


109
ATENEEO DE MADRID


LAS CONFERENCIAS AMERICANISTAS

DISCURSO RESUMEN

DE

D. ANTONIO SÁNCHEZ MOGUEL

leído el 19 de Junio de 1892


MADRID

ESTABLECIMIENTO TIPOGRÁFICO «SUCESTORES DE RIVADENEYRA»

IMPRESORES DE LA REAL CASA


Paseo de San Vicente, núm. 20

1894

LAS CONFERENCIAS AMERICANISTAS.


Nº. 9
ATENEEO DE MADRID


LAS CONFERENCIAS AMERICANISTAS

DISCURSO RESUMEN

DE

D. ANTONIO SÁNCHEZ MOGUEL

leído el 19 de Junio de 1892


81.344

B. 1.637

MADRID

ESTABLECIMIENTO TIPOGRÁFICO «SUCESOES DE RIVADENEYRA»

IMPRESORES DE LA REAL CASA

Paseo de San Vicente, núm. 20

1894

SEÑORAS Y SEÑORES:

El Ateneo de Madrid, que desde hace más de medio siglo viene consagrando á la cultura de la patria el concurso meritorio de sus luces; que, fiel á sus tradiciones, había de contribuir al cuarto Centenario del descubrimiento de América, en el modo y forma más adecuados á su instituto; que, á este fin, estimó preferible á toda obra la de preparar al país para la celebración del Centenario mediante una serie de conferencias públicas relativas al descubrimiento, conquista y civilización del Nuevo Mundo, hoy, que esta obra toca felizmente á su término, al considerar los resultados obtenidos, al ver que oradores y escritores, de toda filiación política y científica, militares y marinos, sacerdotes y seglares, y lo que es más hermoso todavía, americanos, portugueses y españoles, en armonioso concierto, han contribuido un día y otro día, durante dos años, á la ejecución de su pensamiento, se complace en publicar solemnemente su gratitud á todos y cada uno de sus generosos cooperadores, y en declarar muy alto que es su deseo, su aspiración más viva que la campaña terminada no sea la última, sino la primera en pro de la fraternidad de los pueblos peninsulares y de sus hijos al otro lado del Atlántico.

Si la empresa de España y de Colón puso en contacto dos continentes, sea la conmemoración del singular acontecimiento el hecho venturoso que estreche los vínculos de uno y otro

mundo; vínculos más apretados y duraderos que los antiguos de la conquista: los indestructibles vínculos de la fraternidad y del derecho.

Empequeñecidos por nuestras discordias, viviendo casi en exclusivo para los intereses y las luchas del momento, al acercarse el cuarto Centenario de nuestra gloria mayor, habíamos ya casi perdido la conciencia de la solidaridad nacional, los alientos para los combates regeneradores, la esperanza en los destinos de la patria, y hasta la memoria de lo que fuimos y de lo que hicieron nuestros padres.

Ni en la cátedra ni en los libros, bien lo sabéis, la historia del descubrimiento de América ha tenido hasta ahora la plaza que en justicia le corresponde. Si doctas corporaciones, como la Real Academia de la Historia y la Sociedad Geográfica, han consagrado alguna parte de su labor al estudio de la historia americana; si no han faltado nunca en nuestra patria entendidos americanistas, los trabajos de éstos y las publicaciones de aquéllas apenas si habían trascendido más allá del contado número de los eruditos. La gran mayoría de los españoles, ignorante de estos estudios, satisfacía su escasa curiosidad por las cosas americanas en libros más novelescos que históricos; y hubiera llegado seguramente á los días del Centenario incapacitada para conmemorar dignamente hechos que ignoraba ó que conocía únicamente en relatos superficiales, ó fabulosos, que es peor todavía.

Era, pues, necesario, imprescindible, despertar la atención y el interés del país por el conocimiento positivo y completo de la empresa descubridora, y esclarecer una por una, en numerosas conferencias, las cuestiones que entraña su estudio.

Estas conferencias, primero en los oyentes, después, impresas, en toda clase de lectores, responderían amplia y eficazmente á las exigencias de la cultura general, con tanto mayor motivo, cuanto que ninguna corporación había pensado en llenar este vacío. Las empresas imaginadas ó acometidas por los centros oficiales y particulares, exposiciones, monumentos, congresos, certámenes, publicaciones bibliográficas y eruditas, trabajos indudablemente valiosos, pero de distinta clase, y destinados todos para los días mismos del Centenario, estaban bien

lejos de proponerse la preparación de este gran acontecimiento, ilustrando desde luego á la nación mediante una serie especial de conferencias apropiadas al efecto.

Para promoverla y llevarla á cabo, ninguna corporación tan adecuada como el Ateneo de Madrid, centro de la cultura nacional, tribuna siempre abierta á la libre propagación de todas las doctrinas, preparación y complemento al par de la vida científica de las demás corporaciones. La separación entre lo oficial y lo particular, como las divisiones en partidos, sectas y escuelas, son extrañas á su instituto. Templo de la tolerancia, caben en él todas las ideas, como en el Panteón romano todos los dioses.

Su historia es la historia del progreso intelectual en nuestra patria. Político, filosófico y literario, principalmente, en sus orígenes, siguiendo después las fases y etapas de la evolución científica, fué luego cultivador de las ciencias históricas. Si éstas, en tiempos anteriores, no tuvieron la vida fecunda de las ciencias morales y políticas, y las exactas, físicas y naturales, que contaban desde la fundación de este Centro con secciones propias, hay que reconocer en justicia que de algunos años acá alcanzan en sus tareas igual ó semejante participación que estas otras ciencias, sobre todo desde el establecimiento de una sección especial de Ciencias Históricas. Autor de este pensamiento, me es muy grato poder asegurar que el Ateneo entero lo acogió favorablemente desde el primer instante, como se reciben siempre las ideas que sólo necesitan ser enunciadas para pasar de la categoría de proyectos á la de hechos consumados.

Interesantes y animadas discusiones sobre materias históricas, así como las notables conferencias dadas durante los cursos de 1885 á 1886 y de 1886 á 1887, sobre *La España del siglo XIX*, aseguraron á los estudios históricos en la vida del Ateneo la participación que les correspondía y que hoy alcanzan en el movimiento científico contemporáneo.

El Centenario del descubrimiento de América debía llevar con preferencia la atención á la historia del Nuevo Mundo, á sentir la necesidad de darle entrada en la labor histórica del Ateneo, y al pensamiento de cooperar á la celebración del Cen-

tenario con el importante contingente de sus valiosos elementos. La bondad del Ateneo, elevándome á la presidencia de la sección de Ciencias Históricas, en Junio de 1890, me proporcionó la honra de iniciar ya entonces esta obra, cuya ejecución me fué luego encomendada, y en la que he venido ocupándome hasta el día, no sé si con cabal acierto, pero sí con verdadera solicitud y entusiasmo.

Ante todo, las conferencias debían corresponder cumplidamente á la naturaleza del Centenario, que no era, como algunos habían dado en apellidarle, *Centenario de Colón*, sino *Centenario del descubrimiento de América*, y que comprendía, por lo tanto, no sólo los primeros descubrimientos del gran navegante, por principales que fuesen, sino también los verificados con posterioridad, así como los precedentes que pudieran tener en tiempos anteriores. Tampoco, por celebrarse en España, habían de reducirse los estudios á los descubrimientos de los españoles, sino abarcar igualmente todos los relativos á la tierra americana verificados por otras gentes, y asimismo los relacionados íntimamente con ellos en África, Asia y Oceanía. Por último, el examen de los descubrimientos, para ser completo, debía enlazarse con el conocimiento de la América prehispánica: el suelo, la flora, la fauna, las razas, las civilizaciones; del mismo modo que con el de la obra europea en América: conquistas, colonización, instituciones; en suma, debía estudiarse la historia americana, ya que no hasta la emancipación colonial, al menos en los primeros tiempos, y, como coronamiento de este vasto estudio, las influencias que en la vida de Europa vino á ejercer á su vez el descubrimiento de América, por ejemplo, en las ciencias geográficas, las ciencias médicas, etc., etc.

Obra, en primer término, eminentemente nacional, no debía el Ateneo limitarse en su ejecución á sus propias fuerzas, á la labor exclusiva de sus socios, sino, por el contrario, solicitar la cooperación de todas las personas competentes del país, ya conocidas por sus trabajos americanistas, ya entendidas en estudios históricos, que pudieran cultivar ahora los referentes á América, dando así á estos estudios la extensión y alcance que no tenían en nuestra patria.

A todas, importa decirlo, á todas, igualmente, se dirigió el

llamamiento del Ateneo, sin distinción de clases, doctrinas y partidos: todas, con excepciones contadísimas, respondieron á este patriótico llamamiento: la Iglesia, la Marina, el Ejército, las Corporaciones científicas y literarias, oficiales y particulares, especialmente la Universidad Central, la Academia de la Historia y la Sociedad Geográfica. Algunos de los conferenciantes, como el Sr. Pi y Margall, hacía ya muchos años que estaban alejados por completo de la vida ateneística; otros, como el señor Marqués de Cerralbo, no habían atravesado ni una vez siquiera los umbrales del Ateneo. Por vez primera en España, historiadores, geógrafos, literatos, naturalistas, han tomado parte juntos en una misma obra: la obra gloriosa de nuestros padres.

Ninguna institución tan elevada como la Iglesia ni de tan considerable influjo en la vida de la nación descubridora y en la de sus hijos americanos: ninguna, por consiguiente, con mayores derechos y deberes en la celebración del Centenario. ¿Cómo, pues, era posible que el Ateneo desconociera aquellos derechos, dejando de invocar la cooperación de la Iglesia en la obra de sus conferencias? ¿Ni cómo, tampoco, que la Iglesia olvidara sus deberes dejando de responder al llamamiento del Ateneo?

De los sacerdotes llamados á compartir nuestras tareas, solamente aceptó su encargo el Sr. Jardiel, Canónigo de Zaragoza. Acaso, y sin acaso, la absoluta libertad que en el Ateneo disfrutaban todas las doctrinas, haya sido causa de que los otros sacerdotes invitados no hayan querido ó podido aceptar igualmente las conferencias encomendadas. Es innegable que dicha libertad no ha sido nunca muy del gusto de algunos católicos, como no lo es menos que otros, muchísimos por cierto, han creído más conveniente aceptarla y emplearla en la defensa y propagación de sus ideas y sentimientos genuinamente católicos.

Socios del Ateneo fueron sacerdotes tan insignes como Lista y Gallego, cuyos retratos figuran en la galería de ateneístas ilustres. En los bancos de nuestra casa hemos visto hasta ha poco al inolvidable D. Miguel Sánchez, librando descomunales batallas en pro de la ortodoxia más pura, con admiración y aplauso de todos. Entendía el docto Presbítero, más conforme con el

espíritu del Evangelio, propagar sus creencias en abierto combate, que abstenerse de toda lucha, que es como igualmente lo han entendido y entienden hoy, no ya simples sacerdotes, sino príncipes de la Iglesia.

He aquí la importancia excepcional que tuvo la solemnidad celebrada en el Ateneo el 21 de Marzo último: la entrada de la Iglesia en el Ateneo, en la persona del respetable Arzobispo de Santiago de Cuba, que presidió el acto, y del distinguido sacerdote aragonés encargado de llevar juntamente la voz de la Iglesia y del Ateneo en aquella noche memorable.

En la aceptación y venida del Sr. Jardiel corresponde participación altísima á su prelado, el Emmo. Cardenal Benavides, Arzobispo de Zaragoza. «*Ayer di cuenta al Excmo. Sr. Cardenal de la carta de usted* (me escribía el Sr. Jardiel el 30 de Octubre del año pasado), *y no sólo me concede permiso para aceptar el encargo que usted me propone, SINO QUE ME HA ANIMADO Á ELLO CON SEÑALADAS MUESTRAS DE SATISFACCIÓN.*»

Al obrar así el Arzobispo cesaraugustano, respondía cumplidamente, no sólo á patrióticos sentimientos, sino á antiguas y arraigadas convicciones. En su *Oración fúnebre en las honras de Cervantes*, celebradas por la Real Academia Española en 1863, se hallan estas hermosas palabras: «*¿Acaso la dulce y sonora voz evangélica será extraña al progreso intelectual? ¿No llevará con igual amor sus consuelos y sus lecciones al ignorante y al sabio? ¿Por ventura haremos odiosas distinciones, que el divino Maestro rechazaba, entre el judío y gentil, el griego y el romano, el bárbaro y el escita?*»

Con la memoria de tan fausto acontecimiento se enlaza el recuerdo de otros también nuevos é importantes, no sólo en el Ateneo, sino en la celebración del Centenario. Antes que ninguna otra corporación, la nuestra, desde un principio, acordó solicitar el concurso de americanos y portugueses, teniendo en cuenta que la obra de Portugal en los descubrimientos es inseparable de la puramente española, y que á los americanos importaba tanto como á los peninsulares el esclarecimiento de hechos históricos de igual valor y alcance para toda la familia. Así, además de la importancia científica de la cooperación prestada por americanos y portugueses, podría darse el her-

moso y trascendental espectáculo de aparecer por primera vez unidos portugueses, americanos y españoles, en una misma empresa, principio fecundo de tantas otras en que, siempre á salvo las respectivas independencias políticas, están obligados á intervenir de igual modo, como la común historia reclama y el común interés exige.

No es de extrañar que no todos los portugueses y americanos que el Ateneo invitó aceptasen igualmente las Conferencias ofrecidas, con sólo tener en cuenta la carencia de precedentes análogos. Por fortuna, el Sr. Oliveira Martins y los Sres. Riva Palacio, Solar y Zorrilla de San Martín, han venido á establecerlos, llevando dignamente en la empresa ateneísta, el primero la representación de Portugal, y los segundos la de América, con gratitud y regocijo, no ya del Ateneo, sino de España entera.

De este modo, nuestras Conferencias, encaminadas ante todo á ilustrar la historia americana y á preparar al país para la celebración del Centenario, han contribuido además á estrechar fraternales vínculos, por una parte entre las diferentes instituciones y elementos de nuestra patria, y por otra entre los pueblos peninsulares y americanos; precediendo en esta obra á todas las corporaciones, no sólo en el campo de las teorías, sino en la esfera fecunda de la práctica. Bien puede decirse, en este sentido, que al Ateneo corresponde, en primer término, la gloria de abrir el camino y señalar el rumbo que debía seguirse en la celebración del Centenario.

Que no todas las Conferencias son de igual mérito ni científico ni literario, que unas han sido fruto de nuevas investigaciones y otras mera vulgarización de conocimientos ya sabidos de los doctos, no hay que decirlo. Que unas y otras han servido, en mayor ó menor grado, á la cultura general, es evidente. La crítica digna de este nombre no podrá menos de reconocer en justicia, que el Ateneo ha hecho cuanto le ha sido dable al mejor logro de su intento, y que si no ha hecho más no ha sido por falta de iniciativa y de deseo, sino porque no lo ha consentido el estado de los estudios históricos en España.

Temerario sería, señores, pretender compendiar en modo alguno el contenido de las Conferencias, ni mucho menos aquí-

latarlo cumplidamente. ¿Quién, dentro ni fuera de nuestro país, posee á un tiempo aptitudes y conocimientos científicos de tan diversa índole para examinar obra tan vasta y tan compleja? ¿Ni quién menos autorizado que yo para intentarlo, ya por mi propia insuficiencia, ya por la parte que he tenido en esta obra? Sólo me es posible bosquejar ligeramente los caracteres generales que las Conferencias han tenido, por vía de ojeada al conjunto y á sus partes principales, sin entrar en el examen analítico de todas y cada una de las cuestiones estudiadas.

Como era de esperar, el descubridor del Nuevo Mundo ha sido objeto de distintas conferencias, en las cuales, la erudición de primera mano y la verdadera crítica histórica han imperado algunas veces, y en otras las dos diversas leyendas colombinas, esto es, la apologética y la demoledora, la que diviniza á Colón y la que rebaja sus merecimientos reales y efectivos en pro de figuras subalternas ó en aras de un mal entendido patriotismo. En una y otra se rompe la unión esencial é indivisible que en el orden histórico existirá siempre entre los nombres de España y Colón, factores inseparables del descubrimiento de América, sacrificando con igual injusticia, ya España á Colón, ya Colón á España.

En la leyenda apologética, la más general y extendida, Colón no es un hombre, capaz por su humana naturaleza de errores y de culpas, es un santo, profeta de un Nuevo Mundo, á él solo revelado, y mártir de la ignorancia, la ingratitud y la barbarie de España. La nación descubridora, única en comprender los proyectos colombinos, única también en dar para su ejecución su patrocinio, sus recursos, sus naves, sus propios hijos, esa nación, salvo algunas personalidades, es en la inicua leyenda un pueblo de ingratos y traidores, de envidiosos y malvados, enemigos, perseguidores, verdugos del sublime, impecable y santísimo genovés.

¿Qué extraño, señores, qué extraño que semejantes falsedades hayan provocado en nuestro suelo, no ya enérgicas protestas, si no injustas represalias? Herido por la indignación el sentimiento de algunos de nuestros compatriotas, no han podido ser, aunque quisieran, reivindicadores imparciales de nuestras

glorias, severos jueces que separaran la verdad del error, la historia de la novela: no; en el ardor del combate, han traspasado á su vez los límites de lo justo, y enfrente de la apoteosis de Colón ha surgido, no la historia sino la apoteosis de España.

En esta nueva leyenda, Colón es la víctima, el genio divino se convierte en hombre de alguna ciencia, piloto, cuando no inferior, igual á lo sumo á los que entonces teníamos: calumniador envidioso de sus compañeros; desleal á sus palabras y compromisos; ladrón de premios debidos á otros, y para que nada falte en ese cuadro de horrores, hasta cobarde, que intentó volverse en el camino de su inmortal viaje. De igual modo, al santo ha sucedido ahora una especie de delincuente, sentado en el banquillo de los acusados, á quien no se interroga por sus virtudes y grandezas, sino por sus errores y culpas, con deleite indagadas, con crueldad abultadas y esparcidas, ya en irreverentes burlas, ya en sañudas sentencias inquisitoriales.

A la luz de la historia, el descubrimiento del Nuevo Mundo no es un hecho aislado, sin precedentes ni relaciones inmediatas con hechos anteriores: así como el descubrimiento de la Oceanía fué continuación y consecuencia del de América, éste, como los descubrimientos de los portugueses en Asia, fueron también, á su vez, consecuencia y continuación de las navegaciones, descubrimientos y conquistas de nuestra Península en Africa, que habían patentizado con absoluta evidencia que la tierra no acababa en las columnas de Hércules, que era navegable el mar tenebroso, habitable la zona tórrida y razonable y posible arribar á la India, siguiendo las costas de Africa. Así se explica, que antes de 1474, el físico florentino Pablo Toscanelli idease nuevo camino de las Indias, el camino de Occidente, que fué el que diez y ocho años más tarde siguieron, por primera vez, las naves descubridoras de Castilla. En el estado de los conocimientos actuales, no sabemos aún, á punto fijo, si Colón tuvo antes ó después que Toscanelli igual idea. En uno como en otro caso, es lo cierto que Toscanelli, astrónomo, filósofo, no habría podido jamás poner por obra su pensamiento. Colón, por el contrario, reunía las condiciones necesarias al logro de su empresa. «De muy pequeña edad, escribía, entré en la mar navegando, é lo he continuado fasta hoy. Ya pasan de

cuarenta años que yo voy en este uso, decía en 1502; «todo lo que fasta hoy se navega, todo lo he andado.» «Hobe (de Dios) espíritu de inteligencia. En la marinería me fizo abondoso, de astrología me dió lo que abastaba, y ansi de geometría y aritmética, y ingenio en el ánima y manos para debujar esfera y en ella las cibdades, rios y montañas, islas y puertos, todo en su propio sitio.» Glosando estas palabras, el doctísimo Navarrete estimaba que «los escritos de Colón sobre las profecías, sus relaciones, cartas y derroteros, dan pruebas evidentes de haber tenido la erudición y conocimientos que indica él mismo.» ¿Qué marino de aquellos tiempos se encontraba en este caso? ¿Cuál poseía, en la esfera científica y en la práctica de la navegación iguales ó semejantes condiciones?

Como si ellas no bastasen, Colón disponía, y en altísimo grado, de otras facultades no menos precisas y necesarias, si cabe: voluntad de hierro, audacia insuperable, resistencia invencible. Era Colón, para decirlo de una vez, la inteligencia, el corazón, el carácter que necesitan para su ejecución proyectos como el suyo. Si hay genios que se caracterizan por el predominio absoluto de alguna de sus cualidades, hay otros que se distinguen por la plenitud y armonía de todas ellas. Colón fué de esta clase, en magnitud la primera.

Aun cuando en el orden teórico hubiese carecido de originalidad su pensamiento, no sería por eso menos grande el descubridor real y efectivo del Nuevo Mundo. Llenas están las páginas de la historia de ideólogos y proyectistas; ¡qué pocos saben vencer la inercia tradicional y propia! ¡Qué pocos encarnar en su vida y en sus hechos las iluminaciones de su espíritu! El progreso de la humanidad obra es de este corto número de elegidos, de esa apostólica falange de redentores, altruistas sublimes, que viven para convertir los sueños en realidades, que carecen de la noción de tiempo y de espacio, porque viven en la eternidad.

En su fervor religioso, que siempre fué extraordinario, Colón atribuía á favor divino el origen de su pensamiento. «La Santísima Trinidad me puso en memoria, y después llegó á perfecta inteligencia que podría navegar é ir á las Indias desde España, pasando el mar Océano al Poniente», escribía en una

ocasión. Y en otra decía, en análogos términos: «Abriéme el Señor el entendimiento con mano palpable á que era hacedero navegar de aquí á las Indias, y me abrió la voluntad para la ejecución de ello.» Asimismo al dar cuenta del descubrimiento, decía: «He arribado á una empresa que no tocó hasta ahora mortal alguno; pues si bien ciertos habían escrito ó hablado de la existencia de estas islas, todos hablaron y escribieron con dudas y por conjeturas; pero ninguno asegura haberlas visto, de que procedía que se tuviesen por fabulosas.»

Según estas declaraciones, Colón pensó únicamente en ir á las Indias pasando el Océano al Poniente. ¿Cómo, pues, se dirá, se ha pretendido atribuirle el proyecto de descubrir un mundo nuevo? Y sin embargo, en el proyecto de ir á las Indias iba comprendido el descubrir un mundo; ó, en otros términos, uno y otro proyecto son uno solo: el mismo. Me explicaré. Creía Colón que navegando al Oeste hallaría nuevas tierras. Y tanto lo creía, que antes de emprender su viaje se hizo nombrar virrey y gobernador de las islas y tierra firme que descubriera. En sus viajes descubrió, en efecto, no sólo islas, sino la tierra firme, en una palabra, lo que buscaba, lo que fué á descubrir seguro, segurísimo de su existencia. Es no menos cierto que Colón creyó también que las tierras descubiertas constituían otro mundo. Dícelo así el gran navegante á los Reyes Católicos en estas palabras: «Ningunos príncipes de España jamás ganaron tierra alguna fuera de ella, *salvo agora que vuestras Altezas tienen acá OTRO MUNDO.*»

El error de Colón estuvo únicamente en creer, con arreglo á los conocimientos de su época, como aquí ha sido doctamente demostrado, que ese mundo, esas tierras, pertenecían al Asia, que eran las Indias. Error secundario ante la magnitud de la empresa acometida y realizada. Si se engañó al dar á las nuevas tierras el nombre de Indias, ¿qué diremos de los que mudaron este nombre en el de América?

Entretanto como se ha publicado estos días tocante al gran descubrimiento, hay una especie que no ha sido rectificada hasta ahora en las conferencias colombinas, y que no debe quedar sin respuesta. Me refiero á la pretendida novedad que supone que Colón no descubrió el Nuevo Mundo en 1492, sino

en 1477. Ahora bien: hace más de tres siglos y medio, que en obras como las *Ilustraciones de la Casa de Niebla*, de Pedro Barrantes Maldonado, publicada en 1857 por la Real Academia de la Historia, se dice que Colón había descubierto las Indias antes de 1492, y que el viaje de este año no fué, por consiguiente, el primero, sino el segundo. No trae Barrantes la fecha de aquél, pero en el *Códice colombino*, de Spotorno, publicado en 1815, se señala la de 1477, esto es, la misma que ahora se quiere dar como cosa nueva. ¿Puede dudarse, en vista de estos testimonios, que la flamante especie del descubrimiento de América en 1477 es una *novedad antigua*?

Á este linaje pertenecen del mismo modo otras especies no menos fantásticas tocante al piloto innominado ó bautizado con el nombre de Alonso Sánchez, vizcaino, portugués ó andaluz, llegado á América, sin saberlo, por las tormentas de la mar ó la fuerza de las corrientes, y que á su regreso había revelado á Colón la existencia de un Nuevo Mundo, y el derrotero que debía seguir para llegar á él. Hablillas y consejas, como tantas otras de igual clase con que la ignorancia ó la malicia han pretendido amenguar, de antiguo, la gloria de Colón, ó simplemente explicarse á placer de la imaginación, por vía novelesca, como tantos otros inventos, el descubrimiento de América.

Sobre estos puntos tan capitales son bien claras y terminantes las declaraciones de Colón, ya cuando dice que su «*empresa era ignota á todo el mundo*», «*é abscondido el camino á cuantos se habló*» (de las Indias), ya cuando de un modo más categórico todavía asegura, que por el camino de Occidente—son sus palabras—«*no sabemos por cierta fe que haya pasado nadie*». ¿Y qué testimonios, qué pruebas, existen en contra de estas declaraciones? Absolutamente ninguna. Por el contrario, otras que las fortifican y comprueban. Los mismos marineros que compartieron las glorias y los trabajos de la singular empresa, «nunca oyeron hablar de descubrimientos, ni siquiera de la existencia de las Indias, hasta la llegada de Cristóbal Colón». Después del descubrimiento, los Reyes Católicos escribían al descubridor: «Una de las principales cosas porque esto nos ha placido tanto es por ser inventada, principiada é habida por vuestra mano, trabajo é industria. Y cuanto más en esto plati-

camos y vemos, conocemos cuán gran cosa ha seido este negocio vuestro, y que habéis sabido en ello más que nunca se pensó que pudiera saber ninguno de los nacidos.» España entera, con profundo convencimiento y con inmensa gratitud debe repetir siempre estas palabras de los Reyes Católicos, y más que nunca en los días del Centenario.

El verdadero patriotismo debe mirar como propios el nombre y los merecimientos de Colón, que si no nació en España la sirvió y enaltecio como el mejor de sus hijos. Con razón, ha escrito un célebre historiador de nuestros días: «Trajano, nacido en España, fué el primero de los romanos: Colón, nacido en Italia, fué el primero de los españoles.»

No es posible, señores, ni en una ni en muchas conferencias, examinar cumplidamente las negociaciones de Colón en los reinos de Castilla para llevar á cabo su empresa. La historia del primer Almirante de las Indias desde que vino de Portugal á Andalucía, hasta que de esa misma Andalucía salió á descubrir las nuevas tierras, es, al presente, ó una serie descarnada é incompleta de datos sueltos, insuficiente para formar un cuadro histórico, ó un conjunto novelesco de conjeturas, hipótesis, juicios é incidentes contradictorios, en que dominan á sus anchas la imaginación y el sentimiento. La ida del futuro descubridor al convento de la Rábida, con su hijo Diego de la mano, como Belisario, pidiendo un vaso de agua para el niño; las juntas de letrados y sabidores, las intrigas de las camarillas palaciegas en pro ó en contra de los proyectos colombinos, como si se tratase de la provisión de una prebenda, las corazonadas proféticas de la Reina Isabel, la oposición encarnizada de D. Fernando, que cede, al fin, ante la actitud resuelta de su esposa, todo publica que no hay hecho ni figura de que no se haya apoderado la leyenda para alterarlas á su capricho.

De todos modos, es indudable lo más esencial, á saber: que los Reyes de Castilla dieron á Colón, como él mismo nos dice, «*aviamiento de gentes y navíos*, y le hicieron su *Almirante en el dicho mar* (Océano), *Visorey y Gobernador de la tierra firme é islas que yo fallase y descubriese*». Es no menos cierto, que la empresa descubridora entraba de lleno en la política atlántica de Castilla. Los intereses creados en Africa por los cas-

tellanos, principalmente los de Andalucía; el incremento poderoso que iban adquiriendo los portugueses en las islas y costas africanas, y el espíritu religioso y aventurero de nuestros padres, debían naturalmente aprovechar la ocasión que se ofrecía de dilatar los dominios de la fe y de la patria en nuevas tierras. Los Reyes Católicos, que, aun en los mismos días de la conquista de Granada, se afanaban por la adquisición definitiva y completa de las Canarias, no podían en manera alguna dejar de proseguir las empresas oceánicas. La ida á las Indias había de halagar tan vivamente á los castellanos como á los portugueses. Portugal tenía su camino; Castilla lo tuvo con los proyectos de Colón. Ya los dos pueblos hermanos tenían señalados los respectivos rumbos de la expansión peninsular en que habían de eclipsar á fenicios y griegos, á la cabeza de la civilización europea, en la obra redentora de los descubrimientos y conquistas.

Obra de los Reyes Católicos debe ser apellidada la empresa política de Castilla, aunque tuviese mayor parte en ella la Reina Católica que su augusto esposo, como se dice obra de los Reyes Católicos la conquista de Granada, en la que, es indudable, que corresponde la parte principal á D. Fernando. Los monumentos de la época representan siempre juntos á los egregios consortes. Estaba reservado á nuestros días interrumpir la antigua y loable costumbre en monumentos recientes. En esta cátedra se han oído sobre ello voces de protesta, pero para el Ateneo eran ya tardías, porque mucho antes, su Delegado en la Junta del Centenario, con no ser natural de la vieja corona de Aragón, sino de tierra castellana, las había alzado ya en el seno de dicha Junta, seguro de interpretar así los sentimientos del Ateneo. Es la Reina Católica quien antes y con mayor elocuencia que nadie, protesta contra tales injusticias en su testamento, cuando dice: «Quiero que mi cuerpo sea sepultado junto con el cuerpo de Su Señoría, porque el ayuntamiento que tuvimos viviendo, y que nuestras ánimas espero en la misericordia de Dios ternán en el cielo, lo tengan é representen nuestros cuerpos en el suelo.»

En iguales injusticias se incurre, intentando amenguar la gloria por una parte de Colón y por otra de los marinos españoles en próvecho de los Pinzones, mejor dicho de Martín Alonso

Pinzón. Fué éste *persona esforzada y de buen ingenio*, al decir de Colón. Ni Portugal ni Castilla tenían entonces mejor mariner. Sus hermanos y parientes, sus amigos y paisanos reconocían la superioridad de Martín Alonso, y es indudable que al contar Colón con él contaba con los demás. Corresponde, pues, al marino de Palos el más alto lugar entre los compañeros del primer Almirante de las Indias. Pero de esto á suponerle otro Colón, como algunos pretenden, hay gran distancia, tanta como la que separa la verdad de sus indisputables merecimientos de las injusticias y calumnias con que han tratado al capitán de *La Pinta* los idólatras del marino genovés.

Si los de Palos, como Colón escribía, «no cumplieron con el Rey y la Reina lo que habían prometido, dar navíos convenientes para aquella jornada», ello es que los dieron, y no Pinzón, como ha dicho alguno.

No menos fabulosa es la especie que supone que al llegar Colón á Palos se encontró con que nadie quería acompañarle, y que entonces solicitó de los Reyes provisión especial para reclutar su gente entre los presos de la cárcel, de los cuales no hubo uno solo que consintiese en seguirle. La falsedad de semejantes aserciones quedará probada con decir que la cédula mandando suspender el conocimiento de los negocios y causas criminales contra los que fuesen con Colón data de 30 de Abril de 1492, con anterioridad á la ida del Almirante á Palos á disponer su expedición, y que no consta en modo alguno que hiciese uso de aquella cédula, que llevó consigo para el caso en que fuese necesaria, demostración evidente de que encontró muy luego quienes se prestasen á ir en su compañía. Que los Pinzones, con su ejemplo y con su influjo, contribuyeron sin duda al mejor logro de la empresa, está fuera de duda; pero no hay que rebajar por ello los merecimientos de los demás, atribuyéndoles apocamientos, resistencias ni cobardías anteriores, impropias de los valerosos comparticipes de los Pinzones en la gloriosa empresa.

Perdonad, señores, que me haya alargado más de lo que pensaba en el examen de estas cuestiones colombinas. Por fortuna, réstame poco que decir de las demás conferencias, las cuales han estado bien distantes de los apasionamientos de que aque-

llas otras adolecen, y no por voluntad ni propósito de sus autores, sino por el estado actual de las controversias históricas.

Las ciencias naturales, con la severidad de sus procedimientos, nos han informado copiosamente respecto á la gea, la metalurgia, la flora, la fauna y las razas indígenas del continente americano. Y en íntima consonancia con estos trabajos, la filología y la arqueología han venido á completar el conocimiento de las sociedades primitivas con el de las más altas manifestaciones de su vida, de sus instituciones y de su cultura.

Únicamente en lo tocante á las relaciones históricas del nuevo con el viejo mundo antes del descubrimiento, se ha presentado alguna disparidad, siempre serena, siempre científica, en las doctrinas sustentadas por los conferenciantes, ya en el orden de la arqueología y antropología, como en los estudios geográficos y en los relativos á los precedentes colombinos.

En cambio, las conferencias consagradas á los descubridores y conquistadores han resultado perfectamente armónicas en la exposición de las empresas y en el juicio de los héroes que las llevaron á cabo. Cortés, Balboa, Pizarro, Valdivia, Magallanes, El Cano, Solís, Quirós, se destacan del fondo de esas doctas lecciones con la grandeza y majestad que corresponde á sus hechos inmortales. Cabe decir otro tanto del Pacificador del Perú y del venerable obispo de la Puebla de los Angeles, cuyos grandes merecimientos han sido noble é imparcialmente patentizados en elocuentes conferencias. Ovando, Bobadilla, la condición social de los indios, la propagación del cristianismo, el Consejo y las leyes de Indias, el Virreinato, el apostolado redentor de los misioneros, las campañas jurídicas de Fr. Bartolomé de las Casas, el influjo científico del descubrimiento, en suma, la obra civilizadora de España en el Nuevo Mundo, han tenido inteligentes intérpretes en nuestras conferencias. Y para que nada faltase, ha venido á tomar parte en ellas ilustre escritora que ha mantenido con gloria la doble representación de su sexo y de su elevada inteligencia.

Sólo en el orden político y religioso ha existido alguna vez disconformidad verdadera al apreciar la bondad y alcance de la civilización española, y, sobre todo, al compararla con la de los pueblos germánicos. El Ateneo ha escuchado con el mayor

respeto y con la más afectuosa consideración las doctrinas sustentadas por todos los conferenciantes, demostrando una vez más que tiene bien ganado el nombre de culto y tolerante que disfruta.

Resta sólo que el magnifico espectáculo de fraternidad y unión que hemos venido ofreciendo sirva de ejemplo y estímulo á todos los actos del Centenario, y que la conmemoración de la mayor empresa de nuestra historia sea principio de una nueva edad de amor y de concordia entre todos los españoles, y entre los españoles, portugueses y americanos.

HE DICHO.

CONFERENCIAS PUBLICADAS.

- Sr. CÁNOVAS DEL CASTILLO.—Criterio histórico con que las distintas personas que en el descubrimiento de América intervinieron han sido después juzgadas.
- Sr. OLIVEIRA MARTINS.—Navegaciones y descubrimientos de los portugueses anteriores al viaje de Colón.
- Sr. FERNÁNDEZ DURO.—Primer viaje de Colón.
- Sr. GENERAL GÓMEZ DE ARTECHE.—La Conquista de Méjico.
- Sr. FERNÁNDEZ DURO.—Amigos y enemigos de Colón.
- Sr. PI Y MARGALL.—América en la época del descubrimiento.
- Sra. PARDO BAZÁN.—Los Franciscanos y Colón.
- Sr. GENERAL REINA.—Descubrimiento y conquista del Perú.
- Sr. RIVA PALACIO.—Establecimiento y propagación del Cristianismo en Nueva España.
- Sr. MONTOJO.—Las primeras tierras descubiertas por Colón.
- Sr. BALAGUER.—Castilla y Aragón en el descubrimiento de América.
- Sr. MARQUÉS DE HOYOS.—Colón y los Reyes Católicos.
- Sr. CORTÁZAR.—Gea americana.
- Sr. DANVILA.—Significación que tuvieron en el gobierno de América la Casa de la Contratación de Sevilla y el Consejo Supremo de Indias.
- Sr. ZORRILLA DE SAN MARTÍN.—Descubrimiento y conquista del Río de la Plata.
- Sr. RODRÍGUEZ CARRACIDO.—Los metalúrgicos españoles en América.
- Sr. D. PEDRO A. DEL SOLAR.—El Perú de los Incas.
- Sr. JARDIEL.—El venerable Palafox.
- Sr. PEDREGAL.—Estado jurídico y social de los indios.
- Sr. COLMEIRO.—Primeras noticias acerca de la vegetación americana y resumen de las expediciones botánicas de los españoles.
- Sr. RUIZ MARTÍNEZ.—Gobierno de Frey Nicolás de Ovando en la Española.
- Sr. MARQUÉS DE CERRALBO.—El Virreinato de Méjico.
- Sr. BELTRÁN Y RÓZPIDE.—Descubrimiento de la Oceanía por los españoles.
- Sr. LAGUNA.—Flora americana.
- Sr. SAN MARTÍN.—Influjo del descubrimiento del Nuevo Mundo en las ciencias médicas.
- Sr. PÉREZ DE GUZMÁN.—Descubrimiento y empresas de los españoles en la Patagonia.
- Sr. VIDART.—Colón y Bobadilla.
- Sr. VILANOVA.—Protohistoria americana.
- Sr. FERREIRO.—Influencia del descubrimiento del Nuevo Mundo en las ciencias geográficas.
- Sr. MARQUÉS DE LEMA.—La Iglesia en la América española.
- Sr. CARRASCO.—Descubrimiento y conquista de Chile.
- Sr. RIAÑO.—Observaciones sobre el arte monumental americano.
- Sr. VIDART.—Colón y la ingratitud de España.
- Sr. AZCÁRATE.—Los Estados Unidos.
- Sr. SAAVEDRA.—Ideas de los antiguos sobre las tierras atlánticas.
- Sr. NOVO Y COLSON.—Magallanes y Elcano.
- Sr. SALILLAS.—El Pacificador del Perú.
- Sr. ARANZADI.—Fauna americana.
- Sr. REPARAZ.—El Brasil; descubrimiento, colonización é influencia en la Península.
- Sr. FABIÉ.—El Padre Las Casas.
- Sr. BECERRO DE BENGOA.—La Rábida.
- Sr. ANTÓN.—Antropología de los pueblos de América.
- Sr. TORRES CAMPOS.—California.
- Sr. LÓPEZ.—España en 1492.

Los pedidos, á los Sres. Sáenz de Jubera Hermanos, encargados de la administración de esta obra, Campomanes, 10.

PRECIO DE CADA CONFERENCIA:

UNA PESETA.