zeukan ere jakin
gabe. Etxera hurbildu bezain laster, printze hura
oraindik han zegoela pentsaraz ziezaiokeen deus
ikusten ote zuen begiratu zuen. Han ez zegoela
ikusirik lasaitasuna sentitu zuen, eta eztigarria
izan zitzaion luzaroan han egoterik izan ez zuela


pentsatzea. Imajinatu zuen agian ez zukeela
jeloskor sentitu behar Nemoursko jaunagatik,
eta, horri buruzko dudarik egiten ez bazuen ere,
zalantzan nahi zuen jarri, baina hainbeste gau-
zak konbentziarazten zuten hartaz, ez baitzen
denbora luzean egon desiratzen zuen ziurgabe-
tasun hartan. Emaztearen logelara joan zen
lehenik, eta, zenbait denboraz gauza ezaxolaga-
beez hitz egin ondoren, ezin izan zuen etsi zer
egin zuen eta nor ikusi zuen galdetu gabe. Emaz-
teak guztia azaldu zion, baina Nemoursko jauna
inondik ere aipatzen ez ziola ikusirik, Clevesko
jaunak galdegin zion, dardaraz, ea ez al zuen
beste inor ikusi, zeren hartara printze haren
izena esateko bide bat zabaltzen baitzion, eta
bide batez, bere emazteak makurkeriaren bat
egiteak sortuko liokeen oinazea ezabatzeko ere
bai. Emazteak, Nemoursko jauna ikusi ez zue-
nez, ez zion haren izenik aipatu, eta Clevesko
jaunak, hitzari berriro lotuz, beraren atsekabea
agertzen zuen ahots doinu batez:

— Eta Nemoursko jauna —esan zion—, ez al
duzu ikusi? Ala ahantzi egin al duzu?


— Izan ere, ez dut ikusi —ihardetsi zuen—.
Gaizkiturik nengoen eta nire andere-lagunetako
bat igorri dut nire desenkusak hari ematera.

— Harentzat baizik ez zinen gaizkiturik ordea
—iharduki zion Clevesko jaunak—, zeren mundu
guztia ikusi baituzu. Zer du bereiz Nemoursko
jaunak? Zergatik ez da zuretzat beste edonor
bezalakoa? Zergatik egon behar duzu haren
begiradaren beldur? Zergatik ikusarazten diozu
beldur diozula? Zergatik agertzen diozu haren
maitasun grinak eman botereaz baliatzen zare-
la? Ausartuko al zinateke hura ez ikustera baldin
ez bazeneki hark ongi bereizten dituela zure
zorrozkeriak eta zure moldekaizkeriak? Baina
zergatik da beharrezko harenganako zorrozke-
riak izan ditzazun? Zu bezalako pertsona baten-
gan, Madame, axolagabeziaz landa, oro da
ontarte.

— Ez nuen uste —berrekin zion Clevesko
andereak—, Nemoursko jaunaz edozein susmo
duzularik ere, gaitzespenik egin zeniezadakee-
nik hura ez ikusteagatik.

— Egiten dizut halere, Madame —ihardetsi
zion—, eta ongi fundaturik daude. Zergatik ez


hura ikusi, deus esan ez badizu? Baina, Madame,
hark hitz egin dizu. Isiltasunaren bidez bakarrik
agertu izan balizu bere amodioa, ez zukeen
zugan halako zirrara handia sortuko. Ez duzu
egia osoa esaterik izan, zatirik handiena ezkuta-
tu baitidazu. Aitortu didazun apur hori ere damu
duzu, eta ez duzu indarrik aski izan jarraikitzeko.
Uste nuena baino dohakabeagoa naiz; munduko
gizonik dohakabeena naiz. Nire emaztea zara,
maitale baten gisan maite zaitut, baina zuk
beste bat maite duzula dakusat. Beste hori gor-
teko pertsonarik maitagarriena da, eta egun
oroz zaitu ikusten. Hark badaki zuk maite duzu-
la. Ai ene! Nolatan sinets nezakeen —egin zuen
oihu— hari diozun txera gaindituko zenuenik?
Zentzua galdua eduki behar dut, hori gerta lite-
keenik sinesteko.

— Ez dakit —ekin zion berriro Clevesko ande-
reak, tristeki— nirea bezalako hain ohizkanpon-
ko jokaera bat ederrestean oker egin duzun ala
ez, baina ez dakit nerau ere ez ote naizen tron-
patu, nirekin zuzentasunez jokatuko zinela uste
izanik.


— Ez dezazula zalantzarik egin, Madame —
ihardetsi zion Clevesko jaunak—, tronpatu egin
zara. Zugandik igurikitzen nituenak bezain ezi-
nezkoak dira zuk nigandik espero zenituenak.
Nola espero zenezake ni zentzuan egoterik?
Ahaztu egin al duzu sutsuki maite zintudala eta
zure senarra nintzela? Batak nahiz besteak
muturreraino eraman gaitzakete. Zer ez ote
zezaketen biek batera? Izan ere, zer ez dira? —
jarraitu zuen—. Ezin mendera ditzakedan senti-
mendu bortitz eta zehazgabeak baizik ez ditut.
Jada ez dut uste zure duin naizenik, eta zerori
ere, ez zait iruditzen nire duin zarenik. Miresten
zaitut eta gorroto dizut, iraintzen zaitut eta bar-
kamena dizut eskatzen, gurtzen zaitut eta ahal-
ke naiz gurtzen zaitudalako. Azken batean, ez
baretasunik ez zentzurik daukat gehiago. Ez
dakit nola bizi naitekeen Coulommiersko hartan
hitz egin zenidanez geroztik eta Dofin andereak
zure abentura hori gauza ezaguna zela jakinara-
zi zizunez geroztik. Ez nuke asmatuko nola jakin
duen hark, ez eta zer gertatu den ere Nemours-
ko jaunaren eta zure arteko afera horretan. Zuk
ez didazu sekula argituko eta nik ere ez dizut


argitzeko galdegingo. Munduko gizonik dohaka-
beena bilakarazi nauzula gogoratzea baizik ez
dizut eskatuko.

Clevesko jauna, hitz horien ondotik, emaztea-
renetik irten zen, eta biharamunean bertan par-
titu zen, hura ikusi ere gabe. Halere, nahigabez,
onestasunez eta eztitasunez beteriko gutun bat
idatzi zion. Emazteak hain ihardespen hunkiga-
rria egin zion, eta iraganeko jarreraz nola etorki-
zunean edukiko zuenaz hain segurtasunez
betea, ezen, segurtasun hura egian bermaturik
zegoenez, eta izan ere, horiek zirenez haren
benetako sentimenduak, gutun hark zirrara bizia
eragin baitzion Clevesko jaunari, eta nolabaiteko
sosegua eman ere bai. Kontuan harturik, gaine-
ra, bera bezala Nemoursko jauna ere erregeren
bila zihoala, lasaiago geratu zen hura Clevesko
anderearekin batera ez zela egongo jakinik. Prin-
tzesa hark bere senarrari hitz egiten zion guztie-
tan, batetik senarrak hari aitortzen zion maitasu-
nak eta haren jokabidearen zintzotasunak, eta
bestetik, emazteak senarrari zion laguntasunak
eta hari zor zion guztiak, halako zirrara eragiten
zioten bihotzean, Nemoursko jaunaren oroitza-


pena ere lausotzen baitzitzaion. Baina une batez
baizik ez zen izaten, eta ideia hura sarritan etor-
tzen zitzaion oroimenera, sekula lehenago baino
are biziago eta nabarmenago.

Printze haren irteeraren ondoko lehen egune-
tan, apenas sumatu zuen haren ezaldia, baina
gero krudela iruditu zitzaion. Hura maitatzen
zuenez geroztik, ez zen egun bakar bat ere izan
hura berriro ikusteko beldurrez edo irrikaz egon
ez zenik, eta hura berriz ikustea halabeharraren
esku ez zegoela pentsatzeak atsekabe handia
sentiarazi zion.

Clevesko anderea Coulommiersera abiatu
zen, eta hara zihoalarik, arta handiz ahalegindu
zen, Valentinoisko andereak Anet-eko etxe ede-
rrerako eginarazi zituen koadro batzuetatik
kopiarazitako zenbait margolan handi hara era-
man zitzaten. Errege zenduaren agintaldian
jazotako gertaera esanguratsu guztiak margolan
haietan jasoak zeuden. Besteak beste, Metzeko
setioa ageri zen, eta setio horretan nabarmendu
ziren guztiak antz handiz zeuden margoturik.
Nemoursko jauna haien guztien artean ageri


zen, eta agian, horrexek gogatu zuen Clevesko
anderea margolan haiek edukitzera.

Martiguesko andereak, zeinak ez baitzuen
gortearekin batera joaterik izan, zin egin zion
Coulommiersera joango zela egun batzuk iraga-
tera. Bi-biek partekatzen zuten erreginaren
mesedea, baina horrek ez zien sekula bekaizgo-
rik edota elkarrenganako urruntasunik sortu.
Lagunak ziren, nahiz ez zizkioten haatik beren
sentimenduak elkarri fidatzen. Clevesko ande-
reak bazekien Martiguesko andereak bidamoa
maite zuela, baina Martiguesko andereak, aldiz,
ez zekien Clevesko andereak Nemoursko jauna
maite zuenik, ez eta Nemoursko jaunak bera
maite zuenik ere. Clevesko anderea bidamoaren
iloba zenez, are begikoago bilakatu zen Marti-
guesko anderearen begietara, eta Clevesko
andereak ere, pertsona bezala maite zuen, bera-
rena bezalako maitasun bat zuelako, eta maita-
sun hura, izan ere, beraren maiteñoaren adiski-
de minenari ziolako.

Martiguesko anderea, Clevesko andereari
hitz eman bezala, Coulommiersera joan zen.
Arras bizimodu bakartian aurkitu zuen. Printzesa


hark, erabateko bakardadean egoteko eta mira-
been laguntzarik gabe arratsaldeak lorategi
artean igarotzeko modua bilatu zuen. Nemours-
ko jaunak entzun zioneko pabilioi hartara joan,
eta lorategira ematen zuen kabinet hartan sartu
ohi zen. Andere-lagunak eta mirabeak aldame-
neko kabinetean egon ohi ziren, edo pabilioiaren
behealdean bestela, eta hark hots egiten zie-
nean baizik ez ziren berarengana azaltzen. Mar-
tigues andereak ez zuen inoiz Coulommiers
ikusi. Han aurkitu zituen edertasun guztiek harri-
turik utzi zuten, eta batik bat, pabilioi haren xar-
mak. Clevesko anderea eta bera han egon ohi
ziren arrats oroz. Gauez, bakarrik eta munduko
tokirik ederrenean aurkitzean sentitzen zuten
askatasunak amaigabeak bilakarazi zituen bi
emakume gazte haien arteko elkarrizketak, zein-
tzuek maitasun hondogabe bera baitzeukaten
beren bihotz-zolan errotua. Eta horri buruzko isil-
mandaturik elkarri ez eginagatik ere, atsegin
handia sortzen zien elkarrekin mintzatzeak. Mar-
tiguesko andereari asko kostatuko zitzaion Cou-
lommiers uztea, baldin eta, hura utzi ondoren,
bidamoa zegoen leku batera joan beharko ez


balu. Chambord aldera abiatu zen beraz, hantxe
baitzegoen gortea denbora hartan.

Lorraineko kardinalak Reimsen burutu zuen
koroatze ekitaldia, eta Chambordeko gaztelu
eraiki berrian iragango zuten gainerako uda
zatia. Erreginak poz handia erakutsi zuen Marti-
guesko anderea berriz ikustean, eta konplimen-
du ugari egin ondoren, Clevesko andereaz eta
landan egin ohi zuenaz berriak galdegin zizkion.
Nemoursko jauna eta Clevesko jauna erregina-
ren etxean ziren une hartan. Martiguesko ande-
reak, zeinari miresgarria iruditu baitzitzaion Cou-
lommiers, hango edertasun guztiak azaldu
zituen, eta hagitz luzatu zen, hala basoko pabi-
lioi haren deskribapenean, nola gauaren zati
batean bakarrik paseatzeak Clevesko andereari
sortzen zion plazerraren gainean. Nemoursko
jaunak, zeinak Martigues andereak esandakoa
ulertzeko adina ezagutzen baitzuen leku hura,
uste izan zuen ez zela ezinezkoa berak Clevesko
anderea ikusi ahal izatea, hark bera ikusi gabe.
Martigues andereari zenbait galdera egin ziz-
kion, segurtasun gehiago edukitzearren, eta Cle-
vesko jaunak, zeina Nemoursko jaunari beha


egon baitzen Martigues anderea mintzatu zen
bitartean, une hartan hark gogoan zerabilena
igarri uste izan zuen. Printze hark egin galderek
are gehiago berretsi zioten pentsakizun hura,
eta horrela, ez zuen zalantza izpirik izan beraren
emaztearen egoitzara joateko xedea zuela. Ez
zebilen oker susmo haietan. Izan ere, xede hark
hain erro sakonak egin zituen Nemoursko jauna-
ren gogoan, ezen, hura burutzeko bitartekoak
hausnartzen gau osoa eman ondoren, bihara-
mun goizean bertan baimena eskatu baitzion
erregeri Parisa joateko, asmatutako estakururen
bat baliatuz.

Clevesko jaunak ez zuen dudarik egin bidaia
haren xedeaz, eta zinez deliberatu zen bere
emaztearen jokamoldea segurtatzera eta ziurga-
betasun krudel hartan gehiago ez egotera.
Nemoursko jaunaren denbora berean abiatu eta,
ezkutuan, bidaia haren ondorenak ezagutzera
bere kabuz joateko irrika bizia izan zuen, baina
irteera hura ohiz kanpokoa gerta zedin beldu-
rrez, eta Nemoursko jaunak, horren berri izanik,
beste neurri batzuk har zitzan goganbeharturik,
beraren aldamenean zegoen aitoren seme bati


fidatzea erabaki zuen, zeinaren leialtasuna eta
adorea ezagunak baitzituen. Nolako estuasu-
nean aurkitzen zen azaldu zion. Esan zion zein
izan zen ordu arte Clevesko anderearen bertu-
tea, eta manatu zion Nemoursko jaunaren urra-
tsen atzetik abia zedila, xehetasun oro azter
zezala, eta ikus zezala ea Coulommiersera joa-
ten zen eta ea gauez lorategian sartzen zen.

Aitoren semeak, halako eginbidea burutzeko
oso gai baitzen, imajina litekeen zehaztasun
handienarekin burutu zuen. Nemoursko jaunari
herri batera iritsi arte jarraiki zion, Coulommiers-
tik ordu erdira-edo, hantxe geratu baitzen prin-
tzea, eta aitoren semeak aise igarri zuen gaua-
ren zain egoteko besterik ez zela. Ez zion egoki
iritzi berak ere han itxaroteari, eta herria zehar-
katu eta basoan barnatu zen, Nemoursko jauna
iragan zitekeela iruditu zitzaion ingururaino. Ez
zuen hutsik egin pentsatutako deusetan. Gaua
abaildu orduko, norbait zebilela entzun zuen, eta
ilunpean egon arren, aise hauteman zuen
Nemoursko jauna. Lorategiari itzulia ematen
ikusi zuen, han inor ote zegoen entzun nahi izan-
go balu bezala eta hesia igaro ahal izateko toki-


rik errazena aurkitu nahian bezala. Zuresia oso
garaia zen, eta oraindik bazen beste bat atzera-
go, barrura inor sar zedin galarazteko, eta hor-
taz, nahiko zaila zuen iraganbiderik aurkitzea.
Nemoursko jaunak, halere, erdietsi zuen. Lorate-
gian aurkitu bezain laster, ez zitzaion zail gerta-
tu Clevesko anderea non zegoen jakitea: argi
ugari ikusi zituen kabinetan, leiho guztiak irekiak
zeuden, eta zuresian zehar labainduz, haraino
hurbildu zen, erraz imajina litekeen asaldura eta
bihotz-mugida batek hartua. Ate bezala egiten
zuen leiho baten atzealdean kokatu zen, Cleves-
ko anderea zer egiten ari zen ikusteko. Bakarrik
zegoela ikusi zuen, baina halako edertasun
miresgarri batez ikusi ere, nekez oneratu baitzen
ikustaldi hark sortu zion liluratik. Bero egiten
zuen eta nahaspilan bildurik zeuzkan ileek baizik
ez zioten burua eta lepo ingurua estaltzen. Atse-
den-ohe baten gainean zegoen etzanik, aurrean
mahai bat zuelarik, eta haren gainean, zerren-
dez beteriko hainbat otartxo. Haietako batzuk
hautatu zituen, eta Nemoursko jauna ohartu zen
berak zaldun-guduan erabilitako kolore bereko-
ak zirela. Ikusi zuen haiekin korapiloak egiten


zituela Indietako kanabera arras bitxi batean,
zeina, garai batean berak ibili ondoren, arrebari
eman eta hari Clevesko andereak hartu baitzion,
Nemoursko jaunarena izan zenik zekiela inori
agertu gabe. Ederlan hura amaitu zuenean, bere
bihotzeko sentimenduak aurpegian islarazi ziz-
kioten adeitasun eta eztitasun batez, zuzi bat
hartu eta mahai handi baten ondora hurbildu
zen, Nemoursko jaunaren irudia ageri zeneko
Metzeko setioaren margolanari buruz buru. Han-
txe eseri eta potret hari beha egon zen, amodio
grinak soilik pitz dezakeen arretaz eta irudime-
naz.

Ezin daiteke azal Nemoursko jaunak une har-
tan sentitu zuena. Gauaren erdian eta munduko
tokirik ederrenean pertsona adoragarri hura
ikustea, eta ikusi ere, begira ari zitzaionik hark
jakin gabe eta berari buruzko nola hark ezkuta-
tzen zion amodioari buruzko pentsakizunetan
guztiz murgildua ikustea, beste ezein maitalek
sekula dastatu eta imajinatu gabeko gauza zen.

Printze hura, beraz, hain zegoen bere onetik
aterea, mugiezinik geratu baitzen Clevesko
andereari so, une haiek zein preziatuak zitzaiz-


kion pentsatu ere gabe. Doi bat bere baitara eto-
rri zenean, pentsatu zuen hura lorategian izan
arte itxaron behar zuela harekin mintzatzeko.
Uste izan zuen, hartara, segurtasun handiagoz
hitz egin ahal izango liokeela, hura bere andere-
lagunetatik urrunago egongo zelako. Baina bere
kabinetatik irten gabe geratzen zela ikusirik,
hara sartzeko erabakia hartu zuen. Erabaki hori
burutu nahi izan zuelarik, ordea, nolako asaldu-
rak ez zuen kolpatu! Nolako beldurra hari des-
plazer izan zekion! Nolako izua, hainbeste eztita-
sun zeuzkan begitarte hura aldarazi eta zorroz-
tasunez eta suminez betea bilakaraz zezan!

Iruditu zitzaion erokeria izan zela, ez hainbes-
te Clevesko andereari ezkutuan behatzera etor-
tzea, baizik hark ikus zezala nahi izatea. Ordu
arte aintzat hartu ez zituen alderdi guztiak ikusi
zituen orduantxe. Ausardia hartan nabarmenke-
ria bat iruditu zitzaion amodioaz sekula lehena-
go hitz egin ez zion pertsona haren aurrean
agertzea, gauaren erdian eta ustekabean. Pen-
tsatu zuen ezin zezakeela desiratu hark entzun
nahi izatea, eta arrazoiz suminduko zela sortu
zion arriskuagatik, horrek ekar liezaizkiokeen


eragozpenen kariaz. Huts egin zion adoreak, eta
zenbait aldiz, hark ikusi gabe atzera itzultzeko
erabakia hartzeko puntuan egon zen. Ordea,
harekin mintzatzeko gogoak bultzaturik, eta iku-
sitako hark guztiak ematen zion itxaropenak
lasaiturik, zenbait urrats egin zituen aurrera,
baina hain moldakaizki egin ere, soinean zera-
man xala leihoan trabatu eta zarata atera bai-
tzuen. Clevesko andereak harantz itzuli zuen
burua, eta zela printze hark gogoa guztiz bete-
tzen ziolako, edo zela hura egondako lekuan nor
egon zen bereizteko nahiko argi bazegoelako,
gauza da ezagutu egin zuela bere iduriz, eta
zalantzarik egin gabe, andere-lagunak zain zeuz-
kan gelan sartu zen, Nemoursko jauna zegoen
aldera itzuli gabe. Nola hain asaldaturik sartu
baitzen, behartua sentitu zen, hori ezkutatzea-
rren, gaizkitua zegoela esatera, baina baita ere
esan zuen zerbitzari guztiak lanpeturik eduki-
tzeagatik eta Nemoursko jaunari handik erretira-
tzeko astia emateagatik. Clevesko andereak,
une batez gogoeta egin ondoren, tronpaturik
zegoela uste izan zuen, eta irudimenaren ondo-
rio bat baizik ez zela izan Nemoursko jauna ikusi


zuelako ustea. Bazekien Chamborden zela, eta
ez zuen motiborik sinesteko hark halako eginbi-
de ausarta abiarazi zuenik. Kabinetan sartu eta
lorategian norbait al zegoen ikustera joateko irri-
kaz egon zen zenbait aldiz. Agian desiratu adina
beldurtzen zuen Nemoursko jauna han aurki-
tzeak, eta azkenik, arrazoiak eta zuhurtziak gai-
nerako sentimendu guztiak aienatu zizkiote-
nean, iruditu zitzaion hobe zela zalantza hartan
geratzea, hura argitzeko ausardia hartzea baino.
Luzaz egon zen printze hura ustez hain hurbil
egondako toki hartatik irteteko erabakia ezin
harturik, eta egun argia zen doi-doia gaztelura
itzuli zenean.

Nemoursko jauna lorategian geratu zen argi-
tasuna ikusi zuen bitartean. Ez zuen galdu Cle-
vesko anderea berriz ikusteko itxaropena, nahiz
konbentziturik zegoen hark ezagutu zuela, eta
bera saihesteagatik baizik ez zela handik urrun-
du. Baina ateak ixten zituztela ikusi zuenean,
argi aski jabetu zen ez zeukala jada deus iguriki-
tzerik. Beraz, bere zaldiaren bila joan zen, Cle-
vesko jaunak igorritako aitoren semea zain zego-
en tokitik oso hurbil. Aitoren seme hark orpoz


orpo segitu zion bezperako gauean abiatu herri-
raino. Nemoursko jaunak egun osoa han egitea
erabaki zuen, arratsean atzera Coulommiersera
itzultzeko asmoz, ikustera ea Clevesko anderea
berriro ere ihes egiteko bezain krudela al zen,
ala inoren bistara ez agertzeko bezain gupidaga-
bea. Berari buruzko pentsakizunetan hain mur-
gildua aurkitu izanak atsegin nabarmena sortu
zion arren, nahigabetua zegoen oso, zeren bera-
gandik ihes egiteko berezko barne-mugida bat
igarri baitzuen harengan.

Sekula ez da izan printze hark une hartan
sentitzen zuena bezain amodio samur eta borti-
tzik. Sahats batzuen gerizpera abiatu zen, ezku-
taturik zegoen etxearen atzealdetik zehar-zehar
zihoan errekatxo baten albotik. Ahal izan zuen
beste urrundu zen, inork ikus eta entzun ez
zezan, eta bere amodio grinak eragindako
bihotz-mugiden mende geratu zen. Halako
bihotz-herstura zuelarik, zenbait malko isurtzera
beharturik aurkitu zen, baina malko horiek,
ordea, ez ziren oinaze hutsak isurarazi ditzakeen
era horretakoak, eta maitasunean baizik ezin


aurki daitezkeen eztitasun eta xarmaz nahastu-
rik zeuden.

Clevesko andereaz maitemindurik zegoen
garaitik ordudainoko haren ekintza guztiak
gogoratzen hasi zen. Hura bai zurruntasun zintzo
eta apala, hark bera maite izan arren betidanik
erakutsi ziona! «Zeren azken batean —zioen
bere baitarako— maite nau. Maite nauela ezin
dezaket zalantzarik egin: hitz-emate handienak
eta ontarte handienak ez dira nik jaso ditudanak
baino froga ziurragoak. Nolanahi ere, gorroto
izango balidate bezain zorrozki naute tratatzen.
Etorkizunean jarri dut itxaropena, baina jadanik
ezin dezaket deus iguriki. Egun oroz, nire kontra
nola bere buruaren kontra defendatzen ikusten
dut. Hark ez banindu maite, gustagarri izatea
amestuko nuke, baina gustokoa natzaio, maite
nau, ezkutatu egiten dit, ordea. Zer itxaron
dezaket, eta zer aldaketa iguriki dezaket nire
patuan? Baina, nola liteke? Munduko pertsonarik
maitagarrienak maite nauelarik, eta maitatua
izatearen lehen ziurtasunek eman ohi duten mai-
tasun mukurua sentitzen badut, ez ote da izango
ni gogor hartzearen oinazea hobeto sentitzeko,


ala? Utz iezadazu, printzesa eder horrek, maite
nauzula ikusten —egin zuen oihu—, utz iezadazu
zure sentimenduak ikusten. Baldin nire bizitzan
behin bederen horiek ezagut banitza, gogo onez
onartuko nuke unaturik naukaten zorroztasun
horietara betiko itzul zaitezen. Begira iezadazu,
behinik behin, gaur gauean nire potretari so zure
aurpegian ikusi ditudan bi begi horiexekin. Hala-
ko eztitasunez begiratu eta nola ihes egin deza-
kezu nigandik hain bihozgabeki? Zeren beldur
zara? Zergatik deritzazu hain beldurgarria nire
maitasunari? Maite nauzu, alferrik didazu hori
ezkutatzen. Zerorrek eman dizkidazu horren
froga nahigabekoak. Ezaguna dut nire zoriona,
utz iezadazu dastatzen, eta ez nazazula gehiago
zorigaiztoko bilakarazi. Ba al liteke —ekin zion
ostera— Clevesko andereak ni maitatu eta, aldi
berean, zorigaiztoko izatea? Zeinen ederra zego-
en gaur gauean! Nola eutsi ahal izan diot haren
oinetara umiltzeko gogoari? Egin izan banu,
nigandik ihes egitea eragotziko niokeen mentu-
raz, nirekiko begiruneak lasaitu egingo zukeen.
Baina agian ez nau ezagutu. Behar nukeena


baino gehiago atsekabetzen naiz, zeren izutu
egin baitu halako ezordutan gizon bat ikusteak.»

Burutapen horiek egun osoa hartu zioten
Nemoursko jaunari. Gauaren zain geratu zen ezi-
negonez, eta gautu zuenean, Coulommierserako
bideari lotu zitzaion berriro. Clevesko jaunak igo-
rritako aitoren semeak, zeina mozorrotu egin
baitzen hain nabarmen ager ez zedin, Nemours-
ko jaunari bezperako arratsean segitu tokiraino
segitu zion, eta lorategi berean sartzen ikusi
zuen. Printze hark berehala jakin zuen Clevesko
andereak ez zuela arriskatu nahi izan berriz ikus-
teko ahaleginik egin zezan, itxiak baitzeuden ate
guztiak. Alde guztietatik ibili zen hara eta hona,
argirik ikusten al zuen jakiteko, baina alferrik
izan zen.

Clevesko anderea, Nemoursko jauna itzul
zitekeela susmaturik, bere gelan geratu zen.
Goganbehartu zen, eta beldurtu, hari ihes egite-
ko indarrik edukiko ote zuen beti, eta ez zuen
hartu nahi izan harekin mintzatzeko ausardiarik,
ordu arte izandako jokamoldearekin inondik ere
bat ez zetorrelako.


Nemoursko jaunak hura ikusteko itxaropenik
ez izanagatik ere, ezin zitekeen delibera Cleves-
ko anderea hain maiz egon ohi zen leku hartatik
hain bizkor irtetera. Gau osoa egin zuen lorate-
gian, eta kontsolagarriren bat aurkitu zuen,
bederen, hark egunero ikusten zituen gauza ber-
berak ikusiz. Eguzkia jalgia zen handik alde egi-
tea pentsatu baino lehenago, eta azkenik, han
aurkituko zuten beldurrak partitzera hertsatu
zuen.

Ezina izan zitzaion Clevesko anderea ikusi
gabe handik urruntzea, eta Mercoeur anderea-
ren etxera joan zen, zeina Coulommierstik hurbil
zeukan landetxean baitzegoen denbora hartan.
Txoil harritu zen anaiaren etorrerarekin. Hark
bidaiaren arrazoi bat asmatu zuen, arreba tron-
parazteko bezain egiantzekoa, eta azkenik, hain
abilki bideratu zuen bere asmoa, ezen arrebak
bere kabuz Clevesko anderearen etxera joatea
proposa ziezaiola lortu baitzuen. Proposamen
hura egun hartan bertan burutu zuten, eta
Nemoursko jaunak bere arrebari esan zion Cou-
lommiersen bananduko zela harengandik, modu
hartan haren aurretik joaten utziko ziolako espe-


rantzan, eta horrela, bada, Clevesko andereare-
kin mintzatzeko bitarteko ziurra aurkitu zuela
uste izan zuen.

Iritsi zirenean, lore-saila inguratzen zuen
pasealeku luze batean aurkitu zuten, osteratxo
bat egiten ari zela. Nemoursko jaunaren ikustal-
diak ez zion nolanahiko asaldura sortu, eta ez
zuen zalantza txikienik ere egin hura izan zela
bezperako gauean ikusitako pertsona. Ziurtasun
horrek suminezko sentimendu bat eragin zion,
Nemoursko jaunak jokabide haren bidez eraku-
tsitako ausardia eta arduragabekeriagatik. Prin-
tzeak hoztasunezko zantzu bat igarri zuen Cle-
vesko anderearen begitartean, eta horrek oinaze
nabarmena sortu zion. Gauza axolagabeez min-
tzatu ziren, baina halere, printzeak halako abile-
zia eta hainbeste begirune izan zuen, hainbeste
etorkortasun eta hainbeste miresmen agertu
zion Clevesko andereari, ezen hasieran agertu
hoztasunaren zati bat uxatu baitzion, haren
gogoa kontra eduki arren.

Nemoursko jauna lehen beldur hartatik lasai-
turik sentitu zenean, basoko pabilioia ikustera
joateko jakinmin ezin eutsizko bat zeukala eman


zuen aditzera. Munduko tokirik atseginena balitz
bezala mintzatu zen hartaz, eta hain deskriba-
pen zehatza zuen egin, ezen Mercoeurko ande-
reak esan baitzion sarritan han egona behar
zuela izan, edertasun haiek oro hain ongi ezagu-
tzeko.

— Ez dut uste haatik —ekin zion Clevesko
andereak—, Nemoursko jauna hara sekula sartu
denik. Berrikitan amaitu duten lekua baita.

— Ez da denbora luzea han egona naizela —
ihardetsi zion Nemoursko jaunak hari beha—,
eta ez dakit ez ote dudan arrunt pozik egon
behar, zeren zuk ni han ikusi izana ahantzi baitu-
zu.

Mercoeurko andereak, lorategien edertasu-
nari so zegoenez, ez zuen arretarik jartzen
anaiaren hitzetan. Clevesko anderea ahalkez
gorritu zen, eta, begiak beheitituz, Nemoursko
jaunari begiratu ere gabe:

— Ez naiz oroitzen —esan zion— zu han ikusi
izanaz, eta han egon baldin bazara, nik jakin
gabe izan da hori.

— Egia da, Madame —ihardetsi zion
Nemoursko jaunak— zure onespenik gabe izan


naizela bertan, eta hantxe iragan ditudala nire
bizitzako unerik eztienak eta krudelenak.

Clevesko andereak garbi aski ulertzen zuen
printze hark zioena, baina ez zuen halere deus
ihardetsi. Mercoeurko anderea kabinet hartara
sar zedila eragotzi nahi zuen batik bat, han zego-
elako Nemoursko jaunaren potreta eta ez zuela-
ko nahi hark ikus zezan. Hain ongi jokatu zen,
ohartu ere gabe iragan baitzen denbora, eta
Mercoeurko anderea itzultzeaz mintzatu zen.
Baina Clevesko andereak ikusi zuenean
Nemoursko jauna eta haren arreba ez zirela
elkarrekin abiatu, berehala zuen sumatu zer
arriskuren menpe geratuko zen. Parisen zela pai-
ratutako estuasun berean aurkitu zen, eta ordu-
ko erabaki bera hartu zuen. Bisitaldi hura sena-
rrak zeuzkan susmoen berrespen bat baizik ez
zelako beldurrak ez zion, gainera, laguntza urria
eman horretara deliberarazteko. Eta Nemoursko
jauna berarekin bakarrik geldi zedin eragotzi
nahirik, Mercoeurko andereari esan zion baso
ertzeraino lagunduko ziola, eta bere zalgurdiari
manatu zion harenari jarraiki ziezaiola. Clevesko
anderearengan beti zorroztasun segida bera aur-


kitzeak printzeari sortu zion oinazea hain izan
zen bortitza, ezen une hartan bertan zurbildu
baitzitzaion begitartea. Mercoeurko andereak
gaizkiturik al zegoen galdegin zion, baina hark
Clevesko andereari behatu zion, inor horretaz
ohartu gabe, eta begikeran erakutsi zion etsipe-
na zela haren oinaze bakarra. Nolanahi ere, alde
egiten utzi behar izan zien, atzetik jarrikitzera
ausartu gabe, eta, esandakoaren ondotik, ezin
itzul zitekeen arrebarengana. Horrela, bada,
Parisa itzuli zen, eta biharamunean bertan abia-
tu zen handik.

Clevesko jaunak igorritako aitoren semea
zelatan aritu zitzaion une oroz. Hura ere Parisa
itzuli zen, eta, Nemoursko jauna Chambord alde-
ra partitzen ikusi zuenez gero, posta-gurdia
hartu zuen, Clevesko jaunaren aurrera azaldu
eta bere bidaiaren kontu emateko. Nagusia
haren itzuleraren zain zegoen, bere bizitza guzti-
rako zorigaitza ekarriko zion gauza bat balitz
bezala.

Hura ikusi orduko, berehala igarri zuen haren
aurpegian eta haren isiltasunean, gauza gogai-
karriak besterik ez zekartzala berari kontatzeko.


Denbora batez nahigabeak jota egon zen, buru-
makur eta hitz egiteko indarrik gabe. Eta azke-
nik, erretiratzeko keinua egin zion eskuaz.

— Zoaz —esan zion—, badakit zer dakarzun
niri kontatzeko, baina ez dut indarrik entzuteko.

— Epai ziurrik eman diezazukeen deus ez
daukat zuri kontatzeko —ihardetsi zion aitoren
semeak—. Egia da Nemoursko jauna bi gauetan
basoko lorategian sartu dela, eta hurrengo
eguna Coulommiersen izan dela Mercoeurko
anderearekin.

— Aski da, aski da, —ihardetsi zuen Clevesko
jaunak, erretiratzeko keinua ostera eginez—, ez
dut argibide gehiago behar.

Aitoren semeak, beraz, utzi egin behar izan
zuen bere nagusia, etsipenak hartua. Inoiz ez
bide da etsipen bortitzagorik izan, eta Clevesko
jauna bezain gizon adoretsu eta bihotz-maite-
mindu gutxik dute aldi berean sentitu maitalea-
ren desleialtasunak sortu ohi duen oinazea eta
norberaren emazteak iruzur egin izanaren lotsa.

Clevesko jaunak ezin izan zuen halako maka-
laldirik jasan. Sukarra arrats hartan bertan lotu
zitzaion, eta hain ondorio larriekin gainera, oso


eritasun arriskutsua baitzirudien une hartan.
Horren guztiaren kontu eman zioten Clevesko
andereari, eta hura lehia bizian etorri zen. Iritsi
zenean, askozaz okerrago zegoen senarra, eta
berarekiko hain hotz eta hain uzkur aurkitu zuen,
biziki harritu eta nahigabetu baitzen. Are iruditu
zitzaion saminez baizik ez zituela onartzen berak
eskaintzen zizkion zerbitzuak, baina azkenik
uste izan zuen eritasunaren ondorio bat izango
zela agian.

Clevesko anderea Bloisera joan aitzin, hantxe
baitzegoen gortea ordu hartan, Nemoursko jau-
nak ezin izan zion bere pozari eutsi, hura bera-
ren egoitza berean izango zela jakin zuenean.
Egun guztiez entseiatu zen hura ikustera eta Cle-
vesko jaunaren gelara joatera, haren osasunaren
berri jakiteko estakuruaz, baina alferrik izan zen.
Clevesko anderea ez zen senarraren gelatik irte-
ten, eta senarrarengan zekusan aldarte hark
oinaze sakona sortzen zion. Nemoursko jauna
etsiak hartua zegoen hura halako saminez ikusi-
rik. Aise igarri zuen samindura hark zenbaterai-
no zion Clevesko andereari senarrarenganako
adiskidetasuna berritu, eta adiskidetasun hura


zenbateraino zen galgarria bihotzean gordetzen
zuen maitasun nahiarentzat. Sentimendu hark
goibeldura heriogarria sortu zion denboraldi
batez, baina Clevesko jaunak zuen eritasunaren
larriak itxaropen berriak ernarazi zizkion. Iruditu
zitzaion Clevesko anderea agian aske izango
zela bere bihotz-jaidurari jarraikitzeko, eta
zorion eta atsegin iraunkorren segida bat aurki
zezakeela geroan. Eramanezina zitzaion pentsa-
kizun hura, izan ere, hainbeste aztoramen eta
asaldura sortzen zion, eta hala, bada, bere gogo-
tik urrunarazi zuen, itxaropenak galdurik nahiga-
betuago aurkitu zedin beldurragatik.

Sendagileak, bizkitartean, Clevesko jaunari
etsia ematekotan ziren. Erialdiaren azkeneko
egun batez, oso gau nekagarria iragan ondoren,
atseden hartu nahi zuela esan zuen goizean. Cle-
vesko anderea bakarrik geratu zen haren loge-
lan. Iruditu zitzaion, atseden hartzen bainoago,
urduritasun handi batean zela. Harengana hur-
bildu eta ohearen aurrean belaunikatu zitzaion,
aurpegia malkotan blai eginik. Clevesko jaunak
erabakia zuen ez ziola ikustera emango haren
aurka zuen nahigabe bortitza, baina hark eskain-


tzen zizkion ardurek eta haren atsekabeek —
zeintzuk, batzuetan egiazkoak iruditzen zitzaiz-
kion arren, beste batzuetan itxurakeria eta fede
gaiztoaren agerpidetzat baitzeuzkan—, hain aur-
kako sentimenduak eta hain mingarriak zizkio-
ten sortu, ezinezkoa izan zitzaion haiei bere bar-
nean eustea.

— Ugari isuri dituzu malkoak, Madame —
esan zion—, zerorrek eragin duzun heriotza
honegatik, baina ezin sor diezazuke agertzen
duzuna bezalako oinazerik. Jadanik ez nago zuri
gaitzespenik egiteko —jarraitu zuen, eritasunak
eta oinazeak ematuriko ahots batez—, sortu
didazun bihozmin krudel horrexek hilko bainau.
Coulommiersen mintzatu zintzaizkidanean era-
kutsi zenidana bezalako jokaera bikain batek,
hain jarraikitasun eskasa behar al zuen? Zerga-
tik zenidan Nemoursko jaunaren alde duzun
amodioa azaldu, baldin zure bertuteak ez
bazuen horri gogor egiteko kemenik? Aise tron-
patua izateko punturaino maite zintudan, ahal-
kez dizut aitortzen. Atera nauzun atsedenezko
egoera faltsu hori deitoratzen dut. Zergatik ez
nauzu utzi hainbeste senar bizi diren itsutasun


lasai horretan? Menturaz, ez nuke nire bizitza
guztian jakingo Nemoursko jauna maite zenuela.
Hil egingo naiz —gehitu zuen—, baina jakizu
atseginagoa egin didazula heriotza, eta zurega-
na neuzkan estimu eta samurtasunak ezabatu
zenizkidanez gero, beldurgarria zitzaidala bizi-
tza. Zer litzateke niretzat bizitza —berrekin
zion—, hainbeste maite izan dudan eta hain
bihozgabeki tronparazi nauen pertsona baten
ondoan bizi beharko banu, edo bestenaz, pertso-
na horrengandik bereizirik bizi, eta nire izatea-
ren eta zuri dizudan amodio suharraren aurkako
gaizpide eta bortxak jasan behar banitu? Ikusi
duzuna baino harantzago doa, Madame. Parterik
handiena ezkutatu dizut, zu gogaitarazi edo doi
bat zure estimua galduko ote nuen beldurrez,
senar bati ez dagokion jokamoldea agertzeaga-
tik. Finean, zure bihotza merezi nuen, eta berri-
ro diot, damurik gabe hilko naiz, zeren ez baitut
neureganatzerik izan eta ezin baitut jada horre-
lakorik desira. Adio, Madame, egiazko eta bidez-
ko maitasuna zizun gizon baten hutsunea duzu
egunen batean nabarituko. Pertsona arrazoidu-
nek horrelako elkarbideetan aurkitzen duten


nahigabea duzu sentituko, eta ezagutuko duzu
zer alde dagoen nik maite zintudan bezala mai-
tatu, edo, amodioa aitortu arren, zu limurtzeko
ohorea baizik bilatzen ez duten pertsonek maita-
tu. Baina nire heriotzak aske egingo zaitu —
erantsi zuen—, eta Nemoursko jauna zoriontsu
egin ahal izango duzu, zuretzat krimena izan
gabe. Zer ardura zait ordea —ekin zion ostera—
ni hemen ez naizenean zer gertatzen den, eta
zergatik eduki behar dut ahuldadea begiak hala-
ko gauzei atxikitzeko?

Clevesko anderea hain zegoen urrun sena-
rrak beraren aurkako susmorik eduki zezakeela
imajinatzetik, hitz haiek guztiak deus ulertu
gabe aditu zituen, eta ez zitzaion bururatzen
beste pentsakizunik, Nemoursko jaunaren alde
zuen isuria gaitzesten ari zitzaiola baizik. Baina
azkenik, itsutasun hartatik kolpe batean zuzper-
tu, eta:

— Nik krimena? —oihukatu zuen—. Pentsa-
tzea ere ezezaguna zait. Bertuterik zurrunenak
ere ezin lezake nik izan dudanaz beste jokaera-
rik iradoki, eta sekula ez dut ekintzarik burutu,
zu horren lekuko izan zaitezela desiratu gabe.


— Desiratuko al zenuke —ihardetsi zion Cle-
vesko jaunak, destainezko begirada batez—
Nemoursko jaunarekin iragan dituzun gauetan ni
horren lekuko izatea? Ene, Madame! Zutaz ari al
naiz, gizon batekin bi gau iragan dituen emaku-
meaz mintzatzen ari naizenean?

— Ez, Monsieur —ihardetsi zion—. Ez, ez zara
nitaz mintzatzen ari. Sekula ez dut gaurik edota
unerik iragan Nemoursko jaunarekin. Ez nau
inoiz bakarka ikusi, ez dut onetsi eta ez entzun,
eta behar beste aldiz zin egingo nuke hori.

— Ez dezazula deus gehiago esan —eten zion
Clevesko jaunak—, zinegite faltsuek edo aitortza
batek nahigabe bera sortuko lidakete-eta ziurre-
nik.

Clevesko andereak ezin zezakeen ihardetsi;
malkoek eta oinazeak hitz egitea galarazi zioten,
eta azkenik, ahalegin bat eginez:

— Begira iezadazu bederen —esan zion—,
entzun iezadazu. Baldin nire interesa baizik ez
balitz, jasango nituzke gaitzespen horiek, baina
bizia doakizu horretan. Entzun iezadazu zure
biziaren amoreakatik: ezinezkoa da horrelako


egiekin nire errugabetasunaz zu ez konbentzi-
tzea.

— Jainkoari nahi dakiola horretaz konbentzia-
raz nazazun! —egin zuen oihu—, baina zer esan
diezadakezu? Nemoursko jauna ez al da izan
Coulommiersen bere arrebarekin? Eta ez al ditu
azken bi gauak zurekin iragan basoko lorate-
gian?

— Hori baldin bada nire krimena —ihardetsi
zuen—, erraza dut zuribidea. Ez dizut eskatzen
sinets nazazun, baina sinets iezaiezu zure zerbi-
tzariei, eta jakingo duzu Nemoursko jauna Cou-
lommiersera iritsi zen bezperan basoko lorategi-
ra joan nintzen ala ez, eta aurreko gauean ohi
nuena baino bi ordu goizago irten nintzen ala ez.

Berehala kontatu zion nola norbait ikusi uste
izan zuen lorategian. Aitortu zion nola, haren
ustez, Nemoursko jauna izan zen. Halako ziurta-
sunez mintzatu zitzaion, eta egiak hain erraz
sinestarazi ohi ditu bai eta egiantzekoak ez diren
gauzak ere, ezen Clevesko jauna doi-doia kon-
bentzitu baitzen haren errugabetasunaz.

— Ez dakit —esan zion Clevesko jaunak—,
zuri sinestera plegatu behar dudanentz. Ez nuke


ikusi nahi bizia deitorarazi diezadakeen deus,
hain sentitzen naiz heriotzatik hurbil. Berandue-
gi nauzu horretaz ohartarazi, Madame, baina
halere, nire estimuaren duin zarelako pentsaki-
zuna nirekin eramatea aringarria gertatuko zait
beti ere. Arren eskatzen dizut, beraz, utz dieza-
dazula kontsolamendu hori nirekin gordetzen,
alegia, sinestea gogoan izango duzula nire oroi-
tzapena eta, zure esku balego, beste baten alde
dituzun sentimenduak niretzat edukiko zenituz-
keela.

Hizketan segi nahi izan zuen, baina makalal-
di batek hitza galarazi zion. Clevesko andereak
sendagileak etor zitezela agindu zuen. Hil hurran
aurkitu zuten. Egun batzuk gehiago luzatu zen
haren hiltamua, eta azkenik, irmotasun miresga-
rri batez hil zen.

Clevesko anderea hain tristura hondogabean
murgildu zen, ia arrazoimena ere galdu bai-
tzuen. Erregina ohartasun handiz joan zitzaion
ikustera, eta komentu batera eraman zuen, nora
gidatzen zuten jakin gabe. Ezkon-ahizpek Parise-
ra zuten atzera ekarri, artean bere oinazea argi
bereizteko gauza ez zela. Gogoeta egiteko inda-


rrak berreskuratzen hasi eta ikusi zuenean nola-
ko senarra galdu zuen, eta bide batez, pentsatu
zuenean bera izan zela haren heriotzaren eragi-
lea eta, izan ere, beste bati zion amodioagatik
izan zela, ezin irudikatuzko bihotzondokoa senti-
tu zuen, bai bere buruagatik eta bai Nemoursko
jaunagatik ere.

Printze hura, lehenbizi berri hartan, ez zen
ausartu beste ardurarik eskaintzera adeitasunak
manatzen zituenez landa. Sobera ezagutzen
zuen Clevesko anderea, jarraitasun handiagoa
desplazer izango zitzaiola jakiteko, baina gero
jakin zuenak argi ikusarazi zion denbora luzean
agertu beharko zuela jokamolde bera.

Ezkutari batek zion kontatu nola Clevesko
jaunaren aitoren seme hark, zeinaren laguna
baitzen, esan zion, nagusiaren galerak sorturiko
oinaze hartan, Nemoursko jaunak Coulommier-
sera egin bidaia izan zela haren heriotzaren era-
gilea. Nemoursko jauna hagitz harritu zen hitz
haiek entzutean, baina hartaz gogoeta egin
ondoren, egiaren parte bat zuen igarri, eta argi
jakin zuen nolakoak bide ziren Clevesko ande-
rearen sentimenduak hasiera hartan, eta nolako


urruntasuna gordeko zion, baldin haren ustez
jelosiak sortu bazion eritasun hura senarrari.
Uste izan zuen artean ez zela beharrezko haren
izena oroitarazterik, eta hortaz, jokamolde horri
lotu zitzaion, mingarria irudituagatik ere.

Bidaia bat egin zuen Parisa, eta ezin izan
zuen etsi haren ate ondora joan gabe, haren
berriak jakitera. Han esan zioten inork ez zuela
aspaldian ikusten, eta are debekatu zuela haren
bila etortzen zirenen kontu eman ziezaiotela.
Halako agindu zehatzak printze hari begira
emango zituen ziurrenik, eta halaber, haren adi-
tzea izan ez zezan. Nemoursko jauna maitemin-
duegia zegoen Clevesko anderea ikustea galara-
ziko zion biziera bat eraman ahal izateko. Eta
horrela, jasanezina zitzaion egoera hartatik irte-
teko baliabideak —zailenak izanagatik ere— aur-
kitzea erabaki zuen.

Printzesa haren oinazea arrazoimenaren
mugaz harantzago zihoan. Beraren erruz eta
berarekiko samurtasunez hil hurran egondako
senarraren oroitzapen hura ezin zezakeen gogo-
tik urrundu. Hari zor zion guztiaz oroitzen zen
eten gabe, eta krimena iruditzen zitzaion haren-


ganako amodio isuririk ez izana, hori beraren
borondatearen esku zegoen gauza balitz bezala.
Zeukan kontsolamendu bakarra, hark merezi
zuen beste deitoratzen zuela pentsatzea zen,
eta, hura biziko balitz, hark begi onez ikusiko
lukeena baizik ez zuela egingo bere bizitza
osoan.

Sarritan pentsatu zuen nola jakin zuen hark
Nemoursko jauna Coulommiersen izan zela.
Zalantzarik gabe uste zuen printze hark kontatu
zuela, eta are axolagabea zitzaion, hark errepi-
katu izan balu ere, hainbesteraino sentitzen zen
harenganako maiteminez sendatua eta urrun-
dua. Halere, oinaze bizia sortzen zion senarraren
heriotzaren eragilea hura izan zela imajinatzeak,
eta tristeki oroitzen zuen Clevesko jaunak hilta-
muan harekin ezkon zedin azalduriko beldurra.
Baina oinaze haiek oro, senarraren galerak era-
gindakoarekin nahasten ziren, eta ez zuen uste
besterik zeukakeenik.

Hilabete batzuen buruan, bizi izandako sami-
naldi latz hartatik irten eta tristezia eta ahulezia
aldi batean zen erori. Martiguesko andereak
bidaia bat egin zuen Parisa, eta lehiatuki ikusi


zuen, bertan egin zuen egonaldian. Gorteaz eta
han gertatzen ziren gauza guztiez kontu eman
zion, eta, nahiz Clevesko andereak ez zirudien
hartan arreta handiegirik jartzen zuenik, Marti-
guesko andereak haren gainean mintzatzen
segitu zuen, hura dibertitzearren.

Bidamoaren berriak kontatu zizkion, Guiseko
jaunarenak eta beren izaera edo merezimen-
duengatik nabarmentzen ziren gainerako guztie-
nak.

— Nemoursko jaunaz den bezainbatean —
esan zion—, ez dakit aferek gorteatze-eginbi-
deen lekua hartua duten haren bihotzean, baina
erakutsi izan duena baino arraitasun gutxiago
agertu ohi du, eta badirudi emakumeekiko
harremanetatik arras dela baztertu. Maiz ditu
Parisa bidaiak egiten, eta uste dut une honetan
hemen dela.

Nemousko jaunaren izenak ustekabean
harrapatu zuen Clevesko anderea, eta lotsagorri-
tu egin zen. Hizketa-gaia aldatu zuen, nahiz Mar-
tiguesko anderea ez zen ohartu haren asalduraz.

Printzesa hura, biharamunean, aurkitzen zen
egoerari egoki zitzaizkion zereginen bila zebile-


larik, sedazko lanak modu bitxi batez egin ohi
zituen gizon bat ikustera joan zen etxetik hurbil,
haien antzeko batzuk egin ziezazkion eskatzera.
Lan haiek erakutsi zizkiotenean, gela bateko
atea ikusi zuen, eta uste izan zuen norbait gehia-
go bazela han. Ireki zezatela eskatu zuen, baina
etxeko jabeak ihardetsi zion ez zuela gela harta-
ko giltzarik eta gizon batek hartua zuela, zeina
zenbait egunez etortzen baitzen, hango leihoeta-
tik ikusten ziren etxe eta lorategi ederrak
marraztera.

— Munduko gizonik lirainena duzu —esan
zuen ondoren—. Ez du bizimodua aurrera atera
beharrean egoteko itxurarik. Hona etortzen den
guztietan, etxeei eta lorategiei begira ikusten
dut beti, baina sekula ez lanean.

Clevesko andereak arta handiz zituen hitz
haiek aditzen. Gogora etorri zitzaion nola Marti-
guesko andereak esan zion Nemoursko jauna
Parisen izan ohi zela zenbaitetan, eta pentsaki-
zun hura, beraren etxetik hurbil bizi zen gizon
hark esandakoarekin lotu zuen. Nemoursko jau-
naren irudi bat egin zuen, bera ikustera tematua,
eta horrek, gaitzeko nahasmendua zion sortu,


horren arrazoia zein zen jakin gabe. Lehio aldera
joan zen nora ematen zuten ikustera. Handik
beraren etxearen aurrealdea eta lorategi guztia
ikusten zela ohartu zen. Eta etxera iritsi zenean,
aise aurkitu zuen gizon hura joaten omen zen
leihoa. Hura Nemoursko jauna zela pentsatzeak
zeharo aldarazi zion gogoaren aldartea; jada ez
zen aurkitzen dastatzen hasia zen atsedenezko
egoera goibel hartan. Urduri eta kezkaturik sen-
titu zen. Azkenik, etxean bakarrik ezin egonik,
handik irten eta lorategira joan zen haize pixka
bat hartzera, aldirietatik urrun, han bakarrik
egongo zelakoan. Iritsi zenean esango zuen ez
zuela okerrik egin, zeren ez baitzuen inor ibili
izanaren aztarnarik ikusi, eta beraz, luzaz pro-
menatu zen.

Baso txiki bat zeharkatu ondoren, zuhaitz-
ilara baten amaieran, lorategiko ingururik baz-
tertuenean eta alde guztietarik irekia, kabinet
antzeko bat begiztatu zuen, eta hara zituen bere
urratsak zuzendu. Hurbil samar zelarik, gizon bat
ikusi zuen eserlekuetan, liluramendu sakon
batean abaildua iduri, eta Nemoursko jauna eza-
gutu zuen. Ikustaldi hark bat-batean geldiarazi


zuen. Baina segizioko zerbitzariek zarata hotsen
bat egin eta Nemoursko jauna liluramendu har-
tatik iratzarri zuten. Entzuniko zarata hura zerk
eragin zuen behatu ere gabe, zegoen lekutik
altxa, berarengana zihoan lagun multzoa saihes-
tearren, eta beste zuhaitz-ilara bati buruz abiatu
zen, nor agurtzen zuen ikustea ere galarazi zion
jautsapenezko gurtza eginez.

Jakin izan balu nor saihesten zuen, zein gogo
biziz ez ote zen bere urratsen gainera itzuliko!
Zuhaitz-ilaran barna aitzinatu zen ordea, eta Cle-
vesko andereak, zalgurdia zain zeukan atzealde-
ko atetik irteten ikusi zuen. Nolako zirrara eragin
zuen une bateko ikustaldi hark Clevesko ande-
rearen bihotzean! Nolako grina loakartua berpiz-
tu zen haren bihotzean, eta nolako bortxaz!
Nemoursko jauna irten berria zen tokira joan zen
esertzera, eta hantxe egon zen erdi-liluraturik.
Printze hura etorri zitzaion orduan gogora, mun-
duan zeuden gauza guztietarik maitagarriena
balitz bezala, begirune eta leialtasun beteko
amodio batez aspaldidanik maite izan balu beza-
la, beraren amoreakatik oro bazterretsiz, are
beraren oinazea ere errespetatuz, bera ikusteko


irrikaz ikusia izan gabe, gortea utzirik —non guz-
tiei egiten baitzien atsegin—, bera hertsirik zeu-
katen murrailak ikustera etortzeko, bera aurki-
tzea ezin iguriki zezakeen lekuetara amestera
etortzeko; azken batean, atxikimendu harenga-
tik soil-soilik maitatua izateko duin zen gizon bat
balitz bezala, zeinari hain amodio isuri bortitza
baitzion, berdin-berdin maitatuko baitzukeen
hark ez maite arren; eta, are gehiago, gizatasun
handiko gizon bat balitz bezala, berari zegokion
mailakoa. Clevesko andereak jada ez zeukan
bere sentimenduen kontrako ez obligaziorik eta
ez bertuterik ere. Garaituak zeuden eragozpe-
nak oro, eta iragan egoera hartatik Nemoursko
jaunaren amodioa eta berak harekiko zuena bai-
zik ez zitzaion geratzen.

Ideia haiek guztiak berriak ziren Clevesko
printzesarentzat. Halako heinean nozitu zuen
Clevesko jaunaren heriotzaren samina, ezina
izan baitzitzaion haiei buruzko artarik hartzea.
Nemoursko jaunaren presentziak, ordea, arrapa-
ladan berpiztu zizkion pentsakizun haiek bere
izpirituan, baina guztiz beretua zutenean, oroitu
zen gizon hura, beraren senar izateko gai bezala


zekusan hura, senarra bizi artean maite izanda-
ko pertsona hura bera zela, eta orobat, hura izan
zela senarraren heriotzaren kausa; oroitu zen
nola hiltamuan bere senarrak azaldu zion hare-
kin ezkontzeko zuen beldurra, eta pentsakizun
hark hain gogorki zion bere bertute zorrotza kol-
patu, ez baitzitzaion iruditu Nemoursko jaunare-
kin ezkontzea senarra bizi artean hura maitatzea
baino krimen larriagoa zenik. Horrela, bada,
beraren zorionerako hain galgarriak ziren gogoe-
ta haietan barnatu zen, eta are gehiago sendotu
zituen, bere atsedena eta printze harekin ezkon-
tzean iragartzen zituen zorigaitzak gogoan iza-
nik. Azkenik, egoera hartantxe bi orduz egon
ondoren, etxera itzuli zen, bere begiak haren-
gandik urrundu behar zituela zeharo konbentzi-
turik, beraren eginbidearen aurkako gauza bai-
tzen, inondik ere.

Baina arrazonamenduaren eta bertutearen
ondorio ziren pentsakizun horiek ez zuten haren
bihotza erakartzerik izan. Nemoursko jaunari
zion atxikimendua hain zen bortxazkoa, ezen
egoera urrikalgarri batean jartzen baitzuen, eta
ez zion atsedenerako biderik uzten. Sekula iga-


rotako gaurik krudelenetako bat igaro zuen. Goi-
zean, beraren etxe aldera ematen zuen leiho
hartan inor al zegoen ikustea izan zen lehen
mugimendua. Joan eta hantxe ikusi zuen
Nemoursko jauna. Ikuskizun hark, alabaina,
harriturik utzi zuen, eta hain azkar baztertu zen,
printzeak uste izan baitzuen ezagutu egin zuela.
Nemoursko jaunak, Clevesko anderea ikusteko
modua aurkitu zuenez geroztik, horixe gerta
zedila desiratu zuen sarritan, eta halako plaze-
rrik izatea espero izaten ez zuenean, printzesa
hark topatu zueneko lorategira joan ohi zen
amets egitera.

Hain zorigaiztoko eta hain ziurtasun gabeko
egoera hartaz unaturik, bere patua argitzeko
bideren bat tentatzea erabaki zuen. — Zer espe-
ro dezaket? —zioen bere baitarako—. Denbora
luzea da hark maite nauela dakidala. Hura libre
da, ez du zertan niri buru eginik. Zergatik naiz
hura ikustera mugatzen, hark ni ikusi gabe eta ni
harekin mintzatu gabe? Akaso maitasunak arra-
zoimena eta ausardia ezabatuko zidan eta nire
bizitzako beste amodioetan izan naizenetik hain
desberdina egingo ninduen? Clevesko anderea-


ren oinazea errespetatu behar izan dut, baina
luzeegi dut errespetatu, eta nigana duen isuria
itzaltzeko astia ere eman diot.

Gogoeta horien ondoren, hura ikusteko zein
bide baliatu behar zuen hasi zen pentsatzen.
Uste izan zuen jada ez zegoela ezer bere maita-
suna Chartresko bidamoari ezkutatzera hertsa
zezakeenik. Beraz, harekin mintzatzera eta
haren ilobarentzat zeuzkan asmoak azaltzera
deliberatu zen.

Bidamoa Parisen zen orduan. Mundu guztia
hara etorria zen, bakoitzak bere segizio eta bere
zerbitzariei aginduak ematera, Espainiako erre-
gina gidatu behar zuen erregeari jarraiki ziezaio-
ten. Nemoursko jauna, hortaz, bidamoaren etxe-
ra joan zen, eta ordu arte ezkutatu zizkion gauza
guztien aitortza zintzoa egin zion, Clevesko
anderearen sentimenduena izan ezik, ez bai-
tzuen agertu nahi izan horien jakitun zenik.

Bidamoak atsegin handiz aditu zuen hark
esandako guztia, eta ziurtatu zion, haren senti-
menduak zeintzuk ziren jakin ez arren, sarritan
pentsatu zuela, Clevesko anderea alargunduz
geroztik, bera zela harentzako pertsona duin


bakarra. Nemoursko jaunak, harekin mintzatze-
ko eta, hartara, haren asmoak zeintzuk ziren
jakiteko baimena eman ziezaiola erregutu zion.

Bidamoak haren etxera eramango zuela pro-
posatu zion, baina Nemoursko jaunak uste izan
zuen gaitzi gerta zekiokeela hori, oraindik ez
zuelako inor etxean hartzen. Elkarrekin adostu
zuten Bidamo jaunak bere etxera etortzera
behar zuela gonbidatu, aitzakiaren bat baliatuz,
eta Nemoursko jauna ezkutuko zurubi batean
gora igoko zela, inork ikus ez zezan. Den-dena
erabaki bezala burutu zuten: Clevesko anderea
etorri, bidamoa harrera egitera irten, eta areto
handi batera gidatu zuen, bere etxearen barru-
barruraino. Zenbait denbora geroago, Nemours-
ko jauna sartu zen, patuak hara eraman izan
balu bezala. Clevesko anderea txoil harritu zen
hura ikustean, eta ahalkez gorri-gorri eginik,
gorritasun hura ezkutatzera entseiatu zen. Bida-
moa gauza axolagabeez mintzatu zen lehenik,
eta gero, irten egin zen, aginduren bat eman
behar zuelako iduri eginez. Clevesko andereari
erregutu zion berak egin zitzala etxeko ohoreak,
eta esan zion une batean itzuliko zela berriro.


Ezin liteke adierazi zer sentitu zuten
Nemoursko jaunak eta Clevesko andereak baka-
rrik eta lehenbiziko aldiz elkarrekin mintzatzeko
egokiera aurkitu zutenean. Denboratxo batez
egon ziren elkarri deus esan gabe. Baina azke-
nik, Nemoursko jaunak, isiltasun hura urratuz:

— Barkatuko al diozu Chartresko jaunari,
Madame —esan zion—, zu ikusteko eta zurekin
solastatzeko aukera eman izana, zuk beti hain
krudelki ukatu didazunean?

— Ezin diezaioket barka —erantzun zuen
printzesak— nire egoera zein den eta nire
omena zein arriskutan jartzen duen ahantzi
izana.

Hitz horiek esanez, handik alde egin nahi izan
zuen, baina Nemoursko jaunak, hari atxikiz:

— Ez dezazula deusen beldurrik izan, Mada-
me —ihardetsi zion—, inork ez daki ni hemen
nagoenik eta ez duzu zertan izan ezein arrisku-
ren beldur. Entzun iezadazu, Madame, entzun
iezadazu arren: ontasunez ez bada ere, izan
dadila bederen zure buruarekiko maitasunez,
eta jada nire mendean ez dagoen amodio batek


ezinbestean eginaraziko dizkidan erokerietatik
zu libratzearren.

Clevesko andereak amore eman zuen, lehen-
biziko aldiz, Nemoursko jaunarenganako amodio
isuriaren alde, eta eztitasunez eta xarmaz bete-
riko begiekin hari behatuz:

— Baina zer espero duzu —esan zion— eska-
tzen didazun ontarte horretatik? Damu izango
zaizu, apika, hori lortu izana, eta damu izango
zait niri, ezinbestean, hori eman izana. Orain
arte izan duzuna eta etorkizunean aurki dezake-
zuna baino patu zoriontsuagoa merezi duzu, non
eta ez duzun beste nonbait bilatzen.

— Nik, Madame! —esan zion—, zoriona beste
nonbait bilatu! Ba al dago zorionik zuk ni maita-
tzeaz beste? Inoiz horretaz hitz egin ez dizudan
arren, ezin dezaket sinetsi, Madame, nire maita-
suna ezagutzen ez duzunik, eta inoiz izan den
eta izango den benetakoena eta bortitzena dela
ez dakizunik. Nolako frogak ez ote ditu jasan
ezezagunak zaizkizun arrazoiengatik! Eta nolako
frogak ez dizkiozu zuk ezarri zure zorroztasune-
kin!


— Nola nahi baituzu horretaz hitz egin dieza-
zudan eta horretara delibera nadin —ihardetsi
zion Clevesko andereak, eseriz—, nire sexuko
pertsonengan urri aurkituko duzun zintzotasun
batez nauzu mintzatuko. Ez dizut esango ez
dudanik ikusi nigana agertu duzun atxikimen-
dua; beharbada, ez zenidake sinetsiko esango
banizu ere. Aitor dizut, beraz, ikusi ezezik, zero-
rrek agertzea nahiko zenukeen bezala ikusi
dudala.

— Eta, baldin ikusi baduzu, Madame —eten
zion—, ba al liteke horrek zu ez hunkitzea? Eta
ausartuko nintzateke galdetzera: ez al du horrek
zure bihotzean zirrararik sortu?

— Zerorrek epai dezakezu nire jokaeraren
kariaz —ihardetsi zion Clevesko andereak—;
baina ongi jakin nahi nuke zer pentsatu duzun
horren inguruan.

— Nagoena baino egoera zoriontsuago
batean beharko nuke egon —erantzun zuen
hark—. Nire patuak deus gutxi ikusteko du esan-
go nizukeenarekin. Gauza bakarra azal diezazu-
ket, Madame; zinez nahiago nukeela baldin niri
ezkutatzen zenidana ez bazenio Clevesko jauna-


ri aitortu, eta nik ikus nezan utzi duzun hori hari
ezkutatu izan bazenio.

— Nola jakin ahal izan duzu —iharduki zion,
geroago eta gorriago— Clevesko jaunari deus
aitortu diodanik?

— Zerorrengandik jakin dut, Madame —ihar-
detsi zion—, baina, zuri entzutean izan dudan
ausardia barkatzeko, oroit zaitez entzundakoaz
baliatu naizenentz, nire itxaropenak horregatik
berretu direnentz, edota zuri hitz egiteko ausar-
dia gehiago izan dudanentz.

Clevesko jaunarekin izaniko elkarrizketa hura
nola aditu zuen hasi zitzaion kontatzen, baina
Clevesko andereak eten egin zion amaitu baino
lehenago.

— Ez iezadazu gehiago esan —esan zion—.
Orain argi dakusat nola duzun jakin hain ongi
horren berri. Halaxe iruditu zitzaidan, bai ongi
iruditu ere, Dofin anderearen etxean, zeinak
zure isilmandatarien bidez jakin baitzuen aben-
tura horren berri.

Gauzak nola gertatu ziren azaldu zion
Nemoursko jaunak.


— Ez ezazu desenkusarik jar —iharduki
zion—. Denbora luzea da barkatu dizudala, zuk
horren azalpenik eman ez arren. Baina, neronen-
gandik jakin duzunez gero nire bizitza guztian
ezkutatzeko asmo nuena, aitor dizut zu ikusi
aurretik ezezagunak zitzaizkidan sentimenduak
sorrarazi dizkidazula, eta hain gutxi nekien
horietaz eta halako harridura zidaten sortu, are
gehiago emendatu baitzuten horiei jarraikitzen
zaien asaldura. Aitortza hau ahalke gutxiagore-
kin dizut egiten, zeren krimenik gabe egin deza-
kedan denbora batean egiten baitut, eta zero-
rrek ikusi baituzu nire jokaera ez dela nire senti-
menduen mende egon.

— Zinez uste al duzu, Madame —esan zion
Nemoursko jaunak, haren belaunetara makur-
tuz— ez naizela zure oinetan pozez eta hunkipe-
nez hiltzen ari?

— Ez dizut adierazi —esan zion printzesak,
irribarrez—, lehendik ongi baino hobeto zenekie-
na besterik.

— Ai, Madame! —ihardetsi zuen Nemoursko
jaunak—. Zeinen desberdina den patuaren gora-


behera bategatik jakin edo zerorrengandik jakin,
eta gainera, nik jakitea nahi duzula ikusi!

— Egia da —esan zion Clevesko andereak—
zuk jakitea nahi dudala eta zuri esateak eztitasu-
na sortzen didala. Egiaz, ez dakit nire buruareki-
ko maitasunez ala zureganako maitasunez esa-
ten dizudan. Zeren aitortza honek ez baitu jarrai-
penik izango eta nire eginbideak ezartzen dizki-
dan arau zurrunei baitiet segituko.

— Ez dezazula horrelakorik pentsa, Madame
—ihardetsi zuen Nemoursko jaunak—; jada ez
daukazu lotzen zaituen obligaziorik, aske zara,
eta, ausartuko banintz, esango nizuke zure esku
dagoela, baldin nigana dituzun sentimenduak
egunen batean gorde nahi badituzu, zure eginbi-
dea horretara behartzea.

— Nire eginbideak galarazten dit —iharduki
zion printzesak— inoiz inor gogotan hartzea, eta
zu, munduan dagoen beste inor baino gutxiago,
ezezagunak zaizkizun arrazoiengatik. 

— Agian, ez zaizkit ezezagunak, Madame —
erantzun zion—, baina ez dira inondik ere bene-
tako arrazoiak. Jakin uste dudanez, nintzena
baino zoriontsuago iritzi dit Clevesko jaunak, eta


zure onespenik gabe amodio grinak eginarazi
dizkidan erokeriak baiesten zenituela du imajina-
tu.

— Ez dezagun abentura horren gainean hitz
egin —esan zion Clevesko andereak—, ezingo
bainuke horren oroitzapena jasan. Ahalkegarria
eta, bide batez, mingarriegia zait, izan dituen
ondoreengatik. Egia baino egiago da zerori izan
zarela Clevesko jauna hil izanaren kausa. Zure
jokaera arduragabeak sorrarazi dizkion susmoek
diote bizia edeki, zerorrek zeure eskuekin kendu
izan bazenio bezala. Pentsa ezazu zer beharko
nukeen egin halako muturreko ekintzetaraino iri-
tsi bazina eta zorigaitz bera gertatu balitz. Ongi
dakit ez dela gauza bera munduaren begien
aurrean, baina nitaz den bezainbatean, ez dago
inolako alderik, zeren bai baitakit zure erruz hil
dela hura, eta ni izan naizela horren zergatia.

— Ai Madame! —esan zion Nemoursko jau-
nak—, zein alegiazko betekizun diozu nire zorio-
nari kontrajartzen? Nola dizu eragotziko, Andere,
pentsakizun hutsal eta funsgabe batek, gorroto-
rik ez diozun gizon bat zoriontsu egitea? Nolatan
zait piztu nire bizitza zure aldamenean igarotze-


ko itxaropena? Nire patuak munduko pertsonarik
estimagarriena maitatzera eramango ninduke,
maitale miresgarri bat izateko gauza guztiak
nituzke harengan ikusiko, hark ez lidake gorroto-
rik izango eta nik emakume batengan desira lite-
keen oro nuke haren jokaeran aurkituko. Zeren,
azken batean, Madame, zerori baitzara, agian, bi
ezaugarri horiek zeurean bezalako maila batean
biltzen dituen pertsona bakarra munduan. Beren
maiteñoekin ezkontzen diren pertsona guztiak,
dardaraz egon ohi dira horiekin ezkontzean, eta
beldurrez oroitzen dute, besteekin izaniko hartu-
emanak gogoan dituztelarik, haiek agertu izan
dieten jokaera; baina zugan, Madame, ez dago
zeren beldur izanik, eta miresmenerako arra-
zoiak baizik ez dira aurkitzen. Ez ote nuen, bada,
diot nik, hain leialtasun handia igurikiko, zuk
zeure buruaren gainean oztopoak jartzen ikuste-
ko? Ene, Madame! Ahantzi egin al duzu beste
gizonengandik bereizi nauzula, edo, hobeki min-
tzatzera, ez nauzula sekula haiengandik bereizi?
Zuk oker uste izan duzu, eta nik itxaropen uste-
lak ditut egin.


— Ez duzu itxaropen ustelik egin —erantzun
zion Clevesko andereak—. Nire betekizunaren
arrazoiak ez litzaizkidake menturaz hain sendo-
ak irudituko, igarri duzun bereizketa hori gabe,
eta horrexek dit ikusarazten nolako zorigaitzak
neuzkakeen zurekin lotuz gero.

— Ez dut deus esateko, Madame —berrekin
zion hark—, zorigaitzen beldur zarela aditzera
ematen baldin badidazu, baina aitor dizut, onta-
sunez esan didazunaren ondotik, ez nuela hain
arrazoi krudelik aurkitzea espero.

— Hain da lausengarri zuretzat —ekin zion
berriz Clevesko andereak—, nekeza egiten bai-
tzait zuri adieraztea.

— Zoritxarrez, Madame —ihardetsi zion—
lausengatuko nauen zeren beldur izan zaitezke,
esan didazunaz gero?

— Hasi naizen zintzotasun berarekin nahi
nuke oraindik zurekin hitz egiten jarraitu —eran-
tsi zuen—, eta lehen elkarrizketa batean eduki
beharko nituen neurritasun eta sentiberatasun
guztiak alde bat ditut utziko, baina arren eska-
tzen dizut etenik egin gabe entzun diezadazula.
Uste dut zure atxikimendu horri zor diodan


gauza dela nire ezein sentimendu ez ezkutatzea,
nahiz sari xumea den, eta diren bezala ikusten
utzi behar dizkizudala. Zalantzarik gabe, zuri
horiek ikusaraztera plegatuko naizen une baka-
rra izango da nire bizitzan. Nolanahi ere, ezin
diezazuket ahalke gabe aitor, ezen, baldin ziur-
tasuna banu ez ninduzukeela gehiago maitatuko
orain maite nauzun bezala, zinez zorigaitz bel-
durgarria litzatekekeela niretzat, baina, nire
betekizunak ezin gaindituzko arrazoirik emango
ez balit ere, zalantza egingo nukeela zorigaitz
horren menpe jartzera menturatuko ote nintza-
tekeen. Badakit libre zarela, ni ere hala naizela,
eta gauzak diren bezala izanik, jendeak ez lukee-
la ez zu eta ez ni gaitzesteko motiborik agian,
betiko elkarrekin uztartuz gero. Baina gordetzen
al dute gizonek amodiozko surik konpromiso
betierekoetan? Mirariren bat itxaron behar al
nuke nire alde, eta mentura al ninteke nire
zorion guztia bilduko lukeen maitasun hori ezin-
bestean nola iraungitzen den ikustera? Clevesko
jauna munduko gizon bakarra zen, agian, ezkon-
du ondoren ere maitasuna berekin gordetzeko
gauza zena. Nire asturuak, ordea, ez du nahi


izan zorion hori gozatzeko aukerarik izan nezan.
Litekeena da, halaber, nigan halakorik aurkitu ez
izanagatik baizik ez irautea haren maitasunak.
Baina nik ez nuke zurea iraunarazteko baliabide
berbera edukiko. Eta are esango nuke eragozpe-
nei esker duzula iraupen hori, ugari aurkitu bai-
tituzu horiek garaitzera adoretu zintezen, eta
nire oharkabeko ekintzek, edota halabeharrari
esker jakin dituzun gauzek, aski itxaropen eman
dizute asmo horretan ez etsiarazteko.

— Ene, Madame! —berrekin zion Nemoursko
jaunak— ezin dezaket gorde ezartzen didazun
isiltasuna. Bidegabe handia egiten didazu, eta
garbi didazu erakusten zein urrun zauden nire-
gana ontarte bat edukitzetik.

— Aitor dut —ihardetsi zuen— amodioek gida
ditzaketela nire urratsak, baina ezingo ninduke-
te itsutu. Deusek ezin diezadake eragotzi jakitea
galaitasunerako doai guztiekin eta horiek azken
burura eramateko beharrezkoak diren ahalmen
guztiekin sortua zarela. Maiteño asko izan ditu-
zu, eta aurrerantzean ere izango zenituzke. Nik
ez nizuke zorionik emango, eta beste batentzat
zarela ikusiko nuke, niretzat izan zaren bezala-


xe. Horrek oinaze heriogarria sortuko lidake eta
jelosiaren zoritxarra jasan beharretik ere ez nin-
tzateke salbu egongo. Dagoeneko gauza gehiegi
esan dizkizut horrelakorik ere ezagutu dudala
ezkutatzeko; izan ere, erreginak Theminesko
anderearen gutun hura —zuri zuzendua omen
zena— eman zidan arratsean bertan hain nahi-
gabe larriak nituen jasan, ezen gaitzetan okerre-
nak direla sinestarazi didan halako oroitzapen
bat geratu baitzait. Dela harrokeriaz, dela gus-
tuz, emakume guztiek nahi dute zurekin lotu.
Gutxi batzuk baizik ez dira gogoko ez zaituzte-
nak. Nire esperientziak sinestera narama ez
dagoela inor zuganako maitemina piztu ezin die-
zaiokezunik. Bestez maitemindua eta bestek
maitatua iritziko nizuke beti, eta ez nintzateke
sarritan tronpatuko. Egoera horretan, halere,
sofrimenduarenaz beste aukerarik ez nuke izan-
go. Ez dakit kexatzera ere ausartuko nintzate-
keen. Horrelako gaitzespenak maitale bati egi-
ten ahal zaizkio, baina senar bati, maitasunik
gehiago ez izatea baizik ezin diezaiokegunean
gaitzetsi, egiten ahal diogu halakorik? Halako
zorigaitz batera ohituko banintz ere, ohitu al nin-


teke Clevesko jauna bere heriotzaz beti zu sala-
tzen ikustera, zu maitatu izana eta zurekin
ezkondu izana niri gaitzestera eta haren atxiki-
menduaren eta zurearen arteko aldea sentitze-
ra? Ezinezkoa da —segitu zuen— hain arrazoi
sendoak aintzat ez hartzea: beharrezkoa da
nagoen egoera honetan gera nadin, bertatik
sekula ez irtete aldera hartu dudan deliberoan
tinko.

— Ai ene! Uste al duzu ahalko duzula, Mada-
me? —egin zuen oihu Nemoursko jaunak—. Uste
al duzu zure delibero horiek tinko iraungo dute-
la, miresten zaituen eta zutaz maitemindurik
egoteak zorionez betetzen duen gizon baten
aurka? Gogoko dugun eta maitatzen gaituen
norbaiti buru egitea uste duzuna baino zailagoa
da, Madame. Ia parekorik ez duen bertute zurrun
bati esker egin ahal izan duzu orain artean,
baina bertute hori, jadanik, ez dago zure senti-
menduen aurka, eta espero dut horiei jarraikiko
diezula, gogoz kontra bada ere.

— Ongi dakit ez dagoela deus, egin asmo
dudana baino zailagorik —ihardetsi zuen Cleves-
ko andereak—, eta nire arrazonamendu horien


guztien erdian, nire indarrez ere ez naiz fida. Cle-
vesko jaunaren oroitzapenari zor uste diodana
ez litzateke aski izango, atseden hartu beharra-
ren laguntzarik ez balu, eta atsedenerako ditu-
dan arrazoi horiek, halaber, nire betebeharraren
laguntza eta bermea behar dute. Baina neure
buruaz mesfidatu arren, uste dut ez ditudala
sekula barne-ausiki horiek garaituko, zugana
dudan amodio isuria gainditzea espero ez dudan
legez. Amodio horrek zorigabeko nau bilakarazi-
ko, eta uko egingo diot zu ikusteari, ahalegin
horretan senperrenak egin behar baditut ere.
Otoi eskatzen dizut, zure gainean dudan botere
guztiaren amoreakatik, ez dezazula ni ikusteko
inolako aukerarik baliatu. Beste garai batean
zilegi zitzaidan oro krimen bihurtzen duen egoe-
ra batean aurkitzen naiz, eta gizabide hutsak gu
bion arteko harreman oro debekatzen du.

Nemoursko jauna haren oinetara jautsi, eta
bide eman zien asaldatzen zuten bihotz-mugida
guztiei. Bere hitzen eta bere negar-malkoen
bidez, bihotz bat sekula hunkitu duen maitasunik
biziena eta samurrena ikusarazi zion. Clevesko


anderearena ere ez zen hunkigaitza, eta printze
hari beha, begiak doi bat malkoek lausoturik:

— Zergatik da beharrezko —egin zuen oihu—
Clevesko jaunaren heriotzaz zu salatu ahal iza-
tea? Zergatik ez naiz zu ezagutzen hasi libre izan
naizenez geroztik, edo zergatik ez zaitut ezagu-
tu ezkon-hitzez lotu aitzin? Zergatik gaitu patuak
bereizi hain oztopo gaindiezin baten erruz?

— Ez dago oztoporik, Madame —ekin zion
Nemoursko jaunak—. Zerori bakarrik zara nire
zorionaren oztopo; zerorrek bakarrik duzu lege
bat ezartzen, ez bertuteak eta ez arrazoiak eza-
rri ezingo lizuketena.

— Egia da —ihardetsi zuen Clevesko ande-
reak— asko dudala sakrifikatzen nire irudime-
nean baizik ez dirauen betebeharraren alde.
Itxaron ezazu ea denborak zer egiten duen. Cle-
vesko jaunak berriki eman du bere azken hatsa,
eta zorigaiztoko gertakari hori hurbilegi daukat
gauzak argi eta bereiz ikus ditzadan. Izan ezazu,
halere, zu ezagutu ez bazintu beste inor maita-
tuko ez zukeen pertsona baten maitasunak
dakarren atsegina. Izan ziur zugana ditudan sen-
timenduak betiko izango direla, eta, zernahi ere


egiten dudan, bere horretan dutela iraungo. Adio
—esan zion—, elkarrizketa hau ahalkegarri zait.
Emaiozu horren kontu Bidamo jaunari; baimena
dizut ematen, eta halaxe dizut erregutzen.

Hitz horiek esan ondoren irten egin zen, eta
Nemoursko jaunak ez zuen han atxikitzerik izan.
Clevesko andereak bidamoa aurkitu zuen alda-
meneko gelan. Hark hain aztoratua ikusi zuen,
ez baitzen ausartu ere egin hitz egitera, eta zal-
gurdiraino lagundu zion deus esan gabe. Bida-
moa Nemoursko jaunaren bila itzuli zen atzera.
Printze hura hain zegoen pozik eta triste, harritu-
rik eta miretsirik, eta azken batean, hainbeste-
raino hunkitu zuten beldurrez eta itxaropenez
beteriko amodio batek sor ditzakeen sentimendu
guztiek, jada ez baitzen arrazoiaren jabe. Bida-
moa luzaz saiatu zen hark bere elkarrizketaren
berri eman ziezaion. Azkenik lortu zuen, eta
Chartresko jaunak, maitemindurik ez egonagatik
ere, ez zuen Nemousko jaunak berak baino
miresmen gutxiago agertu Clevesko anderearen
bertute, izpiritu eta merezimenduen alde. Prin-
tze hark geroari buruz zer espero zezakeen
aztertu zuten, eta, amodio hark zenbait beldur


sortzen bazizkion ere, Bidamo jaunarekin ados
etorri zen Clevesko andereari ezinezkoa izango
zitzaiola deliberamendu haietan tinko irautea.
Elkarrekin adostu zuten, haatik, Nemoursko jau-
nak haren aginduei behar ziela jarraiki, beldur
baitzen, hari zion atxikimenduaz jendea ohartuz
gero, Clevesko anderea ez ote zen beharturik
sentituko zenbait adierazpen egitera eta zenbait
konpromiso hartzera jendaurrean —ondorenean
ere sustengatuko zituenak—, beldur baitzen
senarra bizi izan zuen artean Nemoursko jauna
maite zuela inork sinets zezan.

Nemoursko jaunak erregeri jarraikitzea era-
baki zuen. Desenkusatzerik ez zuen bidaia bat
zen, eta harekin batera abiatzea erabaki zuen,
Clevesko anderea behinola ikusi zuen leiho har-
tatik berriz ikustera tentatu gabe. Bidamo jauna-
ri harekin mintza zedila eskatu zion. Zer ez zion
aipatu hari esateko! Zer arrazoi segida amaiga-
bea hark bere barne-ausikiak garaitu zitzan kon-
bentzitzeko! Azkenik, gauaren parte bat igaroa
zen, Nemoursko jaunak hura atsedenean uztea
pentsatu aurretik.


Clevesko anderea ez zen halako atseden
egoerarik aurkitzeko gauza. Berarentzat hain
gauza berria izan zen bere buruari ezarri hertsa-
pen hartatik irtetea eta bere bizitzan lehenbiziko
aldiz norbaiti berarenganako maitasuna adieraz-
teko baimena ematea, eta bide batez, berak ere,
hura maite zuela esatea, ez baitzuen bere burua
ezagutzen. Harriturik zegoen egindakoarekin;
damu zuen eta pozik zegoen. Haren sentimendu
guztiak asalduraz eta irrikaz beterik zeuden.
Zoriona galarazten zioten bere betekizunaren
arrazoiak aztertu zituen berriro. Mina sentitu
zuen haiek hain sendoak zirela ikustean, eta
damutu egin zitzaion Nemoursko jaunari haiek
hain ongi ikustera eman izana. Lorategian ikusi
zuen orduko harekin ezkontzeko pentsakizuna
ernatu zitzaion arren, ez zion, hargatik, arestiko
elkarrizketak egin berri zion zirrara bera eragin,
eta une batzuetan nekeza gertatzen zitzaion
harekin ezkonduz zorigabekoa izan zitekeela
ulertzea. Bere buruari adierazi nahi ziokeen gaiz-
ki fundaturik zeudela hala iraganeko ausikiak
nola etorkizuneko beldurrak. Beste une batzue-
tan, ordea, arrazoiak eta bere betekizunak guz-


tiz aurkako gauzak erakusten zizkioten, berriro
ez ezkontzeko eta Nemoursko jauna sekula
gehiago ez ikusteko deliberoa hartzera berehala
bultzatzen zutenak. Baina erabaki hori hagitz
bortitza zen berea bezain bihotz hunkitu eta mai-
tasunaren xarmak berriki loratutako batean
finka zedin. Azkenik, lasaitasun pixka bat har-
tzearren, uste izan zuen oraindik ez zela beha-
rrezko deliberoren bat hartzera presa zedin. Ego-
kitasunak erabaki bat hartzeko aski denbora
ematen zion, baina halere, irmo jarraitzeko eta
Nemoursko jaunarekin hartu-emanik ez eduki-
tzeko deliberoa hartu zuen. Bidamo jauna etorri
zitzaion ikustera, eta imajina daitezkeen arta eta
txera guztiekin mintzatu zitzaion printzearen
faboretan. Ez zuen ez Clevesko anderearen
jokaera ez Nemoursko jaunari ezarri ziona ere
aldatzerik izan. Printzesa hark esan zion aurki-
tzen zen egoera hartan irautea zela beraren
patua, bazekiela zein zaila zen patu hura azken
burura eramatea, baina espero zuela horretara-
ko indarrak edukitzea. Hain garbi azaldu zion
zein puntutaraino zegoen hunkiturik Nemoursko
jaunak beraren senarraren heriotza eragin zuela-


ko, eta zenbateraino zegoen etsiturik harekin
ezkonduz bere betekizunaren aurkako ekintza
bat egingo zuela, bidamoak uste izan baitzuen,
goganbeharrez, zail izango zela hari iritzi hura
ezabatzea. Nemoursko jaunari ez zion aipatu
berak zer pentsatzen zuen, eta elkarrizketa
haren berri eman zionean, gizon maitemindu
bati arrazoiak ahalbidetzen dizkion itxaropen
guztiak ernarazi zizkion.

Biharamunean abiatu ziren erregerekin bil-
tzera. Bidamo jaunak, Nemoursko jaunaren erre-
guz, gutun bat idatzi zion Clevesko andereari,
printze hari buruz hitz egiteko, eta lehenaren
ondotik berehala jarraiki zion bigarren gutun
batean, Nemoursko jaunak bere eskuz idatzitako
lerro batzuk gehitu zituen. Baina Clevesko ande-
reak, bere buruari ezarri arauetatik irten nahi ez
zuenez, eta gutunen bidez etor zitezkeen ezbe-
harren beldur zenez, bidamoari jakinarazi zion
ez zuela harenik gehiago jasoko baldin Nemours-
ko jaunaz mintzatzen segitzen bazuen, hain her-
tsatuki adierazi ere, ezen printzeak bere izenik
ez aipatzeko eskatu baitzion.


Gortea Espainiako erreginari laguntzera joan
zen Poitouraino. Ezaldi hartan, Clevesko anderea
bere baitara bildua egon zen, eta Nemoursko
jaunarengandik eta hura oroitaraz zezaketen
gauza guztietatik urrundu ahala, Clevesko jauna-
ren oroitzapena ekarri ohi zuen gogora, haren
ohoreari zor zion gauza baitzen oroitzapen hura
gordetzea. Nemoursko jaunarekin ez ezkontzeko
zeuzkan arrazoiak, sendoak iruditu zitzaizkion
bere betekizunari buruzkoan, eta ezin gaindituz-
koak, bere atsedenari buruzkoan. Printze haren
maitasunaren amaierak eta ezkontza batek
lekarzkiokeen jelosiazko gaitzek —saihestezinak,
beraren ustez— ikusarazi zioten nolako zorigaitz
ziurrera amiltzera zihoan, baina ikusi zuen ere,
ezinezko gauza bilatzen zuela munduko gizonik
maitagarrienari buru egitean —hark bera maite
eta berak ere hura maite zuenean—, eta ez ber-
tutearen eta ez egokitasunaren kontrakoa zen
gauza bati aurre egitean. Urruntzeak eta kanpo-
ra joateak bakarrik eman ziezaioketen zenbait
indar, bere ustez. Iruditu zitzaion bazuela horren
beharrik, konpromisorik ez hartzeko erabakiari
eusteko ez ezik, baita Nemoursko jauna ikustetik


begiratzeko ere, eta horrela, bidaia aski luze bat
egitea erabaki zuen, egokitasunak bakartasu-
nean bizitzera hertsatzen zuen denbora guztia
hantxe emateko. Pirineo aldean zeuzkan lur-
eremu zabal batzuk, aukera zezakeen tokirik
hurbilena iruditu zitzaizkion. Gortea itzuli baino
egun batzuk lehenago partitu zen, eta, abia-
tzean, Bidamo jaunari idatzi zion, beraren berri-
rik edukitzen edota idazten saia ez zedila eska-
tzeko, arren.

Nemoursko jaunari halako atsekabe handia
sortu zion bidaia hark, nola beste bati bere mai-
talearen heriotzak. Denbora luzean Clevesko
anderea ikusi gaberik egongo zela pentsatzeak
oinaze mingarria eragin zion, batik bat hura ikus-
teko —eta, ikusi ere, beraren maitasunaz hunki-
tua ikusteko— plazerra sentitu zuen denbora
hartan. Nolanahi ere, atsekabetu beste gauzarik
ezin zezakeen egin, eta hala, nabarmenki area-
gotu zen haren nahigabea. Clevesko anderea,
izpirituz hain aztoraturik egon ondoren, eritasun
benetan bortitz batek kolpatu zuen etxera itzuli
zen orduko. Albiste hura gorteraino iritsi zen.
Nemoursko jauna ezin kontsolaturik zebilen eta


haren oinazea etsipeneraino eta eromeneraino
zihoan. Bidamoari asko kosta izan zitzaion hark
bere amodioa jendaurrean aditzera eman zezan
eragoztea, eta asko kosta izan zitzaion, orobat,
han atxikitzea eta Clevesko anderearen berri
jakitera joateko asmoa haren burutik ezabatzea.
Bidamo jaunaren ahaidetasuna eta laguntasuna
aitzakia gisa baliatu zituen printzesarengana
zenbait mezulari bidaltzeko, eta azkenik jakin
zuten iragan arrisku larri hartatik kanpo zegoela,
baina ahulaldi erigarri bat lotu zitzaion ostera,
zeinak ez baitzion bizi-itxaropenerako motibo
handirik ematen.

Heriotza hain luzaroan eta hain hurbil ikusi
izanak, bizitza honetako gauzak beste begi
batzuekin ikusarazi zizkion Clevesko andereari,
osasunaldian ikusi ohi diren modu guztiz desber-
din batean. Hain hurbil ikusi zuen hil behar hark
gauza guztietatik urruntzera eraman zuen, eta
eritasunaren luzeak ohitura bilakatu zuen jarrera
hura. Egoera hartatik zuzpertu zenean, halere,
ohartu zen Nemoursko jauna ez zela beraren
bihotzetik ezabatu, eta harekin ez ezkontzeko
eduki uste zituen arrazoi guztien bila jo zuen


laguntza eske, harengandik begira zezaten. Gai-
tzeko borroka burutu zen haren baitan. Azkenik,
bere eritasunak sortu sentimenduen eraginez
ordurako ahulduak zeuden amodio haren azken
hondarrak garaitu zituen. Heriotzaren inguruko
pentsakizunek Clevesko jaunaren oroitzapena
berritu zioten, eta haren betekizunarekin guztiz
bat zetorren oroitzapen hura, biziki errotu
zitzaion bihotzean. Grina eta konpromiso mun-
dutarrak, beren itxaropenak urrunago jarriak
dauzkaten pertsonentzat bezalakoak ziren
harentzat. Haren osasuna nabarmen ahuldua
geratu bazen ere, horrek lagundu egin zion zeuz-
kan sentimenduak gordetzen, baina aldarteek
erabaki zuhurrenen gainean duten boterea eza-
gutzen zuelarik, ez zuen nahi izan bereak suntsi-
tuak izatera menturatu, ez eta berak maite izan
zuen pertsona hura egona zen lekuetara itzuli
ere. Erlijio-etxe batera bakartu zen, bizimoduz
aldatzeko aitzakiaz, gorteari uko egiteko asmo
irmorik zeukanik aditzera eman gabe.

Nemoursko jaunak horri buruzko lehen berria
izan zuenean, bakarraldi horren pisua sentitu eta
horren garrantzia ikusi zuen. Une hartan bertan


ulertu zuen ez zeukala jada zer desiraturik. Itxa-
ropenak galtzeak, ordea, ez zion eragotzi Cle-
vesko anderea itzularazteko eginahal guztiak
egitea. Erreginak hari idaztea lortu zuen, bida-
moak ere hari idaztea lortu zuen, bai eta hara
joatea ere, baina dena alferrik izan zen. Bidamo-
ak ikusi zuen Clevesko anderea, baina hark ez
zion esan erabakirik hartu zuenik. Uste izan
zuen, alabaina, hura ez zela sekula itzuliko.
Azkenik, Nemoursko jauna bera joan zen hara,
bainuetara joateko estakuruaz baliatuz. Cleves-
ko anderea hagitz kezkatu zen, eta harritu,
haren etorreraren berri izan zuenean. Agindu
zuen, asko estimatzen zuen eta une hartan bere
aldean zeukan gizon prestu baten bidez, esan
ziezaiotela ez zezala gauza harrigarritzat har,
baldin hura ikustera eta, ikustaldi haren bidez,
gorde beharrak zeuzkan sentimenduak desegite-
ra menturatzen ez bazen; orobat jakinarazi nahi
ziola, beraren betekizuna eta atsedena ez zire-
nez ongi uztartzen haren maitea izateko asmoa-
rekin, munduko gainerako gauzak hain axolaga-
beak egin zitzaizkiola, uko egin baitzion mun-
duari betiko; beste munduko gauzetan baizik ez


zuela pentsatzen, eta ez zitzaiola beste senti-
mendurik geratzen, berak zeuzkan xede haiek
hark ere bazeuzkala ikusteko desioa baizik.

Nemoursko jaunak, oinazearen oinazez, min-
tzatzen ari zitzaion haren aurrean hilko zela uste
izan zuen. Hogei aldiz erregutu zion Clevesko
anderearengana itzul zedila, berak ikusteko
modua izan zezan, baina pertsona hark esan zio-
naren arabera, Clevesko andereak, haren parte-
tik ezer esan ziezaiotela galarazteaz gain, elka-
rrizketa haren berri eman ziezaiotela ere debe-
katu zuen. Printze hark, azkenik, handik abiatu
beharra izan zuen, inoiz izan den maitasunik bor-
titzenaz, naturalenaz eta ongien zimendatuenaz
maitatutako pertsona bat sekula berriro ikusteko
itxaropen oro galdurik, eta oinaze horrek gizon
bati eragin ziezaiokeen abaildurarik handiena
berekin eramanik. Ez zuen adorerik galdu harga-
tik, eta hari asmoa aldaraz ziezaiokeela imajina-
tu zuen oro egin zuen. Azkenik, zenbait urte ira-
gan ondoren, denborak eta ezaldiak oinaze hura
ematu eta harenganako maitasuna iraungiarazi
zioten. Clevesko anderea, berriz, inoiz itzuliko
zenik ez zirudien modu batez bizi izan zen.


Urtearen parte bat erlijio-etxe hartan igarotzen
zuen, eta bestea, bere etxean, baina komentu
zurrunenetakoa baino are bakardade eta biziera
sainduagoa eramanez, eta haren bizitzak —iza-
tez, nahikoa laburra—, parerik gabeko bertutez-
ko ereduak utzi zituen.


