

Grabriel Garcia Marquez

LOVE in the

TIME of

CHOLERA

TRANSLATED FROM THE SPANISH

BY
EDITH GROSSMAN

Alfred A. Knopf New York

1988

[bookmark: aaaa]Contents

CHAPTER
ONE

CHAPTER
TWO

CHAPTER
THREE

CHAPTER
FOUR

CHAPTER
FIVE

CHAPTER
SIX

A
Note About The Author

OTHER BOOKS IN ENGLISH TRANSLATION

BY GABRIEL
GARCIA MARQUEZ

No One Writes to the Colonel and Other
Stories

(1968)

One Hundred Years of Solitude

(1970)

The Autumn of the Patriarch

(1976)

Innocent Erendira and Other Stories

(1978)

In Evil Hour

(1979)

Leaf Storm and Other Stories

(1979)

Chronicle of a Death Foretold

(1982)

The Story of a Shipwrecked Sailor

(1986)

Clandestine in Chile: The Adventures of
Miguel Littin

(1987)

THIS IS A BORZOI BOOK

PUBLISHED BY ALFRED A.
KNOPF, INC.

Copyright (c) 1988 by Gabriel Garcia Marquez

All rights reserved under
International and Pan-American Copyright Conventions.

Published in the United
States by Alfred A. Knopf, Inc., New York,

and simultaneously in Canada
by Random House of Canada Limited, Toronto.

Distributed by Random House,
Inc., New York.

Originally published in
Colombia as El amor en los tiempos del colera

by Editorial Oveja Negra Ltda., Bogota.

Copyright (c) 1985 by Gabriel Garcia Marquez.

Library of Congress
Cataloging-in-Publication Data

Garcia
Marquez, Gabriel, [date]

Love in the time of cholera.

Translation of: El amor en los tiempos del colera.

I. Title.

PQ8180.17.A73A813 1988 863
87-40484

ISBN 0-394-56161-9

ISBN 0-394-57108-8 (lim. ed.)

Manufactured in the United
States of America

BOMC offers recordings and
compact discs, cassettes and records.

For information and catalog
write to BOMR, Camp Hill, PA 17012.

For Mercedes, of
course

The words I am about to
express:

They now have their own
crowned goddess.

LEANDRO
DIAZ

Love
in the Time

of Cholera

[bookmark: s1]CHAPTER ONE

IT WAS INEVITABLE: the
scent of bitter almonds always reminded him of the fate of unrequited love. Dr.
Juvenal Urbino noticed it as soon as he entered the still darkened house where
he had hurried on an urgent call to attend a case that for him had lost all
urgency many years before. The Antillean refugee Jeremiah de Saint-Amour,
disabled war veteran, photographer of children, and his most sympathetic
opponent in chess, had escaped the torments of memory with the aromatic fumes
of gold cyanide.

He found the corpse covered
with a blanket on the campaign cot where he had always slept, and beside it was
a stool with the developing tray he had used to vaporize the poison. On the
floor, tied to a leg of the cot, lay the body of a black Great Dane with a
snow-white chest, and next to him were the crutches. At one window the splendor
of dawn was just beginning to illuminate the stifling, crowded room that served
as both bedroom and laboratory, but there was enough light for him to recognize
at once the authority of death. The other windows, as well as every other chink
in the room, were muffled with rags or sealed with black cardboard, which
increased the oppressive heaviness. A counter was crammed with jars and bottles
without labels and two crumbling pewter trays under an ordinary light bulb
covered with red paper. The third tray, the one for the fixative solution, was
next to the body. There were old magazines and newspapers everywhere, piles of
negatives on glass plates, broken furniture, but everything was kept free of
dust by a diligent hand. Although the air coming through the window had
purified the atmosphere, there still remained for the one who could identify it
the dying embers of hapless love in the bitter almonds. Dr. Juvenal Urbino had
often thought, with no premonitory intention, that this would not be a
propitious place for dying in a state of grace. But in time he came to suppose
that perhaps its disorder obeyed an obscure determination of Divine Providence.

A police inspector had come
forward with a very young medical student who was completing his forensic
training at the municipal dispensary, and it was they who had ventilated the
room and covered the body while waiting for Dr. Urbino to arrive. They greeted
him with a solemnity that on this occasion had more of condolence than
veneration, for no one was unaware of the degree of his friendship with
Jeremiah de Saint-Amour. The eminent teacher shook hands with
each of them, as he always did with every one of his pupils before beginning
the daily class in general clinical medicine, and then, as if it were a flower,
he grasped the hem of the blanket with the tips of his index finger and his
thumb, and slowly uncovered the body with sacramental circumspection. Jeremiah de Saint-Amour
was completely naked, stiff and twisted, eyes open, body blue, looking fifty
years older than he had the night before. He had luminous pupils, yellowish
beard and hair, and an old scar sewn with baling knots across his stomach. The
use of crutches had made his torso and arms as broad as a galley slave's, but
his defenseless legs looked like an orphan's. Dr. Juvenal Urbino studied him
for a moment, his heart aching as it rarely had in the long years of his futile
struggle against death.

"Damn fool," he said. "The
worst was over."

He covered him again with
the blanket and regained his academic dignity. His eightieth birthday had been
celebrated the year before with an official three-day jubilee, and in his
thank-you speech he had once again resisted the temptation to retire. He had
said: "I'll have plenty of time to rest when I die, but this eventuality is not
yet part of my plans." Although he heard less and less with his right ear, and
leaned on a silver-handled cane to conceal his faltering steps, he continued to
wear a linen suit, with a gold watch chain across his vest, as smartly as he
had in his younger years. His Pasteur beard, the color of mother-of-pearl, and
his hair, the same color, carefully combed back and with a neat part in the
middle, were faithful expressions of his character. He compensated as much as
he could for an increasingly disturbing erosion of memory by scribbling hurried
notes on scraps of paper that ended in confusion in each of his pockets, as did
the instruments, the bottles of medicine, and all the other things jumbled
together in his crowded medical bag. He was not only the city's oldest and most
illustrious physician, he was also its most fastidious man. Still, his too
obvious display of learning and the disingenuous manner in which he used the
power of his name had won him less affection than he deserved.

His instructions to the
inspector and the intern were precise and rapid. There was no need for an
autopsy; the odor in the house was sufficient proof that the cause of death had
been the cyanide vapors activated in the tray by some photographic acid, and
Jeremiah de Saint-Amour knew too much about those matters for
it to have been an accident. When the inspector showed some hesitation, he cut
him off with the kind of remark that was typical of his manner: "Don't forget
that I am the one who signs the death certificate." The young doctor was
disappointed: he had never had the opportunity to study the effects of gold
cyanide on a cadaver. Dr. Juvenal Urbino had been surprised that he had not
seen him at the Medical School, but he understood in an instant from the young
man's easy blush and Andean accent that he was probably a recent arrival to the
city. He said: "There is bound to be someone driven mad by love who will give
you the chance one of these days." And only after he said it did he realize
that among the countless suicides he could remember, this was the first with
cyanide that had not been caused by the sufferings of love. Then something
changed in the tone of his voice.

"And when you do find one,
observe with care," he said to the intern: "they almost always have crystals in
their heart."

Then he spoke to the
inspector as he would have to a subordinate. He ordered him to circumvent all
the legal procedures so that the burial could take place that same afternoon
and with the greatest discretion. He said: "I will speak to the Mayor later."
He knew that Jeremiah de Saint-Amour lived in
primitive austerity and that he earned much more with his art than he needed,
so that in one of the drawers in the house there was bound to be more than
enough money for the funeral expenses.

"But if you do not find it,
it does not matter," he said. "I will take care of everything."

He ordered him to tell the
press that the photographer had died of natural causes, although he thought the
news would in no way interest them. He said: "If it is necessary, I will speak
to the Governor." The inspector, a serious and humble civil servant, knew that
the Doctor's sense of civic duty exasperated even his closest friends, and he
was surprised at the ease with which he skipped over legal formalities in order
to expedite the burial. The only thing he was not willing to do was speak to
the Archbishop so that Jeremiah de Saint-Amour could be buried in holy ground.
The inspector, astonished at his own impertinence, attempted to make excuses
for him.

"I understood this man was
a saint," he said.

"Something even rarer,"
said Dr. Urbino. "An atheistic saint. But those are matters for God to decide."

In the distance, on the
other side of the colonial city, the bells of the Cathedral were ringing for
High Mass. Dr. Urbino put on his half-moon glasses with the gold rims and
consulted the watch on its chain, slim, elegant, with the cover that opened at
a touch: he was about to miss Pentecost Mass.

In the parlor was a huge
camera on wheels like the ones used in public parks, and the backdrop of a
marine twilight, painted with homemade paints, and the walls papered with
pictures of children at memorable moments: the first Communion, the bunny
costume, the happy birthday. Year after year, during contemplative pauses on
afternoons of chess, Dr. Urbino had seen the gradual covering over of the
walls, and he had often thought with a shudder of sorrow that in the gallery of
casual portraits lay the germ of the future city, governed and corrupted by
those unknown children, where not even the ashes of his glory would remain.

On the desk, next to a jar
that held several old sea dog's pipes, was the chessboard with an unfinished
game. Despite his haste and his somber mood, Dr. Urbino could not resist the
temptation to study it. He knew it was the previous night's game, for Jeremiah
de Saint-Amour played at dusk every day of the week with at least three different
opponents, but he always finished every game and then placed the board and
chessmen in their box and stored the box in a desk drawer. The Doctor knew he
played with the white pieces and that this time it was evident he was going to
be defeated without mercy in four moves. "If there had been a crime, this would
be a good clue," Urbino said to himself. "I know only one man capable of
devising this masterful trap." If his life depended on it, he had to find out
later why that indomitable soldier, accustomed to fighting to the last drop of
blood, had left the final battle of his life unfinished.

At six that morning, as he
was making his last rounds, the night watchman had seen the note nailed to the
street door: Come in without knocking and inform the police. A short
while later the inspector arrived with the intern, and the two of them had
searched the house for some evidence that might contradict the unmistakable
breath of bitter almonds. But in the brief minutes the Doctor needed to study
the unfinished game, the inspector discovered an envelope among the papers on
the desk, addressed to Dr. Juvenal Urbino and sealed with so much sealing wax
that it had to be ripped to pieces to get the letter out. The Doctor opened the
black curtain over the window to have more light, gave a quick glance at the
eleven sheets covered on both sides by a diligent handwriting, and when he had
read the first paragraph he knew that he would miss Pentecost Communion. He
read with agitated breath, turning back on several pages to find the thread he
had lost, and when he finished he seemed to return from very far away and very
long ago. His despondency was obvious despite his effort to control it: his
lips were as blue as the corpse and he could not stop the trembling of his fingers
as he refolded the letter and placed it in his vest pocket. Then he remembered
the inspector and the young doctor, and he smiled at them through the mists of
grief.

"Nothing in particular," he
said. "His final instructions."

It was a half-truth, but
they thought it complete because he ordered them to lift a loose tile from the
floor, where they found a worn account book that contained the combination to
the strongbox. There was not as much money as they expected, but it was more
than enough for the funeral expenses and to meet other minor obligations. Then
Dr. Urbino realized that he could not get to the Cathedral before the Gospel
reading.

"It's the third time I've
missed Sunday Mass since I've had the use of my reason," he said. "But God
understands."

So he chose to spend a few
minutes more and attend to all the details, although he could hardly bear his
intense longing to share the secrets of the letter with his wife. He promised
to notify the numerous Caribbean refugees who lived in the city in case they
wanted to pay their last respects to the man who had conducted himself as if he
were the most respectable of them all, the most active and the most radical,
even after it had become all too clear that he had been overwhelmed by the
burden of disillusion. He would also inform his chess partners, who ranged from
distinguished professional men to nameless laborers, as well as other, less
intimate acquaintances who might perhaps wish to attend the funeral. Before he
read the posthumous letter he had resolved to be first among them, but
afterward he was not certain of anything. In any case, he was going to send a
wreath of gardenias in the event that Jeremiah de Saint-Amour had repented at
the last moment. The burial would be at five, which was the most suitable hour
during the hottest months. If they needed him, from noon on he would be at the
country house of Dr. Lacides Olivella, his beloved disciple, who was
celebrating his silver anniversary in the profession with a formal luncheon
that day.

Once the stormy years of
his early struggles were over, Dr. Juvenal Urbino had followed a set routine
and achieved a respectability and prestige that had no equal in the province.
He arose at the crack of dawn, when he began to take his secret medicines:
potassium bromide to raise his spirits, salicylates for the ache in his bones
when it rained, ergosterol drops for vertigo, belladonna for sound sleep. He
took something every hour, always in secret, because in his long life as a
doctor and teacher he had always opposed prescribing palliatives for old age:
it was easier for him to bear other people's pains than his own. In his pocket
he always carried a little pad of camphor that he inhaled deeply when no one
was watching to calm his fear of so many medicines mixed together.

He would spend an hour in
his study preparing for the class in general clinical medicine that he taught
at the Medical School every morning, Monday through Saturday, at eight o'clock,
until the day before his death. He was also an avid reader of the latest books
that his bookseller in Paris mailed to him, or the ones from Barcelona that his
local bookseller ordered for him, although he did not follow Spanish literature
as closely as French. In any case, he never read them in the morning, but only
for an hour after his siesta and at night before he went to sleep. When he was
finished in the study he did fifteen minutes of respiratory exercises in front
of the open window in the bathroom, always breathing toward the side where the
roosters were crowing, which was where the air was new. Then he bathed,
arranged his beard and waxed his mustache in an atmosphere saturated with
genuine cologne from Farina Gegenuber, and dressed in white linen, with a
vest and a soft hat and cordovan boots. At eighty-one years of age he preserved
the same easygoing manner and festive spirit that he had on his return from
Paris soon after the great cholera epidemic, and except for the metallic color,
his carefully combed hair with the center part was the same as it had been in his
youth. He breakfasted en famille but followed his own personal regimen
of an infusion of wormwood blossoms for his stomach and a head of garlic that
he peeled and ate a clove at a time, chewing each one carefully with bread, to
prevent heart failure. After class it was rare for him not to have an
appointment related to his civic initiatives, or his Catholic service, or his
artistic and social innovations.

He almost always ate lunch
at home and had a ten-minute siesta on the terrace in the patio, hearing in his
sleep the songs of the servant girls under the leaves of the mango trees, the
cries of vendors on the street, the uproar of oil and motors from the bay whose
exhaust fumes fluttered through the house on hot afternoons like an angel
condemned to putrefaction. Then he read his new books for an hour, above all
novels and works of history, and gave lessons in French and singing to the tame
parrot who had been a local attraction for years. At four o'clock, after
drinking a large glass of lemonade with ice, he left to call on his patients.
In spite of his age he would not see patients in his office and continued to
care for them in their homes as he always had, since the city was so
domesticated that one could go anywhere in safety.

After he returned from Europe
the first time, he used the family landau, drawn by two golden chestnuts, but
when this was no longer practical he changed it for a Victoria and a single
horse, and he continued to use it, with a certain disdain for fashion, when
carriages had already begun to disappear from the world and the only ones left
in the city were for giving rides to tourists and carrying wreaths at funerals.
Although he refused to retire, he was aware that he was called in only for
hopeless cases, but he considered this a form of specialization too. He could
tell what was wrong with a patient just by looking at him, he grew more and
more distrustful of patent medicines, and he viewed with alarm the
vulgarization of surgery. He would say: "The scalpel is the greatest proof of the
failure of medicine." He thought that, in a strict sense, all medication was
poison and that seventy percent of common foods hastened death. "In any case,"
he would say in class, "the little medicine we know is known only by a few
doctors." From youthful enthusiasm he had moved to a position that he himself
defined as fatalistic humanism: "Each man is master of his own death, and all
that we can do when the time comes is to help him die without fear of pain."
But despite these extreme ideas, which were already part of local medical
folklore, his former pupils continued to consult him even after they were
established in the profession, for they recognized in him what was called in
those days a clinical eye. In any event, he was always an expensive and exclusive
doctor, and his patients were concentrated in the ancestral homes in the
District of the Viceroys.

His daily schedule was so
methodical that his wife knew where to send him a message if an emergency arose
in the course of the afternoon. When he was a young man he would stop in the
Parish Cafe before coming home, and this was where he perfected his
chess game with his father-in-law's cronies and some Caribbean refugees. But he
had not returned to the Parish Cafe since the dawn of the new century,
and he had attempted to organize national tournaments under the sponsorship of
the Social Club. It was at this time that Jeremiah de Saint-Amour arrived, his
knees already dead, not yet a photographer of children, yet in less than three
months everyone who knew how to move a bishop across a chessboard knew who he
was, because no one had been able to defeat him in a game. For Dr. Juvenal
Urbino it was a miraculous meeting, at the very moment when chess had become an
unconquerable passion for him and he no longer had many opponents who could
satisfy it.

Thanks to him, Jeremiah de
Saint-Amour could become what he was among us. Dr. Urbino made himself his
unconditional protector, his guarantor in everything, without even taking the
trouble to learn who he was or what he did or what inglorious Avars he had come
from in his crippled, broken state. He eventually lent him the money to set up
his photography studio, and from the time he took his first picture of a child
startled by the magnesium flash, Jeremiah de Saint-Amour paid back every last
penny with religious regularity.

It was all for chess. At
first they played after supper at seven o'clock, with a reasonable handicap for
Jeremiah de Saint-Amour because of his notable superiority, but the handicap
was reduced until at last they played as equals. Later, when Don Galileo
Daconte opened the first outdoor cinema, Jeremiah de Saint-Amour was one of his
most dependable customers, and the games of chess were limited to the nights
when a new film was not being shown. By then he and the Doctor had become such
good friends that they would go to see the films together, but never with the
Doctor's wife, in part because she did not have the patience to follow the
complicated plot lines, and in part because it always seemed to her, through
sheer intuition, that Jeremiah de Saint-Amour was not a good companion for
anyone.

His Sundays were different.
He would attend High Mass at the Cathedral and then return home to rest and
read on the terrace in the patio. He seldom visited a patient on a holy day of
obligation unless it was of extreme urgency, and for many years he had not
accepted a social engagement that was not obligatory. On this Pentecost, in a
rare coincidence, two extraordinary events had occurred: the death of a friend
and the silver anniversary of an eminent pupil. Yet instead of going straight
home as he had intended after certifying the death of Jeremiah de Saint-Amour,
he allowed himself to be carried along by curiosity.

As soon as he was in his
carriage, he again consulted the posthumous letter and told the coachman to
take him to an obscure location in the old slave quarter. That decision was so
foreign to his usual habits that the coachman wanted to make certain there was
no mistake. No, no mistake: the address was clear and the man who had written
it had more than enough reason to know it very well. Then Dr. Urbino returned
to the first page of the letter and plunged once again into the flood of
unsavory revelations that might have changed his life, even at his age, if he
could have convinced himself that they were not the ravings of a dying man.

The sky had begun to
threaten very early in the day and the weather was cloudy and cool, but there
was no chance of rain before noon. In his effort to find a shorter route, the
coachman braved the rough cobblestones of the colonial city and had to stop
often to keep the horse from being frightened by the rowdiness of the religious
societies and fraternities coming back from the Pentecost liturgy. The streets
were full of paper garlands, music, flowers, and girls with colored parasols
and muslin ruffles who watched the celebration from their balconies. In the
Plaza of the Cathedral, where the statue of The Liberator was almost hidden
among the African palm trees and the globes of the new streetlights, traffic
was congested because Mass had ended, and not a seat was empty in the venerable
and noisy Parish Cafe. Dr. Urbino's was the only horse-drawn carriage;
it was distinguishable from the handful left in the city because the patent-leather
roof was always kept polished, and it had fittings of bronze that would not be
corroded by salt, and wheels and poles painted red with gilt trimming like gala
nights at the Vienna Opera. Furthermore, while the most demanding families were
satisfied if their drivers had a clean shirt, he still required his coachman to
wear livery of faded velvet and a top hat like a circus ringmaster's, which,
more than an anachronism, was thought to show a lack of compassion in the dog
days of the Caribbean summer.

Despite his almost maniacal
love for the city and a knowledge of it superior to anyone's, Dr. Juvenal
Urbino had not often had reason as he did that Sunday to venture boldly into
the tumult of the old slave quarter. The coachman had to make many turns and
stop to ask directions several times in order to find the house. As they passed
by the marshes, Dr. Urbino recognized their oppressive weight, their ominous
silence, their suffocating gases, which on so many insomniac dawns had risen to
his bedroom, blending with the fragrance of jasmine from the patio, and which
he felt pass by him like a wind out of yesterday that had nothing to do with
his life. But that pestilence so frequently idealized by nostalgia became an
unbearable reality when the carriage began to lurch through the quagmire of the
streets where buzzards fought over the slaughterhouse offal as it was swept
along by the receding tide. Unlike the city of the Viceroys where the houses
were made of masonry, here they were built of weathered boards and zinc roofs,
and most of them rested on pilings to protect them from the flooding of the
open sewers that had been inherited from the Spaniards. Everything looked
wretched and desolate, but out of the sordid taverns came the thunder of
riotous music, the godless drunken celebration of Pentecost by the poor. By the
time they found the house, gangs of ragged children were chasing the carriage
and ridiculing the theatrical finery of the coachman, who had to drive them
away with his whip. Dr. Urbino, prepared for a confidential visit, realized too
late that there was no innocence more dangerous than the innocence of age.

The exterior of the
unnumbered house was in no way distinguishable from its less fortunate
neighbors, except for the window with lace curtains and an imposing front door
taken from some old church. The coachman pounded the door knocker, and only
when he had made certain that it was the right house did he help the Doctor out
of the carriage. The door opened without a sound, and in the shadowy interior
stood a mature woman dressed in black, with a red rose behind her ear. Despite
her age, which was no less than forty, she was still a haughty mulatta with
cruel golden eyes and hair tight to her skull like a helmet of steel wool. Dr.
Urbino did not recognize her, although he had seen her several times in the
gloom of the chess games in the photographer's studio, and he had once written
her a prescription for tertian fever. He held out his hand and she took it
between hers, less in greeting than to help him into the house. The parlor had
the climate and invisible murmur of a forest glade and was crammed with
furniture and exquisite objects, each in its natural place. Dr. Urbino recalled
without bitterness an antiquarian's shop, No. 26 rue Montmartre in Paris, on an
autumn Monday in the last century. The woman sat down across from him and spoke
in accented Spanish.

"This is your house,
Doctor," she said. "I did not expect you so soon."

Dr. Urbino felt betrayed.
He stared at her openly, at her intense mourning, at the dignity of her grief,
and then he understood that this was a useless visit because she knew more than
he did about everything stated and explained in Jeremiah de Saint-Amour's
posthumous letter. This was true. She had been with him until a very few hours
before his death, as she had been with him for half his life, with a devotion
and submissive tenderness that bore too close a resemblance to love, and
without anyone knowing anything about it in this sleepy provincial capital
where even state secrets were common knowledge. They had met in a convalescent
home in Port-au-Prince, where she had been born and where he had spent his
early years as a fugitive, and she had followed him here a year later for a
brief visit, although both of them knew without agreeing to anything that she
had come to stay forever. She cleaned and straightened the laboratory once a
week, but not even the most evil-minded neighbors confused appearance with
reality because they, like everyone else, supposed that Jeremiah de Saint-Amour's
disability affected more than his capacity to walk. Dr. Urbino himself supposed
as much for solid medical reasons, and never would have believed his friend had
a woman if he himself had not revealed it in the letter. In any event, it was
difficult for him to comprehend that two free adults without a past and living
on the fringes of a closed society's prejudices had chosen the hazards of
illicit love. She explained: "It was his wish." Moreover, a clandestine life
shared with a man who was never completely hers, and in which they often knew
the sudden explosion of happiness, did not seem to her a condition to be
despised. On the contrary: life had shown her that perhaps it was exemplary.

On the previous night they
had gone to the cinema, each one separately, and had sat apart as they had done
at least twice a month since the Italian immigrant, Don Galileo Daconte, had
installed his open-air theater in the ruins of a seventeenth-century convent.
They saw All Quiet on the Western Front, a film based on a book that had
been popular the year before and that Dr. Urbino had read, his heart devastated
by the barbarism of war. They met afterward in the laboratory, she found him
brooding and nostalgic, and thought it was because of the brutal scenes of wounded
men dying in the mud. In an attempt to distract him, she invited him to play
chess and he accepted to please her, but he played inattentively, with the
white pieces, of course, until he discovered before she did that he was going
to be defeated in four moves and surrendered without honor. Then the Doctor
realized that she had been his opponent in the final game, and not General
Jeronimo Argote, as he had supposed. He murmured in astonishment:

"It was masterful!"

She insisted that she
deserved no praise, but rather that Jeremiah de Saint-Amour, already lost in
the mists of death, had moved his pieces without love. When he stopped the game
at about a quarter past eleven, for the music from the public dances had ended,
he asked her to leave him. He wanted to write a letter to Dr. Juvenal Urbino,
whom he considered the most honorable man he had ever known, and his soul's
friend, as he liked to say, despite the fact that the only affinity between the
two was their addiction to chess understood as a dialogue of reason and not as
a science. And then she knew that Jeremiah de Saint-Amour had come to the end
of his suffering and that he had only enough life left to write the letter. The
Doctor could not believe it.

"So then you knew!" he
exclaimed.

She not only knew, she
agreed, but she had helped him to endure the suffering as lovingly as she had
helped him to discover happiness. Because that was what his last eleven months
had been: cruel suffering.

"Your duty was to report
him," said the Doctor.

"I could not do that," she
said, shocked. "I loved him too much."

Dr. Urbino, who thought he
had heard everything, had never heard anything like that, and said with such
simplicity. He looked straight at her and tried with all his senses to fix her
in his memory as she was at that moment: she seemed like a river idol,
undaunted in her black dress, with her serpent's eyes and the rose behind her
ear. A long time ago, on a deserted beach in Haiti where the two of them lay
naked after love, Jeremiah de Saint-Amour had sighed: "I will never be old."
She interpreted this as a heroic determination to struggle without quarter
against the ravages of time, but he was more specific: he had made the
irrevocable decision to take his own life when he was seventy years old.

He had turned seventy, in
fact, on the twenty-third of January of that year, and then he had set the date
as the night before Pentecost, the most important holiday in a city consecrated
to the cult of the Holy Spirit. There was not a single detail of the previous
night that she had not known about ahead of time, and they spoke of it often,
suffering together the irreparable rush of days that neither of them could stop
now. Jeremiah de Saint-Amour loved life with a senseless passion, he loved the
sea and love, he loved his dog and her, and as the date approached he had
gradually succumbed to despair as if his death had been not his own decision
but an inexorable destiny.

"Last night, when I left
him, he was no longer of this world," she said.

She had wanted to take the
dog with her, but he looked at the animal dozing beside the crutches and
caressed him with the tips of his fingers. He said: "I'm sorry, but Mister
Woodrow Wilson is coming with me." He asked her to tie him to the leg of the
cot while he wrote, and she used a false knot so that he could free himself.
That had been her only act of disloyalty, and it was justified by her desire to
remember the master in the wintry eyes of his dog. But Dr. Urbino interrupted
her to say that the dog had not freed himself. She said: "Then it was because
he did not want to." And she was glad, because she preferred to evoke her dead
lover as he had asked her to the night before, when he stopped writing the
letter he had already begun and looked at her for the last time.

"Remember me with a rose,"
he said to her.

She had returned home a
little after midnight. She lay down fully dressed on her bed, to smoke one
cigarette after another and give him time to finish what she knew was a long
and difficult letter, and a little before three o'clock, when the dogs began to
howl, she put the water for coffee on the stove, dressed in full mourning, and
cut the first rose of dawn in the patio. Dr. Urbino already realized how
completely he would repudiate the memory of that irredeemable woman, and he
thought he knew why: only a person without principles could be so complaisant
toward grief.

And for the remainder of
the visit she gave him even more justification. She would not go to the
funeral, for that is what she had promised her lover, although Dr. Urbino
thought he had read just the opposite in one of the paragraphs of the letter.
She would not shed a tear, she would not waste the rest of her years simmering
in the maggot broth of memory, she would not bury herself alive inside these
four walls to sew her shroud, as native widows were expected to do. She
intended to sell Jeremiah de Saint-Amour's house and all its contents, which,
according to the letter, now belonged to her, and she would go on living as she
always had, without complaining, in this death trap of the poor where she had
been happy.

The words pursued Dr.
Juvenal Urbino on the drive home: "this death trap of the poor." It was not a
gratuitous description. For the city, his city, stood unchanging on the edge of
time: the same burning dry city of his nocturnal terrors and the solitary
pleasures of puberty, where flowers rusted and salt corroded, where nothing had
happened for four centuries except a slow aging among withered laurels and
putrefying swamps. In winter sudden devastating downpours flooded the latrines
and turned the streets into sickening bogs. In summer an invisible dust as
harsh as red-hot chalk was blown into even the best-protected corners of the
imagination by mad winds that took the roofs off the houses and carried away
children through the air. On Saturdays the poor mulattoes, along with all their
domestic animals and kitchen utensils, tumultuously abandoned their hovels of
cardboard and tin on the edges of the swamps and in jubilant assault took over
the rocky beaches of the colonial district. Until a few years ago, some of the
older ones still bore the royal slave brand that had been burned onto their
chests with flaming irons. During the weekend they danced without mercy, drank
themselves blind on home-brewed alcohol, made wild love among the icaco plants,
and on Sunday at midnight they broke up their own party with bloody
free-for-alls. During the rest of the week the same impetuous mob swarmed into
the plazas and alleys of the old neighborhoods with their stores of everything
that could be bought and sold, and they infused the dead city with the frenzy
of a human fair reeking of fried fish: a new life.

Independence from Spain and
then the abolition of slavery precipitated the conditions of honorable decadence
in which Dr. Juvenal Urbino had been born and raised. The great old families
sank into their ruined palaces in silence. Along the rough cobbled streets that
had served so well in surprise attacks and buccaneer landings, weeds hung from
the balconies and opened cracks in the whitewashed walls of even the best-kept
mansions, and the only signs of life at two o'clock in the afternoon were
languid piano exercises played in the dim light of siesta. Indoors, in the cool
bedrooms saturated with incense, women protected themselves from the sun as if
it were a shameful infection, and even at early Mass they hid their faces in
their mantillas. Their love affairs were slow and difficult and were often
disturbed by sinister omens, and life seemed interminable. At nightfall, at the
oppressive moment of transition, a storm of carnivorous mosquitoes rose out of
the swamps, and a tender breath of human shit, warm and sad, stirred the
certainty of death in the depths of one's soul.

And so the very life of the
colonial city, which the young Juvenal Urbino tended to idealize in his
Parisian melancholy, was an illusion of memory. In the eighteenth century, the
commerce of the city had been the most prosperous in the Caribbean, owing in
the main to the thankless privilege of its being the largest African slave
market in the Americas. It was also the permanent residence of the Viceroys of
the New Kingdom of Granada, who preferred to govern here on the shores of the
world's ocean rather than in the distant freezing capital under a centuries-old
drizzle that disturbed their sense of reality. Several times a year, fleets of
galleons carrying the treasures of Potosi, Quito, and Veracruz gathered
in the bay, and the city lived its years of glory. On Friday, June 8, 1708, at
four o'clock in the afternoon, the galleon San Jose set sail for
Cadiz with a cargo of precious stones and metals valued at five hundred
billion pesos in the currency of the day; it was sunk by an English squadron at
the entrance to the port, and two long centuries later it had not yet been
salvaged. That treasure lying in its bed of coral, and the corpse of the
commander floating sideways on the bridge, were evoked by historians as an
emblem of the city drowned in memories.

Across the bay, in the
residential district of La Manga, Dr. Juvenal Urbino's house stood in another
time. One-story, spacious and cool, it had a portico with Doric columns on the
outside terrace, which commanded a view of the still, miasmic water and the
debris from sunken ships in the bay. From the entrance door to the kitchen, the
floor was covered with black and white checkerboard tiles, a fact often
attributed to Dr. Urbino's ruling passion without taking into account that this
was a weakness common to the Catalonian craftsmen who built this district for
the nouveaux riches at the beginning of the century. The large drawing
room had the very high ceilings found throughout the rest of the house, and six
full-length windows facing the street, and it was separated from the dining
room by an enormous, elaborate glass door covered with branching vines and
bunches of grapes and maidens seduced by the pipes of fauns in a bronze grove.
The furnishings in the reception rooms, including the pendulum clock that stood
like a living sentinel in the drawing room, were all original English pieces
from the late nineteenth century, and the lamps that hung from the walls were
all teardrop crystal, and there were Sevres vases and bowls everywhere
and little alabaster statues of pagan idylls. But that European coherence
vanished in the rest of the house, where wicker armchairs were jumbled together
with Viennese rockers and leather footstools made by local craftsmen. Splendid
hammocks from San Jacinto, with multicolored fringe along the sides and the
owner's name embroidered in Gothic letters with silk thread, hung in the
bedrooms along with the beds. Next to the dining room, the space that had
originally been designed for gala suppers was used as a small music room for
intimate concerts when famous performers came to the city. In order to enhance
the silence, the tiles had been covered with the Turkish rugs purchased at the
World's Fair in Paris; a recent model of a victrola stood next to a stand that
held records arranged with care, and in a corner, draped with a Manila shawl,
was the piano that Dr. Urbino had not played for many years. Throughout the
house one could detect the good sense and care of a woman whose feet were
planted firmly on the ground.

But no other room displayed
the meticulous solemnity of the library, the sanctuary of Dr. Urbino until old
age carried him off. There, all around his father's walnut desk and the tufted
leather easy chairs, he had lined the walls and even the windows with shelves
behind glass doors, and had arranged in an almost demented order the three
thousand volumes bound in identical calfskin with his initials in gold on the
spines. Unlike the other rooms, which were at the mercy of noise and foul winds
from the port, the library always enjoyed the tranquillity and fragrance of an
abbey. Born and raised in the Caribbean superstition that one opened doors and
windows to summon a coolness that in fact did not exist, Dr. Urbino and his
wife at first felt their hearts oppressed by enclosure. But in the end they
were convinced of the merits of the Roman strategy against heat, which consists
of closing houses during the lethargy of August in order to keep out the
burning air from the street, and then opening them up completely to the night
breezes. And from that time on theirs was the coolest house under the furious
La Manga sun, and it was a delight to take a siesta in the darkened bedrooms
and to sit on the portico in the afternoon to watch the heavy, ash-gray
freighters from New Orleans pass by, and at dusk to see the wooden paddles of the
riverboats with their shining lights, purifying the stagnant garbage heap of
the bay with the wake of their music. It was also the best protected from
December through March, when the northern winds tore away roofs and spent the
night circling like hungry wolves looking for a crack where they could slip in.
No one ever thought that a marriage rooted in such foundations could have any
reason not to be happy.

In any case, Dr. Urbino was
not when he returned home that morning before ten o'clock, shaken by the two
visits that not only had obliged him to miss Pentecost Mass but also threatened
to change him at an age when everything had seemed complete. He wanted a short
siesta until it was time for Dr. Lacides Olivella's gala luncheon, but
he found the servants in an uproar as they attempted to catch the parrot, who
had flown to the highest branches of the mango tree when they took him from his
cage to clip his wings. He was a deplumed, maniacal parrot who did not speak
when asked to but only when it was least expected, but then he did so with a
clarity and rationality that were uncommon among human beings. He had been
tutored by Dr. Urbino himself, which afforded him privileges that no one else
in the family ever had, not even the children when they were young.

He had lived in the house
for over twenty years, and no one knew how many years he had been alive before
then. Every afternoon after his siesta, Dr. Urbino sat with him on the terrace
in the patio, the coolest spot in the house, and he had summoned the most
diligent reserves of his passion for pedagogy until the parrot learned to speak
French like an academician. Then, just for love of the labor, he taught him the
Latin accompaniment to the Mass and selected passages from the Gospel according
to St. Matthew, and he tried without success to inculcate in him a working
notion of the four arithmetic functions. On one of his last trips to Europe he
brought back the first phonograph with a trumpet speaker, along with many of
the latest popular records as well as those by his favorite classical
composers. Day after day, over and over again for several months, he played the
songs of Yvette Guilbert and Aristide Bruant, who had charmed France during the
last century, until the parrot learned them by heart. He sang them in a woman's
voice if they were hers, in a tenor's voice if they were his, and ended with
impudent laughter that was a masterful imitation of the servant girls when they
heard him singing in French. The fame of his accomplishments was so widespread that
on occasion distinguished visitors who had traveled from the interior on the
riverboats would ask permission to see him, and once some of the many English
tourists, who in those days sailed the banana boats from New Orleans, would
have bought him at any price. But the day of his greatest glory was when the
President of the Republic, Don Marco Fidel Suarez, with his entourage of
cabinet ministers, visited the house in order to confirm the truth of his
reputation. They arrived at about three o'clock in the afternoon, suffocating
in the top hats and frock coats they had worn during three days of official
visits under the burning August sky, and they had to leave as curious as when
they arrived, because for two desperate hours the parrot refused to say a single
syllable, ignoring the pleas and threats and public humiliation of Dr. Urbino,
who had insisted on that foolhardy invitation despite the sage warnings of his
wife.

The fact that the parrot
could maintain his privileges after that historic act of defiance was the
ultimate proof of his sacred rights. No other animal was permitted in the
house, with the exception of the land turtle who had reappeared in the kitchen
after three or four years, when everyone thought he was lost forever. He,
however, was not considered a living being but rather a mineral good luck charm
whose location one could never be certain of. Dr. Urbino was reluctant to
confess his hatred of animals, which he disguised with all kinds of scientific
inventions and philosophical pretexts that convinced many, but not his wife. He
said that people who loved them to excess were capable of the worst cruelties
toward human beings. He said that dogs were not loyal but servile, that cats
were opportunists and traitors, that peacocks were heralds of death, that
macaws were simply decorative annoyances, that rabbits fomented greed, that
monkeys carried the fever of lust, and that roosters were damned because they
had been complicit in the three denials of Christ.

On the other hand, Fermina
Daza, his wife, who at that time was seventy-two years old and had already lost
the doe's gait of her younger days, was an irrational idolater of tropical
flowers and domestic animals, and early in her marriage she had taken advantage
of the novelty of love to keep many more of them in the house than good sense
would allow. The first were three Dalmatians named after Roman emperors, who
fought for the favors of a female who did honor to her name of Messalina, for
it took her longer to give birth to nine pups than to conceive another ten.
Then there were Abyssinian cats with the profiles of eagles and the manners of
pharaohs, cross-eyed Siamese and palace Persians with orange eyes, who walked
through the rooms like shadowy phantoms and shattered the night with the howling
of their witches' sabbaths of love. For several years an Amazonian monkey,
chained by his waist to the mango tree in the patio, elicited a certain
compassion because he had the sorrowful face of Archbishop Obdulio y Rey, the
same candid eyes, the same eloquent hands; that, however, was not the reason
Fermina got rid of him, but because he had the bad habit of pleasuring himself
in honor of the ladies.

There were all kinds of
Guatemalan birds in cages along the passageways, and premonitory curlews, and
swamp herons with long yellow legs, and a young stag who came in through the
windows to eat the anthurium in the flowerpots. Shortly before the last civil
war, when there was talk for the first time of a possible visit by the Pope,
they had brought a bird of paradise from Guatemala, but it took longer to
arrive than to return to its homeland when it was learned that the announcement
of the pontifical visit had been a lie spread by the government to alarm the
conspiratorial Liberals. Another time, on the smugglers' ships from
Curacao, they bought a wicker cage with six perfumed crows identical to
the ones that Fermina Daza had kept as a girl in her father's house and that
she still wanted to have as a married woman. But no one could bear the
continual flapping of their wings that filled the house with the reek of
funeral wreaths. They also brought in an anaconda, four meters long, whose
insomniac hunter's sighs disturbed the darkness in the bedrooms although it
accomplished what they had wanted, which was to frighten with its mortal breath
the bats and salamanders and countless species of harmful insects that invaded
the house during the rainy months. Dr. Juvenal Urbino, so occupied at that time
with his professional obligations and so absorbed in his civic and cultural
enterprises, was content to assume that in the midst of so many abominable
creatures his wife was not only the most beautiful woman in the Caribbean but
also the happiest. But one rainy afternoon, at the end of an exhausting day, he
encountered a disaster in the house that brought him to his senses. Out of the
drawing room, and for as far as the eye could see, a stream of dead animals
floated in a marsh of blood. The servant girls had climbed on the chairs, not
knowing what to do, and they had not yet recovered from the panic of the
slaughter.

One of the German mastiffs,
maddened by a sudden attack of rabies, had torn to pieces every animal of any
kind that crossed its path, until the gardener from the house next door found
the courage to face him and hack him to pieces with his machete. No one knew
how many creatures he had bitten or contaminated with his green slaverings, and
so Dr. Urbino ordered the survivors killed and their bodies burned in an
isolated field, and he requested the services of Misericordia Hospital for a
thorough disinfecting of the house. The only animal to escape, because nobody
remembered him, was the giant lucky charm tortoise.

Fermina Daza admitted for
the first time that her husband was right in a domestic matter, and for a long
while afterward she was careful to say no more about animals. She consoled
herself with color illustrations from Linnaeus's Natural History, which
she framed and hung on the drawing room walls, and perhaps she would eventually
have lost all hope of ever seeing an animal in the house again if it had not
been for the thieves who, early one morning, forced a bathroom window and made
off with the silver service that had been in the family for five generations.
Dr. Urbino put double padlocks on the window frames, secured the doors on the
inside with iron crossbars, placed his most valuable possessions in the
strongbox, and belatedly acquired the wartime habit of sleeping with a revolver
under his pillow. But he opposed the purchase of a fierce dog, vaccinated or
unvaccinated, running loose or chained up, even if thieves were to steal
everything he owned.

"Nothing that does not
speak will come into this house," he said.

He said it to put an end to
the specious arguments of his wife, who was once again determined to buy a dog,
and he never imagined that his hasty generalization was to cost him his life.
Fermina Daza, whose straightforward character had become more subtle with the
years, seized on her husband's casual words, and months after the robbery she
returned to the ships from Curacao and bought a royal Paramaribo parrot,
who knew only the blasphemies of sailors but said them in a voice so human that
he was well worth the extravagant price of twelve centavos.

He was a fine parrot,
lighter than he seemed, with a yellow head and a black tongue, the only way to
distinguish him from mangrove parrots who did not learn to speak even with
turpentine suppositories. Dr. Urbino, a good loser, bowed to the ingenuity of
his wife and was even surprised at how amused he was by the advances the parrot
made when he was excited by the servant girls. On rainy afternoons, his tongue
loosened by the pleasure of having his feathers drenched, he uttered phrases
from another time, which he could not have learned in the house and which led
one to think that he was much older than he appeared. The Doctor's final doubts
collapsed one night when the thieves tried to get in again through a skylight
in the attic, and the parrot frightened them with a mastiff's barking that
could not have been more realistic if it had been real, and with shouts of stop
thief stop thief stop thief, two saving graces he had not learned in the house.
It was then that Dr. Urbino took charge of him and ordered the construction of
a perch under the mango tree with a container for water, another for ripe
bananas, and a trapeze for acrobatics. From December through March, when the
nights were cold and the north winds made living outdoors unbearable, he was
taken inside to sleep in the bedrooms in a cage covered by a blanket, although
Dr. Urbino suspected that his chronic swollen glands might be a threat to the
healthy respiration of humans. For many years they clipped his wing feathers
and let him wander wherever he chose to walk with his hulking old horseman's
gait. But one day he began to do acrobatic tricks on the beams in the kitchen
and fell into the pot of stew with a sailor's shout of every man for himself,
and with such good luck that the cook managed to scoop him out with the ladle,
scalded and deplumed but still alive. From then on he was kept in the cage even
during the daytime, in defiance of the vulgar belief that caged parrots forget
everything they have learned, and let out only in the four o'clock coolness for
his classes with Dr. Urbino on the terrace in the patio. No one realized in
time that his wings were too long, and they were about to clip them that
morning when he escaped to the top of the mango tree.

And for three hours they
had not been able to catch him. The servant girls, with the help of other maids
in the neighborhood, had used all kinds of tricks to lure him down, but he
insisted on staying where he was, laughing madly as he shouted long live the
Liberal Party, long live the Liberal Party damn it, a reckless cry that had
cost many a carefree drunk his life. Dr. Urbino could barely see him amid the
leaves, and he tried to cajole him in Spanish and French and even in Latin, and
the parrot responded in the same languages and with the same emphasis and
timbre in his voice, but he did not move from his treetop. Convinced that no
one was going to make him move voluntarily, Dr. Urbino had them send for the
fire department, his most recent civic pastime.

Until just a short time
before, in fact, fires had been put out by volunteers using brickmasons' ladders
and buckets of water carried in from wherever it could be found, and methods so
disorderly that they sometimes caused more damage than the fires. But for the
past year, thanks to a fund- organized by the Society for Public Improvement,
of which Juvenal Urbino was honorary president, there was a corps of
professional firemen and a water truck with a siren and a bell and two
high-pressure hoses. They were so popular that classes were suspended when the
church bells were heard sounding the alarm, so that children could watch them
fight the fire. At first that was all they did. But Dr. Urbino told the
municipal authorities that in Hamburg he had seen firemen revive a boy found
frozen in a basement after a three-day snowstorm. He had also seen them in a Neapolitan
alley lowering a corpse in his coffin from a tenth-floor balcony because the
stairway in the building had so many twists and turns that the family could not
get him down to the street. That was how the local firemen learned to render
other emergency services, such as forcing locks or killing poisonous snakes,
and the Medical School offered them a special course in first aid for minor
accidents. So it was in no way peculiar to ask them to please get a
distinguished parrot, with all the qualities of a gentleman, out of a tree. Dr.
Urbino said: "Tell them it's for me." And he went to his bedroom to dress for
the gala luncheon. The truth was that at that moment, devastated by the letter
from Jeremiah de Saint-Amour, he did not really care about the fate of the
parrot.

Fermina Daza had put on a
loose-fitting silk dress belted at the hip, a necklace of real pearls with six
long, uneven loops, and high-heeled satin shoes that she wore only on very
solemn occasions, for by now she was too old for such abuses. Her stylish
attire did not seem appropriate for a venerable grandmother, but it suited her
figure--long-boned and still slender and erect, her resilient hands without a
single age spot, her steel-blue hair bobbed on a slant at her cheek. Her clear
almond eyes and her inborn haughtiness were all that were left to her from her
wedding portrait, but what she had been deprived of by age she more than made
up for in character and diligence. She felt very well: the time of iron
corsets, bound waists, and bustles that exaggerated buttocks was receding into
the past. Liberated bodies, breathing freely, showed themselves for what they
were. Even at the age of seventy-two.

Dr. Urbino found her
sitting at her dressing table under the slow blades of the electric fan,
putting on her bell-shaped hat decorated with felt violets. The bedroom was
large and bright, with an English bed protected by mosquito netting embroidered
in pink, and two windows open to the trees in the patio, where one could hear
the clamor of cicadas, giddy with premonitions of rain. Ever since their return
from their honeymoon, Fermina Daza had chosen her husband's clothes according
to the weather and the occasion, and laid them out for him on a chair the night
before so they would be ready for him when he came out of the bathroom. She
could not remember when she had also begun to help him dress, and finally to
dress him, and she was aware that at first she had done it for love, but for the
past five years or so she had been obliged to do it regardless of the reason
because he could not dress himself. They had just celebrated their golden
wedding anniversary, and they were not capable of living for even an instant
without the other, or without thinking about the other, and that capacity
diminished as their age increased. Neither could have said if their mutual
dependence was based on love or convenience, but they had never asked the
question with their hands on their hearts because both had always preferred not
to know the answer. Little by little she had been discovering the uncertainty
of her husband's step, his mood changes, the gaps in his memory, his recent
habit of sobbing while he slept, but she did not identify these as the
unequivocal signs of final decay but rather as a happy return to childhood.
That was why she did not treat him like a difficult old man but as a senile
baby, and that deception was providential for the two of them because it put
them beyond the reach of pity.

Life would have been quite
another matter for them both if they had learned in time that it was easier to
avoid great matrimonial catastrophes than trivial everyday miseries. But if
they had learned anything together, it was that wisdom comes to us when it can
no longer do any good. For years Fermina Daza had endured her husband's
jubilant dawns with a bitter heart. She clung to the last threads of sleep in
order to avoid facing the fatality of another morning full of sinister
premonitions, while he awoke with the innocence of a newborn: each new day was
one more day he had won. She heard him awake with the roosters, and his first
sign of life was a cough without rhyme or reason that seemed intended to awaken
her too. She heard him grumble, just to annoy her, while he felt around for the
slippers that were supposed to be next to the bed. She heard him make his way
to the bathroom, groping in the dark. After an hour in his study, when she had
fallen asleep again, he would come back to dress, still without turning on the
light. Once, during a party game, he had been asked how he defined himself, and
he had said: "I am a man who dresses in the dark." She heard him, knowing full
well that not one of those noises was indispensable, and that he made them on
purpose although he pretended not to, just as she was awake and pretended not
to be. His motives were clear: he never needed her awake and lucid as much as
he did during those fumbling moments.

There was no sleeper more
elegant than she, with her curved body posed for a dance and her hand across
her forehead, but there was also no one more ferocious when anyone disturbed
the sensuality of her thinking she was still asleep when she no longer was. Dr.
Urbino knew she was waiting for his slightest sound, that she even would be
grateful for it, just so she could blame someone for waking her at five o'clock
in the morning, so that on the few occasions when he had to feel around in the
dark because he could not find his slippers in their customary place, she would
suddenly say in a sleepy voice: "You left them in the bathroom last night."
Then right after that, her voice fully awake with rage, she would curse: "The
worst misfortune in this house is that nobody lets you sleep."

Then she would roll over in
bed and turn on the light without the least mercy for herself, content with her
first victory of the day. The truth was they both played a game, mythical and
perverse, but for all that comforting: it was one of the many dangerous
pleasures of domestic love. But one of those trivial games almost ended the
first thirty years of their life together, because one day there was no soap in
the bathroom.

It began with routine
simplicity. Dr. Juvenal Urbino had returned to the bedroom, in the days when he
still bathed without help, and begun to dress without turning on the light. As
usual she was in her warm fetal state, her eyes closed, her breathing shallow,
that arm from a sacred dance above her head. But she was only half asleep, as
usual, and he knew it. After a prolonged sound of starched linen in the
darkness, Dr. Urbino said to himself:

"I've been bathing for
almost a week without any soap."

Then, fully awake, she
remembered, and tossed and turned in fury with the world because in fact she
had forgotten to replace the soap in the bathroom. She had noticed its absence
three days earlier when she was already under the shower, and she had planned
to replace it afterward, but then she forgot until the next day, and on the
third day the same thing happened again. The truth was that a week had not gone
by, as he said to make her feel more guilty, but three unpardonable days, and
her anger at being found out in a mistake maddened her. As always, she defended
herself by attacking.

"Well I've bathed every
day," she shouted, beside herself with rage, "and there's always been soap."

Although he knew her battle
tactics by heart, this time he could not abide them. On some professional
pretext or other he went to live in the interns' quarters at Misericordia
Hospital, returning home only to change his clothes before making his evening
house calls. She headed for the kitchen when she heard him come in, pretending
that she had something to do, and stayed there until she heard his carriage in
the street. For the next three months, each time they tried to resolve the
conflict they only inflamed their feelings even more. He was not ready to come
back as long as she refused to admit there had been no soap in the bathroom,
and she was not prepared to have him back until he recognized that he had
consciously lied to torment her.

The incident, of course,
gave them the opportunity to evoke many other trivial quarrels from many other
dim and turbulent dawns. Resentments stirred up other resentments, reopened old
scars, turned them into fresh wounds, and both were dismayed at the desolating
proof that in so many years of conjugal battling they had done little more than
nurture their rancor. At last he proposed that they both submit to an open
confession, with the Archbishop himself if necessary, so that God could decide
once and for all whether or not there had been soap in the soap dish in the
bathroom. Then, despite all her self-control, she lost her temper with a
historic cry:

"To hell with the
Archbishop!"

The impropriety shook the
very foundations of the city, gave rise to slanders that were not easy to
disprove, and was preserved in popular tradition as if it were a line from an
operetta: "To hell with the Archbishop!" Realizing she had gone too far, she
anticipated her husband's predictable response and threatened to move back to
her father's old house, which still belonged to her although it had been rented
out for public offices, and live there by herself. And it was not an idle
threat: she really did want to leave and did not care about the scandal, and
her husband realized this in time. He did not have the courage to defy his own
prejudices, and he capitulated. Not in the sense that he admitted there had
been soap in the bathroom, but insofar as he continued to live in the same
house with her, although they slept in separate rooms, and he did not say a
word to her. They ate in silence, sparring with so much skill that they sent
each other messages across the table through the children, and the children
never realized that they were not speaking to each other.

Since the study had no
bathroom, the arrangement solved the problem of noise in the morning, because
he came in to bathe after preparing his class and made a sincere effort not to
awaken his wife. They would often arrive at the bathroom at the same time, and
then they took turns brushing their teeth before going to sleep. After four
months had gone by, he lay down on their double bed one night to read until she
came out of the bathroom, as he often did, and he fell asleep. She lay down
beside him in a rather careless way so that he would wake up and leave. And in
fact he did stir, but instead of getting up he turned out the light and settled
himself on the pillow. She shook him by the shoulder to remind him that he was
supposed to go to the study, but it felt so comfortable to be back in his
great-grandparents' featherbed that he preferred to capitulate.

"Let me stay here," he
said. "There was soap."

When they recalled this
episode, now they had rounded the corner of old age, neither could believe the
astonishing truth that this had been the most serious argument in fifty years
of living together, and the only one that had made them both want to abandon
their responsibilities and begin a new life. Even when they were old and placid
they were careful about bringing it up, for the barely healed wounds could
begin to bleed again as if they had been inflicted only yesterday.

He was the first man that
Fermina Daza heard urinate. She heard him on their wedding night, while she lay
prostrate with seasickness in the stateroom on the ship that was carrying them
to France, and the sound of his stallion's stream seemed so potent, so replete
with authority, that it increased her terror of the devastation to come. That
memory often returned to her as the years weakened the stream, for she never
could resign herself to his wetting the rim of the toilet bowl each time he
used it. Dr. Urbino tried to convince her, with arguments readily
understandable to anyone who wished to understand them, that the mishap was not
repeated every day through carelessness on his part, as she insisted, but
because of organic reasons: as a young man his stream was so defined and so
direct that when he was at school he won contests for marksmanship in filling
bottles, but with the ravages of age it was not only decreasing, it was also
becoming oblique and scattered, and had at last turned into a .fantastic
fountain, impossible to control despite his many efforts to direct it. He would
say: "The toilet must have been invented by someone who knew nothing about
men." He contributed to domestic peace with a quotidian act that was more
humiliating than humble: he wiped the rim of the bowl with toilet paper each
time he used it. She knew, but never said anything as long as the ammoniac
fumes were not too strong in the bathroom, and then she proclaimed, as if she
had uncovered a crime: "This stinks like a rabbit hutch." On the eve of old age
this physical difficulty inspired Dr. Urbino with the ultimate solution: he
urinated sitting down, as she did, which kept the bowl clean and him in a state
of grace.

By this time he could do
very little for himself, and the possibility of a fatal slip in the tub put him
on his guard against the shower. The house was modern and did not have the
pewter tub with lion's-paw feet common in the mansions of the old city. He had
had it removed for hygienic reasons: the bathtub was another piece of
abominable junk invented by Europeans who bathed only on the last Friday of the
month, and then in the same water made filthy by the very dirt they tried to
remove from their bodies. So he had ordered an outsized washtub made of solid
lignum vitae, in which Fermina Daza bathed her husband just as if he were a
newborn child. Waters boiled with mallow leaves and orange skins were mixed
into the bath that lasted over an hour, and the effect on him was so sedative
that he sometimes fell asleep in the perfumed infusion. After bathing him,
Fermina Daza helped him to dress: she sprinkled talcum powder between his legs,
she smoothed cocoa butter on his rashes, she helped him put on his undershorts
with as much love as if they had been a diaper, and continued dressing him,
item by item, from his socks to the knot in his tie with the topaz pin. Their
conjugal dawns grew calm because he had returned to the childhood his children
had taken away from him. And she, in turn, at last accepted the domestic
schedule because the years were passing for her too; she slept less and less,
and by the time she was seventy she was awake before her husband.

On Pentecost Sunday, when
he lifted the blanket to look at Jeremiah de Saint-Amour's body, Dr. Urbino
experienced the revelation of something that had been denied him until then in
his most lucid peregrinations as a physician and a believer. After so many
years of familiarity with death, after battling it for so long, after so much
turning it inside out and upside down, it was as if he had dared to look death
in the face for the first time, and it had looked back at him. It was not the
fear of death. No: that fear had been inside him for many years, it had lived
with him, it had been another shadow cast over his own shadow ever since the
night he awoke, shaken by a bad dream, and realized that death was not only a
permanent probability, as he had always believed, but an immediate reality.
What he had seen that day, however, was the physical presence of something that
until that moment had been only an imagined certainty. He was very glad that
the instrument used by Divine Providence for that overwhelming revelation had been
Jeremiah de Saint-Amour, whom he had always considered a saint unaware of his
own state of grace. But when the letter revealed his true identity, his
sinister past, his inconceivable powers of deception, he felt that something
definitive and irrevocable had occurred in his life.

Nevertheless Fermina Daza
did not allow him to infect her with his somber mood. He tried, of course,
while she helped him put his legs into his trousers and worked the long row of
buttons on his shirt. But he failed because Fermina Daza was not easy to
impress, least of all by the death of a man she did not care for. All she knew
about him was that Jeremiah de Saint-Amour was a cripple on crutches whom she
had never seen, that he had escaped the firing squad during one of many insurrections
on one of many islands in the Antilles, that he had become a photographer of
children out of necessity and had become the most successful one in the
province, and that he had won a game of chess from someone she remembered as
Torremolinos but in reality was named Capablanca.

"But he was nothing more
than a fugitive from Cayenne, condemned to life imprisonment for an atrocious
crime," said Dr. Urbino. "Imagine, he had even eaten human flesh."

He handed her the letter
whose secrets he wanted to carry with him to the grave, but she put the folded
sheets in her dressing table without reading them and locked the drawer with a
key. She was accustomed to her husband's unfathomable capacity for
astonishment, his exaggerated opinions that became more incomprehensible as the
years went by, his narrowness of mind that was out of tune with his public
image. But this time he had outdone himself. She had supposed that her husband
held Jeremiah de Saint-Amour in esteem not for what he had once been but for
what he began to be after he arrived here with only his exile's rucksack, and
she could not understand why he was so distressed by the disclosure of his true
identity at this late date. She did not comprehend why he thought it an
abomination that he had had a woman in secret, since that was an atavistic
custom of a certain kind of man, himself included, yes even he in a moment of
ingratitude, and besides, it seemed to her a heartbreaking proof of love that
she had helped him carry out his decision to die. She said: "If you also
decided to do that for reasons as serious as his, my duty would be to do what
she did." Once again Dr. Urbino found himself face to face with the simple
incomprehension that had exasperated him for a half a century.

"You don't understand anything,"
he said. "What infuriates me is not what he was or what he did, but the
deception he practiced on all of us for so many years."

His eyes began to fill with
easy tears, but she pretended not to see.

"He did the right thing,"
she replied. "If he had told the truth, not you or that poor woman or anybody
in this town would have loved him as much as they did."

She threaded his watch
chain through the buttonhole in his vest. She put the finishing touches to the
knot in his tie and pinned on his topaz tiepin. Then she dried his eyes and
wiped his teary beard with the handkerchief sprinkled with florida water and
put that in his breast pocket, its corners spread open like a magnolia. The
eleven strokes of the pendulum clock sounded in the depths of the house.

"Hurry," she said, taking
him by the arm. "We'll be late."

Aminta Dechamps, Dr.
Lacides Olivella's wife, and her seven equally diligent daughters, had
arranged every detail so that the silver anniversary luncheon would be the
social event of the year. The family home, in the very center of the historic
district, was the old mint, denatured by a Florentine architect who came
through here like an ill wind blowing renovation and converted many
seventeenth-century relics into Venetian basilicas. It had six bedrooms and two
large, well-ventilated dining and reception rooms, but that was not enough
space for the guests from the city, not to mention the very select few from out
of town. The patio was like an abbey cloister, with a stone fountain murmuring
in the center and pots of heliotrope that perfumed the house at dusk, but the
space among the arcades was inadequate for so many grand family names. So it
was decided to hold the luncheon in their country house that was ten minutes
away by automobile along the King's Highway and, had over an acre of patio, and
enormous Indian laurels, and local water lilies in a gently flowing river. The
men from Don Sancho's Inn, under the supervision of Senora de Olivella,
hung colored canvas awnings in the sunny areas and raised a platform under the
laurels with tables for one hundred twenty-two guests, with a linen tablecloth
on each of them and bouquets of the day's fresh roses for the table of honor.
They also built a wooden dais for a woodwind band whose program was limited to
contradances and national waltzes, and for a string quartet from the School of
Fine Arts, which was Senora de Olivella's surprise for her husband's
venerable teacher, who would preside over the luncheon. Although the date did
not correspond exactly to the anniversary of his graduation, they chose
Pentecost Sunday in order to magnify the significance of the celebration.

The preparations had begun
three months earlier, for fear that something indispensable would be left
undone for lack of time. They brought in live chickens from Cienaga de
Oro, famous all along the coast not only for their size and flavor but because
in colonial times they had scratched for food in alluvial deposits and little
nuggets of pure gold were found in their gizzards. Senora de Olivella
herself, accompanied by some of her daughters and her domestic staff, boarded
the luxury ocean liners and selected the best from everywhere to honor her
husband's achievements. She had anticipated everything except that the
celebration would take place on a Sunday in June in a year when the rains were
late. She realized the danger that very morning when she went to High Mass and
was horrified by the humidity and saw that the sky was heavy and low and that
one could not see to the ocean's horizon. Despite these ominous signs, the
Director of the Astronomical Observatory, whom she met at Mass, reminded her
that in all the troubled history of the city, even during the crudest winters,
it had never rained on Pentecost. Still, when the clocks struck twelve and many
of the guests were already having an aperitif outdoors, a single crash of
thunder made the earth tremble, and a turbulent wind from the sea knocked over
the tables and blew down the canopies, and the sky collapsed in a catastrophic
downpour.

In the chaos of the storm
Dr. Juvenal Urbino, along with the other late guests whom he had met on the
road, had great difficulty reaching the house, and like them he wanted to move
from the carriage to the house by jumping from stone to stone across the muddy
patio, but at last he had to accept the humiliation of being carried by Don
Sancho's men under a yellow canvas canopy. They did the best they could to set
up the separate tables again inside the house--even in the bedrooms--and the
guests made no effort to disguise their surly, shipwrecked mood. It was as hot
as a ship's boiler room, for the windows had to be closed to keep out the
wind-driven rain. In the patio each place at the tables had been marked with a
card bearing the name of the guest, one side reserved for men and the other for
women, according to custom. But inside the house the name cards were in
confusion and people sat where they could in an obligatory promiscuity that
defied our social superstitions on at least this one occasion. In the midst of
the cataclysm Aminta de Olivella seemed to be everywhere at once, her hair
soaking wet and her splendid dress spattered with mud, but bearing up under the
misfortune with the invincible smile, learned from her husband, that would give
no quarter to adversity. With the help of her daughters, who were cut from the
same cloth, she did everything possible to keep the places at the table of
honor in order, with Dr. Juvenal Urbino in the center and Archbishop Obdulio y
Rey on his right. Fermina Daza sat next to her husband, as she always did, for
fear he would fall asleep during the meal or spill soup on his lapel. Across
from him sat Dr. Lacides Olivella, a well-preserved man of about fifty
with an effeminate air, whose festive spirit seemed in no way related to his
accurate diagnoses. The rest of the table was occupied by provincial and
municipal officials and last year's beauty queen, whom the Governor escorted to
the seat next to him. Although it was not customary for invitations to request
special attire, least of all for a luncheon in the country, the women wore
evening gowns and precious jewels and most of the men were dressed in dinner
jackets with black ties, and some even wore frock coats. Only the most
sophisticated, Dr. Urbino among them, wore their ordinary clothes. At each
place was a menu printed in French, with golden vignettes.

Senora de Olivella,
horror-struck by the devastating heat, went through the house pleading with the
men to take off their jackets during the luncheon, but no one dared to be the
first. The Archbishop commented to Dr. Urbino that in a sense this was a
historic luncheon: there, together for the first time at the same table, their
wounds healed and their anger dissipated, sat the two opposing sides in the
civil wars that had bloodied the country ever since Independence. This thought
accorded with the enthusiasm of the Liberals, especially the younger ones, who
had succeeded in electing a president from their party after forty-five years
of Conservative hegemony. Dr. Urbino did not agree: in his opinion a Liberal
president was exactly the same as a Conservative president, but not as well
dressed. But he did not want to contradict the Archbishop, although he would
have liked to point out to him that guests were at that luncheon not because of
what they thought but because of the merits of their lineage, which was
something that had always stood over and above the hazards of politics and the
horrors of war. From this point of view, in fact, not a single person was
missing.

The downpour ended as
suddenly as it had begun, and the sun began to shine in a cloudless sky, but
the storm had been so violent that several trees were uprooted and the
overflowing stream had turned the patio into a swamp. The greatest disaster had
occurred in the kitchen. Wood fires had been built outdoors on bricks behind
the house, and the cooks barely had time to rescue their pots from the rain.
They lost precious time reorganizing the flooded kitchen and improvising new
fires in the back gallery. But by one o'clock the crisis had been resolved and
only the dessert was missing: the Sisters of St. Clare were in charge of that,
and they had promised to send it before eleven. It was feared that the ditch
along the King's Highway had flooded, as it did even in less severe winters,
and in that case it would be at least two hours before the dessert arrived. As
soon as the weather cleared they opened the windows, and the house was cooled
by air that had been purified by the sulfurous storm. Then the band was told to
play its program of waltzes on the terrace of the portico, and that only
heightened the confusion because everyone had to shout to be heard over the
banging of copper pots inside the house. Tired of waiting, smiling even on the
verge of tears, Aminta de Olivella ordered luncheon to be served.

The group from the School
of Fine Arts began their concert in the formal silence achieved for the opening
bars of Mozart's "La Chasse." Despite the voices that grew louder and more
confused and the intrusions of Don Sancho's black servants, who could barely
squeeze past the tables with their steaming serving dishes, Dr. Urbino managed
to keep a channel open to the music until the program was over. His powers of
concentration had decreased so much with the passing years that he had to write
down each chess move in order to remember what he had planned. Yet he could
still engage in serious conversation and follow a concert at the same time,
although he never reached the masterful extremes of a German orchestra
conductor, a great friend of his during his time in Austria, who read the score
of Don Giovanni while listening to Tannhauser.

He thought that the second
piece on the program, Schubert's "Death and the Maiden," was played with facile
theatricality. While he strained to listen through the clatter of covered
dishes, he stared at a blushing boy who nodded to him in greeting. He had seen
him somewhere, no doubt about that, but he could not remember where. This often
happened to him, above all with people's names, even those he knew well, or
with a melody from other times, and it caused him such dreadful anguish that
one night he would have preferred to die rather than endure it until dawn. He
was on the verge of reaching that state now when a charitable flash illuminated
his memory: the boy had been one of his students last year. He was surprised to
see him there, in the kingdom of the elect, but Dr. Olivella reminded him that
he was the son of the Minister of Health and was preparing a thesis in forensic
medicine. Dr. Juvenal Urbino greeted him with a joyful wave of his hand and the
young doctor stood up and responded with a bow. But not then, not ever, did he
realize that this was the intern who had been with him that morning in the
house of Jeremiah de Saint-Amour.

Comforted by yet another
victory over old age, he surrendered to the diaphanous and fluid lyricism of
the final piece on the program, which he could not identify. Later the young
cellist, who had just returned from France, told him it was a quartet for
strings by Gabriel Faure, whom Dr. Urbino had not even heard of,
although he was always very alert to the latest trends in Europe. Fermina Daza,
who was keeping an eye on him as she always did, but most of all when she saw
him becoming introspective in public, stopped eating and put her earthly hand
on his. She said: "Don't think about it anymore." Dr. Urbino smiled at her from
the far shore of ecstasy, and it was then that he began to think again about
what she had feared. He remembered Jeremiah de Saint-Amour, on view at that
hour in his coffin, in his bogus military uniform with his fake decorations,
under the accusing eyes of the children in the portraits. He turned to the
Archbishop to tell him about the suicide, but he had already heard the news.
There had been a good deal of talk after High Mass, and he had even received a
request from General Jeronimo Argote, on behalf of the Caribbean
refugees, that he be buried in holy ground. He said: "The request itself, it
seemed to me, showed a lack of respect." Then, in a more humane tone, he asked
if anyone knew the reason for the suicide. Dr. Urbino answered:
"Gerontophobia," the proper word although he thought he had just invented it.
Dr. Olivella, attentive to the guests who were sitting closest to him, stopped
listening to them for a moment to take part in his teacher's conversation. He
said: "It is a pity to still find a suicide that is not for love." Dr. Urbino
was not surprised to recognize his own thoughts in those of his favorite
disciple.

"And worse yet," he said,
"with gold cyanide."

When he said that, he once
again felt compassion prevailing over the bitterness caused by the letter, for
which he thanked not his wife but rather a miracle of the music. Then he spoke
to the Archbishop of the lay saint he had known in their long twilights of
chess, he spoke of the dedication of his art to the happiness of children, his
rare erudition in all things of this world, his Spartan habits, and he himself was
surprised by the purity of soul with which Jeremiah de Saint-Amour had
separated himself once and for all from his past. Then he spoke to the Mayor
about the advantages of purchasing his files of photographic plates in order to
preserve the images of a generation who might never again be happy outside
their portraits and in whose hands lay the future of the city. The Archbishop
was scandalized that a militant and educated Catholic would dare to think that
a suicide was saintly, but he agreed with the plan to create an archive of the
negatives. The Mayor wanted to know from whom they were to be purchased. Dr.
Urbino's tongue burned with the live coal of the secret. "I will take care of
it." And he felt redeemed by his own loyalty to the woman he had repudiated
five hours earlier. Fermina Daza noticed it and in a low voice made him promise
that he would attend the funeral. Relieved, he said that of course he would,
that went without saying.

The speeches were brief and
simple. The woodwind band began a popular tune that had not been announced on
the program, and the guests strolled along the terraces, waiting for the men
from Don Sancho's Inn to finish drying the patio in case anyone felt inclined
to dance. The only guests who stayed in the drawing room were those at the
table of honor, who were celebrating the fact that Dr. Urbino had drunk half a
glass of brandy in one swallow in a final toast. No one recalled that he had
already done the same thing with a glass of grand cru wine as
accompaniment to a very special dish, but his heart had demanded it of him that
afternoon, and his self-indulgence was well repaid: once again, after so many
long years, he felt like singing. And he would have, no doubt, on the urging of
the young cellist who offered to accompany him, if one of those new automobiles
had not suddenly driven across the mudhole of the patio, splashing the
musicians and rousing the ducks in the barnyards with the quacking of its horn.
It stopped in front of the portico and Dr. Marco Aurelio Urbino Daza and his
wife emerged, laughing for all they were worth and carrying a tray covered with
lace cloths in each hand. Other trays just like them were on the jump seats and
even on the floor next to the chauffeur. It was the belated dessert. When the
applause and the shouted cordial jokes had ended, Dr. Urbino Daza explained in
all seriousness that before the storm broke, the Sisters of St. Clare had asked
him to please bring the dessert, but he had left the King's Highway because
someone said that his parents' house was on fire. Dr. Juvenal Urbino became
upset before his son could finish the story, but his wife reminded him in time
that he himself had called for the firemen to rescue the parrot. Aminta de
Olivella was radiant as she decided to serve the dessert on the terraces even
though they had already had their coffee. But Dr. Juvenal Urbino and his wife
left without tasting it, for there was barely enough time for him to have his
sacred siesta before the funeral.

And he did have it,
although his sleep was brief and restless because he discovered when he
returned home that the firemen had caused almost as much damage as a fire. In
their efforts to frighten the parrot they had stripped a tree with the pressure
hoses, and a misdirected jet of water through the windows of the master bedroom
had caused irreparable damage to the furniture and to the portraits of unknown
forebears hanging on the walls. Thinking that there really was a fire, the
neighbors had hurried over when they heard the bell on the fire truck, and if
the disturbance was no worse, it was because the schools were closed on
Sundays. When they realized they could not reach the parrot even with their
extension ladders, the firemen began to chop at the branches with machetes, and
only the opportune arrival of Dr. Urbino Daza prevented them from mutilating
the tree all the way to the trunk. They left, saying they would return after
five o'clock if they received permission to prune, and on their way out they
muddied the interior terrace and the drawing room and ripped Fermina Daza's
favorite Turkish rug. Needless disasters, all of them, because the general
impression was that the parrot had taken advantage of the chaos to escape
through neighboring patios. And in fact Dr. Urbino looked for him in the foliage,
but there was no response in any language, not even to whistles and songs, so
he gave him up for lost and went to sleep when it was almost three o'clock. But
first he enjoyed the immediate pleasure of smelling a secret garden in his
urine that had been purified by lukewarm asparagus.

He was awakened by sadness.
Not the sadness he had felt that morning when he stood before the corpse of his
friend, but the invisible cloud that would saturate his soul after his siesta
and which he interpreted as divine notification that he was living his final
afternoons. Until the age of fifty he had not been conscious of the size and
weight and condition of his organs. Little by little, as he lay with his eyes
closed after his daily siesta, he had begun to feel them, one by one, inside
his body, feel the shape of his insomniac heart, his mysterious liver, his
hermetic pancreas, and he had slowly discovered that even the oldest people
were younger than he was and that he had become the only survivor of his
generation's legendary group portraits. When he became aware of his first bouts
of forgetfulness, he had recourse to a tactic he had heard about from one of
his teachers at the Medical School: "The man who has no memory makes one out of
paper." But this was a short-lived illusion, for he had reached the stage where
he would forget what the written reminders in his pockets meant, search the
entire house for the eyeglasses he was wearing, turn the key again after
locking the doors, and lose the sense of what he was reading because he forgot
the premise of the argument or the relationships among the characters. But what
disturbed him most was his lack of confidence in his own power of reason:
little by little, as in an ineluctable shipwreck, he felt himself losing his
good judgment.

With no scientific basis
except his own experience, Dr. Juvenal Urbino knew that most fatal diseases had
their own specific odor, but that none was as specific as old age. He detected
it in the cadavers slit open from head to toe on the dissecting table, he even
recognized it in patients who hid their age with the greatest success, he
smelled it in the perspiration on his own clothing and in the unguarded
breathing of his sleeping wife. If he had not been what he was--in essence an
old-style Christian--perhaps he would have agreed with Jeremiah de Saint-Amour
that old age was an indecent state that had to be ended before it was too late.
The only consolation, even for someone like him who had been a good man in bed,
was sexual peace: the slow, merciful extinction of his venereal appetite. At
eighty-one years of age he had enough lucidity to realize that he was attached
to this world by a few slender threads that could break painlessly with a
simple change of position while he slept, and if he did all he could to keep
those threads intact, it was because of his terror of not finding God in the
darkness of death.

Fermina Daza had been busy
straightening the bedroom that had been destroyed by the firemen, and a little
before four she sent for her husband's daily glass of lemonade with chipped ice
and reminded him that he should dress for the funeral. That afternoon Dr.
Urbino had two books by his hand: Man, the Unknown by Alexis Carrel and The
Story of San Michele by Axel Munthe; the pages of the second book were
still uncut, and he asked Digna Pardo, the cook, to bring him the marble paper
cutter he had left in the bedroom. But when it was brought to him he was
already reading Man, the Unknown at the place he had marked with an
envelope: there were only a few pages left till the end. He read slowly, making
his way through the meanderings of a slight headache that he attributed to the
half glass of brandy at the final toast. When he paused in his reading he
sipped the lemonade or took his time chewing on a piece of ice. He was wearing
his socks, and his shirt without its starched collar; his elastic suspenders
with the green stripes hung down from his waist. The mere idea of having to
change for the funeral irritated him. Soon he stopped reading, placed one book
on top of the other, and began to rock very slowly in the wicker rocking chair,
contemplating with regret the banana plants in the mire of the patio, the
stripped mango, the flying ants that came after the rain, the ephemeral
splendor of another afternoon that would never return. He had forgotten that he
ever owned a parrot from Paramaribo whom he loved as if he were a human being,
when suddenly he heard him say: "Royal parrot." His voice sounded close by,
almost next to him, and then he saw him in the lowest branch of the mango tree.

"You scoundrel!" he
shouted.

The parrot answered in an
identical voice:

"You're even more of a
scoundrel, Doctor."

He continued to talk to
him, keeping him in view while he put on his boots with great care so as not to
frighten him and pulled his suspenders up over his arms and went down to the
patio, which was still full of mud, testing the ground with his stick so that
he would not trip on the three steps of the terrace. The parrot did not move,
and perched so close to the ground that Dr. Urbino held out his walking stick
for him so that he could sit on the silver handle, as was his custom, but the
parrot sidestepped and jumped to the next branch, a little higher up but easier
to reach since the house ladder had been leaning against it even before the
arrival of the firemen. Dr. Urbino calculated the height and thought that if he
climbed two rungs he would be able to catch him. He stepped onto the first,
singing a disarming, friendly song to distract the attention of the churlish
bird, who repeated the words without the music but sidled still farther out on
the branch. He climbed to the second rung without difficulty, holding on to the
ladder with both hands, and the parrot began to repeat the entire song without
moving from the spot. He climbed to the third rung and then the fourth, for he
had miscalculated the height of the branch, and then he grasped the ladder with
his left hand and tried to seize the parrot with his right. Digna Pardo, the
old servant, who was coming to remind him that he would be late for the
funeral, saw the back of a man standing on the ladder, and she would not have
believed that he was who he was if it had not been for the green stripes on the
elastic suspenders.

"Santisimo
Sacramento!" she shrieked. "You'll kill yourself!"

Dr. Urbino caught the
parrot around the neck with a triumphant sigh: ca y est. But he
released him immediately because the ladder slipped from under his feet and for
an instant he was suspended in air and then he realized that he had died
without Communion, without time to repent of anything or to say goodbye to
anyone, at seven minutes after four on Pentecost Sunday.

Fermina Daza was in the
kitchen tasting the soup for supper when she heard Digna Pardo's horrified
shriek and the shouting of the servants and then of the entire neighborhood.
She dropped the tasting spoon and tried her best to run despite the invincible
weight of her age, screaming like a madwoman without knowing yet what had
happened under the mango leaves, and her heart jumped inside her ribs when she
saw her man lying on his back in the mud, dead to this life but still resisting
death's final blow for one last minute so that she would have time to come to
him. He recognized her despite the uproar, through his tears of unrepeatable
sorrow at dying without her, and he looked at her for the last and final time
with eyes more luminous, more grief-stricken, more grateful than she had ever
seen them in half a century of a shared life, and he managed to say to her with
his last breath:

"Only God knows how much I
loved you."

It was a memorable death,
and not without reason. Soon after he had completed his course of specialized
studies in France, Dr. Juvenal Urbino became known in his country for the
drastic new methods he used to ward off the last cholera epidemic suffered by
the province. While he was still in Europe, the previous one had caused the
death of a quarter of the urban population in less than three months; among the
victims was his father, who was also a highly esteemed physician. With his
immediate prestige and a sizable contribution from his own inheritance, he
founded the Medical Society, the first and for many years the only one in the
Caribbean provinces, of which he was lifetime President. He organized the construction
of the first aqueduct, the first sewer system, and the covered public market
that permitted filth to be cleaned out of Las Animas Bay. He was also
President of the Academy of the Language and the Academy of History. For his
service to the Church, the Latin Patriarch of Jerusalem made him a Knight of
the Order of the Holy Sepulcher, and the French Government conferred upon him
the rank of Commander in the Legion of Honor. He gave active encouragement to
every religious and civic society in the city and had a special interest in the
Patriotic Junta, composed of politically disinterested influential citizens who
urged governments and local businesses to adopt progressive ideas that were too
daring for the time. The most memorable of them was the testing of an
aerostatic balloon that on its inaugural flight carried a letter to San Juan de
la Cienaga, long before anyone had thought of airmail as a rational
possibility. The Center for the Arts, which was also his idea, established the
School of Fine Arts in the same house where it is still located, and for many
years he was a patron of the Poetic Festival in April.

Only he achieved what had
seemed impossible for at least a century: the restoration of the Dramatic
Theater, which had been used as a henhouse and a breeding farm for game cocks
since colonial times. It was the culmination of a spectacular civic campaign
that involved every sector of the city in a multitudinous mobilization that
many thought worthy of a better cause. In any event, the new Dramatic Theater
was inaugurated when it still lacked seats or lights, and the audience had to
bring their own chairs and their own lighting for the intermissions. The same
protocol held sway as at the great performances in Europe, and the ladies used
the occasion to show off their long dresses and their fur coats in the dog days
of the Caribbean summer, but it was also necessary to authorize the admission
of servants to carry the chairs and lamps and all the things to eat that were
deemed necessary to survive the interminable programs, one of which did not end
until it was time for early Mass. The season opened with a French opera company
whose novelty was a harp in the orchestra and whose unforgettable glory was the
impeccable voice and dramatic talent of a Turkish soprano who sang barefoot and
wore rings set with precious stones on her toes. After the first act the stage
could barely be seen and the singers lost their voices because of the smoke
from so many palm oil lamps, but the chroniclers of the city were very careful
to delete these minor inconveniences and to magnify the memorable events.
Without a doubt it was Dr. Urbino's most contagious initiative, for opera fever
infected the most surprising elements in the city and gave rise to a whole
generation of Isoldes and Otellos and Aidas and Siegfrieds. But it never
reached the extremes Dr. Urbino had hoped for, which was to see Italianizers
and Wagnerians confronting each other with sticks and canes during the
intermissions.

Dr. Juvenal Urbino never
accepted the public positions that were offered to him with frequency and
without conditions, and he was a pitiless critic of those physicians who used
their professional prestige to attain political office. Although he was always
considered a Liberal and was in the habit of voting for that party's
candidates, it was more a question of tradition than conviction, and he was
perhaps the last member of the great families who still knelt in the street
when the Archbishop's carriage drove by. He defined himself as a natural pacifist,
a partisan of definitive reconciliation between Liberals and Conservatives for
the good of the nation. But his public conduct was so autonomous that no group
claimed him for its own: the Liberals considered him a Gothic troglodyte, the
Conservatives said he was almost a Mason, and the Masons repudiated him as a
secret cleric in the service of the Holy See. His less savage critics thought
he was just an aristocrat enraptured by the delights of the Poetic Festival
while the nation bled to death in an endless civil war.

Only two of his actions did
not seem to conform to this image. The first was his leaving the former palace
of the Marquis de Casalduero, which had been the family mansion for over a
century, and moving to a new house in a neighborhood of nouveaux riches.
The other was his marriage to a beauty from the lower classes, without name or
fortune, whom the ladies with long last names ridiculed in secret until they
were forced to admit that she outshone them all in distinction and character.
Dr. Urbino was always acutely aware of these and many other cracks in his
public image, and no one was as conscious as he of being the last to bear a
family name on its way to extinction. His children were two undistinguished
ends of a line. After fifty years, his son, Marco Aurelio, a doctor like
himself and like all the family's firstborn sons in every generation, had done
nothing worthy of note--he had not even produced a child. Dr. Urbino's only
daughter, Ofelia, was married to a solid bank employee from New Orleans, and
had reached the climacteric with three daughters and no son. But although
stemming the flow of his blood into the tide of history caused him pain, what
worried Dr. Urbino most about dying was the solitary life Fermina Daza would
lead without him.

In any event, the tragedy
not only caused an uproar among his own household but spread to the common
people as well. They thronged the streets in the hope of seeing something, even
if it was only the brilliance of the legend. Three days of mourning were
proclaimed, flags were flown at half mast in public buildings, and the bells in
all the churches tolled without pause until the crypt in the family mausoleum
was sealed. A group from the School of Fine Arts made a death mask that was to
be used as the mold for a life-size bust, but the project was canceled because
no one thought the faithful rendering of his final terror was decent. A
renowned artist who happened to be stopping here on his way to Europe painted,
with pathos-laden realism, a gigantic canvas in which Dr. Urbino was depicted
on the ladder at the fatal moment when he stretched out his hand to capture the
parrot. The only element that contradicted the raw truth of the story was that
in the painting he was wearing not the collarless shirt and the suspenders with
green stripes, but rather a bowler hat and black frock coat copied from a
rotogravure made during the years of the cholera epidemic. So that everyone
would have the chance to see it, the painting was exhibited for a few months
after the tragedy in the vast gallery of The Golden Wire, a shop that sold
imported merchandise, and the entire city filed by. Then it was displayed on
the walls of all the public and private institutions that felt obliged to pay
tribute to the memory of their illustrious patron, and at last it was hung,
after a second funeral, in the School of Fine Arts, where it was pulled down
many years later by art students who burned it in the Plaza of the University
as a symbol of an aesthetic and a time they despised.

From her first moment as a
widow, it was obvious that Fermina Daza was not as helpless as her husband had
feared. She was adamant in her determination not to allow the body to be used
for any cause, and she remained so even after the honorific telegram from the President
of the Republic ordering it to lie in state for public viewing in the Assembly
Chamber of the Provincial Government. With the same serenity she opposed a
vigil in the Cathedral, which the Archbishop himself had requested, and she
agreed to the body's lying there only during the funeral Mass. Even after the
mediation of her son, who was dumbfounded by so many different requests,
Fermina Daza was firm in her rustic notion that the dead belong only to the
family, and that the vigil would be kept at home, with mountain coffee and
fritters and everyone free to weep for him in any way they chose. There would
be no traditional nine-night wake: the doors were closed after the funeral and
did not open again except for visits from intimate friends.

The house was under the
rule of death. Every object of value had been locked away with care for
safekeeping, and on the bare walls there were only the outlines of the pictures
that had been taken down. Chairs from the house, and those lent by the
neighbors, were lined up against the walls from the drawing room to the
bedrooms, and the empty spaces seemed immense and the voices had a ghostly
resonance because the large pieces of furniture had been moved to one side,
except for the concert piano which stood in its corner under a white sheet. In
the middle of the library, on his father's desk, what had once been Juvenal
Urbino de la Calle was laid out with no coffin, with his final terror petrified
on his face, and with the black cape and military sword of the Knights of the
Holy Sepulcher. At his side, in complete mourning, tremulous, hardly moving,
but very much in control of herself, Fermina Daza received condolences with no
great display of feeling until eleven the following morning, when she bade
farewell to her husband from the portico, waving goodbye with a handkerchief.

It had not been easy for
her to regain her self-control after she heard Digna Pardo's shriek in the
patio and found the old man of her life dying in the mud. Her first reaction
was one of hope, because his eyes were open and shining with a radiant light
she had never seen there before. She prayed to God to give him at least a
moment so that he would not go without knowing how much she had loved him
despite all their doubts, and she felt an irresistible longing to begin life
with him over again so that they could say what they had left unsaid and do
everything right that they had done badly in the past. But she had to give in
to the intransigence of death. Her grief exploded into a blind rage against the
world, even against herself, and that is what filled her with the control and
the courage to face her solitude alone. From that time on she had no peace, but
she was careful about any gesture that might seem to betray her grief. The only
moment of pathos, although it was involuntary, occurred at eleven o'clock
Sunday night when they brought in the episcopal coffin, still smelling of
ship's wax, with its copper handles and tufted silk lining. Dr. Urbino Daza
ordered it closed without delay since the air in the house was already rarefied
with the heady fragrance of so many flowers in the sweltering heat, and he
thought he had seen the first purplish shadows on his father's neck. An
absent-minded voice was heard in the silence: "At that age you're half decayed
while you're still alive." Before they closed the coffin Fermina Daza took off
her wedding ring and put it on her dead husband's finger, and then she covered
his hand with hers, as she always did when she caught him digressing in public.

"We will see each other
very soon," she said to him.

Florentino Ariza, unseen in
the crowd of notable personages, felt a piercing pain in his side. Fermina Daza
had not recognized him in the confusion of the first condolences, although no
one would be more ready to serve or more useful during the night's urgent
business. It was he who imposed order in the crowded kitchens so that there
would be enough coffee. He found additional chairs when the neighbors' proved
insufficient, and he ordered the extra wreaths to be put in the patio when
there was no more room in the house. He made certain there was enough brandy
for Dr. Lacides Olivella's guests, who had heard the bad news at the
height of the silver anniversary celebration and had rushed in to continue the
party, sitting in a circle under the mango tree. He was the only one who knew
how to react when the fugitive parrot appeared in the dining room at midnight
with his head high and his wings spread, which caused a stupefied shudder to
run through the house, for it seemed a sign of repentance. Florentino Ariza
seized him by the neck before he had time to shout any of his witless stock
phrases, and he carried him to the stable in a covered cage. He did everything
this way, with so much discretion and such efficiency that it did not even
occur to anyone that it might be an intrusion in other people's affairs; on the
contrary, it seemed a priceless service when evil times had fallen on the
house.

He was what he seemed: a
useful and serious old man. His body was bony and erect, his skin dark and
clean-shaven, his eyes avid behind round spectacles in silver frames, and he
wore a romantic, old-fashioned mustache with waxed tips. He combed the last
tufts of hair at his temples upward and plastered them with brilliantine to the
middle of his shining skull as a solution to total baldness. His natural
gallantry and languid manner were immediately charming, but they were also
considered suspect virtues in a confirmed bachelor. He had spent a great deal
of money, ingenuity, and willpower to disguise the seventy-six years he had
completed in March, and he was convinced in the solitude of his soul that he
had loved in silence for a much longer time than anyone else in this world ever
had.

The night of Dr. Urbino's death,
he was dressed just as he had been when he first heard the news, which was how
he always dressed, even in the infernal heat of June: a dark suit with a vest,
a silk bow tie and a celluloid collar, a felt hat, and a shiny black umbrella
that he also used a walking stick. But when it began to grow light he left the
vigil for two hours and returned as fresh as the rising sun, carefully shaven
and fragrant with lotions from his dressing table. He had changed into a black
frock coat of the kind worn only for funerals and the offices of Holy Week, a
wing collar with an artist's bow instead of a tie, and a bowler hat. He also
carried his umbrella, not just out of habit but because he was certain that it
would rain before noon, and he informed Dr. Urbino Daza of this in case the
funeral could be held earlier. They tried to do so, in fact, because Florentino
Ariza belonged to a shipping family and was himself President of the River
Company of the Caribbean, which allowed one to suppose that he knew something about
predicting the weather. But they could not alter the arrangements in time with
the civil and military authorities, the public and private corporations, the
military band, the School of Fine Arts orchestra, and the schools and religious
fraternities, which were prepared for eleven o'clock, so the funeral that had
been anticipated as a historic event turned into a rout because of a
devastating downpour. Very few people splashed through the mud to the family
mausoleum, protected by a colonial ceiba tree whose branches spread over the
cemetery wall. On the previous afternoon, under those same branches but in the
section on the other side of the wall reserved for suicides, the Caribbean
refugees had buried Jeremiah de Saint-Amour with his dog beside him, as he had
requested.

Florentino Ariza was one of
the few who stayed until the funeral was over. He was soaked to the skin and
returned home terrified that he would catch pneumonia after so many years of
meticulous care and excessive precautions. He prepared hot lemonade with a shot
of brandy, drank it in bed with two aspirin tablets, and, wrapped in a wool
blanket, sweated by the bucketful until the proper equilibrium had been
reestablished in his body. When he returned to the wake he felt his vitality
completely restored. Fermina Daza had once again assumed command of the house,
which was cleaned and ready to receive visitors, and on the altar in the
library she had placed a portrait in pastels of her dead husband, with a black
border around the frame. By eight o'clock there were as many people and as
intense a heat as the night before, but after the rosary someone circulated the
request that everyone leave early so that the widow could rest for the first
time since Sunday afternoon.

Fermina Daza said goodbye
to most of them at the altar, but she accompanied the last group of intimate
friends to the street door so that she could lock it herself, as she had always
done, as she was prepared to do with her final breath, when she saw Florentino
Ariza, dressed in mourning and standing in the middle of the deserted drawing
room. She was pleased, because for many years she had erased him from her life,
and this was the first time she saw him clearly, purified by forgetfulness. But
before she could thank him for the visit, he placed his hat over his heart,
tremulous and dignified, and the abscess that had sustained his life finally
burst.

"Fermina," he said, "I have
waited for this opportunity for more than half a century, to repeat to you once
again my vow of eternal fidelity and everlasting love."

Fermina Daza would have
thought she was facing a madman if she had not had reason to believe that at
that moment Florentino Ariza was inspired by the grace of the Holy Spirit. Her
first impulse was to curse him for profaning the house when the body of her
husband was still warm in the grave. But the dignity of her fury held her back.
"Get out of here," she said. "And don't show your face again for the years of
life that are left to you." She opened the street door, which she had begun to
close, and concluded:

"And I hope there are very
few of them."

When she heard his steps
fade away in the deserted street she closed the door very slowly with the
crossbar and the locks, and faced her destiny alone. Until that moment she had
never been fully conscious of the weight and size of the drama that she had
provoked when she was not yet eighteen, and that would pursue her until her
death. She wept for the first time since the afternoon of the disaster, without
witnesses, which was the only way she wept. She wept for the death of her
husband, for her solitude and rage, and when she went into the empty bedroom
she wept for herself because she had rarely slept alone in that bed since the
loss of her virginity. Everything that belonged to her husband made her weep
again: his tasseled slippers, his pajamas under the pillow, the space of his
absence in the dressing table mirror, his own odor on her skin. A vague thought
made her shudder: "The people one loves should take all their things with them
when they die." She did not want anyone's help to get ready for bed, she did
not want to eat anything before she went to sleep. Crushed by grief, she prayed
to God to send her death that night while she slept, and with that hope she lay
down, barefoot but fully dressed, and fell asleep on the spot. She slept
without realizing it, but she knew in her sleep that she was still alive, and
that she had half a bed to spare, that she was lying on her left side on the
left-hand side of the bed as she always did, but that she missed the weight of
the other body on the other side. Thinking as she slept, she thought that she
would never again be able to sleep this way, and she began to sob in her sleep,
and she slept, sobbing, without changing position on her side of the bed, until
long after the roosters crowed and she was awakened by the despised sun of the
morning without him. Only then did she realize that she had slept a long time
without dying, sobbing in her sleep, and that while she slept, sobbing, she had
thought more about Florentino Ariza than about her dead husband.

[bookmark: s2]CHAPTER TWO

FLORENTINO ARIZA, on the
other hand, had not stopped thinking of her for a single moment since Fermina
Daza had rejected him out of hand after a long and troubled love affair
fifty-one years, nine months, and four days ago. He did not have to keep a
running tally, drawing a line for each day on the walls of a cell, because not
a day had passed that something did not happen to remind him of her. At the
time of their separation he lived with his mother, Transito Ariza, in
one half of a rented house on the Street of Windows, where she had kept a
notions shop ever since she was a young woman, and where she also unraveled
shirts and old rags to sell as bandages for the men wounded in the war. He was
her only child, born of an occasional alliance with the well-known shipowner
Don Pius V Loayza, one of the three brothers who had founded the River Company
of the Caribbean and thereby given new impetus to steam navigation along the
Magdalena River.

Don Pius V Loayza died when
his son was ten years old. Although he always took care of his expenses in
secret, he never recognized him as his son before the law, nor did he leave him
with his future secure, so that Florentino Ariza used only his mother's name
even though his true parentage was always common knowledge. Florentino Ariza
had to leave school after his father's death, and he went to work as an
apprentice in the Postal Agency, where he was in charge of opening sacks,
sorting the letters, and notifying the public that mail had arrived by flying
the flag of its country of origin over the office door.

His good sense attracted
the attention of the telegraph operator, the German emigre
Lotario Thugut, who also played the organ for important ceremonies in the
Cathedral and gave music lessons in the home. Lotario Thugut taught him the
Morse code and the workings of the telegraph system, and after only a few
lessons on the violin Florentino Ariza could play by ear like a professional.
When he met Fermina Daza he was the most sought-after young man in his social
circle, the one who knew how to dance the latest dances and recite sentimental
poetry by heart, and who was always willing to play violin serenades to his
friends' sweethearts. He was very thin, with Indian hair plastered down with
scented pomade and eyeglasses for myopia, which added to his forlorn
appearance. Aside from his defective vision, he suffered from chronic
constipation, which forced him to take enemas throughout his life. He had one
black suit, inherited from his dead father, but Transito Ariza took such
good care of it that every Sunday it looked new. Despite his air of weakness,
his reserve, and his somber clothes, the girls in his circle held secret
lotteries to determine who would spend time with him, and he gambled on
spending time with them until the day he met Fermina Daza and his innocence
came to an end.

He had seen her for the
first time one afternoon when Lotario Thugut told him to deliver a telegram to
someone named Lorenzo Daza, with no known place of residence. He found him in
one of the oldest houses on the Park of the Evangels; it was half in ruins, and
its interior patio, with weeds in the flowerpots and a stone fountain with no
water, resembled an abbey cloister. Florentino Ariza heard no human sound as he
followed the barefoot maid under the arches of the passageway, where unopened
moving cartons and bricklayer's tools lay among leftover lime and stacks of
cement bags, for the house was undergoing drastic renovation. At the far end of
the patio was a temporary office where a very fat man, whose curly sideburns
grew into his mustache, sat behind a desk, taking his siesta. In fact his name
was Lorenzo Daza, and he was not very well known in the city because he had
arrived less than two years before and was not a man with many friends.

He received the telegram as
if it were the continuation of an ominous dream. Florentino Ariza observed his
livid eyes with a kind of official compassion, he observed his uncertain
fingers trying to break the seal, the heartfelt fear that he had seen so many
times in so many addressees who still could not think about telegrams without
connecting them with death. After reading it he regained his composure. He
sighed: "Good news." And he handed Florentino Ariza the obligatory five reales,
letting him know with a relieved smile that he would not have given them to him
if the news had been bad. Then he said goodbye with a handshake, which was not
the usual thing to do with a telegraph messenger, and the maid accompanied him
to the street door, more to keep an eye on him than to lead the way. They
retraced their steps along the arcaded passageway, but this time Florentino
Ariza knew that there was someone else in the house, because the brightness in
the patio was filled with the voice of a woman repeating a reading lesson. As
he passed the sewing room, he saw through the window an older woman and a young
girl sitting very close together on two chairs and following the reading in the
book that the woman held open on her lap. It seemed a strange sight: the
daughter teaching the mother to read. His interpretation was incorrect only in
part, because the woman was the aunt, not the mother of the child, although she
had raised her as if she were her own. The lesson was not interrupted, but the
girl raised her eyes to see who was passing by the window, and that casual
glance was the beginning of a cataclysm of love that still had not ended half a
century later.

All that Florentino Ariza
could learn about Lorenzo Daza was that he had come from San Juan de la
Cienaga with his only daughter and his unmarried sister soon after the
cholera epidemic, and those who saw him disembark had no doubt that he had come
to stay since he brought everything necessary for a well-furnished house. His
wife had died when the girl was very young. His sister, named
Escolastica, was forty years old, and she was fulfilling a vow to wear
the habit of St. Francis when she went out on the street and the penitent's rope
around her waist when she was at home. The girl was thirteen years old and had
the same name as her dead mother: Fermina.

It was supposed that
Lorenzo Daza was a man of means, because he lived well with no known employment
and had paid hard cash for the Park of the Evangels house, whose restoration
must have cost him at least twice the purchase price of two hundred gold pesos.
His daughter was studying at the Academy of the Presentation of the Blessed
Virgin, where for two centuries young ladies of society had learned the art and
technique of being diligent and submissive wives. During the colonial period
and the early years of the Republic, the school had accepted only those
students with great family names. But the old families, ruined by Independence,
had to submit to the realities of a new time, and the Academy opened its doors
to all applicants who could pay the tuition, regardless of the color of their
blood, on the essential condition that they were legitimate daughters of
Catholic marriages. In any event, it was an expensive school, and the fact that
Fermina Daza studied there was sufficient indication of her family's economic
situation, if not of its social position. This news encouraged Florentino
Ariza, since it indicated to him that the beautiful adolescent with the
almond-shaped eyes was within reach of his dreams. But her father's strict
regime soon provided an irremediable difficulty. Unlike the other students, who
walked to school in groups or accompanied by an older servant, Fermina Daza always
walked with her spinster aunt, and her behavior indicated that she was
permitted no distraction.

It was in this innocent way
that Florentino Ariza began his secret life as a solitary hunter. From seven
o'clock in the morning, he sat on the most hidden bench in the little park,
pretending to read a book of verse in the shade of the almond trees, until he
saw the impossible maiden walk by in her blue-striped uniform, stockings that
reached to her knees, masculine laced oxfords, and a single thick braid with a
bow at the end, which hung down her back to her waist. She walked with natural
haughtiness, her head high, her eyes unmoving, her step rapid, her nose
pointing straight ahead, her bag of books held against her chest with crossed
arms, her doe's gait making her seem immune to gravity. At her side, struggling
to keep up with her, the aunt with the brown habit and rope of St. Francis did
not allow him the slightest opportunity to approach. Florentino Ariza saw them
pass back and forth four times a day and once on Sundays when they came out of
High Mass, and just seeing the girl was enough for him. Little by little he
idealized her, endowing her with improbable virtues and imaginary sentiments,
and after two weeks he thought of nothing else but her. So he decided to send
Fermina Daza a simple note written on both sides of the paper in his exquisite
notary's hand. But he kept it in his pocket for several days, thinking about
how to hand it to her, and while he thought he wrote several more pages before
going to bed, so that the original letter was turning into a dictionary of
compliments, inspired by books he had learned by heart because he read them so
often during his vigils in the park.

Searching for a way to give
her the letter, he tried to make the acquaintance of some of the other students
at Presentation Academy, but they were too distant from his world. Besides,
after much thought, it did not seem prudent to let anyone else know of his
intentions. Still, he managed to find out that Fermina Daza had been invited to
a Saturday dance a few days after their arrival in the city, and her father had
not allowed her to go, with a conclusive: "Everything in due course." By the
time the letter contained more than sixty pages written on both sides,
Florentino Ariza could no longer endure the weight of his secret, and he
unburdened himself to his mother, the only person with whom he allowed himself
any confidences. Transito Ariza was moved to tears by her son's
innocence in matters of love, and she tried to guide him with her own
knowledge. She began by convincing him not to deliver the lyrical sheaf of
papers, since it would only frighten the girl of his dreams, who she supposed
was as green as he in matters of the heart. The first step, she said, was to
make her aware of his interest so that his declaration would not take her so
much by surprise and she would have time to think.

"But above all," she said,
"the first person you have to win over is not the girl but her aunt."

Both pieces of advice were
wise, no doubt, but they came too late. In reality, on the day when Fermina
Daza let her mind wander for an instant from the reading lesson she was giving
her aunt and raised her eyes to see who was walking along the passageway,
Florentino Ariza had impressed her because of his air of vulnerability. That
night, during supper, her father had mentioned the telegram, which was how she
found out why Florentino Ariza had come to the house and what he did for a
living. This information increased her interest, because for her, as for so
many other people at that time, the invention of the telegraph had something
magical about it. So that she recognized Florentino Ariza the first time she
saw him reading under the trees in the little park, although it in no way
disquieted her until her aunt told her he had been there for several weeks.
Then, when they also saw him on Sundays as they came out of Mass, her aunt was
convinced that all these meetings could not be casual. She said: "He is not
going to all this trouble for me." For despite her austere conduct and
penitential habit, Aunt Escolastica had an instinct for life and a
vocation for complicity, which were her greatest virtues, and the mere idea
that a man was interested in her niece awakened an irresistible emotion in her.
Fermina Daza, however, was still safe from even simple curiosity about love,
and the only feeling that Florentino Ariza inspired in her was a certain pity,
because it seemed to her that he was sick. But her aunt told her that one had
to live a long time to know a man's true nature, and she was convinced that the
one who sat in the park to watch them walk by could only be sick with love.

Aunt Escolastica was
a refuge of understanding and affection for the only child of a loveless
marriage. She had raised her since the death of her mother, and in her
relations with Lorenzo Daza she behaved more like an accomplice than an aunt.
So that the appearance of Florentino Ariza was for them another of the many
intimate diversions they invented to pass the time. Four times a day, when they
walked through the little Park of the Evangels, both hurried to look with a
rapid glance at the thin, timid, unimpressive sentinel who was almost always
dressed in black despite the heat and who pretended to read under the trees.
"There he is," said the one who saw him first, suppressing her laughter, before
he raised his eyes and saw the two rigid, aloof women of his life as they
crossed the park without looking at him.

"Poor thing," her aunt had
said. "He does not dare approach you because I am with you, but one day he will
if his intentions are serious, and then he will give you a letter."

Foreseeing all kinds of
adversities, she taught her to communicate in sign language, an indispensable
strategy in forbidden love. These unexpected, almost childish antics caused an
unfamiliar curiosity in Fermina Daza, but for several months it did not occur
to her that it could go any further. She never knew when the diversion became a
preoccupation and her blood frothed with the need to see him, and one night she
awoke in terror because she saw him looking at her from the darkness at the
foot of her bed. Then she longed with all her soul for her aunt's predictions
to come true, and in her prayers she begged God to give him the courage to hand
her the letter just so she could know what it said.

But her prayers were not
answered. On the contrary. This occurred at the time that Florentino Ariza made
his confession to his mother, who dissuaded him from handing Fermina Daza his
seventy pages of compliments, so that she continued to wait for the rest of the
year. Her preoccupation turned into despair as the December vacation
approached, and she asked herself over and over again how she would see him and
let him see her during the three months when she would not be walking to
school. Her doubts were still unresolved on Christmas Eve, when she was shaken
by the presentiment that he was in the crowd at Midnight Mass, looking at her,
and this uneasiness flooded her heart. She did not dare to turn her head,
because she was sitting between her father and her aunt, and she had to control
herself so that they would not notice her agitation. But in the crowd leaving
the church she felt him so close, so clearly, that an irresistible power forced
her to look over her shoulder as she walked along the central nave and then, a
hand's breadth from her eyes, she saw those icy eyes, that livid face, those
lips petrified by the terror of love. Dismayed by her own audacity, she seized
Aunt Escolastica's arm so she would not fall, and her aunt felt the icy
perspiration on her hand through the lace mitt, and she comforted her with an
imperceptible sign of unconditional complicity. In the din of fireworks and
native drums, of colored lights in the doorways and the clamor of the crowd yearning
for peace, Florentino Ariza wandered like a sleepwalker until dawn, watching
the fiesta through his tears, dazed by the hallucination that it was he and not
God who had been born that night.

His delirium increased the
following week, when he passed Fermina Daza's house in despair at the siesta
hour and saw that she and her aunt were sitting under the almond trees at the
doorway. It was an open-air repetition of the scene he had witnessed the first
afternoon in the sewing room: the girl giving a reading lesson to her aunt. But
Fermina Daza seemed different without the school uniform, for she wore a narrow
tunic with many folds that fell from her shoulders in the Greek style, and on
her head she wore a garland of fresh gardenias that made her look like a crowned
goddess. Florentino Ariza sat in the park where he was sure he would be seen,
and then he did not have recourse to his feigned reading but sat with the book
open and his eyes fixed on the illusory maiden, who did not even respond with a
charitable glance.

At first he thought that
the lesson under the almond trees was a casual innovation due, perhaps, to the
interminable repairs on the house, but in the days that followed he came to
understand that Fermina Daza would be there, within view, every afternoon at
the same time during the three months of vacation, and that certainty filled
him with new hope. He did not have the impression that he was seen, he could
not detect any sign of interest or rejection, but in her indifference there was
a distinct radiance that encouraged him to persevere. Then, one afternoon
toward the end of January, the aunt put her work on the chair and left her
niece alone in the doorway under the shower of yellow leaves falling from the
almond trees. Encouraged by the impetuous thought that this was an arranged
opportunity, Florentino Ariza crossed the street and stopped in front of
Fermina Daza, so close to her that he could detect the catches in her breathing
and the floral scent that he would identify with her for the rest of his life.
He spoke with his head high and with a determination that would be his again
only half a century later, and for the same reason.

"All I ask is that you
accept a letter from me," he said.

It was not the voice that
Fermina Daza had expected from him: it was sharp and clear, with a control that
had nothing to do with his languid manner. Without lifting her eyes from her
embroidery, she replied: "I cannot accept it without my father's permission."
Florentino Ariza shuddered at the warmth of that voice, whose hushed tones he
was not to forget for the rest of his life. But he held himself steady and
replied without hesitation: "Get it." Then he sweetened the command with a
plea: "It is a matter of life and death." Fermina Daza did not look at him, she
did not interrupt her embroidering, but her decision opened the door a crack,
wide enough for the entire world to pass through.

"Come back every
afternoon," she said to him, "and wait until I change my seat."

Florentino Ariza did not
understand what she meant until the following Monday when, from the bench in
the little park, he saw the same scene with one variation: when Aunt
Escolastica went into the house, Fermina Daza stood up and then sat in
the other chair. Florentino Ariza, with a white camellia in his lapel, crossed
the street and stood in front of her. He said: "This is the greatest moment of
my life." Fermina Daza did not raise her eyes to him, but she looked all around
her and saw the deserted streets in the heat of the dry season and a swirl of
dead leaves pulled along by the wind.

"Give it to me," she said.

Florentino Ariza had
intended to give her the seventy sheets he could recite from memory after
reading them so often, but then he decided on a sober and explicit half page in
which he promised only what was essential: his perfect fidelity and his
everlasting love. He took the letter out of his inside jacket pocket and held
it before the eyes of the troubled embroiderer, who had still not dared to look
at him. She saw the blue envelope trembling in a hand petrified with terror,
and she raised the embroidery frame so he could put the letter on it, for she
could not admit that she had noticed the trembling of his fingers. Then it
happened: a bird shook himself among the leaves of the almond trees, and his
droppings fell right on the embroidery. Fermina Daza moved the frame out of the
way, hid it behind the chair so that he would not notice what had happened, and
looked at him for the first time, her face aflame. Florentino Ariza was
impassive as he held the letter in his hand and said: "It's good luck." She
thanked him with her first smile and almost snatched the letter away from him,
folded it, and hid it in her bodice. Then he offered her the camellia he wore
in his lapel. She refused: "It is a flower of promises." Then, conscious that
their time was almost over, she again took refuge in her composure.

"Now go," she said, "and
don't come back until I tell you to."

After Florentino Ariza saw
her for the first time, his mother knew before he told her because he lost his
voice and his appetite and spent the entire night tossing and turning in his
bed. But when he began to wait for the answer to his first letter, his anguish
was complicated by diarrhea and green vomit, he became disoriented and suffered
from sudden fainting spells, and his mother was terrified because his condition
did not resemble the turmoil of love so much as the devastation of cholera.
Florentino Ariza's godfather, an old homeopathic practitioner who had been Transito
Ariza's confidant ever since her days as a secret mistress, was also alarmed at
first by the patient's condition, because he had the weak pulse, the hoarse
breathing, and the pale perspiration of a dying man. But his examination
revealed that he had no fever, no pain anywhere, and that his only concrete
feeling was an urgent desire to die. All that was needed was shrewd
questioning, first of the patient and then of his mother, to conclude once
again that the symptoms of love were the same as those of cholera. He
prescribed infusions of linden blossoms to calm the nerves and suggested a
change of air so he could find consolation in distance, but Florentino Ariza
longed for just the opposite: to enjoy his martyrdom.

Transito Ariza was a
freed quadroon whose instinct for happiness had been frustrated by poverty, and
she took pleasure in her son's suffering as if it were her own. She made him
drink the infusions when he became delirious, and she smothered him in wool
blankets to keep away the chills, but at the same time she encouraged him to
enjoy his prostration.

"Take advantage of it now,
while you are young, and suffer all you can," she said to him, "because these
things don't last your whole life."

In the Postal Agency, of
course, they did not agree. Florentino Ariza had become negligent, and he was
so distracted that he confused the flags that announced the arrival of the
mail, and one Wednesday he hoisted the German flag when the ship was from the
Leyland Company and carried the mail from Liverpool, and on another day he flew
the flag of the United States when the ship was from the Compagnie
Generale Transatlantique and carried the mail from Saint-Nazaire.
These confusions of love caused such chaos in the distribution of the mail and
provoked so many protests from the public that if Florentino Ariza did not lose
his job it was because Lotario Thugut kept him at the telegraph and took him to
play the violin in the Cathedral choir. They had a friendship difficult to
understand because of the difference in their ages, for they might have been
grandfather and grandson, but they got along at work as well as they did in the
taverns around the port, which were frequented by everyone out for the evening
regardless of social class, from drunken beggars to young gentlemen in tuxedos
who fled the gala parties at the Social Club to eat fried mullet and coconut
rice. Lotario Thugut was in the habit of going there after the last shift at
the telegraph office, and dawn often found him drinking Jamaican punch and
playing the accordion with the crews of madmen from the Antillean schooners. He
was corpulent and bull-necked, with a golden beard and a liberty cap that he
wore when he went out at night, and all he needed was a string of bells to look
like St. Nicholas. At least once a week he ended the evening with a little
night bird, as he called them, one of the many who sold emergency love in a
transient hotel for sailors. When he met Florentino Ariza, the first thing he
did, with a certain magisterial delight, was to initiate him into the secrets
of his paradise. He chose for him the little birds he thought best, he
discussed their price and style with them and offered to pay in advance with
his own money for their services. But Florentino Ariza did not accept: he was a
virgin, and he had decided not to lose his virginity unless it was for love.

The hotel was a colonial
palace that had seen better days, and its great marble salons and rooms were
divided into plasterboard cubicles with peepholes, which were rented out as
much for watching as for doing. There was talk of busybodies who had their eyes
poked out with knitting needles, of a man who recognized his own wife as the
woman he was spying on, of well-bred gentlemen who came disguised as tarts to
forget who they were with the boatswains on shore leave, and of so many other
misadventures of observers and observed that the mere idea of going into the
next room terrified Florentino Ariza. And so Lotario Thugut could never
persuade him that watching and letting himself be watched were the refinements
of European princes.

As opposed to what his
corpulence might suggest, Lotario Thugut had the rosebud genitals of a cherub,
but this must have been a fortunate defect, because the most tarnished birds
argued over who would have the chance to go to bed with him, and then they
shrieked as if their throats were being cut, shaking the buttresses of the
palace and making its ghosts tremble in fear. They said he used an ointment
made of snake venom that inflamed women's loins, but he swore he had no
resources other than those that God had given him. He would say with uproarious
laughter: "It's pure love." Many years had to pass before Florentino Ariza
would understand that perhaps he was right. He was convinced at last, at a more
advanced stage of his sentimental education, when he met a man who lived like a
king by exploiting three women at the same time. The three of them rendered
their accounts at dawn, prostrate at his feet to beg forgiveness for their
meager profits, and the only gratification they sought was that he go to bed
with the one who brought him the most money. Florentino Ariza thought that
terror alone could induce such indignities, but one of the three girls
surprised him with the contradictory truth.

"These are things," she said,
"you do only for love."

It was not so much for his
talents as a fornicator as for his personal charm that Lotario Thugut had
become one of the most esteemed clients of the hotel. Florentino Ariza, because
he was so quiet and elusive, also earned the esteem of the owner, and during
the most arduous period of his grief he would lock himself in the suffocating
little rooms to read verses and tearful serialized love stories, and his
reveries left nests of dark swallows on the balconies and the sound of kisses
and the beating of wings in the stillness of siesta. At dusk, when it was
cooler, it was impossible not to listen to the conversations of men who came to
console themselves at the end of their day with hurried love. So that
Florentino Ariza heard about many acts of disloyalty, and even some state
secrets, which important clients and even local officials confided to their
ephemeral lovers, not caring if they could be overheard in the adjoining rooms.
This was also how he learned that four nautical leagues to the north of the
Sotavento Archipelago, a Spanish galleon had been lying under water since the
eighteenth century with its cargo of more than five hundred billion pesos in
pure gold and precious stones. The story astounded him, but he did not think of
it again until a few months later, when his love awakened in him an
overwhelming desire to salvage the sunken treasure so that Fermina Daza could
bathe in showers of gold.

Years later, when he tried
to remember what the maiden idealized by the alchemy of poetry really was like,
he could not distinguish her from the heartrending twilights of those times.
Even when he observed her, unseen, during those days of longing when he waited
for a reply to his first letter, he saw her transfigured in the afternoon shimmer
of two o'clock in a shower of blossoms from the almond trees where it was
always April regardless of the season of the year. The only reason he was
interested in accompanying Lotario Thugut on his violin from the privileged
vantage point in the choir was to see how her tunic fluttered in the breeze
raised by the canticles. But his own delirium finally interfered with that
pleasure, for the mystic music seemed so innocuous compared with the state of
his soul that he attempted to make it more exciting with love waltzes, and
Lotario Thugut found himself obliged to ask that he leave the choir. This was
the time when he gave in to his desire to eat the gardenias that
Transito Ariza grew in pots in the patio, so that he could know the
taste of Fermina Daza. It was also the time when he happened to find in one of
his mother's trunks a liter bottle of the cologne that the sailors from the
Hamburg-American Line sold as contraband, and he could not resist the
temptation to sample it in order to discover other tastes of his beloved. He
continued to drink from the bottle until dawn, and he became drunk on Fermina
Daza in abrasive swallows, first in the taverns around the port and then as he
stared out to sea from the jetties where lovers without a roof over their heads
made consoling love, until at last he succumbed to unconsciousness.
Transito Ariza, who had waited for him until six o'clock in the morning
with her heart in her mouth, searched for him in the most improbable hiding
places, and a short while after noon she found him wallowing in a pool of
fragrant vomit in a cove of the bay where drowning victims washed ashore.

She took advantage of the
hiatus of his convalescence to reproach him for his passivity as he waited for
the answer to his letter. She reminded him that the weak would never enter the
kingdom of love, which is a harsh and ungenerous kingdom, and that women give
themselves only to men of resolute spirit, who provide the security they need
in order to face life. Florentino Ariza learned the lesson, perhaps too well.
Transito Ariza could not hide a feeling of pride, more carnal than
maternal, when she saw him leave the notions shop in his black suit and stiff
felt hat, his lyrical bow tie and celluloid collar, and she asked him as a joke
if he was going to a funeral. He answered, his ears flaming: "It's almost the
same thing." She realized that he could hardly breathe with fear, but his
determination was invincible. She gave him her final warnings and her blessing,
and laughing for all she was worth, she promised him another bottle of cologne
so they could celebrate his victory together.

He had given Fermina Daza
the letter a month before, and since then he had often broken his promise not
to return to the little park, but he had been very careful not to be seen.
Nothing had changed. The reading lesson under the trees ended at about two
o'clock, when the city was waking from its siesta, and Fermina Daza embroidered
with her aunt until the day began to cool. Florentino Ariza did not wait for
the aunt to go into the house, and he crossed the street with a martial stride
that allowed him to overcome the weakness in his knees, but he spoke to her
aunt, not to Fermina Daza.

"Please be so kind as to
leave me alone for a moment with the young lady," he said. "I have something
important to tell her."

"What impertinence!" her
aunt said to him. "There is nothing that has to do with her that I cannot
hear."

"Then I will not say
anything to her," he said, "but I warn you that you will be responsible for the
consequences."

That was not the manner
Escolastica Daza expected from the ideal sweetheart, but she stood up in
alarm because for the first time she had the overwhelming impression that
Florentino Ariza was speaking under the inspiration of the Holy Spirit. So she went
into the house to change needles and left the two young people alone under the
almond trees in the doorway.

In reality, Fermina Daza
knew very little about this taciturn suitor who had appeared in her life like a
winter swallow and whose name she would not even have known if it had not been
for his signature on the letter. She had learned that he was the fatherless son
of an unmarried woman who was hardworking and serious but forever marked by the
fiery stigma of her single youthful mistake. She had learned that he was not a
messenger, as she had supposed, but a well-qualified assistant with a promising
future, and she thought that he had delivered the telegram to her father only
as a pretext for seeing her. This idea moved her. She also knew that he was one
of the musicians in the choir, and although she never dared raise her eyes to
look at him during Mass, she had the revelation one Sunday that while the other
instruments played for everyone, the violin played for her alone. He was not
the kind of man she would have chosen. His foundling's eyeglasses, his clerical
garb, his mysterious resources had awakened in her a curiosity that was
difficult to resist, but she had never imagined that curiosity was one of the
many masks of love.

She herself could not
explain why she had accepted the letter. She did not reproach herself for doing
so, but the ever-increasing pressure to respond complicated her life. Her
father's every word, his casual glances, his most trivial gestures, seemed set
with traps to uncover her secret. Her state of alarm was such that she avoided
speaking at the table for fear some slip might betray her, and she became
evasive even with her Aunt Escolastica, who nonetheless shared her
repressed anxiety as if it were her own. She would lock herself in the bathroom
at odd hours and for no reason other than to reread the letter, attempting to
discover a secret code, a magic formula hidden in one of the three hundred
fourteen letters of its fifty-eight words, in the hope they would tell her more
than they said. But all she found was what she had understood on first reading,
when she ran to lock herself in the bathroom, her heart in a frenzy, and tore
open the envelope hoping for a long, feverish letter, and found only a perfumed
note whose determination frightened her.

At first she had not even
thought seriously that she was obliged to respond, but the letter was so
explicit that there was no way to avoid it. Meanwhile, in the torment of her
doubts, she was surprised to find herself thinking about Florentino Ariza with
more frequency and interest than she cared to allow, and she even asked herself
in great distress why he was not in the little park at the usual hour,
forgetting that it was she who had asked him not to return while she was
preparing her reply. And so she thought about him as she never could have
imagined thinking about anyone, having premonitions that he would be where he
was not, wanting him to be where he could not be, awaking with a start, with
the physical sensation that he was looking at her in the darkness while she
slept, so that on the afternoon when she heard his resolute steps on the yellow
leaves in the little park it was difficult for her not to think this was yet
another trick of her imagination. But when he demanded her answer with an
authority that was so different from his languor, she managed to overcome her
fear and tried to dodge the issue with the truth: she did not know how to
answer him. But Florentino Ariza had not leapt across an abyss only to be
shooed away with such excuses.

"If you accepted the
letter," he said to her, "it shows a lack of courtesy not to answer it."

That was the end of the
labyrinth. Fermina Daza regained her self-control, begged his pardon for the
delay, and gave him her solemn word that he would have an answer before the end
of the vacation. And he did. On the last Friday in February, three days before
school reopened, Aunt Escolastica went to the telegraph office to ask
how much it cost to send a telegram to Piedras de Moler, a village that did not
even appear on the list of places served by the telegraph, and she allowed
Florentino Ariza to attend her as if she had never seen him before, but when
she left she pretended to forget a breviary covered in lizard skin, leaving it
on the counter, and in it there was an envelope made of linen paper with golden
vignettes. Delirious with joy, Florentino Ariza spent the rest of the afternoon
eating roses and reading the note letter by letter, over and over again, and
the more he read the more roses he ate, and by midnight he had read it so many
times and had eaten so many roses that his mother had to hold his head as if he
were a calf and force him to swallow a dose of castor oil.

It was the year they fell
into devastating love. Neither one could do anything except think about the
other, dream about the other, and wait for letters with the same impatience
they felt when they answered them. Never in that delirious spring, or in the
following year, did they have the opportunity to speak to each other. Moreover,
from the moment they saw each other for the first time until he reiterated his
determination a half century later, they never had the opportunity to be alone
or to talk of their love. But during the first three months not one day went by
that they did not write to each other, and for a time they wrote twice a day,
until Aunt Escolastica became frightened by the intensity of the blaze
that she herself had helped to ignite.

After the first letter that
she carried to the telegraph office with an ember of revenge against her own
destiny, she had allowed an almost daily exchange of messages in what appeared
to be casual encounters on the street, but she did not have the courage to
permit a conversation, no matter how banal and fleeting it might be. Still, after
three months she realized that her niece was not the victim of a girlish fancy,
as it had seemed at first, and that her own life was threatened by the fire of
love. The truth was that Escolastica Daza had no other means of support
except her brother's charity, and she knew that his tyrannical nature would
never forgive such a betrayal of his confidence. But when it was time for the
final decision, she did not have the heart to cause her niece the same
irreparable grief that she had been obliged to nurture ever since her youth,
and she permitted her to use a strategy that allowed her the illusion of
innocence. The method was simple: Fermina Daza would leave her letter in some
hiding place along her daily route from the house to the Academy, and in that
letter she would indicate to Florentino Ariza where she expected to find his
answer. Florentino Ariza did the same. In this way, for the rest of the year,
the conflicts in Aunt Escolastica's conscience were transferred to
baptisteries in churches, holes in trees, and crannies in ruined colonial
fortresses. Sometimes their letters were soaked by rain, soiled by mud, torn by
adversity, and some were lost for a variety of other reasons, but they always
found a way to be in touch with each other again.

Florentino Ariza wrote
every night. Letter by letter, he had no mercy as he poisoned himself with the
smoke from the palm oil lamps in the back room of the notions shop, and his
letters became more discursive and more lunatic the more he tried to imitate his
favorite poets from the Popular Library, which even at that time was
approaching eighty volumes. His mother, who had urged him with so much fervor
to enjoy his torment, became concerned for his health. "You are going to wear
out your brains," she shouted at him from the bedroom when she heard the first
roosters crow. "No woman is worth all that." She could not remember ever having
known anyone in such a state of unbridled passion. But he paid no attention to
her. Sometimes he went to the office without having slept, his hair in an
uproar of love after leaving the letter in the prearranged hiding place so that
Fermina Daza would find it on her way to school. She, on the other hand, under
the watchful eye of her father and the vicious spying of the nuns, could barely
manage to fill half a page from her notebook when she locked herself in the
bathroom or pretended to take notes in class. But this was not only due to her
limited time and the danger of being taken by surprise, it was also her nature
that caused her letters to avoid emotional pitfalls and confine themselves to
relating the events of her daily life in the utilitarian style of a ship's log.
In reality they were distracted letters, intended to keep the coals alive
without putting her hand in the fire, while Florentino Ariza burned himself
alive in every line. Desperate to infect her with his own madness, he sent her
miniaturist's verses inscribed with the point of a pin on camellia petals. It
was he, not she, who had the audacity to enclose a lock of his hair in one
letter, but he never received the response he longed for, which was an entire
strand of Fermina Daza's braid. He did move her at last to take one step
further, and from that time on she began to send him the veins of leaves dried
in dictionaries, the wings of butterflies, the feathers of magic birds, and for
his birthday she gave him a square centimeter of St. Peter Clavier's habit,
which in those days was being sold in secret at a price far beyond the reach of
a schoolgirl her age. One night, without any warning, Fermina Daza awoke with a
start: a solo violin was serenading her, playing the same waltz over and over
again. She shuddered when she realized that each note was an act of
thanksgiving for the petals from her herbarium, for the moments stolen from
arithmetic to write her letters, for her fear of examinations when she was
thinking more about him than about the natural sciences, but she did not dare
believe that Florentino Ariza was capable of such imprudence.

The next morning at breakfast
Lorenzo Daza could not contain his curiosity--first because he did not know
what playing a single piece meant in the language of serenades, and second
because, despite the attention with which he had listened, he could not
determine which house it had been intended for. Aunt Escolastica, with a
sangfroid that took her niece's breath away, stated that she had seen through
the bedroom curtains that the solitary violinist was standing on the other side
of the park, and she said that in any event a single piece was notification of
severed relations. In that day's letter Florentino Ariza confirmed that he had
played the serenade, that he had composed the waltz, and that it bore the name
he called Fermina Daza in his heart: "The Crowned Goddess." He did not play it
in the park again, but on moonlit nights in places chosen so that she could
listen without fear in her bedroom. One of his favored spots was the paupers'
cemetery, exposed to the sun and the rain on an indigent hill, where turkey
buzzards dozed and the music achieved a supernatural resonance. Later he
learned to recognize the direction of the winds, and in this way he was certain
that his melody carried as far as it had to.

In August of that year a
new civil war, one of the many that had been devastating the country for over
half a century, threatened to spread, and the government imposed martial law
and a six o'clock curfew in the provinces along the Caribbean coast. Although
some disturbances had already occurred, and the troops had committed all kinds
of retaliatory abuses, Florentino Ariza was so befuddled that he was unaware of
the state of the world, and a military patrol surprised him one dawn as he
disturbed the chastity of the dead with his amorous provocations. By some
miracle he escaped summary execution after he was accused of being a spy who
sent messages in the key of G to the Liberal ships marauding in nearby waters.

"What the hell do you mean,
a spy?" said Florentino Ariza. "I'm nothing but a poor lover."

For three nights he slept
with irons around his ankles in the cells of the local garrison. But when he
was released he felt defrauded by the brevity of his captivity, and even in the
days of his old age, when so many other wars were confused in his memory, he
still thought he was the only man in the city, and perhaps the country, who had
dragged five-pound leg irons for the sake of love.

Their frenetic
correspondence was almost two years old when Florentino Ariza, in a letter of
only one paragraph, made a formal proposal of marriage to Fermina Daza. On
several occasions during the preceding six months he had sent her a white
camellia, but she would return it to him in her next letter so that he would
have no doubt that she was disposed to continue writing to him, but without the
seriousness of an engagement. The truth is that she had always taken the
comings and goings of the camellia as a lovers' game, and it had never occurred
to her to consider it as a crossroads in her destiny. But when the formal
proposal arrived she felt herself wounded for the first time by the clawings of
death. Panic-stricken, she told her Aunt Escolastica, who gave her
advice with the courage and lucidity she had not had when she was twenty and
was forced to decide her own fate.

"Tell him yes," she said.
"Even if you are dying of fear, even if you are sorry later, because whatever
you do, you will be sorry all the rest of your life if you say no."

Fermina Daza, however, was
so confused that she asked for some time to think it over. First she asked for
a month, then two, then three, and when the fourth month had ended and she had
still not replied, she received a white camellia again, not alone in the
envelope as on other occasions but with the peremptory notification that this
was the last one: it was now or never. Then that same afternoon it was
Florentino Ariza who saw the face of death when he received an envelope
containing a strip of paper, torn from the margin of a school notebook, on
which a one-line answer was written in pencil: Very well, I will marry you
if you promise not to make me eat eggplant.

Florentino Ariza was not
prepared for that answer, but his mother was. Since he had first spoken to her
six months earlier about his intention to marry, Transito Ariza had
begun negotiations for renting the entire house which, until that time, she had
shared with two other families. A two-story structure dating from the
seventeenth century, it was the building where the tobacco monopoly had been
located under Spanish rule, and its ruined owners had been obliged to rent it
out in bits and pieces because they did not have the money to maintain it. It
had one section facing the street, where the retail tobacco shop had been,
another section at the rear of a paved patio, where the factory had been
located, and a very large stable that the current tenants used in common for
washing and drying their clothes. Transito Ariza occupied the first
section, which was the most convenient and the best preserved, although it was
also the smallest. The notions store was in the old tobacco shop, with a large
door facing the street, and to one side was the former storeroom, with only a
skylight for ventilation, where Transito Ariza slept. The stockroom took
up half the space that was divided by a wooden partition. In it were a table
and four chairs, used for both eating and writing, and it was there that
Florentino Ariza hung his hammock when dawn did not find him writing. It was a
good space for the two of them, but too small for a third person, least of all
a young lady from the Academy of the Presentation of the Blessed Virgin whose
father had restored a house in ruins until it was like new, while the families
with seven titles went to bed with the fear that the roofs of their mansions
would cave in on them while they slept. So Transito Ariza had arranged
with the owner to let her also occupy the gallery in the patio, and in exchange
she would keep the house in good condition for five years.

She had the resources to do
so. In addition to the cash income from the notions store and the hemostatic
rags, which sufficed for her modest life, she had multiplied her savings by
lending them to a clientele made up of the embarrassed new poor, who accepted
her excessive interest rates for the sake of her discretion. Ladies with the
airs of queens descended from their carriages at the entrance to the notions
shop, unencumbered by nursemaids or servants, and as they pretended to buy
Holland laces and passementerie trimmings, they pawned, between sobs, the last
glittering ornaments of their lost paradise. Transito Ariza rescued them
from difficulties with so much consideration for their lineage that many of
them left more grateful for the honor than for the favor they had received. In
less than ten years she knew the jewels, so often redeemed and then tearfully
pawned again, as if they had been her own, and at the time her son decided to
marry, the profits, converted into gold, lay hidden in a clay jar under her
bed. Then she did her accounts and discovered not only that she could undertake
to keep the rented house standing for five years, but that with the same
shrewdness and a little more luck she could perhaps buy it, before she died,
for the twelve grandchildren she hoped to have. Florentino Ariza, for his part,
had received provisional appointment as First Assistant at the telegraph
office, and Lotario Thugut wanted him to head the office when he left to direct
the School of Telegraphy and Magnetism, which he expected to do the following
year.

So the practical side of
the marriage was resolved. Still, Transito Ariza thought that two final
conditions were prudent. The first was to find out who Lorenzo Daza really was,
for though his accent left no doubt concerning his origins, no one had any
certain information as to his identity and livelihood. The second was that the
engagement be a long one so that the fiances could come to know each
other person to person, and that the strictest reserve be maintained until both
felt very certain of their affections. She suggested they wait until the war
was over. Florentino Ariza agreed to absolute secrecy, not only for his
mother's reasons but because of the hermeticism of his own character. He also
agreed to the delay, but its terms seemed unrealistic to him, since in over
half a century of independent life the nation had not had a single day of civil
peace.

"We'll grow old waiting,"
he said.

His godfather, the
homeopathic practitioner, who happened to be taking part in the conversation,
did not believe that the wars were an obstacle. He thought they were nothing
more than the struggles of the poor, driven like oxen by the landowners,
against barefoot soldiers who were driven in turn by the government.

"The war is in the
mountains," he said. "For as long as I can remember, they have killed us in the
cities with decrees, not with bullets."

In any case, the details of
the engagement were settled in their letters during the weeks that followed.
Fermina Daza, on the advice of her Aunt Escolastica, accepted both the
two-year extension and the condition of absolute secrecy, and suggested that
Florentino Ariza ask for her hand when she finished secondary school, during
the Christmas vacation. When the time came they would decide on how the
engagement was to be formalized, depending on the degree of approval she
obtained from her father. In the meantime, they continued to write to each
other with the same ardor and frequency, but free of the turmoil they had felt
before, and their letters tended toward a domestic tone that seemed appropriate
to husband and wife. Nothing disturbed their dreams.

Florentino Ariza's life had
changed. Requited love had given him a confidence and strength he had never
known before, and he was so efficient in his work that Lotario Thugut had no
trouble having him named his permanent assistant. By that time his plans for
the School of Telegraphy and Magnetism had failed, and the German dedicated his
free time to the only thing he really enjoyed: going to the port to play the
accordion and drink beer with the sailors, finishing the evening at the
transient hotel. It was a long time before Florentino Ariza, realized that
Lotario Thugut's influence in the palace of pleasure was due to the fact that
he had become the owner of the establishment as well as impresario for the
birds in the port. He had bought it gradually with his savings of many years,
but the person who ran it for him was a lean, one-eyed little man with a
polished head and a heart so kind that no one understood how he could be such a
good manager. But he was. At least it seemed that way to Florentino Ariza when
the manager told him, without his requesting it, that he had the permanent use
of a room in the hotel, not only to resolve problems of the lower belly
whenever he decided to do so, but so that he could have at his disposal a quiet
place for his reading and his love letters. And as the long months passed until
the formalizing of the engagement, he spent more time there than at the office
or his house, and there were periods when Transito Ariza saw him only
when he came home to change his clothes.

Reading had become his
insatiable vice. Ever since she had taught him to read, his mother had bought
him illustrated books by Nordic authors which were sold as stories for children
but in reality were the crudest and most perverse that one could read at any
age. When he was five years old, Florentino Ariza would recite them from
memory, both in his classes and at literary evenings at school, but his
familiarity with them did not alleviate the terror they caused. On the
contrary, it became acute. So that when he began to read poetry, by comparison
it was like finding an oasis. Even during his adolescence he had devoured, in
the order of their appearance, all the volumes of the Popular Library that
Transito Ariza bought from the bargain booksellers at the Arcade of the
Scribes, where one could find everything from Homer to the least meritorious of
the local poets. But he made no distinctions: he read whatever came his way, as
if it had been ordained by fate, and despite his many years of reading, he still
could not judge what was good and what was not in all that he had read. The
only thing clear to him was that he preferred verse to prose, and in verse he
preferred love poems that he memorized without even intending to after the
second reading, and the better rhymed and metered they were, and the more
heartrending, the more easily he learned them.

They were the original
source of his first letters to Fermina Daza, those half-baked endearments taken
whole from the Spanish romantics, and his letters continued in that vein until
real life obliged him to concern himself with matters more mundane than
heartache. By that time he had moved on to tearful serialized novels and other,
even more profane prose of the day. He had learned to cry with his mother as
they read the pamphlets by local poets that were sold in plazas and arcades for
two centavos each. But at the same time he was able to recite from memory the
most exquisite Castilian poetry of the Golden Age. In general, he read
everything that fell into his hands in the order in which it fell, so that long
after those hard years of his first love, when he was no longer young, he would
read from first page to last the twenty volumes of the Young People's Treasury,
the complete catalogue of the Gamier Bros. Classics in translation, and the
simplest works that Don Vicente Blasco Ibanez published in the
Prometeo collection.

In any event, his youthful
adventures in the transient hotel were not limited to reading and composing
feverish letters but also included his initiation into the secrets of loveless
love. Life in the house began after noon, when his friends the birds got up as
bare as the day they were born, so that when Florentino Ariza arrived after
work he found a palace populated by naked nymphs who shouted their commentaries
on the secrets of the city, which they knew because of the faithlessness of the
protagonists. Many displayed in their nudity traces of their past: scars of
knife thrusts in the belly, starbursts of gunshot wounds, ridges of the razor
cuts of love, Caesarean sections sewn up by butchers. Some of them had their
young children with them during the day, those unfortunate fruits of youthful
defiance or carelessness, and they took off their children's clothes as soon as
they were brought in so they would not feel different in that paradise of
nudity. Each one cooked her own food, and no one ate better than Florentino
Ariza when they invited him for a meal, because he chose the best from each. It
was a daily fiesta that lasted until dusk, when the naked women marched,
singing, toward the bathrooms, asked to borrow soap, toothbrushes, scissors,
cut each other's hair, dressed in borrowed clothes, painted themselves like
lugubrious clowns, and went out to hunt the first prey of the night. Then life
in the house became impersonal and dehumanized, and it was impossible to share
in it without paying.

Since he had known Fermina
Daza, there was no place where Florentino Ariza felt more at ease, because it
was the only place where he felt that he was with her. Perhaps it was for
similar reasons that an elegant older woman with beautiful silvery hair lived
there but did not participate in the uninhibited life of the naked women, who
professed sacramental respect for her. A premature sweetheart had taken her there
when she was young, and after enjoying her for a time, abandoned her to her
fate. Nevertheless, despite the stigma, she had made a good marriage. When she
was quite old and alone, two sons and three daughters argued over who would
have the pleasure of taking her to live with them, but she could not think of a
better place to live than that hotel of her youthful debaucheries. Her
permanent room was her only home, and this made for immediate communion with
Florentino Ariza, who, she said, would become a wise man known throughout the
world because he could enrich his soul with reading in a paradise of
salaciousness. Florentino Ariza, for his part, developed so much affection for
her that he helped her with her shopping and would spend the afternoons in
conversation with her. He thought she was a woman wise in the ways of love,
since she offered many insights into his affair without his having to reveal
any secrets to her.

If he had not given in to
the many temptations at hand before he experienced Fermina Daza's love, he
certainly would not succumb now that she was his official betrothed. So
Florentino Ariza lived with the girls and shared their pleasures and miseries,
but it did not occur to him or them to go any further. An unforeseen event
demonstrated the severity of his determination. One afternoon at six o'clock,
when the girls were dressing to receive that evening's clients, the woman who
cleaned the rooms on his floor in the hotel came into his cubicle. She was
young, but haggard and old before her time, like a fully dressed penitent
surrounded by glorious nakedness. He saw her every day without feeling himself
observed: she walked through the rooms with her brooms, a bucket for the trash,
and a special rag for picking up used condoms from the floor. She came into the
room where Florentino Ariza lay reading, and as always she cleaned with great
care so as not to disturb him. Then she passed close to the bed, and he felt a
warm and tender hand low on his belly, he felt it searching, he felt it
finding, he felt it unbuttoning his trousers while her breathing filled the
room. He pretended to read until he could not bear it any longer and had to
move his body out of the way.

She was dismayed, for the
first thing they warned her about when they gave her the cleaning job was that
she should not try to sleep with the clients. They did not have to tell her
that, because she was one of those women who thought that prostitution did not
mean going to bed for money but going to bed with a stranger. She had two
children, each by a different father, not because they were casual adventures
but because she could never love any man who came back after the third visit.
Until that time she had been a woman without a sense of urgency, a woman whose
nature prepared her to wait without despair, but life in that house proved
stronger than her virtue. She came to work at six in the afternoon, and she
spent the whole night going through the rooms, sweeping them out, picking up
condoms, changing the sheets. It was difficult to imagine the number of things
that men left after love. They left vomit and tears, which seemed
understandable to her, but they also left many enigmas of intimacy: puddles of
blood, patches of excrement, glass eyes, gold watches, false teeth, lockets
with golden curls, love letters, business letters, condolence letters--all
kinds of letters. Some came back for the items they had lost, but most were
unclaimed, and Lotario Thugut kept them under lock and key and thought that
sooner or later the palace that had seen better days, with its thousands of
forgotten belongings, would become a museum of love.

The work was hard and the
pay was low, but she did it well. What she could not endure were the sobs, the
laments, the creaking of the bedsprings, which filled her blood with so much
ardor and so much sorrow that by dawn she could not bear the desire to go to
bed with the first beggar she met on the street, with any miserable drunk who
would give her what she wanted with no pretensions and no questions. The
appearance of a man like Florentino Ariza, young, clean, and without a woman,
was for her a gift from heaven, because from the first moment she realized that
he was just like her: someone in need of love. But he was unaware of her
compelling desire. He had kept his virginity for Fermina Daza, and there was no
force or argument in this world that could turn him from his purpose.

That was his life, four
months before the date set for formalizing the engagement, when Lorenzo Daza
showed up at the telegraph office one morning at seven o'clock and asked for
him. Since he had not yet arrived, Lorenzo Daza waited on the bench until ten
minutes after eight, slipping a heavy gold ring with its noble opal stone from
one finger to another, and as soon as Florentino Ariza came in, he recognized
him as the employee who had delivered the telegram, and he took him by the arm.

"Come with me, my boy," he
said. "You and I have to talk for five minutes, man to man."

Florentino Ariza, as green
as a corpse, let himself be led. He was not prepared for this meeting, because
Fermina Daza had not found either the occasion or the means to warn him. The
fact was that on the previous Saturday, Sister Franca de la Luz, Superior of
the Academy of the Presentation of the Blessed Virgin, had come into the class
on Ideas of Cosmogony with the stealth of a serpent, and spying on the students
over their shoulders, she discovered that Fermina Daza was pretending to take
notes in her notebook when in reality she was writing a love letter. According
to the rules of the Academy, that error was reason for expulsion. Lorenzo Daza
received an urgent summons to the rectory, where he discovered the leak through
which his iron regime was trickling. Fermina Daza, with her innate fortitude,
confessed to the error of the letter, but refused to reveal the identity of her
secret sweetheart and refused again before the Tribunal of the Order which,
therefore, confirmed the verdict of expulsion. Her father, however, searched
her room, until then an inviolate sanctuary, and in the false bottom of her
trunk he found the packets of three years' worth of letters hidden away with as
much love as had inspired their writing. The signature was unequivocal, but
Lorenzo Daza could not believe--not then, not ever--that his daughter knew nothing
about her secret lover except that he worked as a telegraph operator and that
he loved the violin.

Certain that such an
intricate relationship was understandable only with the complicity of his
sister, he did not grant her the grace of an excuse or the right of appeal, but
shipped her on the schooner to San Juan de la Cienaga. Fermina Daza
never found relief from her last memory of her aunt on the afternoon when she
said goodbye in the doorway, burning with fever inside her brown habit, bony
and ashen, and then disappeared into the drizzle in the little park, carrying
all that she owned in life: her spinster's sleeping mat and enough money for a
month, wrapped in a handkerchief that she clutched in her fist. As soon as she
had freed herself from her father's authority, Fermina Daza began a search for
her in the Caribbean provinces, asking for information from everyone who might
know her, and she could not find a trace of her until almost thirty years later
when she received a letter that had taken a long time to pass through many
hands, informing her that she had died in the Water of God leprosarium. Lorenzo
Daza did not foresee the ferocity with which his daughter would react to the
unjust punishment of her Aunt Escolastica, whom she had always identified
with the mother she could barely remember. She locked herself in her room,
refused to eat or drink, and when at last he persuaded her to open the door,
first with threats and then with poorly dissimulated pleading, he found a
wounded panther who would never be fifteen years old again.

He tried to seduce her with
all kinds of flattery. He tried to make her understand that love at her age was
an illusion, he tried to convince her to send back the letters and return to
the Academy and beg forgiveness on her knees, and he gave his word of honor
that he would be the first to help her find happiness with a worthy suitor. But
it was like talking to a corpse. Defeated, he at last lost his temper at lunch
on Monday, and while he choked back insults and blasphemies and was about to
explode, she put the meat knife to her throat, without dramatics but with a
steady hand and eyes so aghast that he did not dare to challenge her. That was
when he took the risk of talking for five minutes, man to man, with the
accursed upstart whom he did not remember ever having seen, and who had come
into his life to his great sorrow. By force of habit he picked up his revolver
before he went out, but he was careful to hide it under his shirt.

Florentino Ariza still had
not recovered when Lorenzo Daza held him by the arm and steered him across the
Plaza of the Cathedral to the arcaded gallery of the Parish Cafe and
invited him to sit on the terrace. There were no other customers at that hour:
a black woman was scrubbing the tiles in the enormous salon with its chipped
and dusty stained-glass windows, and the chairs were still upside down on the
marble tables. Florentino Ariza had often seen Lorenzo Daza gambling and
drinking cask wine there with the Asturians from the public market, while they
shouted and argued about other longstanding wars that had nothing to do with
our own. Conscious of the fatality of love, he had often wondered how the
meeting would be that he was bound to have with Lorenzo Daza sooner or later,
the meeting that no human power could forestall because it had been inscribed
in both their destinies forever. He had supposed it would be an unequal
dispute, not only because Fermina Daza had warned him in her letters of her
father's stormy character, but because he himself had noted that his eyes
seemed angry even when he was laughing at the gaming table. Everything about
him was a testimony to crudeness: his ignoble belly, his emphatic speech, his
lynx's side-whiskers, his rough hands, the ring finger smothered by the opal
setting. His only endearing trait, which Florentino Ariza recognized the first
time he saw him walking, was that he had the same doe's gait as his daughter.
However, when he showed him the chair so that he could sit down, he did not
find Lorenzo Daza as harsh as he appeared to be, and his courage revived when
he invited him to have a glass of anisette. Florentino Ariza had never had a
drink at eight o'clock in the morning, but he accepted with gratitude because
his need for one was urgent.

Lorenzo Daza, in fact, took
no more than five minutes to say what he had to say, and he did so with a
disarming sincerity that confounded Florentino Ariza. When his wife died he had
set only one goal for himself: to turn his daughter into a great lady. The road
was long and uncertain for a mule trader who did not know how to read or write
and whose reputation as a horse thief was not so much proven as widespread in
the province of San Juan de la Cienaga. He lit a mule driver's cigar and
lamented: "The only thing worse than bad health is a bad name." He said,
however, that the real secret of his fortune was that none of his mules worked
as hard and with so much determination as he did himself, even during the
bitterest days of the wars when the villages awoke in ashes and the fields in
ruins. Although his daughter was never aware of the premeditation in her
destiny, she behaved as if she were an enthusiastic accomplice. She was
intelligent and methodical, to the point where she taught her father to read as
soon as she herself learned to, and at the age of twelve she had a mastery of
reality that would have allowed her to run the house without the help of her
Aunt Escolastica. He sighed: "She's a mule worth her weight in gold."
When his daughter finished primary school with highest marks in every subject
and honorable mention at graduation, he understood that San Juan de la
Cienaga was too narrow for his dreams. Then he liquidated lands and
animals and moved with new impetus and seventy thousand gold pesos to this ruined
city and its moth-eaten glories, where a beautiful woman with an old-fashioned
upbringing still had the possibility of being reborn through a fortunate
marriage. The sudden appearance of Florentino Ariza had been an unforeseen
obstacle in his hard-fought plan. "So I have come to make a request of you,"
said Lorenzo Daza. He dipped the end of his cigar in the anisette, pulled on it
and drew no smoke, then concluded in a sorrowful voice:

"Get out of our way."

Florentino Ariza had
listened to him as he sipped his anisette, and was so absorbed in the
disclosure of Fermina Daza's past that he did not even ask himself what he was
going to say when it was his turn to speak. But when the moment arrived, he
realized that anything he might say would compromise his destiny.

"Have you spoken to her?"
he asked.

"That doesn't concern you,"
said Lorenzo Daza.

"I ask you the question,"
said Florentino Ariza, "because it seems to me that she is the one who has to
decide."

"None of that," said
Lorenzo Daza. "This is a matter for men and it will be decided by men."

His tone had become
threatening, and a customer who had just sat down at a nearby table turned to
look at them. Florentino Ariza spoke in a most tenuous voice, but with the most
imperious resolution of which he was capable:

"Be that as it may, I
cannot answer without knowing what she thinks. It would be a betrayal."

Then Lorenzo Daza leaned
back in his chair, his eyelids reddened and damp, and his left eye spun in its
orbit and stayed twisted toward the outside. He, too, lowered his voice.

"Don't force me to shoot
you," he said.

Florentino Ariza felt his
intestines filling with cold froth. But his voice did not tremble because he
felt himself illuminated by the Holy Spirit.

"Shoot me," he said, with
his hand on his chest. "There is no greater glory than to die for love."

Lorenzo Daza had to look at
him sideways, like a parrot, to see him with his twisted eye. He did not
pronounce the four words so much as spit them out, one by one:

"Son of a bitch!"

That same week he took his
daughter away on the journey that would make her forget. He gave her no
explanation at all, but burst into her bedroom, his mustache stained with fury
and his chewed cigar, and ordered her to pack. She asked him where they were
going, and he answered: "To our death." Frightened by a response that seemed
too close to the truth, she tried to face him with the courage of a few days
before, but he took off his belt with its hammered copper buckle, twisted it
around his fist, and hit the table with a blow that resounded through the house
like a rifle shot. Fermina Daza knew very well the extent and occasion of her
own strength, and so she packed a bedroll with two straw mats and a hammock,
and two large trunks with all her clothes, certain that this was a trip from
which she would never return. Before she dressed, she locked herself in the
bathroom and wrote a brief farewell letter to Florentino Ariza on a sheet torn
from the pack of toilet paper. Then she cut off her entire braid at the nape of
her neck with cuticle scissors, rolled it inside a velvet box embroidered with
gold thread, and sent it along with the letter.

It was a demented trip. The
first stage along the ridges of the Sierra Nevada, riding muleback in a caravan
of Andean mule drivers, lasted eleven days, during which time they were
stupefied by the naked sun or drenched by the horizontal October rains and
almost always petrified by the numbing vapors rising from the precipices. On
the third day a mule maddened by gadflies fell into a ravine with its rider,
dragging along the entire line, and the screams of the man and his pack of
seven animals tied to one another continued to rebound along the cliffs and
gullies for several hours after the disaster, and continued to resound for
years and years in the memory of Fermina Daza. All her baggage plunged over the
side with the mules, but in the centuries-long instant of the fall until the
scream of terror was extinguished at the bottom, she did not think of the poor
dead mule driver or his mangled pack but of how unfortunate it was that the
mule she was riding had not been tied to the others as well.

It was the first time she
had ever ridden, but the terror and unspeakable privations of the trip would
not have seemed so bitter to her if it had not been for the certainty that she
would never see Florentino Ariza again or have the consolation of his letters.
She had not said a word to her father since the beginning of the trip, and he
was so confounded that he hardly spoke to her even when it was an absolute necessity
to do so, or he sent the mule drivers to her with messages. When their luck was
good they found some roadside inn that served rustic food which she refused to
eat, and rented them canvas cots stained with rancid perspiration and urine.
But more often they spent the night in Indian settlements, in open-air public
dormitories built at the side of the road, with their rows of wooden poles and
roofs of bitter palm where every passerby had the right to stay until dawn.
Fermina Daza could not sleep through a single night as she sweated in fear and
listened in the darkness to the coming and going of silent travelers who tied
their animals to the poles and hung their hammocks where they could.

At nightfall, when the
first travelers would arrive, the place was uncrowded and peaceful, but by dawn
it had been transformed into a fairground, with a mass of hammocks hanging at
different levels and Aruac Indians from the mountains sleeping on their
haunches, with the raging of the tethered goats, and the uproar of the fighting
cocks in their pharaonic crates, and the panting silence of the mountain dogs,
who had been taught not to bark because of the dangers of war. Those privations
were familiar to Lorenzo Daza, who had trafficked through the region for half
his life and almost always met up with old friends at dawn. For his daughter it
was perpetual agony. The stench of the loads of salted catfish added to the
loss of appetite caused by her grief, and eventually destroyed her habit of
eating, and if she did not go mad with despair it was because she always found
relief in the memory of Florentino Ariza. She did not doubt that this was the
land of forgetting.

Another constant terror was
the war. Since the start of the journey there had been talk of the danger of
running into scattered patrols, and the mule drivers had instructed them in the
various ways of recognizing the two sides so that they could act accordingly.
They often encountered squads of mounted soldiers under the command of an
officer, who rounded up new recruits by roping them as if they were cattle on
the hoof. Overwhelmed by so many horrors, Fermina Daza had forgotten about the
one that seemed more legendary than imminent, until one night when a patrol of
unknown affiliation captured two travelers from the caravan and hanged them
from a campano tree half a league from the settlement. Lorenzo Daza did not
even know them, but he had them taken down and he gave them a Christian burial
in thanksgiving for not having met a similar fate. And he had reason: the assailants
had awakened him with a rifle in his stomach, and a commander in rags, his face
smeared with charcoal, had shone a light on him and asked him if he was Liberal
or Conservative.

"Neither one or the other,"
said Lorenzo Daza. "I am a Spanish subject."

"What luck!" said the
commander, and he left with his hand raised in a salute. "Long live the King!"

Two days later they
descended to the luminous plain where the joyful town of Valledupar was
located. There were cockfights in the patios, accordion music on the street
corners, riders on thoroughbred horses, rockets and bells. A pyrotechnical
castle was being assembled. Fermina Daza did not even notice the festivities.
They stayed in the home of Uncle Lisimaco Sanchez, her mother's
brother, who had come out to receive them on the King's Highway at the head of
a noisy troop of young relatives riding the best-bred horses in the entire
province, and they were led through the streets of the town to the
accompaniment of exploding fireworks. The house was on the Grand Plaza, next to
the colonial church that had been repaired several times, and it seemed more
like the main house on a hacienda because of its large, somber rooms and its
gallery that faced an orchard of fruit trees and smelled of hot sugarcane juice.

No sooner had they
dismounted in the stables than the reception rooms were overflowing with
numerous unknown relatives whose unbearable effusiveness was a scourge to
Fermina Daza, for she was incapable of ever loving anyone else in this world,
she suffered from saddle burn, she was dying of fatigue and loose bowels, and
all she longed for was a solitary and quiet place to cry. Her cousin
Hildebranda Sanchez, two years older than she and with the same imperial
haughtiness, was the only one who understood her condition as soon as she saw
her, because she, too, was being consumed in the fiery coals of reckless love.
When it grew dark she took her to the bedroom that she had prepared to share
with her, and seeing the burning ulcers on her buttocks, she could not believe
that she still lived. With the help of her mother, a very sweet woman who
looked as much like her husband as if they were twins, she prepared a bath for
her and cooled the burning with arnica compresses, while the thunder from the
gunpowder castle shook the foundations of the house.

At midnight the visitors
left, the public fiesta scattered into smoldering embers, and Cousin
Hildebranda lent Fermina Daza a madapollam nightgown and helped her to lie down
in a bed with smooth sheets and feather pillows, and without warning she was
filled with the instantaneous panic of happiness. When at last they were alone
in the bedroom, Cousin Hildebranda bolted the door with a crossbar and from
under the straw matting of her bed took out a manila envelope sealed in wax
with the emblem of the national telegraph. It was enough for Fermina Daza to
see her cousin's expression of radiant malice for the pensive scent of white
gardenias to grow again in her heart's memory, and then she tore the red
sealing wax with her teeth and drenched the eleven forbidden telegrams in a
shower of tears until dawn.

Then he knew. Before
starting out on the journey, Lorenzo Daza had made the mistake of telegraphing
the news to his brother-in-law Lisimaco Sanchez, and he in turn
had sent the news to his vast and intricate network of kinfolk in numerous
towns and villages throughout the province. So that Florentino Ariza not only
learned the complete itinerary but also established an extensive brotherhood of
telegraph operators who would follow the trail of Fermina Daza to the last
settlement in Cabo de la Vela. This allowed him to maintain intensive
communications with her from the time of her arrival in Valledupar, where she
stayed three months, until the end of her journey in Riohacha, a year and a
half later, when Lorenzo Daza took it for granted that his daughter had at last
forgotten and he decided to return home. Perhaps he was not even aware of how
much he had relaxed his vigilance, distracted as he was by the flattering words
of the in-laws who after so many years had put aside their tribal prejudices
and welcomed him with open arms as one of their own. The visit was a belated
reconciliation, although that had not been its purpose. As a matter of fact,
the family of Fermina Sanchez had been opposed in every way to her
marrying an immigrant with no background who was a braggart and a boor and who
was always traveling, trading his unbroken mules in a business that seemed too
simple to be honest. Lorenzo Daza played for high stakes, because his
sweetheart was the darling of a typical family of the region: an intricate
tribe of wild women and softhearted men who were obsessed to the point of
dementia with their sense of honor. Fermina Sanchez, however, settled on
her desire with the blind determination of love when it is opposed, and she
married him despite her family, with so much speed and so much secrecy that it
seemed as if she had done so not for love but to cover over with a sacramental
cloak some premature mistake.

Twenty-five years later,
Lorenzo Daza did not realize that his intransigence in his daughter's love
affair was a vicious repetition of his own past, and he complained of his
misfortune to the same in-laws who had opposed him, as they had complained in
their day to their own kin. Still, the time he spent in lamentation was time
his daughter gained for her love affair. So that while he went about castrating
calves and taming mules on the prosperous lands of his in-laws, she was free to
spend time with a troop of female cousins under the command of Hildebranda
Sanchez, the most beautiful and obliging of them all, whose hopeless
passion for a married man, a father who was twenty years older than she, had to
be satisfied with furtive glances.

After their prolonged stay
in Valledupar they continued their journey through the foothills of the
mountains, crossing flowering meadows and dreamlike mesas, and in all the
villages they were received as they had been in the first, with music and
fireworks and new conspiratorial cousins and punctual messages in the telegraph
offices. Fermina Daza soon realized that the afternoon of their arrival in
Valledupar had not been unusual, but rather that in this fertile province every
day of the week was lived as if it were a holiday. The visitors slept wherever
they happened to be at nightfall, and they ate wherever they happened to be
hungry, for these were houses with open doors, where there was always a hammock
hanging and a three-meat stew simmering on the stove in case guests arrived
before the telegram announcing their arrival, as was almost always the case.
Hildebranda Sanchez accompanied her cousin for the remainder of the
trip, guiding her with joyful spirit through the tangled complexities of her
blood to the very source of her origins. Fermina Daza learned about herself,
she felt free for the first time, she felt herself befriended and protected,
her lungs full of the air of liberty, which restored her tranquillity and her
will to live. In her final years she would still recall the trip that, with the
perverse lucidity of nostalgia, became more and more recent in her memory.

One night she came back
from her daily walk stunned by the revelation that one could be happy not only
without love, but despite it. The revelation alarmed her, because one of her
cousins had surprised her parents in conversation with Lorenzo Daza, who had
suggested the idea of arranging the marriage of his daughter to the only heir
to the fabulous fortune of Cleofas Moscote. Fermina Daza knew who he
was. She had seen him in the plazas, pirouetting his perfect horses with
trappings so rich they seemed ornaments used for the Mass, and he was elegant
and clever and had a dreamer's eyelashes that could make the stones sigh, but
she compared him to her memory of poor emaciated Florentino Ariza sitting under
the almond trees in the little park, with the book of verses on his lap, and
she did not find even the shadow of a doubt in her heart.

In those days Hildebranda
Sanchez was delirious with hope after visiting a fortune-teller whose
clairvoyance had astonished her. Dismayed by her father's intentions, Fermina
Daza also went to consult with her. The cards said there was no obstacle in her
future to a long and happy marriage, and that prediction gave her back her
courage because she could not conceive of such a fortunate destiny with any man
other than the one she loved. Exalted by that certainty, she assumed command of
her fate. That was how the telegraphic correspondence with Florentino Ariza
stopped being a concerto of intentions and illusory promises and became
methodical and practical and more intense than ever. They set dates,
established means, pledged their lives to their mutual determination to marry
without consulting anyone, wherever and however they could, as soon as they
were together again. Fermina Daza considered this commitment so binding that
the night her father gave her permission to attend her first adult dance in the
town of Fonseca, she did not think it was decent to accept without the consent
of her fiance. Florentino Ariza was in the transient hotel that night,
playing cards with Lotario Thugut, when he was told he had an urgent telegram
on the line.

It was the telegraph
operator from Fonseca, who had keyed in through seven intermediate stations so
that Fermina Daza could ask permission to attend the dance. When she obtained
it, however, she was not satisfied with the simple affirmative answer but asked
for proof that in fact it was Florentino Ariza operating the telegraph key at
the other end of the line. More astonished than flattered, he composed an
identifying phrase: Tell her that I swear by the crowned goddess.
Fermina Daza recognized the password and stayed at her first adult dance until
seven in the morning, when she had to change in a rush in order not to be late
for Mass. By then she had more letters and telegrams in the bottom of her trunk
than her father had taken away from her, and she had learned to behave with the
air of a married woman. Lorenzo Daza interpreted these changes in her manner as
proof that distance and time had cured her of her juvenile fantasies, but he
never spoke to her about his plans for the arranged marriage. Their relations
had become fluid within the formal reserve that she had imposed since the
expulsion of Aunt Escolastica, and this allowed them such a comfortable
modus vivendi that no one would have doubted that it was based on affection.

It was at this time that
Florentino Ariza decided to tell her in his letters of his determination to
salvage the treasure of the sunken galleon for her. It was true, and it had
come to him in a flash of inspiration one sunlit afternoon when the sea seemed
paved with aluminum because of the numbers of fish brought to the surface by mullein.
All the birds of the air were in an uproar because of the kill, and the
fishermen had to drive them away with their oars so they would not have to
fight with them for the fruits of that prohibited miracle. The use of the
mullein plant to put the fish to sleep had been prohibited by law since
colonial times, but it continued to be a common practice- among the fishermen
of the Caribbean until it was replaced by dynamite. One of Florentino Ariza's
pastimes during Fermina Daza's journey was to watch from the jetties as the
fishermen loaded their canoes with enormous nets filled with sleeping fish. At
the same time, a gang of boys who swam like sharks asked curious bystanders to
toss coins into the water so they could dive to the bottom for them. They were
the same boys who swam out to meet the ocean liners for that purpose, and whose
skill in the art of diving had been the subject of so many tourist accounts
written in the United States and Europe. Florentino Ariza had always known
about them, even before he knew about love, but it had never occurred to him
that perhaps they might be able to bring up the fortune from the galleon. It
occurred to him that afternoon, and from the following Sunday until Fermina
Daza's return almost a year later, he had an additional motive for delirium.

After talking to him for
only ten minutes, Euclides, one of the boy swimmers, became as excited as he
was at the idea of an underwater exploration. Florentino Ariza did not reveal
the whole truth of the enterprise, but he informed himself thoroughly regarding
his abilities as a diver and navigator. He asked him if he could descend
without air to a depth of twenty meters, and Euclides told him yes. He asked
him if he was prepared to sail a fisherman's canoe by himself in the open sea
in the middle of a storm with no instruments other than his instinct, and
Euclides told him yes. He asked him if he could find a specific spot sixteen
nautical miles to the northwest of the largest island in the Sotavento
Archipelago, and Euclides told him yes. He asked him if he was capable of
navigating by the stars at night, and Euclides told him yes. He asked him if he
was prepared to do so for the same wages the fishermen paid him for helping
them to fish, and Euclides told him yes, but with an additional five reales on
Sundays. He asked him if he knew how to defend himself against sharks, and
Euclides told him yes, for he had magic tricks to frighten them away. He asked
him if he was able to keep a secret even if they put him in the torture chambers
of the Inquisition, and Euclides told him yes, in fact he did not say no to
anything, and he knew how to say yes with so much conviction that there was no
way to doubt him. Then the boy reckoned expenses: renting the canoe, renting
the canoe paddle, renting fishing equipment so that no one would suspect the
truth behind their incursions. It was also necessary to take along food, a
demijohn of fresh water, an oil lamp, a pack of tallow candles, and a hunter's
horn to call for help in case of emergency.

Euclides was about twelve
years old, and he was fast and clever and an incessant talker, with an eel's
body that could slither through a bull's-eye. The weather had tanned his skin
to such a degree that it was impossible to imagine his original color, and this
made his big yellow eyes seem more radiant. Florentino Ariza decided on the
spot that he was the perfect companion for an adventure of such magnitude, and
they embarked without further delay the following Sunday.

They sailed out of the
fishermen's port at dawn, well provisioned and better disposed, Euclides almost
naked, with only the loincloth that he always wore, and Florentino Ariza with
his frock coat, his tenebrous hat, his patent-leather boots, the poet's bow at
his neck, and a book to pass the time during the crossing to the islands. From
the very first Sunday he realized that Euclides was as good a navigator as he
was a diver, and that he had astonishing knowledge of the character of the sea
and the debris in the bay. He could recount in the most unexpected detail the
history of each rusting hulk of a boat, he knew the age of each buoy, the
origin of every piece of rubbish, the number of links in the chain with which
the Spaniards closed off the entrance of the bay. Fearing that he might also
know the real purpose of his expedition, Florentino Ariza asked him sly
questions and in this way realized that Euclides did not have the slightest
suspicion about the sunken galleon.

Ever since he had first
heard the story of the treasure in the transient hotel, Florentino Ariza had
learned all he could about the habits of galleons. He learned that the San
Jose was not the only ship in the coral depths. It was, in fact, the
flagship of the Terra Firma fleet, and had arrived here after May 1708, having
sailed from the legendary fair of Portobello in Panama where it had taken on
part of its fortune: three hundred trunks of silver from Peru and Veracruz, and
one hundred ten trunks of pearls gathered and counted on the island of
Contadora. During the long month it had remained here, the days and nights had
been devoted to popular fiestas, and the rest of the treasure intended to save
the Kingdom of Spain from poverty had been taken aboard: one hundred sixteen
trunks of emeralds from Muzo and Somondoco and thirty million gold coins.

The Terra Firma fleet was
composed of no less than twelve supply ships of varying sizes, and it set sail
from this port traveling in a convoy with a French squadron that was heavily
armed but still incapable of protecting the expedition from the accurate cannon
shot of the English squadron under Commander Charles Wager, who waited for it
in the Sotavento Archipelago, at the entrance to the bay. So the San
Jose was not the only sunken vessel, although there was no reliable
documented record of how many had succumbed and how many had managed to escape
the English fire. What was certain was that the flagship had been among the
first to sink, along with the entire crew and the commander standing straight
on the quarterdeck, and that she alone carried most of the cargo.

Florentino Ariza had
learned the route of the galleons from the navigation charts of the period, and
he thought he had determined the site of the shipwreck. They left the bay
between the two fortresses of Boca Chica, and after four hours of sailing they
entered the interior still waters of the archipelago in whose coral depths they
could pick up sleeping lobsters with their hands. The air was so soft and the
sea so calm and clear that Florentino Ariza felt as if he were his own reflection
in the water. At the far end of the backwater, two hours from the largest
island, was the site of the shipwreck.

Suffocating in his formal
clothes under the infernal sun, Florentino Ariza indicated to Euclides that he
should try to dive to a depth of twenty meters and bring back anything he might
find at the bottom. The water was so clear that he saw him moving below like a
tarnished shark among the blue ones that crossed his path without touching him.
Then he saw him disappear into a thicket of coral, and just when he thought
that he could not possibly have any more air in his lungs, he heard his voice
at his back. Euclides was standing on the bottom, with his arms raised and the
water up to his waist. And so they continued exploring deeper sites, always
moving toward the north, sailing over the indifferent manta rays, the timid
squid, the rosebushes in the shadows, until Euclides concluded that they were
wasting their time.

"If you don't tell me what
you want me to find, I don't know how I am going to find it," he said.

But he did not tell him.
Then Euclides proposed to him that he take off his clothes and dive with him,
even if it was only to see that other sky below the world, the coral depths.
But Florentino Ariza always said that God had made the sea to look at through
the window, and he had never learned to swim. A short while later, the
afternoon grew cloudy and the air turned cold and damp, and it grew dark with
so little warning that they had to navigate by the lighthouse to find the port.
Before they entered the bay, the enormous white ocean liner from France passed
very close to them, all its lights blazing as it trailed a wake of tender stew
and boiled cauliflower.

They wasted three Sundays
in this way, and they would have continued to waste them all if Florentino
Ariza had not decided to share his secret with Euclides, who then modified the
entire search plan, and they sailed along the old channel of the galleons, more
than twenty nautical leagues to the east of the spot Florentino Ariza had decided
on. Less than two months had gone by when, one rainy afternoon out at sea,
Euclides spent considerable time down on the bottom and the canoe drifted so
much that he had to swim almost half an hour to reach it because Florentino
Ariza could not row it closer to him. When at last he climbed on board, he took
two pieces of woman's jewelry out of his mouth and displayed them as if they
were the prize for his perseverance.

What he recounted then was
so fascinating that Florentino Ariza promised himself that he would learn to
swim and dive as far under water as possible just so he could see it with his
own eyes. He said that in that spot, only eighteen meters down, there were so
many old sailing ships lying among the coral reefs that it was impossible to even
calculate the number, and they were spread over so extensive an area that you
could not see to the end of them. He said that the most surprising thing was
that none of the old wrecks afloat in the bay was in such good condition as the
sunken vessels. He said that there were several caravelles with their sails
still intact, and that the sunken ships were visible even on the bottom, for it
seemed as if they had sunk along with their own space and time, so that they
were still illumined by the same eleven o'clock sun that was shining on
Saturday, June 9, when they went down. Choking on the driving force of his
imagination, he said that the easiest one to distinguish was the galleon San
Jose, for its name could be seen on the poop in gold letters, but it
was also the ship most damaged by English artillery. He said he had seen an
octopus inside, more than three centuries old, whose tentacles emerged through
the openings in the cannon and who had grown to such a size in the dining room
that one would have to destroy the ship to free him. He said he had seen the
body of the commander, dressed for battle and floating sideways inside the
aquarium of the forecastle, and that if he had not dived down to the hold with
all its treasure, it was because he did not have enough air in his lungs. There
were the proofs: an emerald earring and a medal of the Virgin, the chain
corroded by salt.

That was when Florentino
Ariza first mentioned the treasure to Fermina Daza in a letter he sent to
Fonseca a short while before her return. The history of the sunken galleon was
familiar to her because she had heard it many times from Lorenzo Daza, who had
lost both time and money trying to convince a company of German divers to join
with him in salvaging the sunken treasure. He would have persevered in the
enterprise if several members of the Academy of History had not convinced him
that the legend of the shipwrecked galleon had been invented by some brigand of
a viceroy to hide his theft of the treasures of the Crown. In any case, Fermina
Daza knew that the galleon lay beyond the reach of any human being, at a depth
of two hundred meters, not the twenty claimed by Florentino Ariza. But she was
so accustomed to his poetic excesses that she celebrated the adventure of the
galleon as one of his most successful. Still, when she continued to receive
other letters with still more fantastic details, written with as much
seriousness as his promises of love, she had to confess to Hildebranda
Sanchez her fear that her bedazzled sweetheart must have lost his mind.

During this time Euclides
had surfaced with so many proofs of his tale that it was no longer a question
of playing with earrings and rings scattered amid the coral but of financing a
major enterprise to salvage the fifty ships with their cargo of Babylonian
treasure. Then what had to happen sooner or later happened: Florentino Ariza
asked his mother for help in bringing his adventure to a successful conclusion.
All she had to do was bite the metal settings and look at the gems made of
glass against the light to realize that someone was taking advantage of her
son's innocence. Euclides went down on his knees and swore to Florentino Ariza
that he had done nothing wrong, but he was not seen the following Sunday in the
fishermen's port, or anywhere else ever again.

The only thing Florentino
Ariza salvaged from that disaster was the loving shelter of the lighthouse. He
had gone there in Euclides' canoe one night when a storm at sea took them by
surprise, and from that time on he would go there in the afternoons to talk to
the lighthouse keeper about the innumerable marvels on land and water that the
keeper had knowledge of. It was the beginning of a friendship that survived the
many changes in the world. Florentino Ariza learned to feed the fire, first
with loads of wood and then with large earthen jars of oil, before electrical
energy came to us. He learned to direct the light and augment it with mirrors,
and ori several occasions, when the lighthouse keeper could not do so,
he stayed to keep watch over the night at sea from the tower. He learned to
know the ships by their voices, by the size of their lights on the horizon, and
to sense that something of them came back to him in the flashing beacon of the
lighthouse.

During the day, above all
on Sundays, there was another kind of pleasure. In the District of the
Viceroys, where the wealthy people of the old city lived, the women's beaches
were separated from those of the men by a plaster wall: one lay to the right
and the other to the left of the lighthouse. And so the lighthouse keeper
installed a spyglass through which one could contemplate the women's beach by
paying a centavo. Without knowing they were being observed, the young society
ladies displayed themselves to the best of their ability in ruffled bathing
suits and slippers and hats that hid their bodies almost as much as their
street clothes did and were less attractive besides. Their mothers, sitting out
in the sun in wicker rocking chairs, wearing the same dresses, the same
feathered hats, and holding the same organdy parasols as they had at High Mass,
watched over them from the shore, for fear the men from the neighboring beaches
would seduce their daughters under the water. The reality was that one could
not see anything more, or anything more exciting, through the spyglass than one
could see on the street, but there were many clients who came every Sunday to
wrangle over the telescope for the pure delight of tasting the insipid
forbidden fruits of the walled area that was denied them.

Florentino Ariza was one of
them, more from boredom than for pleasure, but it was not because of that
additional attraction that he became a good friend of the lighthouse keeper.
The real reason was that after Fermina Daza rejected him, when he contracted
the fever of many disparate loves in his effort to replace her, it was in the
lighthouse and nowhere else that he lived his happiest hours and found the best
consolation for his misfortunes. It was the place he loved most, so much so
that for years he tried to convince his mother, and later his Uncle Leo XII, to
help him buy it. For in those days the lighthouses in the Caribbean were
private property, and their owners charged ships according to their size for
the right to enter the port. Florentino Ariza thought that it was the only
honorable way to make a profit out of poetry, but neither his mother nor his
uncle agreed with him, and by the time he had the resources to do it on his
own, the lighthouses had become the property of the state.

None of these dreams was in
vain, however. The tale of the galleon and the novelty of the lighthouse helped
to alleviate the absence of Fermina Daza, and then, when he least expected it,
he received the news of her return. And in fact, after a prolonged stay in
Riohacha, Lorenzo Daza had decided to come home. It was not the most benign
season on the ocean, due to the December trade winds, and the historic
schooner, the only one that would risk the crossing, might find itself blown by
a contrary wind back to the port where it had started. And that is what
happened. Fermina Daza spent an agonized night vomiting bile, strapped to her
bunk in a cabin that resembled a tavern latrine not only because of its
oppressive narrowness but also because of the pestilential stench and the heat.
The motion was so strong that she had the impression several times that the
straps on the bed would fly apart; on the deck she heard fragments of shouted
lamentations that sounded like a shipwreck, and her father's tigerish snoring
in the next bunk added yet another ingredient to her terror. For the first time
in almost three years she spent an entire night awake without thinking for even
one moment of Florentino Ariza, while he, on the other hand, lay sleepless in
his hammock in the back room, counting the eternal minutes one by one until her
return. At dawn the wind suddenly died down and the sea grew calm, and Fermina
Daza realized that she had slept despite her devastating seasickness, because
the noise of the anchor chains awakened her. Then she loosened the straps and
went to the porthole, hoping to see Florentino Ariza in the tumult of the port,
but all she saw were the customs sheds among the palm trees gilded by the first
rays of the sun and the rotting boards of the dock in Riohacha, where the schooner
had set sail the night before.

The rest of the day was
like a hallucination: she was in the same house where she had been until
yesterday, receiving the same visitors who had said goodbye to her, talking
about the same things, bewildered by the impression that she was reliving a
piece of life she had already lived. It was such a faithful repetition that
Fermina Daza trembled at the thought that the schooner trip would be a
repetition, too, for the mere memory of it terrified her. However, the only
other possible means of returning home was two weeks on muleback over the
mountains in circumstances even more dangerous than the first time, since a new
civil war that had begun in the Andean state of Cauca was spreading throughout
the Caribbean provinces. And so at eight o'clock that night she was once again
accompanied to the port by the same troop of noisy relatives shedding the same
tears of farewell and with the same jumble of last-minute gifts and packages
that did not fit in the cabins. When it was time to sail, the men in the family
saluted the schooner with a volley of shots fired into the air, and Lorenzo
Daza responded from the deck with five shots from his revolver. Fermina Daza's
fears dissipated because the wind was favorable all night, and there was a
scent of flowers at sea that helped her to sleep soundly without the safety
straps. She dreamed that she was seeing Florentino Ariza again, and that he
took off the face that she had always seen on him because in fact it was a
mask, but his real face was identical to the false one. She got up very early,
intrigued by the enigma of the dream, and she found her father drinking
mountain coffee with brandy in the captain's bar, his eye twisted by alcohol,
but he did not show the slightest hint of uncertainty regarding their return.

They were coming into port.
The schooner slipped in silence through the labyrinth of sailing ships anchored
in the cove of the public market whose stench could be smelled several leagues
out to sea, and the dawn was saturated by a steady drizzle that soon broke into
a full-fledged downpour. Standing watch on the balcony of the telegraph office,
Florentino Ariza recognized the schooner, its sails disheartened by the rain,
as it crossed Las Animas Bay and anchored at the market pier. The
morning before, he had waited until eleven o'clock, when he learned through a
casual telegram of the contrary winds that had delayed the schooner, and on
this day he had returned to his vigil at four o'clock in the morning. He
continued to wait, not taking his eyes off the launch that carried ashore the
few passengers who had decided to disembark despite the storm. Halfway across,
the launch ran aground, and most of them had to abandon ship and splash through
the mud to the pier. At eight o'clock, after they had waited in vain for the
rain to stop, a black stevedore in water up to his waist received Fermina Daza
at the rail of the schooner and carried her ashore in his arms, but she was so
drenched that Florentino Ariza did not recognize her.

She herself was not aware
of how much she had matured during the trip until she walked into her closed
house and at once undertook the heroic task of making it livable again with the
help of Gala Placidia, the black servant who came back from her old slave
quarters as soon as she was told of their return. Fermina Daza was no longer
the only child, both spoiled and tyrannized by her father, but the lady and
mistress of an empire of dust and cobwebs that could be saved only by the
strength of invincible love. She was not intimidated because she felt herself
inspired by an exalted courage that would have enabled her to move the world.
The very night of their return, while they were having hot chocolate and
crullers at the large kitchen table, her father delegated to her the authority
to run the house, and he did so with as much formality as if it were a sacred
rite.

"I turn over to you the
keys to your life," he said.

She, with all of her
seventeen years behind her, accepted with a firm hand, conscious that every
inch of liberty she won was for the sake of love. The next day, after a night
of bad dreams, she suffered her first sense of displeasure at being home when
she opened the balcony window and saw again the sad drizzle in the little park,
the statue of the decapitated hero, the marble bench where Florentino Ariza
used to sit with his book of verses. She no longer thought of him as the
impossible sweetheart but as the certain husband to whom she belonged heart and
soul. She felt the heavy weight of the time they had lost while she was away,
she felt how hard it was to be alive and how much love she was going to need to
love her man as God demanded. She was surprised that he was not in the little
park, as he had been so many times despite the rain, and that she had received
no sign of any kind from him, not even a premonition, and she was shaken by the
sudden idea that he had died. But she put aside the evil thought at once, for
in the recent frenzy of telegrams regarding her imminent return they had
forgotten to agree on a way to continue communicating once she was home.

The truth is that
Florentino Ariza was sure she had not returned, until the telegraph operator in
Riohacha confirmed that they had embarked on Friday aboard the very same
schooner that did not arrive the day before because of contrary winds, so that
during the weekend he watched for any sign of life in her house, and at dusk on
Monday he saw through the windows a light that moved through the house and was
extinguished, a little after nine, in the bedroom with the balcony. He did not
sleep, victim to the same fearful nausea that had disturbed his first nights of
love. Transito Ariza arose with the first roosters, alarmed that her son
had gone out to the patio at midnight and had not yet come back inside, and she
did not find him in the house. He had gone to wander along the jetties,
reciting love poetry into the wind and crying with joy until daybreak. At eight
o'clock he was sitting under the arches of the Parish Cafe, delirious
with fatigue, trying to think of how to send his welcome to Fermina Daza, when
he felt himself shaken by a seismic tremor that tore his heart.

It was she, crossing the
Plaza of the Cathedral, accompanied by Gala Placidia who was carrying the
baskets for their marketing, and for the first time she was not wearing her
school uniform. She was taller than when she had left, more polished and
intense, her beauty purified by the restraint of maturity. Her braid had grown
in, but instead of letting it hang down her back she wore it twisted over her
left shoulder, and that simple change had erased all girlish traces from her.
Florentino Ariza sat bedazzled until the child of his vision had crossed the
plaza, looking to neither the left nor the right. But then the same
irresistible power that had paralyzed him obliged him to hurry after her when
she turned the corner of the Cathedral and was lost in the deafening noise of
the market's rough cobblestones.

He followed her without
letting himself be seen, watching the ordinary gestures, the grace, the
premature maturity of the being he loved most in the world and whom he was
seeing for the first time in her natural state. He was amazed by the fluidity
with which she made her way through the crowd. While Gala Placidia bumped into
people and became entangled in her baskets and had to run to keep up with her,
she navigated the disorder of the street in her own time and space, not
colliding with anyone, like a bat in the darkness. She had often been to the
market with her Aunt Escolastica, but they made only minor purchases,
since her father himself took charge of provisioning the household, not only
with furniture and food but even with women's clothing. So this first excursion
was for her a fascinating adventure idealized in her girlhood dreams.

She paid no attention to
the urgings of the snake charmers who offered her a syrup for eternal love, or
to the pleas of the beggars lying in doorways with their running sores, or to
the false Indian who tried to sell her a trained alligator. She made a long and
detailed tour with no planned itinerary, stopping with no other motive than her
unhurried delight in the spirit of things. She entered every doorway where
there was something for sale, and everywhere she found something that increased
her desire to live. She relished the aroma of vetiver in the cloth in the great
chests, she wrapped herself in embossed silks, she laughed at her own laughter
when she saw herself in the full-length mirror in The Golden Wire disguised as
a woman from Madrid, with a comb in her hair and a fan painted with flowers. In
the store that sold imported foods she lifted the lid of a barrel of pickled
herring that reminded her of nights in the northeast when she was a very little
girl in San Juan de la Cienaga. She sampled an Alicante sausage that
tasted of licorice, and she bought two for Saturday's breakfast, as well as
some slices of cod and a jar of red currants in aguardiente. In the spice shop
she crushed leaves of sage and oregano in the palms of her hands for the pure
pleasure of smelling them, and bought a handful of cloves, another of star
anise, and one each of ginger root and juniper, and she walked away with tears
of laughter in her eyes because the smell of the cayenne pepper made her sneeze
so much. In the French cosmetics shop, as she was buying Reuter soaps and
balsam water, they put a touch of the latest perfume from Paris behind her ear
and gave her a breath tablet to use after smoking.

She played at buying, it is
true, but what she really needed she bought without hesitation, with an
authority that allowed no one to think that she was doing so for the first
time, for she was conscious that she was buying not only for herself but for
him as well: twelve yards of linen for their table, percale for the marriage
sheets that by dawn would be damp with moisture from both their bodies, the
most exquisite of everything for both of them to enjoy in the house of love.
She asked for discounts and she got them, she argued with grace and dignity
until she obtained the best, and she paid with pieces of gold that the
shopkeepers tested for the sheer pleasure of hearing them sing against the
marble counters.

Florentino Ariza spied on
her in astonishment, he pursued her breathlessly, he tripped several times over
the baskets of the maid who responded to his excuses with a smile, and she
passed so close to him that he could smell her scent, and if she did not see
him then it was not because she could not but because of the haughty manner in which
she walked. To him she seemed so beautiful, so seductive, so different from
ordinary people, that he could not understand why no one was as disturbed as he
by the clicking of her heels on the paving stones, why no one else's heart was
wild with the breeze stirred by the sighs of her veils, why everyone did not go
mad with the movements of her braid, the flight of her hands, the gold of her
laughter. He had not missed a single one of her gestures, not one of the
indications of her character, but he did not dare approach her for fear of
destroying the spell. Nevertheless, when she entered the riotous noise of the
Arcade of the Scribes, he realized that he might lose the moment he had craved
for so many years.

Fermina Daza shared with
her schoolmates the singular idea that the Arcade of the Scribes was a place of
perdition that was forbidden, of course, to decent young ladies. It was an
arcaded gallery across from a little plaza where carriages and freight carts
drawn by donkeys were for hire, where popular commerce became noisier and more
dense. The name dated from colonial times, when the taciturn scribes in their
vests and false cuffs first began to sit there, waiting for a poor man's fee to
write all kinds of documents: memoranda of complaints or petition, legal
testimony, cards of congratulation or condolence, love letters appropriate to
any stage in an affair. They, of course, were not the ones who had given that
thundering market its bad reputation but more recent peddlers who made illegal
sales of all kinds of questionable merchandise smuggled in on European ships,
from obscene postcards and aphrodisiac ointments to the famous Catalonian
condoms with iguana crests that fluttered when circumstances required or with
flowers at the tip that would open their petals at the will of the user.
Fermina Daza, somewhat unskilled in the customs of the street, went through the
Arcade without noticing where she was going as she searched for a shady refuge
from the fierce eleven o'clock sun.

She sank into the hot clamor
of the shoeshine boys and the bird sellers, the hawkers of cheap books and the
witch doctors and the sellers of sweets who shouted over the din of the crowd:
pineapple sweets for your sweetie, coconut candy is dandy, brown-sugar loaf for
your sugar. But, indifferent to the uproar, she was captivated on the spot by a
paper seller who was demonstrating magic inks, red inks with an ambience of
blood, inks of sad aspect for messages of condolence, phosphorescent inks for
reading in the dark, invisible inks that revealed themselves in the light. She
wanted all of them so she could amuse Florentino Ariza and astound him with her
wit, but after several trials she decided on a bottle of gold ink. Then she
went to the candy sellers sitting behind their big round jars and she bought
six of each kind, pointing at the glass because she could not make herself
heard over all the shouting: six angel hair, six tinned milk, six sesame seed
bars, six cassava pastries, six chocolate bars, six blancmanges, six tidbits of
the queen, six of this and six of that, six of everything, and she tossed them
into the maid's baskets with an irresistible grace and a complete detachment
from the stormclouds of flies on the syrup, from the continual hullabaloo and
the vapor of rancid sweat that reverberated in the deadly heat. She was
awakened from the spell by a good-natured black woman with a colored cloth
around her head who was round and handsome and offered her a triangle of
pineapple speared on the tip of a butcher's knife. She took it, she put it
whole into her mouth, she tasted it, and was chewing it as her eyes wandered
over the crowd, when a sudden shock rooted her on the spot. Behind her, so
close to her ear that only she could hear it in the tumult, she heard his
voice:

"This is not the place for
a crowned goddess."

She turned her head and
saw, a hand's breadth from her eyes, those other glacial eyes, that livid face,
those lips petrified with fear, just as she had seen them in the crowd at
Midnight Mass the first time he was so close to her, but now, instead of the
commotion of love, she felt the abyss of disenchantment. In an instant the
magnitude of her own mistake was revealed to her, and she asked herself,
appalled, how she could have nurtured such a chimera in her heart for so long
and with so much ferocity. She just managed to think: My God, poor man!
Florentino Ariza smiled, tried to say something, tried to follow her, but she
erased him from her life with a wave of her hand.

"No, please," she said to
him. "Forget it."

That afternoon, while her
father was taking his siesta, she sent Gala Placidia with a two-line letter:
"Today, when I saw you, I realized that what is between us is nothing more than
an illusion." The maid also returned his telegrams, his verses, his dry camellias,
and asked him to send back her letters and gifts, Aunt Escolastica's
missal, the veins of leaves from her herbariums, the square centimeter of the
habit of St. Peter Clavier, the saints' medals, the braid of her fifteenth year
tied with the silk ribbon of her school uniform. In the days that followed, on
the verge of madness, he wrote her countless desperate letters and besieged the
maid to take them to her, but she obeyed her unequivocal instructions not to
accept anything but the returned gifts. She insisted with so much zeal that
Florentino Ariza sent them all back except the braid, which he would return
only to Fermina Daza in person so they could talk, if just for a moment. But
she refused. Fearing a decision fatal to her son, Transito Ariza swallowed
her pride and asked Fermina Daza to grant her the favor of five minutes of her
time, and Fermina Daza received her for a moment in the doorway of her house,
not asking her to sit down, not asking her to come in, and without the
slightest trace of weakening. Two days later, after an argument with his
mother, Florentino Ariza took down from the wall of his room the stained-glass
case where he displayed the braid as if it were a holy relic, and
Transito Ariza herself returned it in the velvet box embroidered with
gold thread. Florentino Ariza never had another opportunity to see or talk to
Fermina Daza alone in the many chance encounters of their very long lives until
fifty-one years and nine months and four days later, when he repeated his vow
of eternal fidelity and everlasting love on her first night as a widow.

[bookmark: s3]CHAPTER THREE

AT THE AGE of twenty-eight,
Dr. Juvenal Urbino had been the most desirable of bachelors. He had returned
from a long stay in Paris, where he had completed advanced studies in medicine
and surgery, and from the time he set foot on solid ground he gave overwhelming
indications that he had not wasted a minute of his time. He returned more
fastidious than when he left, more in control of his nature, and none of his
contemporaries seemed as rigorous and as learned as he in his science, and none
could dance better to the music of the day or improvise as well on the piano.
Seduced by his personal charms and by the certainty of his family fortune, the
girls in his circle held secret lotteries to determine who would spend time
with him, and he gambled, too, on being with them, but he managed to keep
himself in a state of grace, intact and tempting, until he succumbed without resistance
to the plebeian charms of Fermina Daza.

He liked to say that this
love was the result of a clinical error. He himself could not believe that it
had happened, least of all at that time in his life when all his reserves of
passion were concentrated on the destiny of his city which, he said with great
frequency and no second thoughts, had no equal in the world. In Paris,
strolling arm in arm with a casual sweetheart through a late autumn, it seemed
impossible to imagine a purer happiness than those golden afternoons, with the
woody odor of chestnuts on the braziers, the languid accordions, the insatiable
lovers kissing on the open terraces, and still he had told himself with his
hand on his heart that he was not prepared to exchange all that for a single
instant of his Caribbean in April. He was still too young to know that the
heart's memory eliminates the bad and magnifies the good, and that thanks to
this artifice we manage to endure the burden of the past. But when he stood at
the railing of the ship and saw the white promontory of the colonial district
again, the motionless buzzards on the roofs, the washing of the poor hung out
to dry on the balconies, only then did he understand to what extent he had been
an easy victim to the charitable deceptions of nostalgia.

The ship made its way
across the bay through a floating blanket of drowned animals, and most of the
passengers took refuge in their cabins to escape the stench. The young doctor
walked down the gangplank dressed in perfect alpaca, wearing a vest and
dustcoat, with the beard of a young Pasteur and his hair divided by a neat,
pale part, and with enough self-control to hide the lump in his throat caused
not by terror but by sadness. On the nearly deserted dock guarded by barefoot
soldiers without uniforms, his sisters and mother were waiting for him, along
with his closest friends, whom he found insipid and without expectations
despite their sophisticated airs; they spoke about the crisis of the civil war
as if it were remote and foreign, but they all had an evasive tremor in their
voices and an uncertainty in their eyes that belied their words. His mother
moved him most of all. She was still young, a woman who had made a mark on life
with her elegance and social drive, but who was now slowly withering in the
aroma of camphor that rose from her widow's crepe. She must have seen herself
in her son's confusion, and she asked in immediate self-defense why his skin
was as pale as wax.

"It's life over there,
Mother," he said. "You turn green in Paris."

A short while later,
suffocating with the heat as he sat next to her in the closed carriage, he
could no longer endure the unmerciful reality that came pouring in through the
window. The ocean looked like ashes, the old palaces of the marquises were about
to succumb to a proliferation of beggars, and it was impossible to discern the
ardent scent of jasmine behind the vapors of death from the open sewers.
Everything seemed smaller to him than when he left, poorer and sadder, and
there were so many hungry rats in the rubbish heaps of the streets that the
carriage horses stumbled in fright. On the long trip from the port to his
house, located in the heart of the District of the Viceroys, he found nothing
that seemed worthy of his nostalgia. Defeated, he turned his head away so that
his mother would not see, and he began to cry in silence.

The former palace of the
Marquis de Casalduero, historic residence of the Urbino de la Calle family, had
not escaped the surrounding wreckage. Dr. Juvenal Urbino discovered this with a
broken heart when he entered the house through the gloomy portico and saw the
dusty fountain in the interior garden and the wild brambles in flower beds
where iguanas wandered, and he realized that many marble flagstones were
missing and others were broken on the huge stairway with its copper railings
that led to the principal rooms. His father, a physician who was more
self-sacrificing than eminent, had died in the epidemic of Asian cholera that
had devastated the population six years earlier, and with him had died the
spirit of the house. Dona Blanca, his mother, smothered by mourning that
was considered eternal, had substituted evening novenas for her dead husband's
celebrated lyrical soirees and chamber concerts. His two sisters,
despite their natural inclinations and festive vocation, were fodder for the
convent.

Dr. Juvenal Urbino did not
sleep at all on the night of his return; he was frightened by the darkness and
the silence, and he said three rosaries to the Holy Spirit and all the prayers
he could remember to ward off calamities and shipwrecks and all manner of night
terrors, while a curlew that had come in through a half-closed door sang every
hour on the hour in his bedroom. He was tormented by the hallucinating screams
of the madwomen in the Divine Shepherdess Asylum next door, the harsh dripping
from the water jar into the washbasin which resonated throughout the house, the
long-legged steps of the curlew wandering in his bedroom, his congenital fear
of the dark, and the invisible presence of his dead father in the vast,
sleeping mansion. When the curlew sang five o'clock along with the local
roosters, Dr. Juvenal Urbino commended himself body and soul to Divine
Providence because he did not have the heart to live another day in his rubble-strewn
homeland. But in time the affection of his family, the Sundays in the country,
and the covetous attentions of the unmarried women of his class mitigated the
bitterness of his first impression. Little by little he grew accustomed to the
sultry heat of October, to the excessive odors, to the hasty judgments of his
friends, to the We'll see tomorrow, Doctor, don't worry, and at last he gave in
to the spell of habit. It did not take him long to invent an easy justification
for his surrender. This was his world, he said to himself, the sad, oppressive
world that God had provided for him, and he was responsible to it.

The first thing he did was
to take possession of his father's office. He kept in place the hard, somber
English furniture made of wood that sighed in the icy cold of dawn, but he
consigned to the attic the treatises on viceregal science and romantic medicine
and filled the bookshelves behind their glass doors with the writings of the
new French school. He took down the faded pictures, except for the one of the
physician arguing with Death for the nude body of a female patient, and the
Hippocratic Oath printed in Gothic letters, and he hung in their place, next to
his father's only diploma, the many diverse ones he himself had received with highest
honors from various schools in Europe.

He tried to impose the
latest ideas at Misericordia Hospital, but this was not as easy as it had
seemed in his youthful enthusiasm, for the antiquated house of health was
stubborn in its attachment to atavistic superstitions, such as standing beds in
pots of water to prevent disease from climbing up the legs, or requiring
evening wear and chamois gloves in the operating room because it was taken for
granted that elegance was an essential condition for asepsis. They could not
tolerate the young newcomer's tasting a patient's urine to determine the
presence of sugar, quoting Charcot and Trousseau as if they were his roommates,
issuing severe warnings in class against the mortal risks of vaccines while
maintaining a suspicious faith in the recent invention of suppositories. He was
in conflict with everything: his renovating spirit, his maniacal sense of civic
duty, his slow humor in a land of immortal pranksters--everything, in fact,
that constituted his most estimable virtues provoked the resentment of his
older colleagues and the sly jokes of the younger ones.

His obsession was the
dangerous lack of sanitation in the city. He appealed to the highest
authorities to fill in the Spanish sewers that were an immense breeding ground
for rats, and to build in their place a closed sewage system whose contents
would not empty into the cove at the market, as had always been the case, but
into some distant drainage area instead. The well-equipped colonial houses had
latrines with septic tanks, but two thirds of the population lived in shanties
at the edge of the swamps and relieved themselves in the open air. The
excrement dried in the sun, turned to dust, and was inhaled by everyone along
with the joys of Christmas in the cool, gentle breezes of December. Dr. Juvenal
Urbino attempted to force the City Council to impose an obligatory training
course so that the poor could learn how to build their own latrines. He fought
in vain to stop them from tossing garbage into the mangrove thickets that over
the centuries had become swamps of putrefaction, and to have them collect it
instead at least twice a week and incinerate it in some uninhabited area.

He was aware of the mortal
threat of the drinking water. The mere idea of building an aqueduct seemed
fantastic, since those who might have supported it had underground cisterns at
their disposal, where water rained down over the years was collected under a
thick layer of scum. Among the most valued household articles of the time were
carved wooden water collectors whose stone filters dripped day and night into
large earthen water jars. To prevent anyone from drinking from the aluminum cup
used to dip out the water, its edges were as jagged as the crown of a mock
king. The water was crystalline and cool in the dark clay, and it tasted of the
forest. But Dr. Juvenal Urbino was not taken in by these appearances of purity,
for he knew that despite all precautions, the bottom of each earthen jar was a
sanctuary for waterworms. He had spent the slow hours of his childhood watching
them with an almost mystical astonishment, convinced along with so many other
people at the time that waterworms were animes, supernatural creatures
who, from the sediment in still water, courted young maidens and could inflict
furious vengeance because of love. As a boy he had seen the havoc they had
wreaked in the house of Lazara Conde, a schoolteacher who dared to
rebuff the animes, and he had seen the watery trail of glass in the
street and the mountain of stones they had thrown at her windows for three days
and three nights. And so it was a long while before he learned that waterworms
were in reality the larvae of mosquitoes, but once he learned it he never
forgot it, because from that moment on he realized that they and many other
evil animes could pass through our simple stone filters intact.

For a long time the water
in the cisterns had been honored as the cause of the scrotal hernia that so
many men in the city endured not only without embarrassment but with a certain
patriotic insolence. When Juvenal Urbino was in elementary school, he could not
avoid a spasm of horror at the sight of men with ruptures sitting in their
doorways on hot afternoons, fanning their enormous testicle as if it were a
child sleeping between their legs. It was said that the hernia whistled like a
lugubrious bird on stormy nights and twisted in unbearable pain when a buzzard
feather was burned nearby, but no one complained about those discomforts
because a large, well-carried rupture was, more than anything else, a display
of masculine honor. When Dr. Juvenal Urbino returned from Europe he was already
well aware of the scientific fallacy in these beliefs, but they were so rooted
in local superstition that many people opposed the mineral enrichment of the
water in the cisterns for fear of destroying its ability to cause an honorable
rupture.

Impure water was not all
that alarmed Dr. Juvenal Urbino. He was just as concerned with the lack of
hygiene at the public market, a vast extension of cleared land along Las
Animas Bay where the sailing ships from the Antilles would dock. An
illustrious traveler of the period described the market as one of the most
varied in the world. It was rich, in fact, and profuse and noisy, but also,
perhaps, the most alarming of markets. Set on its own garbage heap, at the
mercy of capricious tides, it was the spot where the bay belched filth from the
sewers back onto land. The offal from the adjoining slaughterhouse was also
thrown away there--severed heads, rotting viscera, animal refuse that floated,
in sunshine and starshine, in a swamp of blood. The buzzards fought for it with
the rats and the dogs in a perpetual scramble among the deer and succulent
capons from Sotavento hanging from the eaves of the market stalls, and the
spring vegetables from Arjona displayed on straw mats spread over the ground.
Dr. Urbino wanted to make the place sanitary, he wanted a slaughterhouse built
somewhere else and a covered market constructed with stained-glass turrets,
like the one he had seen in the old boquerias in Barcelona, where
the provisions looked so splendid and clean that it seemed a shame to eat them.
But even the most complaisant of his notable friends pitied his illusory
passion. That is how they were: they spent their lives proclaiming their proud
origins, the historic merits of the city, the value of its relics, its heroism,
its beauty, but they were blind to the decay of the years. Dr. Juvenal Urbino,
on the other hand, loved it enough to see it with the eyes of truth.

"How noble this city must
be," he would say, "for we have spent four hundred years trying to finish it
off and we still have not succeeded,"

They almost had, however.
The epidemic of cholera morbus, whose first victims were struck down in
the standing water of the market, had, in eleven weeks, been responsible for
the greatest death toll in our history. Until that time the eminent dead were
interred under the flagstones in the churches, in the exclusive vicinity of
archbishops and capitulars, while the less wealthy were buried in the patios of
convents. The poor were sent to the colonial cemetery, located on a windy hill
that was separated from the city by a dry canal whose mortar bridge bore the
legend carved there by order of some clairvoyant mayor: Lasciate ogni
speranza voi ch'entrate. After the first two weeks of the cholera epidemic,
the cemetery was overflowing and there was no room left in the churches despite
the fact that they had dispatched the decayed remains of many nameless civic
heroes to the communal ossuary. The air in the Cathedral grew thin with the
vapors from badly sealed crypts, and its doors did not open again until three
years later, at the time that Fermina Daza saw Florentino Ariza at close
quarters as she left Midnight Mass. By the third week the cloister of the
Convent of St. Clare was full all the way to its poplar-lined walks, and it was
necessary to use the Community's orchard, which was twice as large, as a
cemetery. There graves were dug deep enough to bury the dead on three levels,
without delay and without coffins, but this had to be stopped because the
brimming ground turned into a sponge that oozed sickening, infected blood at
every step. Then arrangements were made to continue burying in The Hand of God,
a cattle ranch less than a league from the city, which was later consecrated as
the Universal Cemetery.

From the time the cholera
proclamation was issued, the local garrison shot a cannon from the fortress
every quarter hour, day and night, in accordance with the local superstition
that gunpowder purified the atmosphere. The cholera was much more devastating
to the black population, which was larger and poorer, but in reality it had no
regard for color or background. It ended as suddenly as it had begun, and the
extent of its ravages was never known, not because this was impossible to
establish but because one of our most widespread virtues was a certain
reticence concerning personal misfortune.

Dr. Marco Aurelio Urbino,
the father of Juvenal, was a civic hero during that dreadful time, as well as
its most distinguished victim. By official decree he personally designed and
directed public health measures, but on his own initiative he intervened to
such an extent in every social question that during the most critical moments
of the plague no higher authority seemed to exist. Years later, reviewing the
chronicle of those days, Dr. Juvenal Urbino confirmed that his father's
methodology had been more charitable than scientific and, in many ways,
contrary to reason, so that in large measure it had fostered the voraciousness
of the plague. He confirmed this with the compassion of sons whom life has
turned, little by little, into the fathers of their fathers, and for the first
time he regretted not having stood with his father in the solitude of his
errors. But he did not dispute his merits: his diligence and his self-sacrifice
and above all his personal courage deserved the many honors rendered him when
the city recovered from the disaster, and it was with justice that his name was
found among those of so many other heroes of less honorable wars.

He did not live to see his
own glory. When he recognized in himself the irreversible symptoms that he had
seen and pitied in others, he did not even attempt a useless struggle but
withdrew from the world so as not to infect anyone else. Locked in a utility
room at Misericordia Hospital, deaf to the calls of his colleagues and the
pleas of his family, removed from the horror of the plague victims dying on the
floor in the packed corridors, he wrote a letter of feverish love to his wife
and children, a letter of gratitude for his existence in which he revealed how
much and with how much fervor he had loved life. It was a farewell of twenty
heartrending pages in which the progress of the disease could be observed in
the deteriorating script, and it was not necessary to know the writer to
realize that he had signed his name with his last breath. In accordance with
his instructions, his ashen body was mingled with others in the communal
cemetery and was not seen by anyone who loved him.

Three days later, in Paris,
Dr. Juvenal Urbino received a telegram during supper with friends, and he
toasted the memory of his father with champagne. He said: "He was a good man."
Later he would reproach himself for his lack of maturity: he had avoided
reality in order not to cry. But three weeks later he received a copy of the
posthumous letter, and then he surrendered to the truth. All at once the image
of the man he had known before he knew any other was revealed to him in all its
profundity, the man who had raised him and taught him and had slept and
fornicated with his mother for thirty-two years and yet who, before that
letter, had never revealed himself body and soul because of timidity, pure and
simple. Until then Dr. Juvenal Urbino and his family had conceived of death as
a misfortune that befell others, other people's fathers and mothers, other
people's brothers and sisters and husbands and wives, but not theirs. They were
people whose lives were slow, who did not see themselves growing old, or
falling sick, or dying, but who disappeared little by little in their own time,
turning into memories, mists from other days, until they were absorbed into
oblivion. His father's posthumous letter, more than the telegram with the bad
news, hurled him headlong against the certainty of death. And yet one of his
oldest memories, when he was nine years old perhaps, perhaps when he was
eleven, was in a way an early sign of death in the person of his father. One
rainy afternoon the two of them were in the office his father kept in the
house; he was drawing larks and sunflowers with colored chalk on the tiled
floor, and his father was reading by the light shining through the window, his
vest unbuttoned and elastic armbands on his shirt sleeves. Suddenly he stopped
reading to scratch his back with a long-handled back scratcher that had a
little silver hand on the end. Since he could not reach the spot that itched,
he asked his son to scratch him with his nails, and as the boy did so he had
the strange sensation of not feeling his own body. At last his father looked at
him over his shoulder with a sad smile.

"If I died now," he said,
"you would hardly remember me when you are my age."

He said it for no apparent
reason, and the angel of death hovered for a moment in the cool shadows of the
office and flew out again through the window, leaving a trail of feathers
fluttering in his wake, but the boy did not see them. More than twenty years
had gone by since then, and Juvenal Urbino would very soon be as old as his
father was that afternoon. He knew he was identical to him, and to that
awareness had now been added the awful consciousness that he was also as
mortal.

Cholera became an obsession
for him. He did not know much more about it than he had learned in a routine
manner in some marginal course, when he had found it difficult to believe that
only thirty years before, it had been responsible for more than one hundred
forty thousand deaths in France, including Paris. But after the death of his
father he learned all there was to know about the different forms of cholera,
almost as a penance to appease his memory, and he studied with the most
outstanding epidemiologist of his time and the creator of the cordons sanitaires,
Professor Adrien Proust, father of the great novelist. So that when he returned
to his country and smelled the stench of the market while he was still out at
sea and saw the rats in the sewers and the children rolling naked in the
puddles on the streets, he not only understood how the tragedy had occurred but
was certain that it would be repeated at any moment.

The moment was not long in
coming. In less than a year his students at Misericordia Hospital asked for his
help in treating a charity patient with a strange blue coloration all over his
body. Dr. Juvenal Urbino had only to see him from the doorway to recognize the
enemy. But they were in luck: the patient had arrived three days earlier on a
schooner from Curacao and had come to the hospital clinic by himself,
and it did not seem probable that he had infected anyone else. In any event,
Dr. Juvenal Urbino alerted his colleagues and had the authorities warn the
neighboring ports so that they could locate and quarantine the contaminated
schooner, and he had to restrain the military commander of the city who wanted
to declare martial law and initiate the therapeutic strategy of firing the
cannon every quarter hour.

"Save that powder for when
the Liberals come," he said with good humor. "We are no longer in the Middle
Ages."

The patient died in four
days, choked by a grainy white vomit, but in the following weeks no other case
was discovered despite constant vigilance. A short while later, The
Commercial Daily published the news that two children had died of cholera
in different locations in the city. It was learned that one of them had had
common dysentery, but the other, a girl of five, appeared to have been, in
fact, a victim of cholera. Her parents and three brothers were separated and
placed under individual quarantine, and the entire neighborhood was subjected
to strict medical supervision. One of the children contracted cholera but
recovered very soon, and the entire family returned home when the danger was
over. Eleven more cases were reported in the next three months, and in the
fifth there was an alarming outbreak, but by the end of the year it was
believed that the danger of an epidemic had been averted. No one doubted that
the sanitary rigor of Dr. Juvenal Urbino, more than the efficacy of his
pronouncements, had made the miracle possible. From that time on, and well into
this century, cholera was endemic not only in the city but along most of the
Caribbean coast and the valley of the Magdalena, but it never again flared into
an epidemic. The crisis meant that Dr. Juvenal Urbino's warnings were heard
with greater seriousness by public officials. They established an obligatory
Chair of Cholera and Yellow Fever in the Medical School, and realized the
urgency of closing up the sewers and building a market far from the garbage
dump. By that time, however, Dr. Urbino was not concerned with proclaiming
victory, nor was he moved to persevere in his social mission, for at that
moment one of his wings was broken, he was distracted and in disarray and ready
to forget everything else in life, because he had been struck by the lightning
of his love for Fermina Daza.

It was, in fact, the result
of a clinical error. A physician who was a friend of his thought he detected
the warning symptoms of cholera in an eighteen-year-old patient, and he asked
Dr. Juvenal Urbino to see her. He called that very afternoon, alarmed at the
possibility that the plague had entered the sanctuary of the old city, for all
the cases until that time had occurred in the poor neighborhoods, and almost
all of those among the black population. He encountered other, less unpleasant,
surprises. From the outside, the house, shaded by the almond trees in the Park
of the Evangels, appeared to be in ruins, as did the others in the colonial district,
but inside there was a harmony of beauty and an astonishing light that seemed
to come from another age. The entrance opened directly into a square Sevillian
patio that was white with a recent coat of lime and had flowering orange trees
and the same tiles on the floor as on the walls. There was an invisible sound
of running water, and pots with carnations on the cornices, and cages of
strange birds in the arcades. The strangest of all were three crows in a very
large cage, who filled the patio with an ambiguous perfume every time they
flapped their wings. Several dogs, chained elsewhere in the house, began to
bark, maddened by the scent of a stranger, but a woman's shout stopped them
dead, and numerous cats leapt all around the patio and hid among the flowers,
frightened by the authority in the voice. Then there was such a diaphanous
silence that despite the disorder of the birds and the syllables of water on
stone, one could hear the desolate breath of the sea.

Shaken by the conviction
that God was present, Dr. Juvenal Urbino thought that such a house was immune
to the plague. He followed Gala Placidia along the arcaded corridor, passed by
the window of the sewing room where Florentino Ariza had seen Fermina Daza for
the first time, when the patio was still a shambles, climbed the new marble
stairs to the second floor, and waited to be announced before going into the
patient's bedroom. But Gala Placidia came out again with a message:

"The senorita says
you cannot come in now because her papa is not at home."

And so he returned at five
in the afternoon, in accordance with the maid's instructions, and Lorenzo Daza
himself opened the street door and led him to his daughter's bedroom. There he
remained, sitting in a dark corner with his arms folded, and making futile
efforts to control his ragged breathing during the examination. It was not easy
to know who was more constrained, the doctor with his chaste touch or the
patient in the silk chemise with her virgin's modesty, but neither one looked
the other in the eye; instead, he asked questions in an impersonal voice and
she responded in a tremulous voice, both of them very conscious of the man
sitting in the shadows. At last Dr. Juvenal Urbino asked the patient to sit up,
and with exquisite care he opened her nightdress down to the waist; her pure
high breasts with the childish nipples shone for an instant in the darkness of
the bedroom, like a flash of gunpowder, before she hurried to cover them with
crossed arms. Imperturbable, the physician opened her arms without looking at
her and examined her by direct auscultation, his ear against her skin, first
the chest and then the back.

Dr. Juvenal Urbino used to
say that he experienced no emotion when he met the woman with whom he would
live until the day of his death. He remembered the sky-blue chemise edged in
lace, the feverish eyes, the long hair hanging loose over her shoulders, but he
was so concerned with the outbreak of cholera in the colonial district that he
took no notice of her flowering adolescence: he had eyes only for the slightest
hint that she might be a victim of the plague. She was more explicit: the young
doctor she had heard so much about in connection with the cholera epidemic
seemed a pedant incapable of loving anyone but himself. The diagnosis was an
intestinal infection of alimentary origin, which was cured by three days of
treatment at home. Relieved by this proof that his daughter had not contracted
cholera, Lorenzo Daza accompanied Dr. Juvenal Urbino to the door of his
carriage, paid him a gold peso for the visit, a fee that seemed excessive even
for a physician to the rich, and he said goodbye with immoderate expressions of
gratitude. He was overwhelmed by the splendor of the Doctor's family names, and
he not only did not hide it but would have done anything to see him again,
under less formal circumstances.

The case should have been
considered closed. But on Tuesday of the following week, without being called
and with no prior announcement, Dr. Juvenal Urbino returned to the house at the
inconvenient hour of three in the afternoon. Fermina Daza was in the sewing
room, having a lesson in oil painting with two of her friends, when he appeared
at the window in his spotless white frock coat and his white top hat and
signaled to her to come over to him. She put her palette down on a chair and
tiptoed to the window, her ruffled skirt raised to keep it from dragging on the
floor. She wore a diadem with a jewel that hung on her forehead, and the
luminous stone was the same aloof color as her eyes, and everything in her
breathed an aura of coolness. The Doctor was struck by the fact that she was
dressed for painting at home as if she were going to a party. He took her pulse
through the open window, he had her stick out her tongue, he examined her
throat with an aluminum tongue depressor, he looked inside her lower eyelids,
and each time he nodded in approval. He was less inhibited than on the previous
visit, but she was more so, because she could not understand the reason for the
unexpected examination if he himself had said that he would not come back
unless they called him because of some change. And even more important: she did
not ever want to see him again. When he finished his examination, the Doctor
put the tongue depressor back into his bag, crowded with instruments and
bottles of medicine, and closed it with a resounding snap.

"You are like a new-sprung
rose," he said.

"Thank you."

"Thank God," he said, and
he misquoted St. Thomas: "Remember that everything that is good, whatever its
origin, comes from the Holy Spirit. Do you like music?"

"What is the point of that
question?" she asked in turn.

"Music is important for
one's health," he said.

He really thought it was,
and she was going to know very soon, and for the rest of her life, that the
topic of music was almost a magic formula that he used to propose friendship,
but at that moment she interpreted it as a joke. Besides, her two friends, who
had pretended to paint while she and Dr. Juvenal Urbino were talking at the
window, tittered and hid their faces behind their palettes, and this made
Fermina Daza lose her self-control. Blind with fury, she slammed the window
shut. The Doctor stared at the sheer lace curtains in bewilderment, he tried to
find the street door but lost his way, and in his confusion he knocked into the
cage with the perfumed crows. They broke into sordid shrieking, flapped their
wings in fright, and saturated the Doctor's clothing with a feminine fragrance.
The thundering voice of Lorenzo Daza rooted him to the spot:

"Doctor--wait for me
there."

He had seen everything from
the upper floor and, swollen and livid, he came down the stairs buttoning his
shirt, his side-whiskers still in an uproar after a restless siesta. The Doctor
tried to overcome his embarrassment.

"I told your daughter that
she is like a rose."

"True enough," said Lorenzo
Daza, "but one with too many thorns."

He walked past Dr. Urbino
without greeting him. He pushed open the sewing room window and shouted a rough
command to his daughter:

"Come here and beg the
Doctor's pardon."

The Doctor tried to
intervene and stop him, but Lorenzo Daza paid no attention to him. He insisted:
"Hurry up." She looked at her friends with a secret plea for understanding, and
she said to her father that she had nothing to beg pardon for, she had only
closed the window to keep out the sun. Dr. Urbino, with good humor, tried to
confirm her words, but Lorenzo Daza insisted that he be obeyed. Then Fermina
Daza, pale with rage, turned toward the window, and extending her right foot as
she raised her skirt with her fingertips, she made a theatrical curtsy to the
Doctor.

"I give you my most
heartfelt apologies, sir," she said.

Dr. Juvenal Urbino imitated
her with good humor, making a cavalier's flourish with his top hat, but he did
not win the compassionate smile he had hoped for. Then Lorenzo Daza invited him
to have a cup of coffee in his office to set things right, and he accepted with
pleasure so that there would be no doubt whatsoever that he did not harbor a
shred of resentment in his heart.

The truth was that Dr.
Juvenal Urbino did not drink coffee, except for a cup first thing in the
morning. He did not drink alcohol either, except for a glass of wine with meals
on solemn occasions, but he not only drank down the coffee that Lorenzo Daza
offered him, he also accepted a glass of anisette. Then he accepted another
coffee with another anisette, and then another and another, even though he
still had to make a few more calls. At first he listened with attention to the
excuses that Lorenzo Daza continued to offer in the name of his daughter, whom
he defined as an intelligent and serious girl, worthy of a prince whether he
came from here or anywhere else, whose only defect, so he said, was her mulish
character. But after the second anisette, the Doctor thought he heard Fermina
Daza's voice at the other end of the patio, and his imagination went after her,
followed her through the night that had just descended in the house as she lit
the lights in the corridor, fumigated the bedrooms with the insecticide bomb,
uncovered the pot of soup on the stove, which she was going to share that night
with her father, the two of them alone at the table, she not raising her eyes,
not tasting the soup, not breaking the rancorous spell, until he was forced to
give in and ask her to forgive his severity that afternoon.

Dr. Urbino knew enough
about women to realize that Fermina Daza would not pass by the office until he
left, but he stayed nevertheless because he felt that wounded pride would give
him no peace after the humiliations of the afternoon. Lorenzo Daza, who by now
was almost drunk, did not seem to notice his lack of attention, for he was
satisfied with his own indomitable eloquence. He talked at full gallop, chewing
the flower of his unlit cigar, coughing in shouts, trying to clear his throat,
attempting with great difficulty to find a comfortable position in the swivel
chair, whose springs wailed like an animal in heat. He had drunk three glasses
of anisette to each one drunk by his guest, and he paused only when he realized
that they could no longer see each other, and he stood up to light the lamp.
Dr. Juvenal Urbino looked at him in the new light, he saw that one eye was
twisted like a fish's and that his words did not correspond to the movement of his
lips, and he thought these were hallucinations brought on by his abuse of
alcohol. Then he stood up, with the fascinating sensation that he was inside a
body that belonged not to him but to someone who was still in the chair where
he had been sitting, and he had to make a great effort not to lose his mind.

It was after seven o'clock
when he left the office, preceded by Lorenzo Daza. There was a full moon. The
patio, idealized by anisette, floated at the bottom of an aquarium, and the
cages covered with cloths looked like ghosts sleeping under the hot scent of
new orange blossoms. The sewing room window was open, there was a lighted lamp
on the worktable, and the unfinished paintings were on their easels as if they
were on exhibit. "Where art thou that thou art not here," said Dr. Urbino as he
passed by, but Fermina Daza did not hear him, she could not hear him, because
she was crying with rage in her bedroom, lying face down on the bed and waiting
for her father so that she could make him pay for the afternoon's humiliation.
The Doctor did not renounce his hope of saying goodbye to her, but Lorenzo Daza
did not suggest it. He yearned for the innocence of her pulse, her cat's
tongue, her tender tonsils, but he was disheartened by the idea that she never
wanted to see him again and would never permit him to try to see her. When
Lorenzo Daza walked into the entryway, the crows, awake under their sheets,
emitted a funereal shriek. "They will peck out your eyes," the Doctor said
aloud, thinking of her, and Lorenzo Daza turned around to ask him what he had
said.

"It was not me," he said.
"It was the anisette."

Lorenzo Daza accompanied
him to his carriage, trying to force him to accept a gold peso for the second
visit, but he would not take it. He gave the correct instructions to the driver
for taking him to the houses of the two patients he still had to see, and he
climbed into the carriage without help. But he began to feel sick as they
bounced along the cobbled streets, so that he ordered the driver to take a different
route. He looked at himself for a moment in the carriage mirror and saw that
his image, too, was still thinking about Fermina Daza. He shrugged his
shoulders. Then he belched, lowered his head to his chest, and fell asleep, and
in his dream he began to hear funeral bells. First he heard those of the
Cathedral and then he heard those of all the other churches, one after another,
even the cracked pots of St. Julian the Hospitaler.

"Shit," he murmured in his
sleep, "the dead have died." His mother and sisters were having cafe
con leche and crullers for supper at the formal table in the large dining
room when they saw him appear in the door, his face haggard and his entire
being dishonored by the whorish perfume of the crows. The largest bell of the
adjacent Cathedral resounded in the immense empty space of the house. His
mother asked him in alarm where in the world he had been, for they had looked
everywhere for him so that he could attend General Ignacio Maria, the
last grandson of the Marquis de Jaraiz de la Vera, who had been struck
down that afternoon by a cerebral hemorrhage: it was for him that the bells
were tolling. Dr. Juvenal Urbino listened to his mother without hearing her as
he clutched the doorframe, and then he gave a half turn, trying to reach his
bedroom, but he fell flat on his face in an explosion of star anise vomit.

"Mother of God," shouted
his mother. "Something very strange must have happened for you to show up in
your own house in this state."

The strangest thing,
however, had not yet occurred. Taking advantage of the visit of the famous
pianist Romeo Lussich, who played a cycle of Mozart sonatas as soon as the city
had recovered from mourning the death of General Ignacio Maria, Dr.
Juvenal Urbino had the piano from the Music School placed in a mule-drawn wagon
and brought a history-making serenade to Fermina Daza. She was awakened by the
first measures, and she did not have to look out the grating on the balcony to
know who was the sponsor of that uncommon tribute. The only thing she regretted
was not having the courage of other harassed maidens, who emptied their chamber
pots on the heads of unwanted suitors. Lorenzo Daza, on the other hand, dressed
without delay as the serenade was playing, and when it was over he had Dr.
Juvenal Urbino and the pianist, still wearing their formal concert clothes,
come in to the visitors' parlor, where he thanked them for the serenade with a
glass of good brandy.

Fermina Daza soon realized
that her father was trying to soften her heart. The day after the serenade, he
said to her in a casual manner: "Imagine how your mother would feel if she knew
you were being courted by an Urbino de la Calle." Her dry response was: "She
would turn over in her grave." The friends who painted with her told her that
Lorenzo Daza had been invited to lunch at the Social Club by Dr. Juvenal
Urbino, who had received a severe reprimand for breaking club rules. It was
only then that she learned that her father had applied for membership in the
Social Club on several occasions, and that each time he had been rejected with
such a large number of black balls that another attempt was not possible. But
Lorenzo Daza had an infinite capacity for assimilating humiliations, and he
continued his ingenious strategies for arranging casual encounters with Juvenal
Urbino, not realizing that it was Juvenal Urbino who went out of his way to let
himself be encountered. At times they spent hours chatting in the office, while
the house seemed suspended at the edge of time because Fermina Daza would not
permit anything to run its normal course until he left. The Parish Cafe
was a good intermediate haven. It was there that Lorenzo Daza gave Juvenal
Urbino his first lessons in chess, and he was such a diligent pupil that chess
became an incurable addiction that tormented him until the day of his death.

One night, a short while
after the serenade by solo piano, Lorenzo Daza discovered a letter, its
envelope sealed with wax, in the entryway to his house. It was addressed to his
daughter and the monogram "J.U.C." was imprinted on the seal. He slipped it
under the door as he passed Fermina's bedroom, and she never understood how it
had come there, since it was inconceivable to her that her father had changed
so much that he would bring her a letter from a suitor. She left it on the
night table, for the truth was she did not know what to do with it, and there
it stayed, unopened, for several days, until one rainy afternoon when Fermina
Daza dreamed that Juvenal Urbino had returned to the house to give her the tongue
depressor he had used to examine her throat. In the dream, the tongue depressor
was made not of aluminum but of a delicious metal that she had tasted with
pleasure in other dreams, so that she broke it in two unequal pieces and gave
him the smaller one.

When she awoke she opened
the letter. It was brief and proper, and all that Juvenal Urbino asked was
permission to request her father's permission to visit her. She was impressed
by its simplicity and seriousness, and the rage she had cultivated with so much
love for so many days faded away on the spot. She kept the letter in the bottom
of her trunk, but she remembered that she had also kept Florentino Ariza's
perfumed letters there, and she took it out of the chest to find another place
for it, shaken by a rush of shame. Then it seemed that the most decent thing to
do was to pretend she had not received it, and she burned it in the lamp,
watching how the drops of wax exploded into blue bubbles above the flame. She
sighed: "Poor man." And then she realized that it was the second time she had
said those words in little more than a year, and for a moment she thought about
Florentino Ariza, and even she was surprised at how removed he was from her
life: poor man.

Three more letters arrived
with the last rains in October, the first of them accompanied by a little box
of violet pastilles from Flavigny Abbey. Two had been delivered at the door by
Dr. Juvenal Urbino's coachman, and the Doctor had greeted Gala Placidia from
the carriage window, first so that there would be no doubt that the letters
were his, and second so that no one could tell him they had not been received.
Moreover, both of them were sealed with his monogram in wax and written in the
cryptic scrawl that Fermina Daza already recognized as a physician's
handwriting. Both of them said in substance what had been said in the first,
and were conceived in the same submissive spirit, but underneath their
propriety one could begin to detect an impatience that was never evident in the
parsimonious letters of Florentino Ariza. Fermina Daza read them as soon as
they were delivered, two weeks apart, and without knowing why, she changed her
mind as she was about to throw them into the fire. But she never thought of
answering them.

The third letter in October
had been slipped under the street door, and was in every way different from the
previous ones. The handwriting was so childish that there was no doubt it had
been scrawled with the left hand, but Fermina Daza did not realize that until
the text itself proved to be a poison pen letter. Whoever had written it took
for granted that Fermina Daza had bewitched Dr. Juvenal Urbino with her love
potions, and from that supposition sinister conclusions had been drawn. It
ended with a threat: if Fermina Daza did not renounce her efforts to move up in
the world by means of the most desirable man in the city, she would be exposed
to public disgrace.

She felt herself the victim
of a grave injustice, but her reaction was not vindictive. On the contrary: she
would have liked to discover who the author of the anonymous letter was in
order to convince him of his error with all the pertinent explanations, for she
felt certain that never, for any reason, would she respond to the wooing of
Juvenal Urbino. In the days that followed she received two more unsigned
letters, as perfidious as the first, but none of the three seemed to be written
by the same person. Either she was the victim of a plot, or the false version
of her secret love affair had gone further than anyone could imagine. She was
disturbed by the idea that it was all the result of a simple indiscretion on
the part of Juvenal Urbino. It occurred to her that perhaps he was different
from his worthy appearance, that perhaps he talked too much when he was making
house calls and boasted of imaginary conquests, as did so many other men of his
class. She thought about writing him a letter to reproach him for the insult to
her honor, but then she decided against the idea because that might be just
what he wanted. She tried to learn more from the friends who painted with her
in the sewing room, but they had heard only benign comments concerning the
serenade by solo piano. She felt furious, impotent, humiliated. In contrast to
her initial feeling that she wanted to meet with her invisible enemy in order
to convince him of his errors, now she only wanted to cut him to ribbons with
the pruning shears. She spent sleepless nights analyzing details and phrases in
the anonymous letters in the hope of finding some shred of comfort. It was a
vain hope: Fermina Daza was, by nature, alien to the inner world of the Urbino
de la Calle family, and she had weapons for defending herself from their good
actions but not from their evil ones.

This conviction became even
more bitter after the fear caused by the black doll that was sent to her
without any letter, but whose origin seemed easy to imagine: only Dr. Juvenal
Urbino could have sent it. It had been bought in Martinique, according to the
original tag, and it was dressed in an exquisite gown, its hair rippled with
gold threads, and it closed its eyes when it was laid down. It seemed so
charming to Fermina Daza that she overcame her scruples and laid it on her
pillow during the day and grew accustomed to sleeping with it at night. After a
time, however, she discovered when she awoke from an exhausting dream that the
doll was growing: the original exquisite dress she had arrived in was up above
her thighs, and her shoes had burst from the pressure of her feet. Fermina Daza
had heard of African spells, but none as frightening as this. On the other
hand, she could not imagine that a man like Juvenal Urbino would be capable of
such an atrocity. She was right: the doll had been brought not by his coachman
but by an itinerant shrimpmonger whom no one knew. Trying to solve the enigma,
Fermina Daza thought for a moment of Florentino Ariza, whose depressed
condition caused her dismay, but life convinced her of her error. The mystery
was never clarified, and just thinking about it made her shudder with fear long
after she was married and had children and thought of herself as destiny's
darling: the happiest woman in the world.

Dr. Urbino's last resort
was the mediation of Sister Franca de la Luz, Superior of the Academy of the
Presentation of the Blessed Virgin, who could not deny the request of a family
that had supported her Community since its establishment in the Americas. She
appeared one morning at nine o'clock in the company of a novice, and for half
an hour the two of them had to amuse themselves with the birdcages while
Fermina Daza finished her bath. She was a masculine German with a metallic
accent and an imperious gaze that had no relationship to her puerile passions.
Fermina Daza hated her and everything that had to do with her more than
anything in this world, and the mere memory of her false piety made scorpions
crawl in her belly. Just the sight of her from the bathroom door was enough to
revive the torture of school, the unbearable boredom of daily Mass, the terror
of examinations, the servile diligence of the novices, all of that life
distorted by the prism of spiritual poverty. Sister Franca de la Luz, on the
other hand, greeted her with a joy that seemed sincere. She was surprised at
how much she had grown and matured, and she praised the good judgment with
which she managed the house, the good taste evident in the patio, the brazier
filled with orange blossoms. She ordered the novice to wait for her without
getting too close to the crows, who in a careless moment might peck out her
eyes, and she looked for a private spot where she could sit down and talk alone
with Fermina, who invited her into the drawing room.

It was a brief and bitter
visit. Sister Franca de la Luz, wasting no time on formalities, offered
honorable reinstatement to Fermina Daza. The reason for her expulsion would be
erased not only from the records but also from the memory of the Community, and
this would allow her to finish her studies and receive her baccalaureate
degree. Fermina Daza was perplexed and wanted to know why.

"It is the request of
someone who deserves everything he desires and whose only wish is to make you
happy," said the nun. "Do you know who that is?"

Then she understood. She
asked herself with what authority a woman who had made her life miserable
because of an innocent letter served as the emissary of love, but she did not
dare to speak of it. Instead she said yes, she knew that man, and by the same
token she also knew that he had no right to interfere in her life.

"All he asks is that you
allow him to speak with you for five minutes," said the nun. "I am certain your
father will agree."

Fermina Daza's anger grew
more intense at the idea that her father was an accessory to the visit.

"We saw each other twice
when I was sick," she said. "Now there is no reason for us to see each other
again."

"For any woman with a shred
of sense, that man is a gift from Divine Providence," said the nun.

She continued to speak of
his virtues, of his devotion, of his dedication to serving those in pain. As
she spoke she pulled from her sleeve a gold rosary with Christ carved in
marble, and dangled it in front of Fermina Daza's eyes. It was a family
heirloom, more than a hundred years old, carved by a goldsmith from Siena and
blessed by Clement IV.

"It is yours," she said.

Fermina Daza felt the blood
pounding through her veins, and then she dared.

"I do not understand how
you can lend yourself to this," she said, "if you think that love is a sin."

Sister Franca de la Luz
pretended not to notice the remark, but her eyelids flamed. She continued to
dangle the rosary in front of Fermina Daza's eyes.

"It would be better for you
to come to an understanding with me," she said, "because after me comes His
Grace the Archbishop, and it is a different story with him."

"Let him come," said
Fermina Daza.

Sister Franca de la Luz
tucked the gold rosary into her sleeve. Then from the other she took a
well-used handkerchief squeezed into a ball and held it tight in her fist,
looking at Fermina Daza from a great distance and with a smile of
commiseration.

"My poor child," she
sighed, "you are still thinking about that man."

Fermina Daza chewed on the
impertinence as she looked at the nun without blinking, looked her straight in
the eye without speaking, chewing in silence, until she saw with infinite
satisfaction that those masculine eyes had filled with tears. Sister Franca de
la Luz dried them with the ball of the handkerchief and stood up.

"Your father is right when
he says that you are a mule," she said.

The Archbishop did not
come. So the siege might have ended that day if Hildebranda Sanchez had
not arrived to spend Christmas with her cousin, and life changed for both of
them. They met her on the schooner from Riohacha at five o'clock in the
morning, surrounded by a crowd of passengers half dead from seasickness, but
she walked off the boat radiant, very much a woman, and excited after the bad
night at sea. She arrived with crates of live turkeys and all the fruits of her
fertile lands so that no one would lack for food during her visit.
Lisimaco Sanchez, her father, sent a message asking if they
needed musicians for their holiday parties, because he had the best at his
disposal, and he promised to send a load of fireworks later on. He also
announced that he could not come for his daughter before March, so there was
plenty of time for them to enjoy life. The two cousins began at once. From the
first afternoon they bathed together, naked, the two of them making their
reciprocal ablutions with water from the cistern. They soaped each other, they
removed each other's nits, they compared their buttocks, their quiet breasts,
each looking at herself in the other's mirror to judge with what cruelty time
had treated them since the last occasion when they had seen each other
undressed. Hildebranda was large and solid, with golden skin, but all the hair
on her body was like a mulatta's, as short and curly as steel wool. Fermina
Daza, on the other hand, had a pale nakedness, with long lines, serene skin,
and straight hair. Gala Placidia had two identical beds placed in the bedroom,
but at times they lay together in one and talked in the dark until dawn. They
smoked long, thin highwaymen's cigars that Hildebranda had hidden in the lining
of her trunk, and afterward they had to burn Armenian paper to purify the rank
smell they left behind in the bedroom. Fermina Daza had smoked for the first
time in Valledupar, and had continued in Fonseca and Riohacha, where as many as
ten cousins would lock themselves in a room to talk about men and to smoke. She
learned to smoke backward, with the lit end in her mouth, the way men smoked at
night during the wars so that the glow of their cigarettes would not betray
them. But she had never smoked alone. With Hildebranda in her house, she smoked
every night before going to sleep, and it was then that she acquired the habit
although she always hid it, even from her husband and her children, not only
because it was thought improper for a woman to smoke in public but because she
associated the pleasure with secrecy.

Hildebranda's trip had also
been imposed by her parents in an effort to put distance between her and her
impossible love, although they wanted her to think that it was to help Fermina
decide on a good match. Hildebranda had accepted, hoping to mock forgetfulness
as her cousin had done before her, and she had arranged with the telegraph
operator in Fonseca to send her messages with the greatest prudence. And that
is why her disillusion was so bitter when she learned that Fermina Daza had
rejected Florentino Ariza. Moreover, Hildebranda had a universal conception of
love, and she believed that whatever happened to one love affected all other
loves throughout the world. Still, she did not renounce her plan. With an audacity
that caused a crisis of dismay in Fermina Daza, she went to the telegraph
office alone, intending to win the favor of Florentino Ariza.

She would not have
recognized him, for there was nothing about him that corresponded to the image
she had formed from Fermina Daza. At first glance it seemed impossible that her
cousin could have been on the verge of madness because of that almost invisible
clerk with his air of a whipped dog, whose clothing, worthy of a rabbi in
disgrace, and whose solemn manner could not perturb anyone's heart. But she
soon repented of her first impression, for Florentino Ariza placed himself at
her unconditional service without knowing who she was: he never found out. No
one could have understood her as he did, so that he did not ask for
identification or even for her address. His solution was very simple: she would
pass by the telegraph office on Wednesday afternoons so that he could place her
lover's answers in her hand, and nothing more. And yet when he read the written
message that Hildebranda brought him, he asked if she would accept a
suggestion, and she agreed. Florentino Ariza first made some corrections
between the lines, erased them, rewrote them, had no more room, and at last
tore up the page and wrote a completely new message that she thought very
touching. When she left the telegraph office, Hildebranda was on the verge of
tears.

"He is ugly and sad," she
said to Fermina Daza, "but he is all love."

What most struck
Hildebranda was her cousin's solitude. She seemed, she told her, an old maid of
twenty. Accustomed to large scattered families in houses where no one was
certain how many people were living or eating at any given time, Hildebranda
could not imagine a girl her age reduced to the cloister of a private life.
That was true: from the time she awoke at six in the morning until she turned
out the light in the bedroom, Fermina Daza devoted herself to killing time.
Life was imposed on her from outside. First, at the final rooster crow, the
milkman woke her with his rapping on the door knocker. Then came the knock of
the fishwife with her box of red snappers dying on a bed of algae, the
sumptuous fruit sellers with vegetables from Maria la Baja and fruit
from San Jacinto. And then, for the rest of the day, everyone knocked at the
door: beggars, girls with lottery tickets, the Sisters of Charity, the knife
grinder with the gossip, the man who bought bottles, the man who bought old
gold, the man who bought newspapers, the fake gypsies who offered to read one's
destiny in cards, in the lines of one's palm, in coffee grounds, in the water
in washbasins. Gala Placidia spent the week opening and closing the street door
to say no, another day, or shouting from the balcony in a foul humor to stop
bothering us, damn it, we already bought everything we need. She had replaced
Aunt Escolastica with so much fervor and so much grace that Fermina
confused them to the point of loving her. She had the obsessions of a slave.
Whenever she had free time she would go to the workroom to iron the linens; she
kept them perfect, she kept them in cupboards with lavender, and she ironed and
folded not only what she had just washed but also what might have lost its
brightness through disuse. With the same care she continued to maintain the
wardrobe of Fermina Sanchez, Fermina's mother, who had died fourteen
years before. But Fermina Daza was the one who made the decisions. She ordered
what they would eat, what they would buy, what had to be done in every
circumstance, and in that way she determined the life in a house where in
reality nothing had to be determined. When she finished washing the cages and
feeding the birds, and making certain that the flowers wanted for nothing, she
was at a loss. Often, after she was expelled from school, she would fall asleep
at siesta and not wake up until the next day. The painting classes were only a
more amusing way to kill time.

Her relationship with her
father had lacked affection since the expulsion of Aunt Escolastica,
although they had found the way to live together without bothering each other.
When she awoke, he had already gone to his business. He rarely missed the
ritual of lunch, although he almost never ate, for the aperitifs and Galician
appetizers at the Parish Cafe satisfied him. He did not eat supper
either: they left his meal on the table, everything on one plate covered by
another, although they knew that he would not eat it until the next day when it
was reheated for his breakfast. Once a week he gave his daughter money for
expenses, which he calculated with care and she administered with rigor, but he
listened with pleasure to any request she might make for unforeseen expenses.
He never questioned a penny she spent, he never asked her for any explanations,
but she behaved as if she had to make an accounting before the Tribunal of the
Holy Office. He had never spoken to her about the nature or condition of his
business, and he had never taken her to his offices in the port, which were in
a location forbidden to decent young ladies even if accompanied by their
fathers. Lorenzo Daza did not come home before ten o'clock at night, which was
the curfew hour during the less critical periods of the wars. Until that time
he would stay at the Parish Cafe, playing one game or another, for he
was an expert in all salon games and a good teacher as well. He always came
home sober, not disturbing his daughter, despite the fact that he had his first
anisette when he awoke and continued chewing the end of his unlit cigar and
drinking at regular intervals throughout the day. One night, however, Fermina
heard him come in. She heard his cossack's step on the stair, his heavy
breathing in the second-floor hallway, his pounding with the flat of his hand
on her bedroom door. She opened it, and for the first time she was frightened by
his twisted eye and the slurring of his words.

"We are ruined," he said.
"Total ruin, so now you know."

That was all he said, and
he never said it again, and nothing happened to indicate whether he had told
the truth, but after that night Fermina Daza knew that she was alone in the
world. She lived in a social limbo. Her former schoolmates were in a heaven
that was closed to her, above all after the dishonor of her expulsion, and she
was not a neighbor to her neighbors, because they had known her without a past,
in the uniform of the Academy of the Presentation of the Blessed Virgin. Her
father's world was one of traders and stevedores, of war refugees in the public
shelter of the Parish Cafe, of solitary men. In the last year the
painting classes had alleviated her seclusion somewhat, for the teacher
preferred group classes and would bring the other pupils to the sewing room.
But they were girls of varying and undefined social circumstances, and for
Fermina Daza they were no more than borrowed friends whose affection ended with
each class. Hildebranda wanted to open the house, air it, bring in her father's
musicians and fireworks and castles of gunpowder, and have a Carnival dance
whose gale winds would clear out her cousin's moth-eaten spirit, but she soon
realized that her proposals were to no avail, and for a very simple reason:
there was no one to invite.

In any case, it was she who
thrust Fermina Daza into life. In the afternoon, after the painting classes,
she allowed herself to be taken out to see the city. Fermina Daza showed her
the route she had taken every day with Aunt Escolastica, the bench in
the little park where Florentino Ariza pretended to read while he waited for
her, the narrow streets along which he followed her, the hiding places for their
letters, the sinister palace where the prison of the Holy Office had been
located, later restored and converted into the Academy of the Presentation of
the Blessed Virgin, which she hated with all her soul. They climbed the hill of
the paupers' cemetery, where Florentino Ariza played the violin according to
the direction of the winds so that she could listen to him in bed, and from
there they viewed the entire historic city, the broken roofs and the decaying
walls, the rubble of fortresses among the brambles, the trail of islands in the
bay, the hovels of the poor around the swamps, the immense Caribbean.

On Christmas Eve they went
to Midnight Mass in the Cathedral. Fermina sat where she used to hear
Florentino Ariza's confidential music with greatest clarity, and she showed her
cousin the exact spot where, on a night like this, she had seen his frightened
eyes up close for the first time. They ventured alone as far as the Arcade of
the Scribes, they bought sweets, they were amused in the shop that sold fancy
paper, and Fermina Daza showed her cousin the place where she suddenly
discovered that her love was nothing more than an illusion. She herself had not
realized that every step she took from her house to school, every spot in the
city, every moment of her recent past, did not seem to exist except by the
grace of Florentino Ariza. Hildebranda pointed this out to her, but she did not
admit it because she never would have admitted that Florentino Ariza, for
better or for worse, was the only thing that had ever happened to her in her
life.

It was during this time
that a Belgian photographer came to the city and set up his studio at the end
of the Arcade of the Scribes, and all those with the money to pay took
advantage of the opportunity to have their pictures taken. Fermina and
Hildebranda were among the first. They emptied Fermina Sanchez's clothes
closet, they shared the finest dresses, the parasols, the party shoes, the
hats, and they dressed as midcentury ladies. Gala Placidia helped them lace up
the corsets, she showed them how to move inside the wire frames of the hoop
skirts, how to wear the gloves, how to button the high-heeled boots.
Hildebranda preferred a broad-brimmed hat with ostrich feathers that hung down
over her shoulder. Fermina wore a more recent model decorated with painted
plaster fruit and crinoline flowers. At last they giggled when they looked in
the mirror and saw the resemblance to the daguerreotypes of their grandmothers,
and they went off happy, laughing for all they were worth, to have the
photograph of their lives taken. Gala Placidia watched from the balcony as they
crossed the park with their parasols open, tottering on their high heels and
pushing against the hoop skirts with their bodies as if they were children's
walkers, and she gave them her blessing so that God would help them in their
portraits.

There was a mob in front of
the Belgian's studio because photographs were being taken of Beny Centeno, who
had won the boxing championship in Panama. He wore his boxing trunks and his
boxing gloves and his crown, and it was not easy to photograph him because he
had to hold a fighting stance for a whole minute and breathe as little as
possible, but as soon as he put up his guard, his fans burst into cheers and he
could not resist the temptation to please them by showing off his skill. When
it was the cousins' turn, the sky had clouded over and rain seemed imminent,
but they allowed their faces to be powdered with starch and they leaned against
an alabaster column with such ease that they remained motionless for more time
than seemed reasonable. It was an immortal portrait. When Hildebranda died on
her ranch at Flores de Maria, when she was almost one hundred years old,
they found her copy locked in the bedroom closet, hidden among the folds of the
perfumed sheets along with the fossil of a thought in a letter that had faded
with time. For many years Fermina Daza kept hers on the first page of a family
album, then it disappeared without anyone's knowing how, or when, and came into
the possession of Florentino Ariza, through a series of unbelievable
coincidences, when they were both over sixty years old.

When Fermina and
Hildebranda came out of the Belgian's studio, there were so many people in the
plaza across from the Arcade of the Scribes that even the balconies were
crowded. They had forgotten that their faces were white with starch and that
their lips were painted with a chocolate-colored salve and that their clothes
were not appropriate to the time of day or the age. The street greeted them
with catcalls and mockery. They were cornered, trying to escape public
derision, when the landau drawn by the golden chestnuts opened a path through
the crowd. The catcalls ceased and the hostile groups dispersed. Hildebranda
was never to forget her first sight of the man who appeared on the footboard:
his satin top hat, his brocaded vest, his knowing gestures, the sweetness in
his eyes, the authority of his presence.

Although she had never seen
him before, she recognized him immediately. The previous month, Fermina Daza
had spoken about him, in an offhand way and with no sign of interest, one
afternoon when she did not want to pass by the house of the Marquis de
Casalduero because the landau with the golden horses was stopped in front of
the door. She told her who the owner was and attempted to explain the reasons
for her antipathy, although she did not say a word about his courting her.
Hildebranda thought no more about him. But when she identified him as a vision
out of legend, standing in the carriage door with one foot on the ground and
the other on the footboard, she could not understand her cousin's motives.

"Please get in," said Dr.
Juvenal Urbino. "I will take you wherever you want to go."

Fermina Daza began a
gesture of refusal, but Hildebranda had already accepted. Dr. Juvenal Urbino
jumped down, and with his fingertips, almost without touching her, he helped
her into the carriage. Fermina had no alternative but to climb in after her,
her face blazing with embarrassment.

The house was only three
blocks away. The cousins did not realize that Dr. Urbino had given instructions
to the coachman, but he must have done so, because it took the carriage almost
half an hour to reach its destination. The girls were on the principal seat and
he sat opposite them, facing, the back of the carriage. Fermina turned her head
toward the window and was lost in the void. Hildebranda, on the other hand, was
delighted, and Dr. Urbino was even more delighted by her delight. As soon as
the carriage began to move, she sensed the warm odor of the leather seats, the
intimacy of the padded interior, and she said that it seemed a nice place to
spend the rest of one's life. Very soon they began to laugh, to exchange jokes
as if they were old friends, and they began to match wits in a simple word game
that consisted of placing a nonsense syllable after every other syllable. They
pretended that Fermina did not understand them, although they knew she not only
understood but was listening as well, which is why they did it. After much
laughter, Hildebranda confessed that she could no longer endure the torture of
her boots.

"Nothing could be simpler,"
said Dr. Urbino. "Let us see who finishes first."

He began to unlace his own
boots, and Hildebranda accepted the challenge. It was not easy for her to do
because the stays in the corset did not allow her to bend, but Dr. Urbino
dallied until she took her boots out from under her skirt with a triumphant
laugh, as if she had just fished them out of a pond. Then both of them looked
at Fermina and saw her magnificent golden oriole's profile sharper than ever
against the blaze of the setting sun. She was furious for three reasons:
because of the undeserved situation in which she found herself, because of
Hildebranda's libertine behavior, and because she was certain that the carriage
was driving in circles in order to postpone their arrival. But Hildebranda had
lost all restraint.

"Now I realize," she said,
"that what bothered me was not my shoes but this wire cage."

Dr. Urbino understood that
she was referring to her hoop skirt, and he seized the opportunity as it flew
by. "Nothing could be simpler," he said. "Take it off." With the rapid
movements of a prestidigitator, he removed his handkerchief from his pocket and
covered his eyes with it.

"I won't look," he said.

The blindfold emphasized
the purity of his lips surrounded by his round black beard and his mustache
with the waxed tips, and she felt herself shaken by a sudden surge of panic.
She looked at Fermina, and now she saw that she was not furious but terrified
that she might be capable of taking off her skirt. Hildebranda became serious
and asked her in sign language: "What shall we do?" Fermina answered in the
same code that if they did not go straight home she would throw herself out of the
moving carriage.

"I am waiting," said the
Doctor.

"You can look now," said
Hildebranda.

When Dr. Juvenal Urbino
removed the blindfold he found her changed, and he understood that the game had
ended, and had not ended well. At a sign from him, the coachman turned the
carriage around and drove into the Park of the Evangels, just as the
lamplighter was making his rounds. All the churches were ringing the Angelus.
Hildebranda hurried out of the carriage, somewhat disturbed at the idea that
she had offended her cousin, and she said goodbye to the Doctor with a
perfunctory handshake. Fermina did the same, but when she tried to withdraw her
hand in its satin glove, Dr. Urbino squeezed her ring finger.

"I am waiting for your
answer," he said.

Then Fermina pulled harder
and her empty glove was left dangling in the Doctor's hand, but she did not
wait to retrieve it. She went to bed without eating. Hildebranda, as if nothing
had happened, came into the bedroom after her supper with Gala Placidia in the
kitchen, and with her inborn wit, commented on the events of the afternoon. She
did not attempt to hide her enthusiasm for Dr. Urbino, for his elegance and
charm, and Fermina refused to comment, but was brimming with anger. At one
point Hildebranda confessed that when Dr. Juvenal Urbino covered his eyes and
she saw the splendor of his perfect teeth between his rosy lips, she had felt
an irresistible desire to devour him with kisses. Fermina Daza turned to the
wall and with no wish to offend, but smiling and with all her heart, put an end
to the conversation:

"What a whore you are!" she
said.

Her sleep was restless; she
saw Dr. Juvenal Urbino everywhere, she saw him laughing, singing, emitting
sulfurous sparks from between his teeth with his eyes blindfolded, mocking her
with a word game that had no fixed rules, driving up to the paupers' cemetery
in a different carriage. She awoke long before dawn and lay exhausted and
wakeful, with her eyes closed, thinking of the countless years she still had to
live. Later, while Hildebranda was bathing, she wrote a letter as quickly as
possible, folded it as quickly as possible, put it in an envelope as quickly as
possible, and before Hildebranda came out of the bathroom she had Gala Placidia
deliver it to Dr. Juvenal Urbino. It was one of her typical letters, not a
syllable too many or too few, in which she told the Doctor yes, he could speak
to her father.

When Florentino Ariza
learned that Fermina Daza was going to marry a physician with family and
fortune, educated in Europe and with an extraordinary reputation for a man of
his years, there was no power on earth that could raise him from his
prostration. Transito Ariza did all she could and more, using all the
stratagems of a sweetheart to console him when she realized that he had lost
his speech and his appetite and was spending nights on end in constant weeping,
and by the end of the week he was eating again. Then she spoke to Don Leo XII
Loayza, the only one of the three brothers who was still alive, and without
telling him the reason, she pleaded with him to give his nephew any job at all
in the navigation company, as long as it was in a port lost in the jungle of
the Magdalena, where there was no mail and no telegraph and no one who would
tell him anything about this damnable city. His uncle did not give him the job
out of deference to his brother's widow, for she could not bear the very
existence of her husband's illegitimate son, but he did find him employment as
a telegraph operator in Villa de Leyva, a dreamy city more than twenty days'
journey away and almost three thousand meters above the level of the Street of
Windows.

Florentino Ariza was never
very conscious of that curative journey. He would remember it always, as he remembered
everything that happened during that period, through the rarefied lenses of his
misfortune. When he received the telegram informing him of his appointment, it
did not even occur to him to consider it, but Lotario Thugut convinced him with
Germanic arguments that a brilliant career awaited him in public
administration. He told him: "The telegraph is the profession of the future."
He gave him a pair of gloves lined with rabbit fur, a hat worthy of the
steppes, and an overcoat with a plush collar, tried and proven in the icy
winters of Bavaria. Uncle Leo XII gave him two serge suits and a pair of
waterproof boots that had belonged to his older brother, and he also gave him
cabin passage on the next boat. Transito Ariza altered the clothing and
made it smaller for her son, who was less corpulent than his father and much
shorter than the German, and she bought him woolen socks and long underwear so
that he would have everything he needed to resist the rigors of the mountain
wastelands. Florentino Ariza, hardened by so much suffering, attended to the
preparations for his journey as if he were a dead man attending to the
preparations for his own funeral. The same iron hermeticism with which he had
revealed to no one but his mother the secret of his repressed passion meant
that he did not tell anyone he was going away and did not say goodbye to
anyone, but on the eve of his departure he committed, with full awareness, a
final mad act of the heart that might well have cost him his life. At midnight
he put on his Sunday suit and went to stand alone under Fermina Daza's balcony
to play the love waltz he had composed for her, which was known only to the two
of them and which for three years had been the emblem of their frustrated
complicity. He played, murmuring the words, his violin bathed in tears, with an
inspiration so intense that with the first measures the dogs on the street and
then the dogs all over the city began to howl, but then, little by little, they
were quieted by the spell of the music, and the waltz ended in supernatural
silence. The balcony did not open, and no one appeared on the street, not even
the night watchman, who almost always came running with his oil lamp in an
effort to profit in some small way from serenades. The act was an exorcism of relief
for Florentino Ariza, for when he put the violin back into its case and walked
down the dead streets without looking back, he no longer felt that he was
leaving the next morning but that he had gone away many years before with the
irrevocable determination never to return.

The boat, one of three
identical vessels belonging to the River Company of the Caribbean, had been
renamed in honor of the founder: Pius V Loayza. It was a floating
two-story wooden house on a wide, level iron hull, and its maximum draft of
five feet allowed it to negotiate the variable depths of the river. The older
boats had been built in Cincinnati in midcentury on the legendary model of the
vessels that traveled the Ohio and the Mississippi, with a wheel on each side
powered by a wood-fed boiler. Like them, the boats of the River Company of the
Caribbean had a lower deck almost level with the water, with the steam engines
and the galleys and the sleeping quarters like henhouses where the crew hung
their hammocks crisscrossed at different heights. On the upper deck were the
bridge, the cabins of the Captain and his officers, and a recreation and dining
room, where notable passengers were invited at least once to have dinner and
play cards. On the middle deck were six first-class cabins on either side of a
passage that served as a common dining room, and in the prow was a sitting room
open to the river, with carved wood railings and iron columns, where most of
the passengers hung their hammocks at night. Unlike the older boats, these did
not have paddle wheels at the sides; instead, there was an enormous wheel with
horizontal paddles at the stern, just underneath the suffocating toilets on the
passenger deck. Florentino Ariza had not taken the trouble to explore the boat
when he came aboard on a Sunday in July at seven o'clock in the morning, as
those traveling for the first time did almost by instinct. He became aware of
his new milieu only at dusk, as they were sailing past the hamlet of Calamar,
when he went to the stern to urinate and saw, through the opening in the
toilet, the gigantic paddle wheel turning under his feet with a volcanic
display of foam and steam.

He had never traveled
before. He had with him a tin trunk with his clothes for the mountain
wastelands, the illustrated novels that he bought in pamphlet form every month
and that he himself sewed into cardboard covers, and the books of love poetry
that he recited from memory and that were about to crumble into dust with so
much reading. He had left behind his violin, for he identified it too closely
with his misfortune, but his mother had obliged him to take his petate,
a very popular and practical bedroll, with its pillow, sheet, small pewter
chamber pot, and mosquito netting, all of this wrapped in straw matting tied
with two hemp ropes for hanging a hammock in an emergency. Florentino Ariza had
not wanted to take it, for he thought it would be useless in a cabin that
provided bed and bedclothes, but from the very first night he had reason once
again to be grateful for his mother's good sense. At the last moment, a
passenger dressed in evening clothes boarded the boat; he had arrived early
that morning on a ship from Europe and was accompanied by the Provincial
Governor himself. He wanted to continue his journey without delay, along with
his wife and daughter and liveried servant and seven trunks with gold fittings,
which were almost too bulky for the stairway. To accommodate the unexpected
travelers, the Captain, a giant from Curacao, called on the passengers'
indigenous sense of patriotism. In a jumble of Spanish and Curacao
patois, he explained to Florentino Ariza that the man in evening dress was the
new plenipotentiary from England, on his way to the capital of the Republic; he
reminded him of how that kingdom had provided us with decisive resources in our
struggle for independence from Spanish rule, and that as a consequence no
sacrifice was too great if it would allow a family of such distinction to feel
more at home in our country than in their own. Florentino Ariza, of course,
gave up his cabin.

At first he did not regret
it, for the river was high at that time of year and the boat navigated without
any difficulty for the first two nights. After dinner, at five o'clock, the
crew distributed folding canvas cots to the passengers, and each person opened
his bed wherever he could find room, arranged it with the bedclothes from his petate,
and set the mosquito netting over that. Those with hammocks hung them in the
salon, and those who had nothing slept on the tables in the dining room,
wrapped in the tablecloths that were not changed more than twice during the
trip. Florentino Ariza was awake most of the night, thinking that he heard the
voice of Fermina Daza in the fresh river breeze, ministering to his solitude
with her memory, hearing her sing in the respiration of the boat as it moved
like a great animal through the darkness, until the first rosy streaks appeared
on the horizon and the new day suddenly broke over deserted pastureland and
misty swamps. Then his journey seemed yet another proof of his mother's wisdom,
and he felt that he had the fortitude to endure forgetting.

After three days of
favorable water, however, it became more difficult to navigate between
inopportune sandbanks and deceptive rapids. The river turned muddy and grew
narrower and narrower in a tangled jungle of colossal trees where there was
only an occasional straw hut next to the piles of wood for the ship's boilers.
The screeching of the parrots and the chattering of the invisible monkeys
seemed to intensify the midday heat. At night it was necessary to anchor the
boat in order to sleep, and then the simple fact of being alive became
unendurable. To the heat and the mosquitoes was added the reek of strips of
salted meat hung to dry on the railings. Most of the passengers, above all the
Europeans, abandoned the pestilential stench of their cabins and spent the
night walking the decks, brushing away all sorts of predatory creatures with
the same towel they used to dry their incessant perspiration, and at dawn they
were exhausted and swollen with bites.

Moreover, another episode
of the intermittent civil war between Liberals and Conservatives had broken out
that year, and the Captain had taken very strict precautions to maintain
internal order and protect the safety of the passengers. Trying to avoid
misunderstandings and provocations, he prohibited the favorite pastime during
river voyages in those days, which was to shoot the alligators sunning
themselves on the broad sandy banks. Later on, when some of the passengers
divided into two opposing camps during an argument, he confiscated everyone's
weapons and gave his word of honor that they would be returned at the end of
the journey. He was inflexible even with the British minister who, on the
morning following their departure, appeared in a hunting outfit, with a
precision carbine and a double-barreled rifle for killing tigers. The
restrictions became even more drastic above the port of Tenerife, where they
passed a boat flying the yellow plague flag. The Captain could not obtain any
further information regarding that alarming sign because the other vessel did
not respond to his signals. But that same day they encountered another boat,
with a cargo of cattle for Jamaica, and were informed that the vessel with the
plague flag was carrying two people sick with cholera, and that the epidemic
was wreaking havoc along the portion of the river they still had to travel.
Then the passengers were prohibited from leaving the boat, not only in the
ports but even in the uninhabited places where they stopped to take on wood. So
that until they reached the final port, a trip of six days, the passengers
acquired the habits of prisoners, including the pernicious contemplation of a
packet of pornographic Dutch postcards that circulated from hand to hand
without anyone's knowing where it came from, although no veteran of the river
was unaware that this was only a tiny sampling of the Captain's legendary
collection. But, in the end, even that distraction with no expectation only
increased the tedium.

Florentino Ariza endured
the hardships of the journey -with the mineral patience that had brought sorrow
to his mother and exasperation to his friends. He spoke to no one. The days
were easy for him as he sat at the rail, watching the motionless alligators
sunning themselves on sandy banks, their mouths open to catch butterflies,
watching the flocks of startled herons that rose without warning from the
marshes, the manatees that nursed their young at large maternal teats and
startled the passengers with their woman's cries. On a single day he saw three
bloated, green, human corpses float past, with buzzards sitting on them. First
the bodies of two men went by, one of them without a head, and then a very
young girl, whose medusan locks undulated in the boat's wake. He never knew,
because no one ever knew, if they were victims of the cholera or the war, but
the nauseating stench contaminated his memory of Fermina Daza.

That was always the case:
any event, good or bad, had some relationship to her. At night, when the boat
was anchored and most of the passengers walked the decks in despair, he perused
the illustrated novels he knew almost by heart under the carbide lamp in the
dining room, which was the only one kept burning until dawn, and the dramas he
had read so often regained their original magic when he replaced the imaginary
protagonists with people he knew in real life, reserving for himself and
Fermina Daza the roles of star-crossed lovers. On other nights he wrote
anguished letters and then scattered their fragments over the water that flowed
toward her without pause. And so the most difficult hours passed for him, at
times in the person of a timid prince or a paladin of love, at other times in
his own scalded hide of a lover in the middle of forgetting, until the first
breezes began to blow and he went to doze in the lounge chairs by the railing.

One night when he stopped
his reading earlier than usual and was walking, distracted, toward the toilets,
a door opened as he passed through the dining room, and a hand like the talon
of a hawk seized him by the shirt sleeve and pulled him into a cabin. In the
darkness he could barely see the naked woman, her ageless body soaked in hot
perspiration, her breathing heavy, who pushed him onto the bunk face up,
unbuckled his belt, unbuttoned his trousers, impaled herself on him as if she
were riding horseback, and stripped him, without glory, of his virginity. Both
of them fell, in an agony of desire, into the void of a bottomless pit that
smelled of a salt marsh full of prawns. Then she lay for a moment on top of
him, gasping for breath, and she ceased to exist in the darkness.

"Now go and forget all
about it," she said. "This never happened."

The assault had been so
rapid and so triumphant that it could only be understood not as a sudden
madness caused by boredom but as the fruit of a plan elaborated over time and
down to its smallest detail. This gratifying certainty increased Florentino
Ariza's eagerness, for at the height of pleasure he had experienced a
revelation that he could not believe, that he even refused to admit, which was
that his illusory love for Fermina Daza could be replaced by an earthly
passion. And so it was that he felt compelled to discover the identity of the
mistress of violation in whose panther's instincts he might find the cure for
his misfortune. But he was not successful. On the contrary, the more he delved
into the search the further he felt from the truth.

The assault had taken place
in the last cabin, but this communicated with the one next to it by a door, so
that the two rooms had been converted into family sleeping quarters with four
bunks. The occupants were two young women, another who was rather mature but
very attractive, and an infant a few months old. They had boarded in Barranco
de Loba, the port where cargo and passengers from Mompox were picked up ever
since that city had been excluded from the itineraries of the steamboats
because of the river's caprices, and Florentino Ariza had noticed them only
because they carried the sleeping child in a large birdcage.

They dressed as if they
were traveling on a fashionable ocean liner, with bustles under their silk
skirts and lace gorgets and broad-brimmed hats trimmed with crinoline flowers,
and the two younger women changed their entire outfits several times a day, so
that they seemed to carry with them their own springlike ambience while the
other passengers were suffocating in the heat. All three were skilled in the
use of parasols and feathered fans, but their intentions were as indecipherable
as those of other women from Mompox. Florentino Anza could not even determine
their relationship to one another, although he had no doubt they came from the
same family. At first he thought that the older one might be the mother of the
other two, but then he realized she was not old enough for that, and that she
also wore partial mourning that the others did not share. He could not imagine
that one of them would have dared to do what she did while the others were
sleeping in the nearby bunks, and the only reasonable supposition was that she
had taken advantage of a fortuitous, or perhaps prearranged, moment when she
was alone in the cabin. He observed that at times two of them stayed out for a
breath of cool air until very late, while the third remained behind, caring for
the infant, but one night when it was very hot all three of them left the
cabin, carrying the baby, who was asleep in the wicker cage covered with gauze.

Despite the tangle of
clues, Florentino Ariza soon rejected the possibility that the oldest had been
the perpetrator of the assault, and with as much dispatch he also absolved the
youngest, who was the most beautiful and the boldest of the three. He did so
without valid reasons, but only because his avid observations of the three
women had persuaded him to accept as truth the profound hope that his sudden
lover was in fact the mother of the caged infant. That supposition was so
seductive that he began to think about her with more intensity than he thought
about Fermina Daza, ignoring the evidence that this recent mother lived only
for her child. She was no more than twenty-five, she was slender and golden,
she had Portuguese eyelids that made her seem even more aloof, and any man
would have been satisfied with only the crumbs of the tenderness that she
lavished on her son. From breakfast until bedtime she was busy with him in the
salon, while the other two played Chinese checkers, and when at last she
managed to put him to sleep she would hang the wicker cage from the ceiling on
the cooler side of the railing. She did not ignore him, however, even when he
was asleep, but would rock the cage, singing love songs under her breath while
her thoughts flew high above the miseries of the journey. Florentino Ariza
clung to the illusion that sooner or later she would betray herself, if only
with a gesture. He even observed the changes in her breathing, watching the
reliquary that hung on her batiste blouse as he looked at her without
dissimulation over the book he pretended to read, and he committed the
calculated impertinence of changing his seat in the dining room so that he
would face her. But he could not find the slightest hint that she was in fact
the repository of the other half of his secret. The only thing of hers he had,
and that only because her younger companion called to her, was her first name:
Rosalba.

On the eighth day, the boat
navigated with great difficulty through a turbulent strait squeezed between
marble cliffs, and after lunch it anchored in Puerto Nare. This was the
disembarkation point for those passengers who would continue their journey into
Antioquia, one of the provinces most affected by the new civil war. The port
consisted of half a dozen palm huts and a store made of wood, with a zinc roof,
and it was protected by several squads of barefoot and ill-armed soldiers
because there-had been rumors of a plan by the insurrectionists to plunder the
boats. Behind the houses, reaching to the sky, rose a promontory of
uncultivated highland with a wrought-iron cornice at the edge of the precipice.
No one on board slept well that night, but the attack did not materialize, and
in the morning the port was transformed into a Sunday fair, with Indians
selling Tagua amulets and love potions amid packs of animals ready to begin the
six-day ascent to the orchid jungles of the central mountain range.

Florentino Ariza passed the
time watching black men unload the boat onto their backs, he watched them carry
off crates of china, and pianos for the spinsters of Envigado, and he did not
realize until it was too late that Rosalba and her party were among the
passengers who had stayed on shore. He saw them when they were already sitting
sidesaddle, with their Amazons' boots and their parasols in equatorial colors,
and then he took the step he had not dared to take during, the preceding days:
he waved goodbye to Rosalba, and the three women responded in kind, with a
familiarity that cut him to the quick because his boldness came too late. He
saw them round the corner of the store, followed by the mules carrying their
trunks, their hatboxes, and the baby's cage, and soon afterward he saw them
ascend along the edge of the precipice like a line of ants and disappear from
his life. Then he felt alone in the world, and the memory of Fermina Daza,
lying in ambush in recent days, dealt him a mortal blow.

He knew that she was to
have an elaborate wedding, and then the being who loved her most, who would
love her forever, would not even have the right to die for her. Jealousy, which
until that time had been drowned in weeping, took possession of his soul. He
prayed to God that the lightning of divine justice would strike Fermina Daza as
she was about to give her vow of love and obedience to a man who wanted her for
his wife only as a social adornment, and he went into rapture at the vision of
the bride, his bride or no one's, lying face up on the flagstones of the
Cathedral, her orange blossoms laden with the dew of death, and the foaming
torrent of her veil covering the funerary marbles of the fourteen bishops who
were buried in front of the main altar. Once his revenge was consummated,
however, he repented of his own wickedness, and then he saw Fermina Daza rising
from the ground, her spirit intact, distant but alive, because it was not possible
for him to imagine the world without her. He did not sleep again, and if at
times he sat down to pick at food, it was in the hope that Fermina Daza would
be at the table or, conversely, to deny her the homage of fasting for her sake.
At times his solace was the certainty that during the intoxication of her
wedding celebration, even during the feverish nights of her honeymoon, Fermina
Daza would suffer one moment, one at least but one in any event, when the
phantom of the sweetheart she had scorned, humiliated, and insulted would
appear in her thoughts, and all her happiness would be destroyed.

The night before they
reached the port of Caracoli, which was the end of the journey, the
Captain gave the traditional farewell party, with a woodwind orchestra composed
of crew members, and fireworks from the bridge. The minister from Great Britain
had survived the odyssey with exemplary stoicism, shooting with his camera the
animals they would not allow him to kill with his rifles, and not a night went
by that he was not seen in evening dress in the dining room. But he came to the
final party wearing the tartans of the MacTavish clan, and he played the
bagpipe for everyone's entertainment and taught those who were interested how
to dance his national dances, and before daybreak he almost had to be carried
to his cabin. Florentino Ariza, prostrate with grief, had gone to the farthest
corner of the deck where the noise of the revelry could not reach him, and he
put on Lotario Thugut's overcoat in an effort to overcome the shivering in his
bones. He had awakened at five that morning, as the condemned man awakens at
dawn on the day of his execution, and for that entire day he had done nothing
but imagine, minute by minute, each of the events at Fermina Daza's wedding. Later,
when he returned home, he realized that he had made a mistake in the time and
that everything had been different from what he had imagined, and he even had
the good sense to laugh at his fantasy.

But in any case, it was a
Saturday of passion, which culminated in a new crisis of fever when he thought
the moment had come for the newlyweds to flee in secret through a false door to
give themselves over to the delights of their first night. Someone saw him
shivering with fever and informed the Captain, who, fearing a case of cholera,
left the party with the ship's doctor, and the doctor took the precaution of
sending Florentino to the quarantine cabin with a dose of bromides. The next
day, however, when they sighted the cliffs of Caracoli, his fever had disappeared
and his spirits were elated, because in the marasmus of the sedatives he had
resolved once and for all that he did not give a damn about the brilliant
future of the telegraph and that he would take this very same boat back to his
old Street of Windows.

It was not difficult to
persuade them to give him return passage in exchange for the cabin he had
surrendered to the representative of Queen Victoria. The Captain also attempted
to dissuade him, arguing that the telegraph was the science of the future. So
much so, he said, that they were already devising a system for installing it on
boats. But he resisted all arguments, and in the end the Captain took him home,
not because he owed him the price of the cabin but because he knew of his
excellent connections to the River Company of the Caribbean.

The trip downriver took
less than six days, and Florentino Ariza felt that he was home again from the
moment they entered Mercedes Lagoon at dawn and he saw the trail of lights on
the fishing canoes undulating in the wake of the boat. It was still dark when
they docked in Nino Perdido Cove, nine leagues from the bay and the last
port for riverboats until the old Spanish channel was dredged and put back into
service. The passengers would have to wait until six o'clock in the morning to
board the fleet of sloops for hire that would carry them to their final
destination. But Florentino Ariza was so eager that he sailed much earlier on
the mail sloop, whose crew acknowledged him as one of their own. Before he left
the boat he succumbed to the temptation of a symbolic act: he threw his petate
into the water, and followed it with his eyes as it floated past the beacon
lights of the invisible fishermen, left the lagoon, and disappeared in the
ocean. He was sure he would not need it again for all the rest of his days.
Never again, because never again would he abandon the city of Fermina Daza.

The bay was calm at
daybreak. Above the floating mist Florentino Ariza saw the dome of the
Cathedral, gilded by the first light of dawn, he saw the dovecotes on the flat
roofs, and orienting himself by them, he located the balcony of the palace of
the Marquis de Casalduero, where he supposed that the lady of his misfortune
was still dozing, her head on the shoulder of her satiated husband. That idea
broke his heart, but he did nothing to suppress it; on the contrary, he took
pleasure in his pain. The sun was beginning to grow hot as the mail sloop made
its way through the labyrinth of sailing ships that lay at anchor where the
countless odors from the public market and the decaying matter on the bottom of
the bay blended into one pestilential stench. The schooner from Riohacha had
just arrived, and gangs of stevedores in water up to their waists lifted the
passengers over the side and carried them to shore. Florentino Ariza was the
first to jump on land from the mail sloop, and from that time on he no longer
detected the fetid reek of the bay in the city, but was aware only of the
personal fragrance of Fermina Daza. Everything smelled of her.

He did not return to the
telegraph office. His only interest seemed to be the serialized love novels and
the volumes of the Popular Library that his mother continued to buy for him and
that he continued to read again and again, lying in his hammock, until he
learned them by heart. He did not even ask for his violin. He reestablished
relations with his closest friends, and sometimes they played billiards or
conversed in the outdoor cafes under the arches around the Plaza of the
Cathedral, but he did not go back to the Saturday night dances: he could not
conceive of them without her.

On the morning of his
return from his inconclusive journey, he learned that Fermina Daza was spending
her honeymoon in Europe, and his agitated heart took it for granted that she
would live there, if not forever then for many years to come. This certainty
filled him with his first hope of forgetting. He thought of Rosalba, whose
memory burned brighter as the other's dimmed. It was during this time that he
grew the mustache with the waxed tips that he would keep for the rest of his
life and that changed his entire being, and the idea of substituting one love
for another carried him along surprising paths. Little by little the fragrance
of Fermina Daza became less frequent and less intense, and at last it remained
only in white gardenias.

One night during the war,
when he was drifting, not knowing what direction his life should take, the
celebrated Widow Nazaret took refuge in his house because hers had been
destroyed by cannon fire during the siege by the rebel general Ricardo
Gaitan Obeso. It was Transito Ariza who took control of the
situation and sent the widow to her son's bedroom on the pretext that there was
no space in hers, but actually in the hope that another love would cure him of
the one that did not allow him to live. Florentino Ariza had not made love
since he lost his virginity to Rosalba in the cabin on the boat, and in this
emergency it seemed natural to him that the widow should sleep in the bed and
he in the hammock. But she had already made the decision for him. She sat on
the edge of the bed where Florentino Ariza was lying, not knowing what to do,
and she began to speak to him of her inconsolable grief for the husband who had
died three years earlier, and in the meantime she removed her widow's weeds and
tossed them in the air until she was not even wearing her wedding ring. She
took off the taffeta blouse with the beaded embroidery and threw it across the
room onto the easy chair in the corner, she tossed her bodice over her shoulder
to the other side of the bed, with one pull she removed her long ruffled skirt,
her satin garter belt and funereal stockings, and she threw everything on the
floor until the room was carpeted with the last remnants of her mourning. She
did it with so much joy, and with such well-measured pauses, that each of her
gestures seemed to be saluted by the cannon of the attacking troops, which
shook the city down to its foundations. Florentino Ariza tried to help her
unfasten her stays, but she anticipated him with a deft maneuver, for in five
years of matrimonial devotion she learned to depend on herself in all phases of
love, even the preliminary stages, with no help from anyone. Then she removed
her lace panties, sliding them down her legs with the rapid movements of a
swimmer, and at last she was naked.

She was twenty-eight years
old and had given birth three times, but her naked body preserved intact the
giddy excitement of an unmarried woman. Florentino Ariza was never to
understand how a few articles of penitential clothing could have hidden the
drives of that wild mare who, choking on her own feverish desire, undressed him
as she had never been able to undress her husband, who would have thought her
perverse, and tried, with the confusion and innocence of five years of conjugal
fidelity, to satisfy in a single assault the iron abstinence of her mourning.
Before that night, and from the hour of grace when her mother gave birth to
her, she had never even been in the same bed with any man other than her dead
husband.

She did not permit herself
the vulgarity of remorse. On the contrary. Kept awake by the gunfire whizzing
over the roofs, she continued to evoke her husband's excellent qualities until
daybreak, not reproaching him for any disloyalty other than his having died
without her, which was mitigated by her conviction that he had never belonged
to her as much as he did now that he was in the coffin nailed shut with a dozen
three-inch nails and two meters under the ground.

"I am happy," she said,
"because only now do I know for certain where he is when he is not at home."

That night she stopped
wearing mourning once and for all, without passing through the useless
intermediate stage of blouses with little gray flowers, and her life was filled
with love songs and provocative dresses decorated with macaws and spotted
butterflies, and she began to share her body with anyone who cared to ask for
it. When the troops of General Gaitan Obeso were defeated after a
sixty-three-day siege, she rebuilt the house that had been damaged by cannon
fire, adding a beautiful sea terrace that overlooked the breakwater where the
surf would vent its fury during the stormy season. That was her love nest, as
she called it without irony, where she would receive only men she liked, when
she liked, how she liked, and without charging one red cent, because in her
opinion it was the men who were doing her the favor. In a very few cases she
would accept a gift, as long as it was not made of gold, and she managed
everything with so much skill that no one could have presented conclusive
evidence of improper conduct. On only one occasion did she hover on the edge of
public scandal, when the rumor circulated that Archbishop Dante de Luna had not
died by accident after eating a plate of poisonous mushrooms but had eaten them
intentionally because she threatened to expose him if he persisted in his
sacrilegious solicitations. As she used to say between peals of laughter, she
was the only free woman in the province.

The Widow Nazaret never
missed her occasional appointments with Florentino Ariza, not even during her
busiest times, and it was always without pretensions of loving or being loved,
although always in the hope of finding something that resembled love, but
without the problems of love. Sometimes he went to her house, and then they
liked to sit on the sea terrace, drenched by salt spray, watching the dawn of
the whole world on the horizon. With all his perseverance, he tried to teach
her the tricks he had seen others perform through the peepholes in the
transient hotel, along with the theoretical formulations preached by Lotario
Thugut on his nights of debauchery. He persuaded her to let themselves be observed
while they made love, to replace the conventional missionary position with the
bicycle on the sea, or the chicken on the grill, or the drawn-and-quartered
angel, and they almost broke their necks when the cords snapped as they were
trying to devise something new in a hammock. The lessons were to no avail. The
truth is that she was a fearless apprentice but lacked all talent for guided
fornication. She never understood the charm of serenity in bed, never had a
moment of invention, and her orgasms were inopportune and epidermic: an
uninspired lay. For a long time Florentino Ariza lived with the deception that
he was the only one, and she humored him in that belief until she had the bad
luck to talk in her sleep. Little by little, listening to her sleep, he pieced
together the navigation chart of her dreams and sailed among the countless
islands of her secret life. In this way he learned that she did not want to
marry him, but did feel joined to his life because of her immense gratitude to
him for having corrupted her. She often said to him:

"I adore you because you
made me a whore."

Said in another way, she
was right. Florentino Ariza had stripped her of the virginity of a conventional
marriage, more pernicious than congenital virginity or the abstinence of widowhood.
He had taught her that nothing one does in bed is immoral if it helps to
perpetuate love. And something else that from that time on would be her reason
for living: he convinced her that one comes into the world with a predetermined
allotment of lays, and whoever does not use them for whatever reason, one's own
or someone else's, willingly or unwillingly, loses them forever. It was to her
credit that she took him at his word. Still, because he thought he knew her
better than anyone else, Florentino Ariza could not understand why a woman of
such puerile resources should be so popular--a woman, moreover, who never
stopped talking in bed about the grief she felt for her dead husband. The only
explanation he could think of, one that could not be denied, was that the Widow
Nazaret had enough tenderness to make up for what she lacked in the marital
arts. They began to see each other with less frequency as she widened her
horizons and he exploited his, trying to find solace in other hearts for his
pain, and at last, with no sorrow, they forgot each other.

That was Florentino Ariza's
first bedroom love. But instead of their forming a permanent union, of the kind
his mother dreamed about, both used it to embark on a profligate way of life.
Florentino Ariza developed methods that seemed incredible in someone like him,
taciturn and thin and dressed like an old man from another time. He had two
advantages working in his favor, however. One was an unerring eye that promptly
spotted the woman, even in a crowd, who was waiting for him, though even then
he courted her with caution, for he felt that nothing was more embarrassing or
more demeaning than a refusal. The other was that women promptly identified him
as a solitary man in need of love, a street beggar as humble as a whipped dog,
who made them yield without conditions, without asking him for anything,
without hoping for anything from him except the tranquillity of knowing they
had done him a favor. These were his only weapons, and with them he joined in
historic battles of absolute secrecy, which he recorded with the rigor of a
notary in a coded book, recognizable among many others by the title that said
everything: Women. His first notation was the Widow Nazaret. Fifty years later,
when Fermina Daza was freed from her sacramental sentence, he had some
twenty-five notebooks, with six hundred twenty-two entries of long-term
liaisons, apart from the countless fleeting adventures that did not even
deserve a charitable note.

After six months of furious
lovemaking with the Widow Nazaret, Florentino Ariza himself was convinced that
he had survived the torment of Fermina Daza. He not only believed it, he also
discussed it several times with Transito Ariza during the two years of
Fermina Daza's wedding trip, and he continued to believe it with a feeling of
boundless freedom until one fateful Sunday when, with no warning and no
presentiments, he saw her leaving High Mass on her husband's arm, besieged by
the curiosity and flattery of her new world. The same ladies from fine families
who at first had scorned and ridiculed her for being an upstart without a name
went out of their way to make her feel like one of them, and she intoxicated
them with her charm. She had assumed the condition of woman of the world to
such perfection that Florentino Ariza needed a moment of reflection to
recognize her. She was another person: the composure of an older woman, the
high boots, the hat with the veil and colored plume from some Oriental
bird--everything about her was distinctive and confident, as if it had been
hers from birth. He found her more beautiful and youthful than ever, but more
lost to him than she had ever been, although he did not understand why until he
saw the curve of her belly under the silk tunic: she was in her sixth month of
pregnancy. But what impressed him most was that she and her husband made an
admirable couple, and both of them negotiated the world with so much fluidity
that they seemed to float above the pitfalls of reality. Florentino Ariza did
not feel either jealousy or rage--only great contempt for himself. He felt
poor, ugly, inferior, and unworthy not only of her but of any other woman on
the face of the earth.

So she had returned. She
came back without any reason to repent of the sudden change she had made in her
life. On the contrary, she had fewer and fewer such reasons, above all after
surviving the difficulties of the early years, which was especially admirable
in her case, for she had come to her wedding night still trailing clouds of
innocence. She had begun to lose them during her journey through Cousin
Hildebranda's province. In Valledupar she realized at last why the roosters
chase the hens, she witnessed the brutal ceremony of the burros, she watched
the birth of calves, and she listened to her cousins talking with great
naturalness about which couples in the family still made love and which ones
had stopped, and when, and why, even though they continued to live together.
That was when she was initiated into solitary love, with the strange sensation
of discovering something that her instincts had always known, first in bed,
holding her breath so she would not give herself away in the bedroom she shared
with half a dozen cousins, and then, with eagerness and unconcern, sprawling on
the bathroom floor, her hair loose, smoking her first mule drivers' cigarette.
She always did it with certain pangs of conscience, which she could overcome
only after she was married, and always in absolute secrecy, although her
cousins boasted to each other not only about the number of orgasms they had in
one day but even about their form and size. But despite those bewitching first
rites, she was still burdened by the belief that the loss of virginity was a
bloody sacrifice.

So that her wedding, one of
the most spectacular of the final years of the last century, was for her the
prelude to horror. The anguish of the honeymoon affected her much more than the
social uproar caused by her marriage to the most incomparably elegant young man
of the day. When the banns were announced at High Mass in the Cathedral,
Fermina Daza received anonymous letters again, some of them containing death
threats, but she took scant notice of them because all the fear of which she
was capable was centered on her imminent violation. Although that was not her
intention, it was the correct way to respond to anonymous letters from a class
accustomed by the affronts of history to bow before faits accomplis. So that
little by little they swallowed their opposition as it became clear that the
marriage was irrevocable. She noticed the gradual changes in the attention paid
her by livid women, degraded by arthritis and resentment, who one day were
convinced of the uselessness of their intrigues and appeared unannounced in the
little Park of the Evangels as if it were their own home, bearing recipes and
engagement gifts. Transito Ariza knew that world, although this was the
only time it caused her suffering in her own person, and she knew that her
clients always reappeared on the eve of great parties to ask her please to dig
down into her jars and lend them their pawned jewels for only twenty-four hours
in exchange for the payment of additional interest. It had been a long while
since this had occurred to the extent it did now, the jars emptied so that the
ladies with long last names could emerge from their shadowy sanctuaries and,
radiant in their own borrowed jewels, appear at a wedding more splendid than
any that would be seen for the rest of the century and whose ultimate glory was
the sponsorship of Dr. Rafael Nunez, three times President of the
Republic, philosopher, poet, and author of the words to the national anthem, as
anyone could learn, from that time on, in some of the more recent dictionaries.
Fermina Daza came to the main altar of the Cathedral on the arm of her father,
whose formal dress lent him, for the day, an ambiguous air of respectability.
She was married forever after at the main altar of the Cathedral, with a Mass
at which three bishops officiated, at eleven o'clock in the morning on the day
of the Holy Trinity, and without a single charitable thought for Florentino
Ariza, who at that hour was delirious with fever, dying because of her, lying
without shelter on a boat that was not to carry him to forgetting. During the
ceremony, and later at the reception, she wore a smile that seemed painted on
with white lead, a soulless grimace that some interpreted as a mocking smile of
victory, but in reality was her poor attempt at disguising the terror of a
virgin bride.

It was fortunate that
unforeseen circumstances, combined with her husband's understanding, resolved
the first three nights without pain. It was providential. The ship of the
Compagnie Generale Transatlantique, its itinerary upset by bad
weather in the Caribbean, announced only three days in advance that its
departure had been moved ahead by twenty-four hours, so that it would not sail
for La Rochelle on the day following the wedding, as had been planned for the
past six months, but on that same night. No one believed that the change was
not another of the many elegant surprises the wedding had to offer, for the
reception ended after midnight on board the brightly lit ocean liner, with a
Viennese orchestra that was premiering the most recent waltzes by Johann
Strauss on this voyage. So that various members of the wedding party, soggy
with champagne, had to be dragged ashore by their long-suffering wives when
they began to ask the stewards if there were any free cabins so they could
continue the celebration all the way to Paris. The last to leave saw Lorenzo
Daza outside the port taverns, sitting on the ground in the middle of the
street, his tuxedo in ruins. He was crying with tremendous loud wails, the way
Arabs cry for their dead, sitting in a trickle of fouled water that might well
have been a pool of tears.

Not on the first night on
rough seas, or on the following nights of smooth sailing, or ever in her very
long married life did the barbarous acts occur that Fermina Daza had feared.
Despite the size of the ship and the luxuries of their stateroom, the first
night was a horrible repetition of the schooner trip from Riohacha, and her
husband, a diligent physician, did not sleep at all so he could comfort her,
which was all that an overly distinguished physician knew how to do for
seasickness. But the storm abated on the third day, after the port of Guayra,
and by that time they had spent so much time together and had talked so much
that they felt like old friends. On the fourth night, when both resumed their
ordinary habits, Dr. Juvenal Urbino was surprised that his young wife did not
pray before going to sleep. She was frank with him: the duplicity of the nuns
had provoked in her a certain resistance to rituals, but her faith was intact,
and she had learned to maintain it in silence. She said: "I prefer direct
communication with God." He understood her reasoning, and from then on they
each practiced the same religion in their own way. They had had a brief
engagement, but a rather informal one for that time: Dr. Urbino had visited her
in her house, without a chaperone, every day at sunset. She would not have
permitted him to touch even her fingertips before the episcopal blessing, but
he had not attempted to. It was on the first calm night, when they were in bed
but still dressed, that he began his first caresses with so much care that his
suggestion that she put on her nightdress seemed natural to her. She went into
the bathroom to change, but first she turned out the lights in the stateroom,
and when she came out in her chemise she covered the cracks around the door
with articles of clothing so she could return to bed in absolute darkness. As
she did so, she said with good humor:

"What do you expect,
Doctor? This is the first time I have slept with a stranger."

Dr. Urbino felt her slide
in next to him like a startled little animal, trying to keep as far away as
possible in a bunk where it was difficult for two people to be together without
touching. He took her hand, cold and twitching with terror, he entwined his
fingers with hers, and almost in a whisper he began to recount his
recollections of other ocean voyages. She was tense again because when she came
back to bed she realized that he had taken off all his clothes while she was in
the bathroom, which revived her terror of what was to come. But what was to
come took several hours, for Dr. Urbino continued talking very slowly as he won
her body's confidence millimeter by millimeter. He spoke to her of Paris, of
love in Paris, of the lovers in Paris who kissed on the street, on the omnibus,
on the flowering terraces of the cafes opened to the burning winds and
languid accordions of summer, who made love standing up on the quays of the
Seine without anyone disturbing them. As he spoke in the darkness he caressed
the curve of her neck with his fingertips, he caressed the fine silky hair on
her arms, her evasive belly, and when he felt that her tension had given way he
made his first attempt to raise her nightgown, but she stopped him with an
impulse typical of her character. She said: "I know how to do it myself." She
took it off, in fact, and then she was so still that Dr. Urbino might have
thought she was no longer there if it had not been for the glint of her body in
the darkness.

After a while he took her
hand again, and this time it was warm and relaxed but still moist with a tender
dew. They were silent and unmoving for a while longer, he looking for the
opportunity to take the next step and she waiting for it without knowing where
it would come from, while the darkness expanded as their breathing grew more
and more intense. Without warning he let go of her hand and made his leap into
the void: he wet the tip of his forefinger with his tongue and grazed her
nipple when it was caught off guard, and she felt a mortal explosion as if he
had touched a raw nerve. She was glad of the darkness so he could not see the
searing blush that shook her all the way to the base of her skull. "Don't
worry," he said with great calm. "Don't forget that I've met them already." He
felt her smile, and her voice was sweet and new in the darkness.

"I remember it very well,"
she said, "and I'm still angry." Then he knew that they had rounded the cape of
good hope, and he took her large, soft hand again and covered it with forlorn
little kisses, first the hard metacarpus, the long, discerning fingers, the
diaphanous nails, and then the hieroglyphics of her destiny on her perspiring
palm. She never knew how her hand came to his chest and felt something it could
not decipher. He said: "It is a scapular." She caressed the hairs on his chest
one by one and then seized all the hair in her fist to pull it out by the
roots. "Harder," he said. She tried, until she knew she was not hurting him,
and then it was her hand that sought his, lost in the darkness. But he did not
allow their fingers to intertwine; instead he grasped her by the wrist and
moved her hand along his body with an invisible but well-directed strength
until she felt the ardent breath of a naked animal without bodily form, but
eager and erect. Contrary to what he had imagined, even contrary to what she
herself had imagined, she did not withdraw her hand or let it lie inert where
he placed it, but instead she commended herself body and soul to the Blessed
Virgin, clenched her teeth for fear she would laugh out loud at her own madness,
and began to identify her rearing adversary by touch, discovering its size, the
strength of its shaft, the extension of its wings, amazed by its determination
but pitying its solitude, making it her own with a detailed curiosity that
someone less experienced than her husband might have confused with caresses. He
summoned all his reserves of strength to overcome the vertigo of her implacable
scrutiny, until she released it with childish unconcern as if she were tossing
it into the trash.

"I have never been able to
understand how that thing works," she said.

Then, with authoritative
methodology, he explained it to her in all seriousness while he moved her hand
to the places he mentioned and she allowed it to be moved with the obedience of
an exemplary pupil. At a propitious moment he suggested that all of this was
easier in the light. He was going to turn it on, but she held his arm, saying:
"I see better with my hands." In reality she wanted to turn on the light as
well, but she wanted to be the one to do it, without anyone's ordering her to,
and she had her way. Then he saw her in the sudden brightness, huddled in the
fetal position beneath the sheet. But he watched as she grasped the animal
under study without hesitation, turned it this way and that, observed it with
an interest that was beginning to seem more than scientific, and said when she
was finished: "How ugly it is, even uglier than a woman's thing." He agreed,
and pointed out other disadvantages more serious than ugliness. He said: "It is
like a firstborn son: you spend your life working for him, sacrificing
everything for him, and at the moment of truth he does just as he pleases." She
continued to examine it, asking what this was for and what that was for, and
when she felt satisfied with her information she hefted it in both hands to
confirm that it did not weigh enough to bother with, and let it drop with a
gesture of disdain.

"Besides, I think it has
too many things on it," she said.

He was astounded. The
original thesis of his dissertation had been just that: the advantage of
simplifying the human organism. It seemed antiquated to him, with many useless
or duplicated functions that had been essential in other stages of the human
race but were not in ours. Yes: it could be more simple and by the same token
less vulnerable. He concluded: "It is something that only God can do, of
course, but in any event it would be good to have it established in theoretical
terms." She laughed with amusement and so much naturalness that he took
advantage of the opportunity to embrace her and kiss her for the first time on
the mouth. She responded, and he continued giving her very soft kisses on her
cheeks, her nose, her eyelids, while he slipped his hand under the sheet and
caressed her flat, straight pubic hair: the pubic hair of a Japanese. She did
not move his hand away, but she kept hers on the alert in the event that he
took one step further.

"Let's not go on with the
medical lesson," she said.

"No," he said. "This is
going to be a lesson in love."

Then he pulled down the
sheet and she not only did not object but kicked it away from the bunk with a
rapid movement of her feet because she could no longer bear the heat. Her body
was undulant and elastic, much more serious than it appeared when dressed, with
its own scent of a forest animal, which distinguished her from all the other
women in the world. Defenseless in the light, she felt a rush of blood surge up
to her face, and the only way she could think of to hide it was to throw her
arms around her husband's neck and give him a hard, thorough kiss that lasted
until they were both gasping for breath.

He was aware that he did
not love her. He had married her because he liked her haughtiness, her
seriousness, her strength, and also because of some vanity on his part, but as
she kissed him for the first time he was sure there would be no obstacle to
their inventing true love. They did not speak of it that first night, when they
spoke of everything until dawn, nor would they ever speak of it. But in the
long run, neither of them had made a mistake.

At dawn, when they fell
asleep, she was still a virgin, but she would not be one much longer. The
following night, in fact, after he taught her how to dance Viennese waltzes
under the starry Caribbean sky, he went to the bathroom after she did, and when
he returned to the stateroom he found her waiting for him naked in the bed.
Then it was she who took the initiative, and gave herself without fear, without
regret, with the joy of an adventure on the high seas, and with no traces of
bloody ceremony except for the rose of honor on the sheet. They both made love
well, almost as if by miracle, and they continued to make love well, night and
day and better each time for the rest of the voyage, and when they reached La
Rochelle they got along as if they were old lovers.

They stayed in Europe, with
Paris as their base, and made short trips to neighboring countries. During that
time they made love every day, more than once on winter Sundays when they
frolicked in bed until it was time for lunch. He was a man of strong impulses,
and well disciplined besides, and she was not one to let anyone take advantage
of her, so they had to be content with sharing power in bed. After three months
of feverish lovemaking he concluded that one of them was sterile, and they both
submitted to rigorous examinations at the Hopital de la
Salpetriere, where he had been an intern. It was an arduous but
fruitless effort. However, when they least expected it, and with no scientific
intervention, the miracle occurred. When they returned home, Fermina was in the
sixth month of her pregnancy and thought herself the happiest woman on earth.
The child they had both longed for was born without incident under the sign of
Aquarius and baptized in honor of the grandfather who had died of cholera.

It was impossible to know
if it was Europe or love that changed them, for both occurred at the same time.
They were, in essence, not only between themselves but with everyone else, just
as Florentino Ariza perceived them when he saw them leaving Mass two weeks
after their return on that Sunday of his misfortune. They came back with a new
conception of life, bringing with them the latest trends in the world and ready
to lead, he with the most recent developments in literature, music, and above
all in his science. He had a subscription to Le Figaro, so he would not
lose touch with reality, and another to the Revue des Deux Mondes, so
that he would not lose touch with poetry. He had also arranged with his
bookseller in Paris to receive works by the most widely read authors, among
them Anatole France and Pierre Loti, and by those he liked best, including
Remy de Gourmont and Paul Bourget, but under no circumstances anything
by Emile Zola, whom he found intolerable despite his valiant intervention in
the Dreyfus affair. The same bookseller agreed to mail him the most attractive
scores from the Ricordi catalogue, chamber music above all, so that he could
maintain the well-deserved title earned by his father as the greatest friend of
concerts in the city.

Fermina Daza, always
resistant to the demands of fashion, brought back six trunks of clothing from
different periods, for the great labels did not convince her. She had been in
the Tuileries in the middle of winter for the launching of the collection by
Worth, the indisputable tyrant of haute couture, and the only thing she
got was a case of bronchitis that kept her in bed for five days.
Laferriere seemed less pretentious and voracious to her, but her wise
decision was to buy her fill of what she liked best in the secondhand shops,
although her husband swore in dismay that it was corpses' clothing. In the same
way she brought back quantities of Italian shoes without brand names, which she
preferred to the renowned and famous shoes by Ferry, and she brought back a
parasol from Dupuy, as red as the fires of hell, which gave our alarmed social
chroniclers much to write about. She bought only one hat from Madame Reboux,
but on the other hand she filled a trunk with sprigs of artificial cherries,
stalks of all the felt flowers she could find, branches of ostrich plumes,
crests of peacocks, tailfeathers of Asiatic roosters, entire pheasants,
hummingbirds, and a countless variety of exotic birds preserved in midflight,
midcall, midagony: everything that had been used in the past twenty years to
change the appearance of hats. She brought back a collection of fans from
countries all over the world, each one appropriate to a different occasion. She
brought back a disturbing fragrance chosen from many at the perfume shop in the
Bazar de la Charite, before the spring winds leveled everything with
ashes, but she used it only once because she did not recognize herself in the
new scent. She also brought back a cosmetic case that was the latest thing in
seductiveness, and she took it to parties at a time when the simple act of
checking one's makeup in public was considered indecent.

They also brought back
three indelible memories: the unprecedented opening of The Tales of Hoffmann
in Paris, the terrifying blaze that destroyed almost all the gondolas off
St. Mark's Square in Venice, which they witnessed with grieving hearts from the
window of their hotel, and their fleeting glimpse of Oscar Wilde during the
first snowfall in January. But amid these and so many other memories, Dr.
Juvenal Urbino had one that he always regretted not sharing with his wife, for
it came from his days as a bachelor student in Paris. It was the memory of
Victor Hugo, who enjoyed an impassioned fame here that had nothing to do with
his books, because someone said that he had said, although no one actually
heard him say it, that our Constitution was meant for a nation not of men but
of angels. From that time on, special homage was paid to him, and most of our
many compatriots who traveled to France went out of their way to see him. A
half-dozen students, among them Juvenal Urbino, stood guard for a time outside
his residence on Avenue Eylau, and at the cafes where it was said he
came without fail and never came, and at last they sent a written request for a
private audience in the name of the angels of the Constitution of Rionegro.
They never received a reply. One day, when Juvenal Urbino happened to be
passing the Luxembourg Gardens, he saw him come out of the Senate with a young
woman on his arm. He seemed very old, he walked with difficulty, his beard and
hair were less brilliant than in his pictures, and he wore an overcoat that
seemed to belong to a larger man. He did not want to ruin the memory with an
impertinent greeting: he was satisfied with the almost unreal vision that he
would keep for the rest of his life. When he returned to Paris as a married
man, in a position to see him under more formal circumstances, Victor Hugo had
already died.

As a consolation, Juvenal
Urbino and Fermina Daza brought back the shared memory of a snowy afternoon
when they were intrigued by a crowd that defied the storm outside a small
bookshop on the Boulevard des Capucines because Oscar Wilde was inside. When he
came out at last, elegant indeed but perhaps too conscious of being so, the
group surrounded him, asking that he sign their books. Dr. Urbino had stopped
just to watch him, but his impulsive wife wanted to cross the boulevard so that
he could sign the only thing she thought appropriate, given the fact that she
did not have a book: her beautiful gazelle-skin glove, long, smooth, soft, the
same color as her newlywed's skin. She was sure that a man as refined as he
would appreciate the gesture. But her husband objected with firmness, and when
she tried to go despite his arguments, he did not feel he could survive the
embarrassment.

"If you cross that street,"
he said to her, "when you get back here you will find me dead."

It was something natural in
her. Before she had been married a year, she moved through the world with the
same assurance that had been hers as a little girl in the wilds of San Juan de
la Cienaga, as if she had been born with it, and she had a facility for
dealing with strangers that left her husband dumbfounded, and a mysterious
talent for making herself understood in Spanish with anyone, anywhere. "You
have to know languages when you go to sell something," she said with mocking
laughter. "But when you go to buy, everyone does what he must to understand
you." It was difficult to imagine anyone who could have assimilated the daily
life of Paris with so much speed and so much joy, and who learned to love her
memory of it despite the eternal rain. Nevertheless, when she returned home
overwhelmed by so many experiences, tired of traveling, drowsy with her
pregnancy, the first thing she was asked in the port was what she thought of
the marvels of Europe, and she summed up many months of bliss with four words
of Caribbean slang:

"It's not so much."

[bookmark: s4]CHAPTER FOUR

THE DAY THAT Florentino
Ariza saw Fermina Daza in the atrium of the Cathedral, in the sixth month of
her pregnancy and in full command of her new condition as a woman of the world,
he made a fierce decision to win fame and fortune in order to deserve her. He
did not even stop to think about the obstacle of her being married, because at
the same time he decided, as if it depended on himself alone, that Dr. Juvenal
Urbino had to die. He did not know when or how, but he considered it an
ineluctable event that he was resolved to wait for without impatience or
violence, even till the end of time.

He began at the beginning.
He presented himself unannounced in the office of Uncle Leo XII, President of
the Board of Directors and General Manager of the River Company of the
Caribbean, and expressed his willingness to yield to his plans. His uncle was
angry with him because of the manner in which he had thrown away the good
position of telegraph operator in Villa de Leyva, but he allowed himself to be
swayed by his conviction that human beings are not born once and for all on the
day their mothers give birth to them, but that life obliges them over and over
again to give birth to themselves. Besides, his brother's widow had died the
year before, still smarting from rancor but without any heirs. And so he gave
the job to his errant nephew.

It was a decision typical
of Don Leo XII Loayza. Inside the shell of a soulless merchant was hidden a
genial lunatic, as willing to bring forth a spring of lemonade in the Guajira
Desert as to flood a solemn funeral with weeping at his heartbreaking rendition
of "In Questa Tomba Oscura." His head was covered with curls, he had the lips
of a faun, and all he needed was a lyre and a laurel wreath to be the image of
the incendiary Nero of Christian mythology. When he was not occupied with the
administration of his decrepit vessels, still afloat out of sheer distraction
on the part of fate, or with the problems of river navigation, which grew more
and more critical every day, he devoted his free time to the enrichment of his
lyric repertoire. He liked nothing better than to sing at funerals. He had the
voice of a galley slave, untrained but capable of impressive registers. Someone
had told him that Enrico Caruso could shatter a vase with the power of his
voice, and he had spent years trying to imitate him, even with the windowpanes.
His friends brought him the most delicate vases they had come across in their
travels through the world, and they organized special parties so that he might
at last achieve the culmination of his dream. He never succeeded. Still, in the
depth of his thundering there was a glimmer of tenderness that broke the hearts
of his listeners as if they were the crystal vases of the great Caruso, and it
was this that made him so revered at funerals. Except at one, when he thought
it a good idea to sing "When I Wake Up in Glory," a beautiful and moving
funeral song from Louisiana, and he was told to be quiet by the priest, who
could not understand that Protestant intrusion in his church.

And so, between operatic
encores and Neapolitan serenades, his creative talent and his invincible
entrepreneurial spirit made him the hero of river navigation during the time of
its greatest splendor. He had come from nothing, like his dead brothers, and
all of them went as far as they wished despite the stigma of being illegitimate
children and, even worse, illegitimate children who had never been recognized.
They were the cream of what in those days was called the "shop-counter
aristocracy," whose sanctuary was the Commercial Club. And yet, even when he
had the resources to live like the Roman emperor he resembled, Uncle Leo XII
lived in the old city because it was convenient to his business, in such an
austere manner and in such a plain house that he could never shake off an
unmerited reputation for miserliness. His only luxury was even simpler: a house
by the sea, two leagues from his offices, furnished only with six handmade
stools, a stand for earthenware jars, and a hammock on the terrace where he
could lie down to think on Sundays. No one described him better than he did
when someone accused him of being rich.

"No, not rich," he said. "I
am a poor man with money, which is not the same thing."

His strange nature, which
someone once praised in a speech as lucid dementia, allowed him to see in an
instant what no one else ever saw in Florentino Ariza. From the day he came to
his office to ask for work, with his doleful appearance and his twenty-six
useless years behind him, he had tested him with the severity of a barracks
training that could have broken the hardest man. But he did not intimidate him.
What Uncle Leo XII never suspected was that his nephew's courage did not come
from the need to survive or from a brute indifference inherited from his
father, but from a driving need for love, which no obstacle in this world or
the next would ever break.

The worst years were the
early ones, when he was appointed clerk to the Board of Directors, which seemed
a position made to order for him. Lotario Thugut, Uncle Leo XII's old music
teacher, was the one who advised him to give his nephew a writing job because
he was a voracious wholesale consumer of literature, although he preferred the
worst to the best. Uncle Leo XII disregarded what he said concerning his
nephew's bad taste in reading, for Lotario Thugut would also say of him that he
had been his worst voice student, and still he could make even tombstones cry.
In any case, the German was correct in regard to what he had thought about
least, which was that Florentino Ariza wrote everything with so much passion
that even official documents seemed to be about love. His bills of lading were
rhymed no matter how he tried to avoid it, and routine business letters had a
lyrical spirit that diminished their authority. His uncle himself came to his
office one day with a packet of correspondence that he had not dared put his
name to, and he gave him his last chance to save his soul.

"If you cannot write a
business letter you will pick up the trash on the dock," he said.

Florentino Ariza accepted
the challenge. He made a supreme effort to learn the mundane simplicity of
mercantile prose, imitating models from notarial files with the same diligence
he had once used for popular poets. This was the period when he spent his free
time in the Arcade of the Scribes, helping unlettered lovers to write their
scented love notes, in order to unburden his heart of all the words of love
that he could not use in customs reports. But at the end of six months, no
matter how hard he twisted, he could not wring the neck of his diehard swan. So
that when Uncle Leo XII reproached him a second time, he admitted defeat, but
with a certain haughtiness.

"Love is the only thing
that interests me," he said.

"The trouble," his uncle
said to him, "is that without river navigation there is no love."

He kept his threat to have
him pick up trash on the dock, but he gave him his word that he would promote
him, step by step, up the ladder of faithful service until he found his place.
And he did. No work could defeat him, no matter how hard or humiliating it was,
no salary, no matter how miserable, could demoralize him, and he never lost his
essential fearlessness when faced with the insolence of his superiors. But he was
not an innocent, either: everyone who crossed his path suffered the
consequences of the overwhelming determination, capable of anything, that lay
behind his helpless appearance. Just as Uncle Leo XII had foreseen, and
according to his desire that his nephew not be ignorant of any secret in the
business, Florentino Ariza moved through every post during thirty years of
dedication and tenacity in the face of every trial. He fulfilled all his duties
with admirable skill, studying every thread in that mysterious warp that had so
much to do with the offices of poetry, but he never won the honor he most
desired, which was to write one, just one, acceptable business letter. Without
intending to, without even knowing it, he demonstrated with his life that his
father had been right when he repeated until his dying day that there was no
one with more common sense, no stonecutter more obstinate, no manager more
lucid or dangerous, than a poet. That, at least, is what he was told by Uncle
Leo XII, who talked to him about his father during moments of sentimental
leisure and created an image that resembled a dreamer more than it did a
businessman.

He told him that Pius V
Loayza used the offices for matters more pleasant than work, and that he always
arranged to leave the house on Sundays, with the excuse that he had to meet or
dispatch a boat. What is more, he had an old boiler installed in the warehouse
patio, with a steam whistle that someone would sound with navigation signals in
the event his wife became suspicious. According to his calculations, Uncle Leo
XII was certain that Florentino Ariza had been conceived on a desk in some
unlocked office on a hot Sunday afternoon, while from her house his father's
wife heard the farewells of a boat that never sailed. By the time she learned
the truth it was too late to accuse him of infamy because her husband was
already dead. She survived him by many years, destroyed by the bitterness of
not having a child and asking God in her prayers for the eternal damnation of
his bastard son.

The image of his father
disturbed Florentino Ariza. His mother had spoken of him as a great man with no
commercial vocation, who had at last gone into the river business because his
older brother had been a very close collaborator of the German commodore Johann
B. Elbers, the father of river navigation. They were the illegitimate sons of
the same mother, a cook by trade, who had them by different men, and all bore
her surname and the name of a pope chosen at random from the calendar of
saints' days, except for Uncle Leo XII, named after the Pope in office when he
was born. The man called Florentino was their maternal grandfather, so that the
name had come down to the son of Transito Ariza after skipping over an
entire generation of pontiffs.

Florentino always kept the
notebook in which his father wrote love poems, some of them inspired by
Transito Ariza, its pages decorated with drawings of broken hearts. Two
things surprised him. One was the character of his father's handwriting,
identical to his own although he had chosen his because it was the one he liked
best of the many he saw in a manual. The other was finding a sentence that he
thought he had composed but that his father had written in the notebook long
before he was born: The only regret I will have in dying is if it is not for
love.

He had also seen the only
two pictures of his father. One had been taken in Santa Fe, when he was very
young, the same age as Florentino Ariza when he saw the photograph for the
first time, and in it he was wearing an overcoat that made him look as if he
were stuffed inside a bear, and he was leaning against a pedestal that
supported the decapitated gaiters of a statue. The little boy beside him was
Uncle Leo XII, wearing a ship captain's hat. In the other photograph, his father
was with a group of soldiers in God knows which of so many wars, and he held
the longest rifle, and his mustache had a gunpowder smell that wafted out of
the picture. He was a Liberal and a Mason, just like his brothers, and yet he
wanted his son to go to the seminary. Florentino Ariza did not see the
resemblance that people observed, but according to his Uncle Leo XII, Pius V
was also reprimanded for the lyricism of his documents. In any case, he did not
resemble him in the pictures, or in his memories of him, or in the image
transfigured by love that his mother painted, or in the one unpainted by his
Uncle Leo XII with his cruel wit. Nevertheless, Florentino Ariza discovered the
resemblance many years later, as he was combing his hair in front of the
mirror, and only then did he understand that a man knows when he is growing old
because he begins to look like his father.

He had no memory of him on
the Street of Windows. He thought he knew that at one time his father slept
there, very early in his love affair with Transito Ariza, but that he
did not visit her again after the birth of Florentino. For many years the
baptismal certificate was our only valid means of identification, and
Florentino Ariza's, recorded in the parish church of St. Tiburtius, said only
that he was the natural son of an unwed natural daughter called Transito
Ariza. The name of his father did not appear on it, although Pius V took care
of his son's needs in secret until the day he died. This social condition
closed the doors of the seminary to Florentino Ariza, but he also escaped
military service during the bloodiest period of our wars because he was the
only son of an unmarried woman.

Every Friday after school
he sat across from the offices of the River Company of the Caribbean, looking
at pictures of animals in a book that was falling apart because he had looked
at it so often. His father would walk into the building without looking at him,
wearing the frock coats that Transito Ariza later had to alter for him,
and with a face identical to that of St. John the Evangelist on the altars.
When he came out, many hours later, he would make certain that no one saw him,
not even his coachman, and he would give him money for the week's expenses.
They did not speak, not only because his father made no effort to, but because
he was terrified of him. One day, after he waited much longer than usual, his
father gave him the coins and said:

"Take them and do not come
back again."

It was the last time he saw
him. But in time he was to learn that Uncle Leo XII, who was some ten years
younger, continued to bring money to Transito Ariza, and was the one who
took care of her after Pius V died of an untreated colic without leaving
anything in writing and without the time to make any provisions for his only
child: a child of the streets.

The drama of Florentino
Ariza while he was a clerk for the River Company of the Caribbean was that he
could not avoid lyricism because he was always thinking about Fermina Daza, and
he had never learned to write without thinking about her. Later, when he was
moved to other posts, he had so much love left over inside that he did not know
what to do with it, and he offered it to unlettered lovers free of charge,
writing their love missives for them in the Arcade of the Scribes. That is
where he went after work. He would take off his frock coat with his circumspect
gestures and hang it over the back of the chair, he would put on the cuffs so
he would not dirty his shirt sleeves, he would unbutton his vest so he could
think better, and sometimes until very late at night he would encourage the
hopeless with letters of mad adoration. From time to time he would be
approached by a poor woman who had a problem with one of her children, a war
veteran who persisted in demanding payment of his pension, someone who had been
robbed and wanted to file a complaint with the government, but no matter how he
tried, he could not satisfy them, because the only convincing document he could
write was a love letter. He did not even ask his new clients any questions,
because all he had to do was look at the whites of their eyes to know what
their problem was, and he would write page after page of uncontrolled love,
following the infallible formula of writing as he thought about Fermina Daza
and nothing but Fermina Daza. After the first month he had to establish a
system of appointments made in advance so that he would not be swamped by
yearning lovers.

His most pleasant memory of
that time was of a very timid young girl, almost a child, who trembled as she
asked him to write an answer to an irresistible letter that she had just
received, and that Florentino Ariza recognized as one he had written on the
previous afternoon. He answered it in a different style, one that was in tune
with the emotions and the age of the girl, and in a hand that also seemed to be
hers, for he knew how to create a handwriting for every occasion, according to
the character of each person. He wrote, imagining to himself what Fermina Daza
would have said to him if she had loved him as much as that helpless child
loved her suitor. Two days later, of course, he had to write the boy's reply
with the same hand, style, and kind of love that he had attributed to him in
the first letter, and so it was that he became involved in a feverish
correspondence with himself. Before a month had passed, each came to him
separately to thank him for what he himself had proposed in the boy's letter
and accepted with devotion in the girl's response: they were going to marry.

Only when they had their
first child did they realize, after a casual conversation, that their letters
had been written by the same scribe, and for the first time they went together
to the Arcade to ask him to be the child's godfather. Florentino Ariza was so
enraptured by the practical evidence of his dreams that he used time he did not
have to write a Lovers' Companion that was more poetic and extensive
than the one sold in doorways for twenty centavos and that half the city knew
by heart. He categorized all the imaginable situations in which he and Fermina
Daza might find themselves, and for all of them he wrote as many models and
alternatives as he could think of. When he finished, he had some thousand
letters in three volumes as complete as the Covarrubias Dictionary, but no
printer in the city would take the risk of publishing them, and they ended up
in an attic along with other papers from the past, for Transito Ariza
flatly refused to dig out the earthenware jars and squander the savings of a lifetime
on a mad publishing venture. Years later, when Florentino Ariza had the
resources to publish the book himself, it was difficult for him to accept the
reality that love letters had gone out of fashion.

As he was starting out in
the River Company of the Caribbean and writing letters free of charge in the
Arcade of the Scribes, the friends of Florentino Ariza's youth were certain
that they were slowly losing him beyond recall. And they were right. When he
returned from his voyage along the river, he still saw some of them in the hope
of dimming the memory of Fermina Daza, he played billiards with them, he went
to their dances, he allowed himself to be raffled off among the girls, he
allowed himself to do everything he thought would help him to become the man he
had once been. Later, when Uncle Leo XII took him on as an employee, he played
dominoes with his officemates in the Commercial Club, and they began to accept
him as one of their own when he spoke to them of nothing but the navigation
company, which he did not call by its complete name but by its initials: the R
C.C. He even changed the way he ate. As indifferent and irregular as he had
been until then regarding food, that was how habitual and austere he became
until the end of his days: a large cup of black coffee for breakfast, a slice
of poached fish with white rice for lunch, a cup of cafe con leche
and a piece of cheese before going to bed. He drank black coffee at any hour,
anywhere, under any circumstances, as many as thirty little cups a day: a brew
like crude oil which he preferred to prepare himself and which he always kept
near at hand in a thermos. He was another person, despite his firm decision and
anguished efforts to continue to be the same man he had been before his mortal
encounter with love.

The truth is that he was
never the same again. Winning back Fermina Daza was the sole purpose of his
life, and he was so certain of achieving it sooner or later that he convinced
Transito Ariza to continue with the restoration of the house so that it
would be ready to receive her whenever the miracle took place. In contrast to
her reaction to the proposed publication of the Lovers' Companion,
Transito Ariza went much further: she bought the house at once and
undertook a complete renovation. They made a reception room where the bedroom
had been, on the upper floor they built two spacious, bright bedrooms, one for
the married couple and another for the children they were going to have, and in
the space where the old tobacco factory had been they put in an extensive
garden with all kinds of roses, which Florentino Ariza himself tended during
his free time at dawn. The only thing they left intact, as a kind of testimony
of gratitude to the past, was the notions shop. The back room where Florentino
Ariza had slept they left as it had always been, with the hammock hanging and
the writing table covered with untidy piles of books, but he moved to the room
planned as the conjugal bedroom on the upper floor. This was the largest and
airiest in the house, and it had an interior terrace where it was pleasant to
sit at night because of the sea breeze and the scent of the rosebushes, but it
was also the room that best reflected Florentino Ariza's Trappist severity. The
plain whitewashed walls were rough and unadorned, and the only furniture was a
prison cot, a night table with a candle in a bottle, an old wardrobe, and a
washstand with its basin and bowl.

The work took almost three
years, and it coincided with a brief civic revival owing to the boom in river
navigation and trade, the same factors that had maintained the city's greatness
during colonial times and for more than two centuries had made her the gateway
to America. But that was also the period when Transito Ariza manifested
the first symptoms of her incurable disease. Her regular clients were older,
paler, and more faded each time they came to the notions shop, and she did not
recognize them after dealing with them for half a lifetime, or she confused the
affairs of one with those of another, which was a very grave matter in a
business like hers, in which no papers were signed to protect her honor or
theirs, and one's word of honor was given and accepted as sufficient guarantee.
At first it seemed she was growing deaf, but it soon became evident that her memory
was trickling away. And so she liquidated her pawn business, the treasure in
the jars paid for completing and furnishing the house, and still left over were
many of the most valuable old jewels in the city, whose owners did not have
funds to redeem them.

During this period
Florentino Ariza had to attend to too many responsibilities at the same time,
but his spirits never flagged as he sought to expand his work as a furtive
hunter. After his erratic experience with the Widow Nazaret, which opened the
door to street love, he continued to hunt the abandoned little birds of the
night for several years, still hoping to find a cure for the pain of Fermina
Daza. But by then he could no longer tell if his habit of fornicating without
hope was a mental necessity or a simple vice of the body. His visits to the
transient hotel became less frequent, not only because his interests lay
elsewhere but because he did not like them to see him there under circumstances
that were different from the chaste domesticity of the past. Nevertheless, in
three emergency situations he had recourse to the simple strategy of an era
before his time: he disguised his friends, who were afraid of being recognized,
as men, and they walked into the hotel together as if they were two gentlemen out
on the town. Yet on two of these occasions someone realized that he and his
presumptive male companion did not go to the bar but to a room, and the already
tarnished reputation of Florentino Ariza received the coup de grace. At last he
stopped going there, except for the very few times he did so not to catch up on
what he had missed but for just the opposite reason: to find a refuge where he
could recuperate from his excesses.

And it was just as well. No
sooner did he leave his office at five in the afternoon than he began to hunt
like a chicken hawk. At first he was content with what the night provided. He
picked up serving girls in the parks, black women in the market, sophisticated
young ladies from the interior on the beaches, gringas on the boats from New
Orleans. He took them to the jetties where half the city also went after
nightfall, he took them wherever he could, and sometimes even where he could
not, and not infrequently he had to hurry into a dark entryway and do what he
could, however he could do it, behind the gate.

The lighthouse was always a
blessed refuge in a storm, which he evoked with nostalgia in the dawn of his
old age when he had everything settled, because it was a good place to be
happy, above all at night, and he thought that something of his loves from that
time flashed out to the sailors with every turn of the light. So that he
continued to go there more than to any other spot, while his friend the
lighthouse keeper was delighted to receive him with a simpleminded expression on
his face that was the best guarantee of discretion for the frightened little
birds. There was a house at the foot of the tower, close to the thunder of the
waves breaking against the cliffs, where love was more intense because it
seemed like a shipwreck. But Florentino Ariza preferred the light tower itself,
late at night, because one could see the entire city and the trail of lights on
the fishing boats at sea, and even in the distant swamps.

It was in those days that
he devised his rather simplistic theories concerning the relationship between a
woman's appearance and her aptitude for love. He distrusted the sensual type,
the ones who looked as if they could eat an alligator raw and tended to be the
most passive in bed. The type he preferred was just the opposite: those skinny
little tadpoles that no one bothered to turn around and look at in the street,
who seemed to disappear when they took off their clothes, who made you feel
sorry for them when their bones cracked at the first impact, and yet who could leave
the man who bragged the most about his virility ready for the trashcan. He had
made notes of these premature observations, intending to write a practical
supplement to the Lovers' Companion, but the project met the same fate
as the previous one after Ausencia Santander sent him tumbling with her old
dog's wisdom, stood him on his head, tossed him up and threw him down, made him
as good as new, shattered all his virtuous theories, and taught him the only
thing he had to learn about love: that nobody teaches life anything.

Ausencia Santander had had
a conventional marriage for twenty years, which left her with three children
who had married and had children in turn, so that she boasted of being the
grandmother with the best bed in the city. It was never clear if she had
abandoned her husband, or if he had abandoned her, or if they had abandoned
each other at the same time, but he went to live with his regular mistress, and
then she felt free, in the middle of the day and at the front door, to receive
Rosendo de la Rosa, a riverboat captain whom she had often received in the
middle of the night at the back door. Without giving the matter a second
thought, he brought Florentino Ariza to meet her.

He brought him for lunch.
He also brought a demijohn of homemade aguardiente and ingredients of the
highest quality for an epic sancocho, the kind that was possible only
with chickens from the patio, meat with tender bones, rubbish-heap pork, and
greens and vegetables from the towns along the river. Nevertheless, from the
very first, Florentino Ariza was not as enthusiastic about the excellence of
the cuisine or the exuberance of the lady of the house as he was about the
beauty of the house itself. He liked her because of her house, bright and cool,
with four large windows facing the sea and beyond that a complete view of the
old city. He liked the quantity and the splendor of the things that gave the
living room a confused and at the same time rigorous appearance, with all kinds
of handcrafted objects that Captain Rosendo de la Rosa brought back from each
trip until there was no room left for another piece. On the sea terrace,
sitting on his private ring, was a cockatoo from Malaya, with unbelievable
white plumage and a pensive tranquillity that gave one much to think about: it
was the most beautiful animal that Florentino Ariza had ever seen.

Captain Rosendo de la Rosa
was enthusiastic about his guest's enthusiasm, and he told him in detail the
history of each object. As he spoke he sipped aguardiente without pause. He
seemed to be made of reinforced concrete: he was enormous, with hair all over
his body except on his head, a mustache like a housepainter's brush, a voice
like a capstan, which would have been his alone, and an exquisite courtesy. But
not even his body could resist the way he drank. Before they sat down to the
table he had finished half of the demijohn, and he fell forward onto the tray
of glasses and bottles with a slow sound of demolition. Ausencia Santander had
to ask Florentino Ariza to help her drag the inert body of the beached whale to
bed and undress him as he slept. Then, in a flash of inspiration that they
attributed to a conjunction of their stars, the two of them undressed in the
next room without agreeing to, without even suggesting it or proposing it to
each other, and for more than seven years they continued undressing wherever
they could while the Captain was on a trip. There was no danger of his
surprising them, because he had the good sailor's habit of advising the port of
his arrival by sounding the ship's horn, even at dawn, first with three long
howls for his wife and nine children, and then with two short, melancholy ones
for his mistress.

Ausencia Santander was
almost fifty years old and looked it, but she had such a personal instinct for
love that no homegrown or scientific theories could interfere with it.
Florentino Ariza knew from the ship's itineraries when he could visit her, and
he always went unannounced, whenever he wanted to, at any hour of the day or
night, and never once was she not waiting for him. She would open the door as
her mother had raised her until she was seven years old: stark naked, with an
organdy ribbon in her hair. She would not let him take another step until she
had undressed him, because she thought it was bad luck to have a clothed man in
the house. This was the cause of constant discord with Captain Rosendo de la
Rosa, because he had the superstitious belief that smoking naked brought bad
luck, and at times he preferred to put off love rather than put out his
inevitable Cuban cigar. On the other hand, Florentino Ariza was very taken with
the charms of nudity, and she removed his clothes with sure delight as soon as
she closed the door, not even giving him time to greet her, or to take off his
hat or his glasses, kissing him and letting him kiss her with sharp-toothed
kisses, unfastening his clothes from bottom to top, first the buttons of his
fly, one by one after each kiss, then his belt buckle, and at the last his vest
and shirt, until he was like a live fish that had been slit open from head to
tail. Then she sat him in the living room and took off his boots, pulled on his
trouser cuffs so that she could take off his pants while she removed his long
underwear, and at last she undid the garters around his calves and took off his
socks. Then Florentino Ariza stopped kissing her and letting her kiss him so
that he could do the only thing he was responsible for in that precise
ceremony: he took his watch and chain out of the buttonhole in his vest and
took off his glasses and put them in his boots so he would be sure not to
forget them. He always took that precaution, always without fail, whenever he
undressed in someone else's house.

As soon as he had done
that, she attacked him without giving him time for anything else, there on the
same sofa where she had just undressed him, and only on rare occasions in the
bed. She mounted him and took control of all of him for all of her, absorbed in
herself, her eyes closed, gauging the situation in her absolute inner darkness,
advancing here, retreating there, correcting her invisible route, trying
another, more intense path, another means of proceeding without drowning in the
slimy marsh that flowed from her womb, droning like a horsefly as she asked
herself questions and answered in her native jargon; where was that something
in the shadows that only she knew about and that she longed for just for
herself, until she succumbed without waiting for anybody, she fell alone into
her abyss with a jubilant explosion of total victory that made the world
tremble. Florentino Ariza was left exhausted, incomplete, floating in a puddle
of their perspiration, but with the impression of being no more than an
instrument of pleasure. He would say: "You treat me as if I were just anybody."
She would roar with the laughter of a free female and say: "Not at all: as if
you were nobody." He was left with the impression that she took away everything
with mean-spirited greed, and his pride would rebel and he would leave the
house determined never to return. But then he would wake for no reason in the
middle of the night, and the memory of the self-absorbed love of Ausencia
Santander was revealed to him for what it was: a pitfall of happiness that he
despised and desired at the same time, but from which it was impossible to
escape.

One Sunday, two years after
they met, the first thing she did when he arrived was to take off his glasses
instead of undressing him, so that she could kiss him with greater ease, and
this was how Florentino Ariza learned that she had begun to love him. Despite
the fact that from the first day he had felt very comfortable in the house that
he now loved as if it were his own, he had never stayed longer than two hours,
and he had never slept there, and he had eaten there only once because she had
given him a formal invitation. He went there, in fact, only for what he had
come for, always bringing his only gift, a single rose, and then he would
disappear until the next unforeseeable time. But on the Sunday when she took
off his glasses to kiss him, in part because of that and in part because they
fell asleep after gentle love-making, they spent the afternoon naked in the
Captain's enormous bed. When he awoke from his nap, Florentino Ariza still
remembered the shrieking of the cockatoo, whose strident calls belied his
beauty. But the silence was diaphanous in the four o'clock heat, and through
the bedroom window one could see the outline of the old city with the afternoon
sun at its back, its golden domes, its sea in flames all the way to Jamaica.
Ausencia Santander stretched out an adventurous hand, seeking the sleeping
beast, but Florentino Ariza moved it away. He said: "Not now. I feel something
strange, as if someone were watching us." She aroused the cockatoo again with
her joyous laughter. She said: "Not even Jonah's wife would swallow that
story." Neither did she, of course, but she admitted it was a good one, and the
two of them loved each other for a long time in silence without making love
again. At five o'clock, with the sun still high, she jumped out of bed, naked
as always and with the organdy ribbon in her hair, and went to find something
to drink in the kitchen. But she had not taken a single step out of the bedroom
when she screamed in horror.

She could not believe it. The
only objects left in the house were the lamps attached to the walls. All the
rest, the signed furniture, the Indian rugs, the statues and the hand-woven
tapestries, the countless trinkets made of precious stones and metals,
everything that had made hers one of the most pleasant and best decorated
houses in the city, everything, even the sacred cockatoo, everything had
vanished. It had been carried out through the sea terrace without disturbing
their love. All that was left were empty rooms with the four open windows, and
a message painted on the rear wall: This is what you get for fucking around.
Captain Rosendo de la Rosa could never understand why Ausencia Santander did
not report the robbery, or try to get in touch with the dealers in stolen
goods, or permit her misfortune to be mentioned again.

Florentino Ariza continued
to visit her in the looted house, whose furnishings were reduced to three
leather stools that the thieves forgot in the kitchen, and the contents of the
bedroom where the two of them had been. But he did not visit her as often as
before, not because of the desolation in the house, as she supposed and as she
said to him, but because of the novelty of a mule-drawn trolley at the turn of
the new century, which proved to be a prodigious and original nest of
free-flying little birds. He rode it four times a day, twice to go to the
office, twice to return home, and sometimes when his reading was real, and most
of the time when it was pretense, he would take the first steps, at least,
toward a future tryst. Later, when Uncle Leo XII put at his disposal a carriage
drawn by two little gray mules with golden trappings, just like the one that
belonged to President Rafael Nunez, he would long for those times
on the trolley as the most fruitful of all his adventures in falconry. He was
right: there is no worse enemy of secret love than a carriage waiting at the
door. In fact, he almost always left it hidden at his house and made his
hawkish rounds On foot so that he would not leave wheel marks in the dust. That
is why he evoked with such great nostalgia the old trolley with its emaciated
mules covered with sores, in which a sideways glance was all one needed to know
where love was. However, in the midst of so many tender memories, he could not
elude his recollection of a helpless little bird whose name he never knew and
with whom he spent no more than half a frenetic night, but that had been enough
to ruin the innocent rowdiness of Carnival for him for the rest of his life.

She had attracted his
attention on the trolley for the fearlessness with which she traveled through
the riotous public celebration. She could not have been more than twenty years
old, and she did not seem to share the spirit of Carnival, unless she was
disguised as an invalid: her hair was very light, long, and straight, hanging
loose over her shoulders, and she wore a tunic of plain, unadorned linen. She
was completely removed from the confusion of music in the streets, the handfuls
of rice powder, the showers of aniline thrown at the passengers on the trolley,
whose mules were whitened with cornstarch and wore flowered hats during those
three days of madness. Taking advantage of the confusion, Florentino Ariza
invited her to have an ice with him, because he did not think he could ask for
anything more. She looked at him without surprise. She said: "I am happy to
accept, but I warn you that I am crazy." He laughed at her witticism, and took
her to see the parade of floats from the balcony of the ice cream shop. Then he
put on a rented cape, and the two of them joined the dancing in the Plaza of
the Customhouse, and enjoyed themselves like newborn sweethearts, for her
indifference went to the opposite extreme in the uproar of the night: she
danced like a professional, she was imaginative and daring in her revelry, and
she had devastating charm.

"You don't know the trouble
you've gotten into with me," she shouted, laughing in the fever of Carnival.
"I'm a crazy woman from the insane asylum."

For Florentino Ariza, that
night was a return to the innocent unruliness of adolescence, when he had not
yet been wounded by love. But he knew, more from hearsay than from personal
experience, that such easy happiness could not last very long. And so before
the night began to degenerate, as it always did after prizes were distributed
for the best costumes, he suggested to the girl that they go to the lighthouse
to watch the sunrise. She accepted with pleasure, but she wanted to wait until
after they had given out the prizes.

Florentino Ariza was
certain that the delay saved his life. In fact, the girl had indicated to him
that they should leave for the lighthouse, when she was seized by two guards
and a nurse from Divine Shepherdess Asylum. They had been looking for her since
her escape at three o'clock that afternoon--they and the entire police force.
She had decapitated a guard and seriously wounded two others with a machete
that she had snatched away from the gardener because she wanted to go dancing
at Carnival. It had not occurred to anyone that she might be dancing in the
streets; they thought she would be hiding in one of the many houses where they
had searched even the cisterns.

It was not easy to take her
away. She defended herself with a pair of gardening shears that she had hidden
in her bodice, and six men were needed to put her in the strait jacket while
the crowd jammed into the Plaza of the Customhouse applauded and whistled with
glee in the belief that the bloody capture was one of many Carnival farces.
Florentino Ariza was heartbroken, and beginning on Ash Wednesday he would walk
down Divine Shepherdess Street with a box of English chocolates for her. He
would stand and look at the inmates, who shouted all kinds of profanities and
compliments at him through the windows, and he would show them the box of
chocolates in case luck would have it that she, too, might look out at him
through the iron bars. But he never saw her. Months later, as he was getting
off the mule-drawn trolley, a little girl walking with her father asked him for
a piece of chocolate from the box he was carrying in his hand. Her father
reprimanded her and begged Florentino Ariza's pardon. But he gave the whole box
to the child, thinking that the action would redeem him from all bitterness,
and he soothed the father with a pat on the back.

"They were for a love that
has gone all to hell," he said.

As a kind of compensation
from fate, it was also in the mule-drawn trolley that Florentino Ariza met
Leona Cassiani, who was the true woman in his life although neither of them
ever knew it and they never made love. He had sensed her before he saw her as
he was going home on the trolley at five o'clock; it was a tangible look that
touched him as if it were a finger. He raised his eyes and saw her, at the far
end of the trolley, but standing out with great clarity from the other
passengers. She did not look away. On the contrary: she continued to look at
him with such boldness that he could not help thinking what he thought: black,
young, pretty, but a whore beyond the shadow of a doubt. He rejected her from
his life, because he could not conceive of anything more contemptible than
paying for love: he had never done it.

Florentino Ariza got off at
the Plaza of the Carriages, which was the end of the line, hurried through the
labyrinth of commerce because his mother was expecting him at six, and when he
emerged on the other side of the crowd, he heard the tapping heels of a loose
woman on the paving stones and turned around so that he would be certain of
what he already knew: it was she, dressed like the slave girls in engravings,
with a skirt of veils that was raised with the gesture of a dancer when she
stepped over the puddles in the streets, a low-cut top that left her shoulders
bare, a handful of colored necklaces, and a white turban. He knew them from the
transient hotel. It often happened that at six in the afternoon they were still
eating breakfast, and then all they could do was to use sex as if it were a
bandit's knife and put it to the throat of the first man they passed on the
street: your prick or your life. As a final test, Florentino Ariza changed
direction and went down the deserted Oil Lamp Alley, and she followed, coming
closer and closer to him. Then he stopped, turned around, blocked her way on
the sidewalk, and leaned on his umbrella with both hands. She stood facing him.

"You made a mistake,
good-looking," he said. "I don't do that."

"Of course you do," she
said. "One can see it in your face."

Florentino Ariza remembered
a phrase from his childhood, something that the family doctor, his godfather,
had said regarding his chronic constipation: "The world is divided into those
who can shit and those who cannot." On the basis of this dogma the Doctor had
elaborated an entire theory of character, which he considered more accurate
than astrology. But with what he had learned over the years, Florentino Ariza
stated it another way: "The world is divided into those who screw and those who
do not." He distrusted those who did not: when they strayed from the straight
and narrow, it was something so unusual for them that they bragged about love
as if they had just invented it. Those who did it often, on the other hand,
lived for that alone. They felt so good that their lips were sealed as if they
were tombs, because they knew that their lives depended on their discretion.
They never spoke of their exploits, they confided in no one, they feigned
indifference to the point where they earned the reputation of being impotent,
or frigid, or above all timid fairies, as in the case of Florentino Ariza. But
they took pleasure in the error because the error protected them. They formed a
secret society, whose members recognized each other all over the world without
need of a common language, which is why Florentino Ariza was not surprised by
the girl's reply: she was one of them, and therefore she knew that he knew that
she knew.

It was the great mistake of
his life, as his conscience was to remind him every hour of every day until the
final day of his life. What she wanted from him was not love, least of all love
that was paid for, but a job, any kind of job, at any salary, in the River
Company of the Caribbean. Florentino Ariza felt so ashamed of his own conduct
that he took her to the head of Personnel, who gave her the lowest-level job in
the General Section, which she performed with seriousness, modesty, and
dedication for three years.

Ever since its founding,
the R.C.C. had had its offices across from the river dock, and it had nothing
in common with the port for ocean liners on the opposite side of the bay, or
with the market pier on Las Animas Bay. The building was of wood, with a
sloping tin roof, a single long balcony with columns at the front, and windows,
covered with wire mesh, on all four sides through which one had complete views
of the boats at the dock as if they were paintings hanging on the wall. When
the German founders built it, they painted the tin roof red and the wooden
walls a brilliant white, so that the building itself bore some resemblance to a
riverboat. Later it was painted all blue, and at the time that Florentino Ariza
began to work for the company it was a dusty shed of no definite color, and on
the rusting roof there were patches of new tin plates over the original ones. Behind
the building, in a gravel patio surrounded by chicken wire, stood two large
warehouses of more recent construction, and at the back there was a closed
sewer pipe, dirty and foul-smelling, where the refuse of a half a century of
river navigation lay rotting: the debris of historic boats, from the early one
with a single smokestack, christened by Simon Bolivar, to some so
recent that they had electric fans in the cabins. Most of them had been
dismantled for materials to be used in building other boats, but many were in
such good condition that it seemed possible to give them a coat of paint and
launch them without frightening away the iguanas or disturbing the foliage of
the large yellow flowers that made them even more nostalgic.

The Administrative Section
was on the upper floor of the building, in small but comfortable and
well-appointed offices similar to the cabins on the boats, for they had been
built not by civil architects but by naval engineers. At the end of the
corridor, like any employee, Uncle Leo XII dispatched his business in an office
similar to all the others, the one exception being that every morning he found
a glass vase filled with sweet-smelling flowers on his desk. On the ground
floor was the Passenger Section, with a waiting room that had rustic benches
and a counter for selling tickets and handling baggage. Last of all was the
confusing General Section, its name alone suggesting the vagueness of its
functions, where problems that had not been solved elsewhere in the company
went to die an ignominious death. There sat Leona Cassiani, lost behind a
student's desk surrounded by corn stacked for shipping and unresolved papers,
on the day that Uncle Leo XII himself went to see what the devil he could think
of to make the General Section good for something. After three hours of
questions, theoretical assumptions, and concrete evidence, with all the
employees in the middle of the room, he returned to his office tormented by the
certainty that instead of a solution to so many problems, he had found just the
opposite: new and different problems with no solution.

The next day, when
Florentino Ariza came into his office, he found a memorandum from Leona
Cassiani, with the request that he study it and then show it to his uncle if he
thought it appropriate. She was the only one who had not said a word during the
inspection the previous afternoon. She had remained silent in full awareness of
the worth of her position as a charity employee, but in the memorandum she
noted that she had said nothing not because of negligence but out of respect
for the hierarchies in the section. It had an alarming simplicity. Uncle Leo
XII had proposed a thorough reorganization, but Leona Cassiani did not agree,
for the simple reason that in reality the General Section did not exist: it was
the dumping ground for annoying but minor problems that the other sections
wanted to get rid of. As a consequence, the solution was to eliminate the
General Section and return the problems to the sections where they had
originated, to be solved there.

Uncle Leo XII did not have
the slightest idea who Leona Cassiani was, and he could not remember having
seen anyone who could be Leona Cassiani at the meeting on the previous
afternoon, but when he read the memorandum he called her to his office and
talked with her behind closed doors for two hours. They spoke about everything,
in accordance with the method he used to learn about people. The memorandum
showed simple common sense, and her suggestion, in fact, would produce the
desired result. But Uncle Leo XII was not interested in that: he was interested
in her. What most attracted his attention was that her only education after
elementary school had been in the School of Millinery. Moreover, she was
learning English at home, using an accelerated method with no teacher, and for
the past three months she had been taking evening classes in typing, a new kind
of work with a wonderful future, as they used to say about the telegraph and
before that the steam engine.

When she left the meeting,
Uncle Leo XII had already begun to call her what he would always call her: my
namesake Leona. He had decided to eliminate with the stroke of a pen the
troublesome section and distribute the problems so that they could be solved by
the people who had created them, in accordance with Leona Cassiani's
suggestion, and he had created a new position for her, which had no title or
specific duties but in effect was his Personal Assistant. That afternoon, after
the inglorious burial of the General Section, Uncle Leo XII asked Florentino
Ariza where he had found Leona Cassiani, and he answered with the truth.

"Well, then, go back to the
trolley and bring me every girl like her that you find," his uncle said. "With
two or three more, we'll salvage your galleon."

Florentino Ariza took this
as one of Uncle Leo XII's typical jokes, but the next day he found himself
without the carriage that had been assigned to him six months earlier, and that
was taken back now so that he could continue to look for hidden talent on the
trolleys. Leona Cassiani, for her part, soon overcame her initial scruples, and
she revealed what she had kept hidden with so much astuteness during her first
three years. In three more years she had taken control of everything, and in
the next four she stood on the threshold of the General Secretaryship, but she
refused to cross it because it was only one step below Florentino Ariza. Until
then she had taken orders from him, and she wanted to continue to do so,
although the fact of the matter was that Florentino himself did not realize
that he took orders from her. Indeed, he had done nothing more on the Board of
Directors than follow her suggestions, which helped him to move up despite the
traps set by his secret enemies.

Leona Cassiani had a
diabolical talent for handling secrets, and she always knew how to be where she
had to be at the right time. She was dynamic and quiet, with a wise sweetness.
But when it was indispensable she would, with sorrow in her heart, give free
rein to a character of solid iron. However, she never did that for herself. Her
only objective was to clear the ladder at any cost, with blood if necessary, so
that Florentino Ariza could move up to the position he had proposed for himself
without calculating his own strength very well. She would have done this in any
event, of course, because she had an indomitable will to power, but the truth
was that she did it consciously, out of simple gratitude. Her determination was
so great that Florentino Ariza himself lost his way in her schemes, and on one
unfortunate occasion he attempted to block her, thinking that she was trying to
do the same to him. Leona Cassiani put him in his place.

"Make no mistake," she said
to him. "I will withdraw from all this whenever you wish, but think it over
carefully."

Florentino Ariza, who in
fact had never thought about it, thought about it then, as well as he could,
and he surrendered his weapons. The truth is that in the midst of that sordid
internecine battle in a company in perpetual crisis, in the midst of his disasters
as a tireless falconer and the more and more uncertain dream of Fermina Daza,
the impassive Florentino Ariza had not had a moment of inner peace as he
confronted the fascinating spectacle of that fierce black woman smeared with
shit and love in the fever of battle. Many times he regretted in secret that
she had not been in fact what he thought she was on the afternoon he met her,
so that he could wipe his ass with his principles and make love to her even if
it cost nuggets of shining gold. For Leona Cassiani was still the woman she had
been that afternoon on the trolley, with the same clothes, worthy of an
impetuous runaway slave, her mad turbans, her earrings and bracelets made of
bone, her necklaces, her rings with fake stones on every finger: a lioness in
the streets. The years had changed her appearance very little, and that little
became her very well. She moved in splendid maturity, her feminine charms were
even more exciting, and her ardent African body was becoming more compact.
Florentino Ariza had made no propositions to her in ten years, a hard penance
for his original error, and she had helped him in everything except that.

One night when he had
worked late, something he did often after his mother's death, Florentino Ariza
was about to leave when he saw a light burning in Leona Cassiani's office. He
opened the door without knocking, and there she was: alone at her desk,
absorbed, serious, with the new eyeglasses that gave her an academic air.
Florentino Ariza realized with joyful fear that the two of them were alone in
the building, the piers were deserted, the city asleep, the night eternal over
the dark sea, and the horn mournful on the ship that would not dock for another
hour. Florentino Ariza leaned both hands on his umbrella, just as he had done
in Oil Lamp Alley when he barred her way, only now he did it to hide the
trembling in his knees.

"Tell me something,
lionlady of my soul," he said. "When are we ever going to stop this?"

She took off her glasses
without surprise, with absolute self-control, and dazzled him with her solar
laugh. It was the first time she used the familiar form of address with him.

"Ay, Florentino Ariza," she
said, "I've been sitting here for ten years waiting for you to ask me that."

It was too late: the
opportunity had been there with her in the mule-drawn trolley, it had always
been with her there on the chair where she was sitting, but now it was gone
forever. The truth was that after all the dirty tricks she had done for him,
after so much sordidness endured for him, she had moved on in life and was far
beyond his twenty-year advantage in age: she had grown too old for him. She
loved him so much that instead of deceiving him she preferred to continue
loving him, although she had to let him know in a brutal manner.

"No," she said to him. "I
would feel as if I were going to bed with the son I never had."

Florentino Ariza was left
with the nagging suspicion that this was not her last word. He believed that
when a woman says no, she is waiting to be urged before making her final
decision, but with her he could not risk making the same mistake twice. He
withdrew without protest, and even with a certain grace, which was not easy for
him. From that night on, any cloud there might have been between them was
dissipated without bitterness, and Florentino Ariza understood at last that it
is possible to be a woman's friend and not go to bed with her.

Leona Cassiani was the only
human being to whom Florentino Ariza was tempted to reveal the secret of
Fermina Daza. The few people who had known were beginning to forget for reasons
over which they had no control. Three of them were, beyond the shadow of any
doubt, in the grave: his mother, whose memory had been erased long before she
died; Gala Placidia, who had died of old age in the service of one who had been
like a daughter to her; and the unforgettable Escolastica Daza, the
woman who had brought him the first love letter he had ever received in his
life, hidden in her prayerbook, and who could not still be alive after so many
years. Lorenzo Daza (no one knew if he was alive or dead) might have revealed
the secret to Sister Franca de la Luz when he was trying to stop Fermina Daza's
expulsion, but it was unlikely that it had gone any further. That left the
eleven telegraph operators in Hildebranda Sanchez's province who had handled
telegrams with their complete names and exact addresses, and Hildebranda
Sanchez herself, and her court of indomitable cousins.

What Florentino Ariza did
not know was that Dr. Juvenal Urbino should have been included on the list.
Hildebranda Sanchez had revealed the secret to him during one of her
many visits in the early years. But she did so in such a casual way and at such
an inopportune moment that it did not go in one of Dr. Urbino's ears and out
the other, as she thought; it did not go in at all. Hildebranda had mentioned
Florentino Ariza as one of the secret poets who, in her opinion, might win the
Poetic Festival. Dr. Urbino could not remember who he was, and she told
him--she did not need to, but there was no hint of malice in it--that he was
Fermina Daza's only sweetheart before she married. She told him, convinced that
it had been something so innocent and ephemeral that in fact it was rather
touching. Dr. Urbino replied without looking at her: "I did not know that
fellow was a poet." And then he wiped him from his memory, because among other
things, his profession had accustomed him to the ethical management of
forgetfulness.

Florentino Ariza observed
that, with the exception of his mother, the keepers of the secret belonged to
Fermina Daza's world. In his, he was alone with the crushing weight of a burden
that he had often needed to share, but until then there had been no one worthy
of so much trust. Leona Cassiani was the only one, and all he needed was the
opportunity and the means. This was what he was thinking on the hot summer
afternoon when Dr. Juvenal Urbino climbed the steep stairs of the R.C.C.,
paused on each step in order to survive the three o'clock heat, appeared in
Florentino Ariza's office, panting and soaked with perspiration down to his
trousers, and gasped with his last breath: "I believe a cyclone is coming."
Florentino Ariza had seen him there many times, asking for Uncle Leo XII, but
never until now had it seemed so clear to him that this uninvited guest had
something to do with his life.

This was during the time
that Dr. Juvenal Urbino had overcome the pitfalls of his profession, and was
going from door to door, almost like a beggar with his hat in his hand, asking
for contributions to his artistic enterprises. Uncle Leo XII had always been
one of his most faithful and generous contributors, but just at that moment he
had begun his daily ten-minute siesta, sitting in the swivel chair at his desk.
Florentino Ariza asked Dr. Juvenal Urbino to please wait in his office, which
was next to Uncle Leo XII's and, in a certain sense, served as his waiting
room.

They had seen each other on
various occasions, but they had never before been face to face as they were
now, and once again Florentino Ariza experienced the nausea of feeling himself
inferior. The ten minutes were an eternity, during which he stood up three
times in the hope that his uncle had awakened early, and he drank an entire
thermos of black coffee. Dr. Urbino refused to drink even a single cup. He
said: "Coffee is poison." And he continued to chat about one thing and another
and did not even care if anyone was listening to him. Florentino Ariza could
not bear his natural distinction, the fluidity and precision of his words, his
faint scent of camphor, his personal charm, the easy and elegant manner in
which he made his most frivolous sentences seem essential only because he had
said them. Then, without warning, the Doctor changed the subject.

"Do you like music?"

He was taken by surprise.
In reality, Florentino Ariza attended every concert and opera performed in the
city, but he did not feel capable of engaging in a critical or well-informed
discussion. He had a weakness for popular music, above all sentimental waltzes,
whose similarity to the ones he had composed as an adolescent, or to his secret
verses, could not be denied. He had only to hear them once, and then for nights
on end there was no power in heaven or earth that could shake the melody out of
his head. But that would not be a serious answer to a serious question put to
him by a specialist.

"I like Gardel," he said.

Dr. Urbino understood. "I
see," he said. "He is popular." And he slipped into a recounting of his many
new projects which, as always, had to be realized without official backing. He
called to his attention the disheartening inferiority of the performances that
could be heard here now, compared with the splendid ones of the previous
century. That was true: he had spent a year selling subscriptions to bring the
Cortot-Casals-Thibaud trio to the Dramatic Theater, and there was no one in the
government who even knew who they were, while this very month there were no
seats left for the Ramon Caralt company that performed detective dramas,
for the Operetta and Zarzuela Company of Don Manolo de la Presa, for the
Santanelas, ineffable mimics, illusionists, and artistes, who could change
their clothes on stage in the wink of an eye, for Danyse D'Altaine, advertised
as a former dancer with the Folies-Bergere, and even for the abominable
Ursus, a Basque madman who took on a fighting bull all by himself. There was no
reason to complain, however, if the Europeans themselves were once again
setting the bad example of a barbaric war when we had begun to live in peace
after nine civil wars in half a century, which, if the truth were told, were
all one war: always the same war. What most attracted Florentino Ariza's
attention in that intriguing speech was the possibility of reviving the Poetic
Festival, the most renowned and long-lasting of the enterprises that Dr.
Juvenal Urbino had conceived in the past. He had to bite his tongue to keep
from telling him that he had been an assiduous participant in the annual
competition that had eventually interested famous poets, not only in the rest
of the country but in other nations of the Caribbean as well.

No sooner had the
conversation begun than the hot, steamy air suddenly cooled and a storm of
crosswinds shook doors and windows with great blasts, while the office groaned
down to its foundations like a sailing ship set adrift. Dr. Juvenal Urbino did
not seem to notice. He made some casual reference to the lunatic cyclones of
June and then, out of the blue, he began to speak of his wife. He considered
her not only his most enthusiastic collaborator, but the very soul of his
endeavors. He said: "Without her I would be nothing." Florentino Ariza listened
to him, impassive, nodding his agreement with a slight motion of his head, not
daring to say anything for fear his voice would betray him. Two or three
sentences more, however, were enough for him to understand that Dr. Juvenal
Urbino, in the midst of so many absorbing commitments, still had more than
enough time to adore his wife almost as much as he did, and that truth stunned
him. But he could not respond as he would have liked, because then his heart
played one of those whorish tricks that only hearts can play: it revealed to
him that he and this man, whom he had always considered his personal enemy,
were victims of the same fate and shared the hazards of a common passion; they
were two animals yoked together. For the first time in the interminable
twenty-seven years that he had been waiting, Florentino Ariza could not endure
the pangs of grief at the thought that this admirable man would have to die in
order for him to be happy.

The cyclone passed by at
last, but in fifteen minutes its gusting northwest winds had devastated the
neighborhoods by the swamps and caused severe damage in half the city. Dr.
Juvenal Urbino, gratified once again by the generosity of Uncle Leo XII, did
not wait for the weather to clear, and without thinking he accepted the
umbrella that Florentino Ariza lent him for walking to his carriage. But he did
not mind. On the contrary: he was happy thinking about what Fermina Daza would
think when she learned who the owner of the umbrella was. He was still troubled
by the unsettling interview when Leona Cassiani came into his office, and this
seemed to him a unique opportunity to stop beating about the bush and to reveal
his secret, as if he were squeezing a boil that would not leave him in peace:
it was now or never. He began by asking her what she thought of Dr. Juvenal
Urbino. She answered almost without thinking: "He is a man who does many
things, too many perhaps, but I believe that no one knows what he thinks." Then
she reflected, shredding the eraser on a pencil with her long, sharp, black
woman's teeth, and at last she shrugged her shoulders to put an end to a matter
that did not concern her.

"That may be the reason he
does so many things," she said, "so that he will not have to think."

Florentino Ariza tried to
keep her with him.

"What hurts me is that he
has to die," he said.

"Everybody has to die," she
said.

"Yes," he said, "but he
more than anyone else."

She understood none of it:
she shrugged her shoulders again without speaking and left. Then Florentino
Ariza knew that some night, sometime in the future, in a joyous bed with
Fermina Daza, he was going to tell her that he had not revealed the secret of
his love, not even to the one person who had earned the right to know it. No:
he would never reveal it, not even to Leona Cassiani, not because he did not
want to open the chest where he had kept it so carefully hidden for half his
life, but because he realized only then that he had lost the key.

That, however, was not the
most staggering event of the afternoon. He still had the nostalgic memory of
his youth, his vivid recollection of the Poetic Festival, whose thunder sounded
throughout the Antilles every April 15. He was always one of the protagonists,
but always, as in almost everything he did, a secret protagonist. He had
participated several times since the inaugural competition, and he had never
received even honorable mention. But that did not matter to him, for he did
compete not out of ambition for the prize but because the contest held an
additional attraction for him: in the first session Fermina Daza had opened the
sealed envelopes and announced the names of the winners, and then it was established
that she would continue to do so in the years that followed.

Hidden in the darkness of
an orchestra seat, a fresh camellia in the buttonhole of his lapel throbbing
with the strength of his desire, Florentino Ariza saw Fermina Daza open the
three sealed envelopes on the stage of the old National Theater on the night of
the first Festival. He asked himself what was going to happen in her heart when
she discovered that he was the winner of the Golden Orchid. He was certain she
would recognize his handwriting, and that then she would evoke the afternoons
of embroidery under the almond trees in the little park, the scent of faded
gardenias in his letters, the private Waltz of the Crowned Goddess at windblown
daybreak. It did not happen. Even worse, the Golden Orchid, the most
sought-after prize among the nation's poets, was awarded to a Chinese
immigrant. The public scandal provoked by that unheard-of decision threw doubts
on the seriousness of the competition. But the decision was correct, and the unanimity
of the judges had its justification in the excellence of the sonnet.

No one believed that the
author was the Chinese who received the prize. At the end of the last century,
fleeing the scourge of yellow fever that devastated Panama during the construction
of the railroad between the two oceans, he had arrived along with many others
who stayed here until they died, living in Chinese, reproducing in Chinese, and
looking so much alike that no one could tell one from the other. At first there
were no more than ten, some of them with their wives and children and edible
dogs, but in a few years four narrow streets in the slums along the port were
overflowing with other, unexpected Chinese, who came into the country without
leaving a trace in the customs records. Some of the young ones turned into
venerable patriarchs with so much haste that no one could explain how they had
time to grow old. In the popular view they were divided into two kinds: bad
Chinese and good Chinese. The bad ones were those in the lugubrious restaurants
along the waterfront, where one was as likely to eat like a king as to die a
sudden death at the table, sitting before a plate of rat meat with sunflowers,
and which were thought to be nothing more than fronts for white slavery and many
other kinds of traffic. The good ones were the Chinese in the laundries, heirs
of a sacred knowledge, who returned one's shirts cleaner than new, with collars
and cuffs like recently ironed Communion wafers. The man who defeated
seventy-two well-prepared rivals in the Poetic Festival was one of these good
Chinese.

When a bewildered Fermina
Daza read out the name, no one understood it, not only because it was an
unusual name but because no one knew for certain what Chinese were called. But
it was not necessary to think about it very much, because the victorious
Chinese walked from the back of the theater with that celestial smile Chinese
wear when they come home early. He had been so sure of victory that he had put
on a yellow silk robe, appropriate to the rites of spring, in order to accept
the prize. He received the eighteen-carat Golden Orchid and kissed it with joy
in the midst of the thundering jeers of the incredulous. He did not react. He
waited in the middle of the stage, as imperturbable as the apostle of a Divine
Providence less dramatic than ours, and as soon as it was quiet he read the
winning poem. No one understood him. But when the new round of jeers and
whistles was over, an impassive Fermina Daza read it again, in her hoarse,
suggestive voice, and amazement reigned after the first line. It was a perfect
sonnet in the purest Parnassian tradition, and through it there wafted a breath
of inspiration that revealed the involvement of a master hand. The only
possible explanation was that one of the great poets had devised the joke in
order to ridicule the Poetic Festival, and that the Chinese had been a party to
it and was determined to keep the secret until the day he died. The
Commercial Daily, our traditional newspaper, tried to save our civic honor
with an erudite and rather confused essay concerning the antiquity and cultural
influence of the Chinese in the Caribbean, and the right they had earned to
participate in Poetic Festivals. The author of the essay did not doubt that the
writer of the sonnet was in fact who he said he was, and he defended him in a
straightforward manner, beginning with the title itself: "All Chinese Are
Poets." The instigators of the plot, if there was one, rotted in their graves
along with the secret. For his part, the Chinese who had won died without
confession at an Oriental age and was buried with the Golden Orchid in his
coffin, but also with the bitterness of never having achieved the only thing he
wanted in his life, which was recognition as a poet. On his death, the press
recalled the forgotten incident of the Poetic Festival and reprinted the sonnet
with a Modernist vignette of fleshy maidens and gold cornucopias, and the
guardian angels of poetry took advantage of the opportunity to clarify matters:
the sonnet seemed so bad to the younger generation that no one could doubt any
longer that it had, in fact, been composed by the dead Chinese.

Florentino Ariza always
associated that scandalous event with the memory of an opulent stranger who sat
beside him. He had noticed her at the beginning of the ceremony, but then he
had forgotten her in the frightful suspense of anticipation. She attracted his
attention because of her mother-of-pearl whiteness, her happy plump woman's
scent, her immense soprano's bosom crowned by an artificial magnolia. She wore
a very close-fitting black velvet dress, as black as her eager warm eyes, and
her hair, caught at the nape of her neck with a gypsy comb, was blacker still.
She wore pendant earrings, a matching necklace, and identical rings, shaped
like sparkling roses, on several fingers. A beauty mark had been drawn with
pencil on her right cheek. In the din of the final applause, she looked at
Florentino Ariza with sincere grief.

"Believe me, my heart goes
out to you," she said to him.

Florentino Ariza was
amazed, not because of the condolences, which he in fact deserved, but because
of his overwhelming astonishment that anyone knew his secret. She explained: "I
knew because of how the flower trembled in your lapel as they opened the envelopes."
She showed him the velvet magnolia in her hand, and she opened her heart to
him.

"That is why I took off
mine," she said.

She was on the verge of
tears because of his defeat, but Florentino Ariza raised her spirits with his
instincts of a nocturnal hunter.

"Let us go someplace where
we can cry together," he said.

He accompanied her to her
house. At the door, since it was almost midnight and there was no one on the
street, he persuaded her to invite him in for a brandy while they looked at the
scrapbooks and photograph albums, containing over ten years of public events,
which she had told him she owned. It was an old trick even then, but this time
it was guileless, because she was the one who had talked about her albums as
they walked from the National Theater. They went in. The first thing Florentino
Ariza observed in the living room was that the door to the only bedroom was
open, and that the bed was huge and luxurious with a brocaded quilt and a
headboard with brass foliage. That disturbed him. She must have realized it,
for she crossed the living room and closed the bedroom door. Then she invited
him to sit down on a flowered cretonne sofa where a sleeping cat was lying, and
she placed her collection of albums on the coffee table. Florentino Ariza began
to leaf through them in an unhurried way, thinking more about his next step
than about what he was seeing, and then he looked up and saw that her eyes were
full of tears. He advised her to cry to her heart's content, and to feel no
shame, for there was no greater relief than weeping, but he suggested that she
loosen her bodice first. He hurried to help her, because her bodice was tightly
fastened in the back with a long closure of crossed laces. He did not have to
unlace them all, for the bodice burst open from sheer internal pressure, and
her astronomical bosom was able to breathe freely.

Florentino Ariza, who had
never lost the timidity of a novice even in comfortable circumstances, risked a
superficial caress on her neck with the tips of his fingers, and she writhed
and moaned like a spoiled child and did not stop crying. Then he kissed her on
the same spot, just as softly, and he could not kiss her a second time because
she turned toward him with all her monumental body, eager and warm, and they
rolled in an embrace on the floor. The cat on the sofa awoke with a screech and
jumped on top of them. They groped like desperate virgins and found each other
any way they could, wallowing in the torn albums, fully dressed, soaked with
sweat, and more concerned with avoiding the furious claws of the cat than with
the disastrous love they were making. But beginning the following night, their
scratches still bleeding, they continued to make love for several years.

When he realized that he
had begun to love her, she was in the fullness of her years, and he was
approaching his thirtieth birthday. Her name was Sara Noriega, and she had
enjoyed fifteen minutes of fame in her youth when she won a competition with a
collection of poems about love among the poor, a book that was never published.
She was a teacher of deportment and civics in the public schools, and she lived
on her salary in a rented flat in the motley Sweethearts' Mews in the old
Gethsemane District. She had had several occasional lovers, but none with intentions
of matrimony, because it was difficult for a man of her time and place to marry
a woman he had taken to bed. Nor did she cherish that dream again after her
first formal fiance, whom she loved with the almost demented passion of
which one is capable at the age of eighteen, broke the engagement one week
before the date they had set for the wedding, and left her to wander the limbo
of abandoned brides. Or of used goods, as they used to say in those days. And
yet that first experience, although cruel and short-lived, did not leave her
bitter; rather, she had the overwhelming conviction that with or without
marriage, or God, or the law, life was not worth living without a man in her
bed. What Florentino Ariza liked best about her was that in order to reach the
heights of glory, she had to suck on an infant's pacifier while they made love.
Eventually they had a string of them, in every size, shape, and color they
could find in the market, and Sara Noriega hung them on the headboard so she
could reach them without looking in her moments of extreme urgency.

Although she was as free as
he was, and perhaps would not have been opposed to making their relationship
public, from the very first Florentino Ariza considered it a clandestine
adventure. He would slip in by the back door, almost always very late at night,
and sneak away on tiptoe just before dawn. He knew as well as she that in a
crowded and subdivided building like hers the neighbors had to know more than
they pretended. But although it was a mere formality, that was how Florentino
Ariza was, how he would be with all women for the rest of his life. He never
made a slip, with her or with any other woman; he never betrayed their
confidence. He did not exaggerate: on only one occasion did he leave a
compromising trace or written evidence, and this might have cost him his life.
In truth, he always behaved as if he were the eternal husband of Fermina Daza,
an unfaithful husband but a tenacious one, who fought endlessly to free himself
from his servitude without causing her the displeasure of a betrayal.

Such secretiveness could
not flourish without misapprehensions. Transito Ariza died in the
conviction that the son she had conceived in love and raised for love was
immune to any kind of love because of his first youthful misfortune. But many
less benevolent people who were very close to him, who were familiar with his
mysterious character and his fondness for mystic ceremonies and strange
lotions, shared the suspicion that he was immune not to love but only to women.
Florentino Ariza knew it and never did anything to disprove it. It did not
worry Sara Noriega either. Like the countless other women who loved him, and
even those who gave and received pleasure without loving him, she accepted him
for what he really was: a man passing through.

He eventually showed up at
her house at any hour, above all on Sunday mornings, the most peaceful time.
She would leave whatever she was doing, no matter what it was, and devote her
entire body to trying to make him happy in the enormous mythic bed that was
always ready for him, and in which she never permitted the invocation of
liturgical formalisms. Florentino Ariza did not understand how a single woman
without a past could be so wise in the ways of men, or how she could move her sweet
porpoise body with as much lightness and tenderness as if she were moving under
water. She would defend herself, saying that love, no matter what else it might
be, was a natural talent. She would say: "You are either born knowing how, or
you never know." Florentino Ariza writhed with retrogressive jealousy, thinking
that perhaps she had more of a past than she pretended, but he had to swallow
everything she said because he told her, as he told them all, that she had been
his only lover. Among many other things that he did not like, he had to resign
himself to having the furious cat in bed with them, although Sara Noriega had
his claws removed so he would not tear them apart while they made love.

However, almost as much as
rolling in bed until they were exhausted, she liked to devote the aftermath of
love to the cult of poetry. She had an astonishing memory for the sentimental
verses of her own time, which were sold in the street in pamphlet form for two
centavos as soon as they were written, and she also pinned on the walls the
poems she liked most, so that she could read them aloud whenever she wished.
She had written versions of the deportment and civics texts in hendecasyllabic
couplets, like those used for spelling, but she could not obtain official approval
for them. Her declamatory passion was such that at times she continued to shout
her recitation as they made love, and Florentino Ariza had to force a pacifier
into her mouth, as one did with children to make them stop crying.

In the plenitude of their
relationship, Florentino Ariza had asked himself which of the two was love: the
turbulent bed or the peaceful Sunday afternoons, and Sara Noriega calmed him
with the simple argument that love was everything they did naked. She said:
"Spiritual love from the waist up and physical love from the waist down." Sara
Noriega thought this definition would be good for a poem about divided love,
which they wrote together and which she submitted to the Fifth Poetic Festival,
convinced that no participant had ever presented such an original poem. But she
lost again.

She was in a rage as
Florentino Ariza accompanied her to her house. For some reason she could not
explain, she was convinced that Fermina Daza had plotted against her so that
her poem would not win first prize. Florentino Ariza paid no attention to her.
He had been in a somber mood ever since the awarding of the prizes, for he had
not seen Fermina Daza in a long time, and that night he had the impression that
she had undergone a profound change: for the first time one could tell just by
looking at her that she was a mother. This came as no surprise to him, for he
knew that her son was already in school. However, her maternal age had never
seemed so apparent to him as it did that night, as much for the size of her
waist and the slight shortness of breath when she walked as for the break in
her voice when she read the list of prizewinners.

In an attempt to document
his memories, he leafed through the albums of the Poetic Festivals while Sara
Noriega prepared something to eat. He saw magazine photographs in color,
yellowing postcards of the sort sold in arcades for souvenirs, and it was a
kind of ghostly review of the fallacy of his own life. Until that time he had
maintained the fiction that it was the world that was changing, and its customs
and styles: everything but her. But that night he saw for the first time in a
conscious way how Fermina Daza's life was passing, and how his was passing,
while he did nothing more than wait. He had never spoken about her to anyone,
because he knew he was incapable or saying her name without everyone's noticing
the pallor of his lips. But that night, as he looked through the albums as he
had done on so many other evenings of Sunday tedium, Sara Noriega made one of
those casual observations that freeze the blood.

"She's a whore," she said.

She said it as she walked
past him and saw a print of Fermina Daza disguised as a black panther at a
masquerade ball, and she did not have to mention anyone by name for Florentino
Ariza to know whom she was talking about. Fearing a revelation that would shake
his very life, he hurried to a cautious defense. He objected that he knew
Fermina Daza only from a distance, that they had never gone further than formal
greetings, that he had no information about her private life, but was certain
she was an admirable woman who had come out of nowhere and risen to the top by
virtue of her own merits.

"By virtue of marrying a
man she does not love for money," interrupted Sara Noriega. "That's the lowest
kind of whore." His mother had told Florentino Ariza the same thing, with less
crudeness but with the same moral rigidity, when she tried to console him for
his misfortunes. Shaken to the very core, he could find no appropriate response
to Sara Noriega's harshness, and he attempted to change the subject. But Sara
Noriega would not allow that to happen until she had given vent to her
feelings. In a flash of inspiration that she could not have explained, she was
convinced that Fermina Daza had been the one behind the conspiracy to cheat her
of the prize. There was no reason to think so: they did not know each other,
they had never met, and Fermina Daza had nothing to do with the decision of the
judges even though she was privy to their secrets. Sara Noriega said in a
categorical manner: "We women intuit these things." And that ended the
discussion.

From that moment on,
Florentino Ariza began to see her with different eyes. The years were passing
for her too. Her abundant sexuality was withering without glory, her lovemaking
was slowed by her sobbing, and her eyelids were beginning to darken with old
bitterness. She was yesterday's flower. Besides, in her fury at the defeat, she
had lost count of her brandies. It was not her night: while they were eating
their reheated coconut rice, she tried to establish how much each of them had
contributed to the losing poem, in order to determine how many petals of the
Golden Orchid would have gone to each one. This was not the first time they had
amused themselves with Byzantine competitions, but he took advantage of the
opportunity to speak through his own newly opened wound, and they became
entangled in a mean-spirited argument that stirred up in both of them the
rancor of almost five years of divided love.

At ten minutes before
twelve, Sara Noriega climbed up on a chair to wind the pendulum clock, and she
reset it on the hour, perhaps trying to tell him without saying so that it was
time to leave. Then Florentino Ariza felt an urgent need to put a definitive
end to that loveless relationship, and he looked for the opportunity to be the
one to take the initiative: as he would always do. Praying that Sara Noriega
would let him into her bed so that he could tell her no, that everything was
over, he asked her to sit next to him when she finished winding the clock. But
she preferred to keep her distance in the visitor's easy chair. Then Florentino
Ariza extended his index finger, wet with brandy, so that she could suck it, as
she had liked to do in the past during their preambles to love. She refused.

"Not now," she said. "I'm
expecting someone."

Ever since his rejection by
Fermina Daza, Florentino Ariza had learned to always keep the final decision
for himself. In less bitter circumstances he would have persisted in his
pursuit of Sara Noriega, certain of ending the evening rolling in bed with her,
for he was convinced that once a woman goes to bed with a man, she will
continue to go to bed with him whenever he desires, as long as he knows how to
move her to passion each time. He had endured everything because of that
conviction, he had overlooked everything, even the dirtiest dealings in love,
so that he would not have to grant to any woman born of woman the opportunity
to make the final decision. But that night he felt so humiliated that he gulped
down the brandy in a single swallow, doing all he could to display anger, and
left without saying goodbye. They never saw each other again.

The relationship with Sara
Noriega was one of Florentino Ariza's longest and most stable affairs, although
it was not his only one during those five years. When he realized that he felt
happy with her, above all in bed, but that she would never replace Fermina
Daza, he had another outbreak of his nights as a solitary hunter, and he
arranged matters so that he could portion out his time and strength as far as
they would go. Sara Noriega, however, achieved the miracle of curing him for a
time. At least now he could live without seeing Fermina Daza, instead of
interrupting whatever he was doing at any hour of the day to search for her
along the uncertain pathways of his presentiments, on the most unlikely
streets, in unreal places where she could not possibly be, wandering without
reason, with a longing in his breast that gave him no rest until he saw her,
even for an instant. The break with Sara Noriega, however, revived his dormant
grief, and once again he felt as he did on those afternoons of endless reading
in the little park, but this time it was exacerbated by his urgent need for Dr.
Juvenal Urbino to die.

He had known for a long
time that he was predestined to make a widow happy, and that she would make him
happy, and that did not worry him. On the contrary: he was prepared. After having
known so many of them during his incursions as a solitary hunter, Florentino
Ariza had come to realize that the world was full of happy widows. He had seen
them go mad with grief at the sight of their husband's corpse, pleading to be
buried alive in the same coffin so they would not have to face the future
without him, but as they grew reconciled to the reality of their new condition
he had seen them rise up from the ashes with renewed vitality. They began by
living like parasites of gloom in their big empty houses, they became the
confidantes of their servants, lovers of their pillows, with nothing to do
after so many years of sterile captivity. They wasted their overabundant hours
doing what they had not had time for before, sewing the buttons on the dead
man's clothes, ironing and reironing the shirts with stiff collar and cuffs so
that they would always be in perfect condition. They continued to put his soap
in the bathroom, his monogrammed pillowcase on the bed; his place was always
set at the table, in case he returned from the dead without warning, as he
tended to do in life. But in those solitary Masses they began to be aware that
once again they were mistresses of their fate, after having renounced not only
their family name but their own identity in exchange for a security that was no
more than another of a bride's many illusions. They alone knew how tiresome was
the man they loved to distraction, who perhaps loved them but whom they had to
continue nurturing until his last breath as if he were a child, suckling him,
changing his soiled diapers, distracting him with a mother's tricks to ease his
terror at going out each morning to face reality. And nevertheless, when they
watched him leave the house, this man they themselves had urged to conquer the
world, then they were the ones left with the terror that he would never return.
That was their life. Love, if it existed, was something separate: another life.

In the restorative idleness
of solitude, on the other hand, the widows discovered that the honorable way to
live was at the body's bidding, eating only when one was hungry, loving without
lies, sleeping without having to feign sleep in order to escape the indecency
of official love, possessed at last of the right to an entire bed to
themselves, where no one fought them for half of the sheet, half of the air
they breathed, half of their night, until their bodies were satisfied with
dreaming their own dreams, and they woke alone. In the dawns of his furtive
hunting, Florentino Ariza would see them coming out of five o'clock Mass,
shrouded in black and with the raven of destiny on their shoulder. As soon as
they spotted him in the light of dawn, they would cross the street to walk on
the other side with their small, hesitant steps, the steps of a little bird,
for just walking near a man might stain their honor. And yet he was convinced
that a disconsolate widow, more than any other woman, might carry within her
the seed of happiness.

So many widows in his life,
since the Widow Nazaret, had made it possible for him to discern how happy they
were after the death of their husbands. What had been only a dream until then
was changed, thanks to them, into a possibility that he could seize with both
hands. He saw no reason why Fermina Daza should not be a widow like them,
prepared by life to accept him just as he was, without fantasies of guilt
because of her dead husband, resolved to discover with him the other happiness
of being happy twice, with one love for everyday use which would become, more
and more, a miracle of being alive, and the other love that belonged to her
alone, the love immunized by death against all contagion.

Perhaps he would not have
been as enthusiastic if he had even suspected how far Fermina Daza was from
those illusory calculations, at a time when she was just beginning to perceive
the horizon of a world in which everything was foreseen except adversity. In
those days, being rich had many advantages, and many disadvantages as well, of
course, but half the world longed for it as the most probable way to live
forever. Fermina Daza had rejected Florentino Ariza in a lightning flash of
maturity which she paid for immediately with a crisis of pity, but she never
doubted that her decision had been correct. At the time she could not explain
what hidden impulses of her reason had allowed her that clairvoyance, but many
years later, on the eve of old age, she uncovered them suddenly and without
knowing how during a casual conversation about Florentino Ariza. Everyone knew
that he was heir apparent to the River Company of the Caribbean during its
greatest period; they were all sure they had seen him many times, and had even
had dealings with him, but no one could remember what he was like. It was then
that Fermina Daza experienced the revelation of the unconscious motives that
had kept her from loving him. She said: "It is as if he were not a person but
only a shadow." That is what he was: the shadow of someone whom no one had ever
known. But while she resisted the siege of Dr. Juvenal Urbino, who was just the
opposite, she felt herself tormented by the phantom of guilt: the only emotion
she could not bear. When she felt it coming on, a kind of panic overtook her
which she could control only if she found someone to soothe her conscience.
Ever since she was a little girl, when a plate broke in the kitchen, when
someone fell, when she herself caught her finger in the door, she would turn in
dismay to the nearest adult and make her accusation: "It was your fault."
Although in reality she was not concerned with who was responsible or with
convincing herself of her own innocence: she was satisfied at having
established it.

The specter was so
notorious that Dr. Urbino realized how much it threatened the harmony of his
home, and as soon as he detected it he hastened to tell his wife: "Don't worry,
my love, it was my fault." For he feared nothing so much as his wife's sudden
categorical decisions, and he was convinced that they always originated in a
feeling of guilt. The confusion caused by her rejection of Florentino Ariza,
however, had not been resolved with comforting words. For several months
Fermina Daza continued to open up the balcony in the morning, and she always
missed the solitary phantom watching her from the deserted little park; she saw
the tree that had been his, the most obscure bench where he would sit to read
as he thought about her, suffered for her, and she would have to close the
window again, sighing: "Poor man." When it was already too late to make up for
the past, she even suffered the disillusionment of knowing that he was not as
tenacious as she had supposed, and from time to time she would still feel a
belated longing for a letter that never arrived. But when she had to face the
decision of marrying Juvenal Urbino, she succumbed, in a major crisis, when she
realized that she had no valid reasons for preferring him after she had
rejected Florentino Ariza without valid reasons. In fact, she loved him as
little as she had loved the other one, but knew much less about him, and his
letters did not have the fervor of the other one's, nor had he given her so
many moving proofs of his determination. The truth is that Juvenal Urbino's
suit had never been undertaken in the name of love, and it was curious, to say
the least, that a militant Catholic like him would offer her only worldly
goods: security, order, happiness, contiguous numbers that, once they were
added together, might resemble love, almost be love. But they were not love,
and these doubts increased her confusion, because she was also not convinced
that love was really what she most needed to live.

In any case, the principal
factor operating against Dr. Juvenal Urbino was his more than suspect
resemblance to the ideal man that Lorenzo Daza had so wanted for his daughter.
It was impossible not to see him as the creature of a paternal plot, even if in
reality he was not, but Fermina Daza became convinced that he was from the time
she saw him come to her house for a second, unsolicited medical call. In the
end, her conversations with Cousin Hildebranda only confused her. Because of
Cousin Hildebranda's own situation as a victim, she tended to identify with
Florentino Ariza, forgetting that perhaps Lorenzo Daza had arranged her visit
so that she could use her influence in favor of Dr. Urbino. God alone knows
what it cost Fermina Daza not to accompany her cousin when she went to meet
Florentino Ariza in the telegraph office. She would have liked to see him again
to present him with her doubts, to speak with him alone, to learn to know him
well so that she could be certain that her impulsive decision would not
precipitate her into another, more serious one: capitulation in her personal
war against her father. But that is what she did at a crucial moment in her
life, giving no importance whatsoever to the handsomeness of her suitor, or his
legendary wealth, or his youthful glory, or any of his numerous virtues;
rather, she was stunned by the fear of an opportunity slipping away, and by the
imminence of her twenty-first birthday, which was her private time limit for
surrendering to fate. That one moment was enough for her to make the decision
that was foreseen in the laws of God and man: until death do you part. Then all
her doubts vanished, and she could accomplish without remorse what reason
indicated as the most decent thing to do: with no tears, she wiped away the
memory of Florentino Ariza, she erased him completely, and in the space that he
had occupied in her memory she allowed a field of poppies to bloom. All that
she permitted herself was one final sigh that was deeper than usual: "Poor
man!"

The most fearful doubts
began, however, when she returned from her honeymoon. As soon as they opened
the trunks, unpacked the furniture, and emptied the eleven chests she had
brought in order to take possession as lady and mistress of the former palace
of the Marquis de Casalduero, she realized with mortal vertigo that she was a
prisoner in the wrong house and, even worse, with a man who was not. It took
her six years to leave, the worst years of her life, when she was in despair
because of the bitterness of Dona Blanca, her mother-in-law, and the
mental lethargy of her sisters-in-law, who did not go to rot in a convent cell
only because they already carried one inside themselves.

Dr. Urbino, resigned to
paying homage to his lineage, turned a deaf ear to her pleas, confident that
the wisdom of God and his wife's infinite capacity to adapt would resolve the
situation. He was pained by the deterioration of his mother, whose joy in
living had, at one time, sparked the desire to live in even the most skeptical.
It was true: that beautiful, intelligent woman, with a human sensibility not at
all common in her milieu, had been the soul and body of her social paradise for
almost forty years. Widowhood had so embittered her that she did not seem the
same person; it had made her flabby and sour and the enemy of the world. The
only possible explanation for her decline was the rancor she felt because her
husband had knowingly sacrificed himself for a black rabble, as she used to
say, when the only fitting sacrifice would have been to survive for her sake.
In any case, Fermina Daza's happy marriage lasted as long as the honeymoon, and
the only person who could help her to prevent its final wreckage was paralyzed
by terror in the presence of his mother's power. It was he, and not her
imbecilic sisters-in-law and her half-mad mother-in-law, whom Fermina Daza
blamed for the death trap that held her. She suspected too late that behind his
professional authority and worldly charm, the man she had married was a
hopeless weakling: a poor devil made bold by the social weight of his family
names.

She took refuge in her
newborn son. She had felt him leave her body with a sensation of relief at
freeing herself from something that did not belong to her, and she had been
horrified at herself when she confirmed that she did not feel the slightest
affection for that calf from her womb the midwife showed her in the raw,
smeared with grease and blood and with the umbilical cord rolled around his neck.
But in her loneliness in the palace she learned to know him, they learned to
know each other, and she discovered with great delight that one does not love
one's children just because they are one's children but because of the
friendship formed while raising them. She came to despise anything and anyone
who was not him in the house of her misfortune. She was depressed by the
solitude, the cemetery garden, the squandering of time in the enormous,
windowless rooms. During the endless nights she felt herself losing her mind,
as the madwomen screamed in the asylum next door. She was ashamed of their
custom of setting the banquet table every day with embroidered tablecloths,
silver service, and funereal candelabra so that five phantoms could dine on cafe
con leche and crullers. She detested the rosary at dusk, the affected table
etiquette, the constant criticism of the way she held her silverware, the way
she walked in mystical strides like a woman of the streets, the way she dressed
as if she were in the circus, and even the rustic way she treated her husband
and nursed her child without covering her breast with her mantilla. When she
issued her first invitations to five o'clock tea, with little imperial cakes
and candied flowers, in accordance with recent English fashion, Dona
Blanca objected to serving remedies for sweating out a fever in her house
instead of chocolate with aged cheese and rounded loaves of cassava bread. Not
even dreams escaped her notice. One morning when Fermina Daza said she had dreamed
about a naked stranger who walked through the salons of the palace scattering
fistfuls of ashes, Dona Blanca cut her off:

"A decent woman cannot have
that kind of dream."

Along with the feeling of
always being in someone else's house came two even greater misfortunes. One was
the almost daily diet of eggplant in all its forms, which Dona Blanca
refused to vary out of respect for her dead husband, and which Fermina Daza
refused to eat. She had despised eggplants ever since she was a little girl,
even before she had tasted them, because it always seemed to her that they were
the color of poison. Only now she had to admit that in this case something had
changed for the better in her life, because at the age of five she had said the
same thing at the table, and her father had forced her to eat the entire
casserole intended for six people. She thought she was going to die, first
because she vomited pulverized eggplant and then because of the cupful of
castor oil she had to take as a cure for the punishment. Both things were
confused in her memory as a single purgative, as much for the taste as for her
terror of the poison, and at the abominable lunches in the palace of the
Marquis de Casalduero she had to look away so as not to repay their kindness
with the icy nausea of castor oil.

The other misfortune was
the harp. One day, very conscious of what she meant, Dona Blanca had
said: "I do not believe in decent women who do not know how to play the piano."
It was an order that even her son tried to dispute, for the best years of his
childhood had been spent in the galley slavery of piano lessons, although as an
adult he would be grateful for them. He could not imagine his wife, with her
character, subjected to the same punishment at the age of twenty-five. But the
only concession he could wring from his mother, with the puerile argument that
it was the instrument of the angels, was to substitute the harp for the piano.
And so it was that they brought a magnificent harp from Vienna that seemed to
be gold and sounded as if it were, and that was one of the most valued
heirlooms in the Museum of the City until it and all it contained were consumed
in flames. Fermina Daza submitted to this deluxe prison sentence in an attempt
to avoid catastrophe with one final sacrifice. She began to study with a
teacher of teachers, whom they brought for that purpose from the city of
Mompox, and who died unexpectedly two weeks later, and she continued for
several years with the best musician at the seminary, whose gravedigger's
breath distorted her arpeggios.

She herself was surprised
at her obedience. For although she did not admit it in her innermost thoughts,
or in the silent arguments she had with her husband during the hours they had
once devoted to love, she had been caught up more quickly than she had believed
in the tangle of conventions and prejudices of her new world. At first she had
a ritual phrase that affirmed her freedom of thought: "To hell with a fan when
the wind is blowing." But later, jealous of her carefully won privileges, fearful
of embarrassment and scorn, she demonstrated her willingness to endure even
humiliation in the hope that God would at last take pity on Dona Blanca,
who never tired of begging Him in her prayers to send her death.

Dr. Urbino justified his
own weakness with grave arguments, not even asking himself if they were in
conflict with the Church. He would not admit that the difficulties with his
wife had their origin in the rarefied air of the house, but blamed them on the
very nature of matrimony: an absurd invention that could exist only by the
infinite grace of God. It was against all scientific reason for two people who
hardly knew each other, with no ties at all between them, with different
characters, different upbringings, and even different genders, to suddenly find
themselves committed to living together, to sleeping in the same bed, to
sharing two destinies that perhaps were fated to go in opposite directions. He
would say: "The problem with marriage is that it ends every night after making
love, and it must be rebuilt every morning before breakfast." And worst of all
was theirs, arising out of two opposing classes, in a city that still dreamed
of the return of the Viceroys. The only possible bond was something as
improbable and fickle as love, if there was any, and in their case there was
none when they married, and when they were on the verge of inventing it, fate
had done nothing more than confront them with reality.

That was the condition of
their lives during the period of the harp. They had left behind the delicious
coincidences of her coming in while he was taking a bath, when, despite the
arguments and the poisonous eggplant, and despite his demented sisters and the
mother who bore them, he still had enough love to ask her to soap him. She began
to do it with the crumbs of love that still remained from Europe, and both
allowed themselves to be betrayed by memories, softening without wanting to,
desiring each other without saying so, and at last they would die of love on
the floor, spattered with fragrant suds, as they heard the maids talking about
them in the laundry room: "If they don't have more children it's because they
don't fuck." From time to time, when they came home from a wild fiesta, the
nostalgia crouching behind the door would knock them down with one blow of its
paw, and then there would be a marvelous explosion in which everything was the
way it used to be and for five minutes they were once again the uninhibited
lovers of their honeymoon.

But except for those rare
occasions, one of them was always more tired than the other when it was time to
go to bed. She would dawdle in the bathroom, rolling her cigarettes in perfumed
paper, smoking alone, relapsing into her consolatory love as she did when she
was young and free in her own house, mistress of her own body. She always had a
headache, or it was too hot, always, or she pretended to be asleep, or she had
her period again, her period, always her period. So much so that Dr. Urbino had
dared to say in class, only for the relief of unburdening himself without
confession, that after ten years of marriage women had their periods as often
as three times a week.

Misfortune piled on
misfortune, and in the worst of those years Fermina Daza had to face what was
bound to come sooner or later: the truth of her father's fabulous and always
mysterious dealings. The Governor of the Province made an appointment with
Juvenal Urbino in his office to bring him up to date on the excesses of his
father-in-law, which he summed up in a single sentence: "There is no law, human
or divine, that this man has not ignored." Some of his most serious schemes had
been carried out in the shadow of his son-in-law's prestige, and it would have
been difficult to believe that he and his wife knew nothing about them.
Realizing that the only reputation to protect was his own, because it was the
only one still standing, Dr. Juvenal Urbino intervened with all the weight of
his prestige, and he succeeded in covering up the scandal with his word of
honor. So that Lorenzo Daza left the country on the first boat, never to
return. He went back to his native country as if it were one of those little
trips one takes from time to time to ward off nostalgia, and at the bottom of
that appearance there was some truth: for a long time he had boarded ships from
his country just to drink a glass of water from the cisterns filled with the
rains of the village where he was born. He left without having his arm twisted,
protesting his innocence, and still trying to convince his son-in-law that he
had been the victim of a political conspiracy. He left crying for his girl, as
he had called Fermina Daza since her marriage, crying for his grandson, for the
land in which he had become rich and free and where, on the basis of his shady
dealings, he had won the power to turn his daughter into an exquisite lady. He
left old and sick, but still he lived much longer than any of his victims might
have desired. Fermina Daza could not repress a sigh of relief when she received
the news of his death, and in order to avoid questions she did not wear
mourning, but for several months she wept with mute fury without knowing why
when she locked herself in the bathroom to smoke, and it was because she was
crying for him.

The most absurd element in
their situation was that they never seemed so happy in public as during those
years of misery. For this was the time of their greatest victories over the
subterranean hostility of a milieu that resisted accepting them as they were:
different and modern, and for that reason transgressors against the traditional
order. That, however, had been the easy part for Fermina Daza. Life in the
world, which had caused her so much uncertainty before she was familiar with
it, was nothing more than a system of atavistic contracts, banal ceremonies,
preordained words, with which people entertained each other in society in order
not to commit murder. The dominant sign in that paradise of provincial
frivolity was fear of the unknown. She had defined it in a simpler way: "The
problem in public life is learning to overcome terror; the problem in married
life is learning to overcome boredom." She had made this sudden discovery with
the clarity of a revelation when, trailing her endless bridal train behind her,
she had entered the vast salon of the Social Club, where the air was thin with
the mingled scent of so many flowers, the brilliance of the waltzes, the tumult
of perspiring men and tremulous women who looked at her not knowing how they
were going to exorcise the dazzling menace that had come to them from the
outside world. She had just turned twenty-one and had done little more than
leave her house to go to school, but with one look around her she understood
that her adversaries were not convulsed with hatred but paralyzed by fear.
Instead of frightening them even more, as she was already doing, she had the
compassion to help them learn to know her. They were no different from what she
wanted them to be, just as in the case of cities, which did not seem better or
worse to her, but only as she made them in her heart. Despite the perpetual
rain, the sordid merchants, and the Homeric vulgarity of its carriage drivers,
she would always remember Paris as the most beautiful city in the world, not
because of what it was or was not in reality, but because it was linked to the
memory of her happiest years. Dr. Urbino, for his part, commanded respect with
the same weapons that were used against him, except that his were wielded with
more intelligence and with calculated solemnity. Nothing happened without them:
civic exhibitions, the Poetic Festival, artistic events, charity raffles,
patriotic ceremonies, the first journey in a balloon. They were there for
everything, and almost always from its inception and at the forefront. During
those unfortunate years no one could have imagined anyone happier than they or
a marriage more harmonious than theirs.

The house left by her
father gave Fermina Daza a refuge from the asphyxiation of the family palace.
As soon as she could escape from public view, she would go in secret to the
Park of the Evangels, and there she would visit with new friends and some old
ones from school or the painting classes: an innocent substitute for
infidelity. She spent tranquil hours as a single mother, surrounded by what
remained of her girlhood memories. She replaced the perfumed crows, found cats
on the street and placed them in the care of Gala Placidia, who by this time
was old and somewhat slowed by rheumatism but still willing to bring the house
back to life. She opened the sewing room where Florentino Ariza saw her for the
first time, where Dr. Juvenal Urbino had her stick out her tongue so that he
could try to read her heart, and she turned it into a sanctuary of the past.
One winter afternoon she went to close the balcony because a heavy storm was
threatening, and she saw Florentino Ariza on his bench under the almond trees
in the little park, with his father's suit altered to fit him and his book open
on his lap, but this time she did not see him as she had seen him by accident
on various occasions, but at the age at which he remained in her memory. She
was afraid that the vision was an omen of death, and she was grief-stricken.
She dared to tell herself that perhaps she would have been happier with him,
alone with him in that house she had restored for him with as much love as he
had felt when he restored his house for her, and that simple hypothesis
dismayed her because it permitted her to realize the extreme of unhappiness she
had reached. Then she summoned her last strength and obliged her husband to
talk to her without evasion, to confront her, to argue with her, to cry with
her in rage at the loss of paradise, until they heard the last rooster crow,
and the light filtered in through the lace curtains of the palace, and the sun
rose, and her husband, puffy with so much talk, exhausted with lack of sleep,
his heart fortified with so much weeping, laced his shoes, tightened his belt,
fastened everything that remained to him of his manhood, and told her yes, my
love, they were going to look for the love they had lost in Europe: starting
tomorrow and forever after. It was such a firm decision that he arranged with
the Treasury Bank, his general administrator, for the immediate liquidation of
the vast family fortune, which was dispersed, and had been from the very
beginning, in all kinds of businesses, investments, and long-term, sacred
bonds, and which only he knew was not as excessive as legend would have it:
just large enough so one did not need to think about it. What there was of it
was converted into stamped gold, to be invested little by little in his foreign
bank accounts until he and his wife would own nothing in this harsh country,
not even a plot of ground to die on.

And yet Florentino Ariza
actually existed, contrary to what she had decided to believe. He was on the
pier where the French ocean liner was docked when she arrived with her husband
and child in the landau drawn by the golden horses, and he saw them emerge as
he had so often seen them at public ceremonies: perfect. They were leaving with
their son, raised in such a way that one could already see what he would be
like as an adult: and so he was. Juvenal Urbino greeted Florentino Ariza with a
joyous wave of his hat: "We're off to conquer Flanders." Fermina Daza nodded,
and Florentino Ariza took off his hat and made a slight bow, and she looked at
him without the slightest compassion for the premature ravages of baldness.
There he was, just as she saw him: the shadow of someone she had never met.

These were not the best
times for Florentino Ariza either. In addition to his work, which grew more and
more intense, and the tedium of his furtive hunting, and the dead calm of the
years, there was also the final crisis of Transito Ariza, whose mind had
been left almost without memories, almost a blank, to the point where she would
turn to him at times, see him reading in the armchair he always sat in, and ask
him in surprise: "And whose son are you?" He would always reply with the truth,
but she would interrupt him again without delay:

"And tell me something, my
boy," she would ask. "Who am I?"

She had grown so fat that
she could not move, and she spent the day in the notions shop, where there was
no longer anything to sell, primping and dressing in finery from the time she
awoke with the first roosters until the following dawn, for she slept very
little. She would put garlands of flowers on her head, paint her lips, powder
her face and arms, and at last she would ask whoever was with her, "Who am I
now?" The neighbors knew that she always expected the same reply: "You are
Little Roachie Martinez." This identity, stolen from a character in a
children's story, was the only one that satisfied her. She continued to rock
and to fan herself with long pink feathers, until she began all over again: the
crown of paper flowers, violet on her eyelids, red on her lips, dead white on
her face. And again the question to whoever was nearby: "Who am I now?" When
she became the laughingstock of the neighborhood, Florentino Ariza had the
counter and the storage drawers of the old notions shop dismantled in one
night, and the street door sealed, and the space arranged just as he had heard
her describe Roachie Martinez's bedroom, and she never asked again who
she was.

At the suggestion of Uncle
Leo XII, he found an older woman to take care of her, but the poor thing was
always more asleep than awake, and at times she gave the impression that she,
too, forgot who she was. So that Florentino Ariza would stay home from the time
he left the office until he managed to put his mother to sleep. He no longer
played dominoes at the Commercial Club, and for a long time he did not visit
the few women friends he had continued to see, for something very profound had
changed in his heart after his dreadful meeting with Olimpia Zuleta.

It was as if he had been
struck by lightning. Florentino Ariza had just taken Uncle Leo XII home during
one of those October storms that would leave us reeling, when he saw from his
carriage a slight, very agile girl in a dress covered with organza ruffles that
looked like a bridal gown. He saw her running in alarm from one side of the
street to the other, because the wind had snatched away her parasol and was
blowing it out to sea. He rescued her in his carriage and went out of his way
to take her to her house, an old converted hermitage that faced the open sea
and whose patio, visible from the street, was full of pigeon coops. On the way,
she told him that she had been married less than a year to a man who sold
trinkets in the market, whom Florentino Ariza had often seen on his company's
boats unloading cartons of all kinds of salable merchandise and with a
multitude of pigeons in a wicker cage of the sort mothers used on riverboats
for carrying infants. Olimpia Zuleta seemed to belong to the wasp family, not
only because of her high buttocks and meager bosom, but because of everything
about her: her hair like copper wire, her freckles, her round, animated eyes
that were farther apart than normal, and her melodious voice that she used only
for saying intelligent and amusing things. Florentino Ariza thought she was
more witty than attractive, and he forgot her as soon as he left her at her
house, where she lived with her husband, his father, and other members of his
family.

A few days later he saw her
husband at the port, loading merchandise instead of unloading it, and when the
ship weighed anchor Florentino heard, with great clarity, the voice of the
devil in his ear. That afternoon, after taking Uncle Leo XII home, he passed by
Olimpia Zuleta's house as if by accident, and he saw her over the fence,
feeding the noisy pigeons. He called to her from his carriage: "How much for a
pigeon?" She recognized him and answered in a merry voice: "They are not for
sale." He asked: "Then what must I do to get one?" Still feeding the pigeons,
she replied: "You drive her back to the coop when you find her lost in a
storm." So that Florentino Ariza arrived home that night with a thank-you gift
from Olimpia Zuleta: a carrier pigeon with a metal ring around its leg.

The next afternoon, just at
dinnertime, the beautiful pigeon fancier saw the gift carrier pigeon in the
dovecote and thought it had escaped. But when she picked it up to examine it,
she realized that there was a slip of paper inside the ring: a declaration of
love. It was the first time that Florentino Ariza had left a written trace, and
it would not be the last, although on this occasion he had been prudent enough
not to sign his name. He was going into his house the following afternoon, a
Wednesday, when a street boy handed him the same pigeon in a cage, with a
memorized message that the pigeon lady hereby sends you this, and says to tell
you to please keep the cage locked because if not it will fly away again and
this is the last time she will send it back. He had no idea how to interpret
this: either the pigeon had lost the note en route, or the pigeonkeeper had
decided to play innocent, or she had returned the pigeon so that he could send
it back to her again. If that was true, however, the natural thing would have
been for her to return the pigeon with a reply.

On Saturday morning, after
much thought, Florentino Ariza sent back the pigeon with another unsigned
letter. This time he did not have to wait until the next day. In the afternoon
the same boy brought it back in another cage, with a message that said she
hereby sends back the pigeon that flew away again, and that the day before
yesterday she returned it out of courtesy and this time she returns it out of
pity, but that now it is really true that she will not return it again if it
flies away another time. Transito Ariza played with the pigeon until
very late, she took it out of the cage, she rocked it in her arms, she tried to
lull it to sleep with children's songs, and then suddenly Florentino Ariza
realized that in the ring around its leg was a little piece of paper with one
line written on it: I do not accept anonymous letters. Florentino Ariza
read it, his heart wild with joy as if this were the culmination of his first
adventure, and he did not sleep a wink that night as he tossed and turned with
impatience. Very early the next day, before he left for the office, he once
again set the pigeon free, carrying a love note that bore his clear signature,
and he also put in the ring the freshest, reddest, and most fragrant rose from
his garden.

It was not that easy. After
three months of pursuit, the beautiful pigeon fancier was still sending the
same answer: I am not one of those women. But she never refused to
accept his messages or broke any of the dates that Florentino Ariza arranged so
that they would seem to be casual encounters. He was a different person: the
lover who never showed his face, the man most avid for love as well as most
niggardly with it, the man who gave nothing and wanted everything, the man who
did not allow anyone to leave a trace of her passing in his heart, the hunter
lying in ambush--this man went out on the street in the midst of ecstatic
signed letters, gallant gifts, imprudent vigils at the pigeonkeeper's house, even
on two occasions when her husband was not on a trip or at the market. It was
the only time, since his youngest days, when he felt himself run through by the
lance of love.

Six months after their
first meeting, they found themselves at last in a cabin on a riverboat that was
being painted at the docks. It was a marvelous afternoon. Olimpia Zuleta had
the joyous love of a startled pigeon fancier, and she preferred to remain naked
for several hours in a slow-moving repose that was, for her, as loving as love itself.
The cabin was dismantled, half painted, and they would take the odor of
turpentine away with them in the memory of a happy afternoon. In a sudden
inspiration, Florentino Ariza opened a can of red paint that was within reach
of the bunk, wet his index finger, and painted the pubis of the beautiful
pigeon fancier with an arrow of blood pointing south, and on her belly the
words: This pussy is mine. That same night, Olimpia Zuleta undressed in front
of her husband, having forgotten what was scrawled there, and he did not say a
word, his breathing did not even change, nothing, but he went to the bathroom
for his razor while she was putting on her nightgown, and in a single slash he
cut her throat.

Florentino did not find out
until many days later, when the fugitive husband was captured and told the
newspapers the reasons for the crime and how he had committed it. For many
years he thought with terror about the signed letters, he kept track of the
prison term of the murderer, who knew him because of his dealings with the boat
company, but it was not so much fear of a knife at his throat or a public
scandal as the misfortune of Fermina Daza's learning about his infidelity. One
day during his years of waiting, the woman who took care of Transito
Ariza had to stay at the market longer than expected because of an unseasonable
downpour, and when she returned to the house she found her sitting in the
rocking chair, painted and bedecked as always, and with eyes so animated and a
smile so mischievous that her caretaker did not realize she was dead until two
hours later. Shortly before her death she had distributed to the neighborhood
children the fortune in gold and jewels hidden in the jars buried under her
bed, saying they could eat them like candy, and some of the most valuable were
impossible to recover. Florentino Ariza buried her in the former Hand of God
ranch, which was still known as the Cholera Cemetery, and he planted a rosebush
on her grave.

After his first few visits
to the cemetery, Florentino Ariza discovered that Olimpia Zuleta was buried
very close by, without a tombstone but with her name and the date scrawled in
the fresh cement of the crypt, and he thought in horror that this was one of
her husband's sanguinary jokes. When the roses bloomed he would place a flower
on her grave if there was no one in sight, and later he planted a cutting taken
from his mother's rosebush. Both bloomed in such profusion that Florentino
Ariza had to bring shears and other garden tools to keep them under control.
But the task was beyond him: after a few years the two rosebushes had spread
like weeds among the graves, and from then on, the unadorned cemetery of the
plague was called the Cemetery of Roses, until some mayor who was less
realistic than popular wisdom cleared out the roses one night and hung a
republican sign from the arch of the entrance gate: Universal Cemetery.

The death of his mother
left Florentino Ariza condemned once again to his maniacal pursuits: the
office, his meetings in strict rotation with his regular mistresses, the domino
games at the Commercial Club, the same books of love, the Sunday visits to the
cemetery. It was the rust of routine, which he had despised and feared so much,
but which had protected him from an awareness of his age. However, one Sunday
in December, when the rosebushes on the tombs had already defeated the garden
shears, he saw the swallows on the recently installed electric wires and he
suddenly realized how much time had gone by since the death of his mother, and
how much since the murder of Olimpia Zuleta, and how very much since that other
distant December afternoon when Fermina Daza sent him a letter saying yes, she
would love him always. Until then he had behaved as if time would not pass for
him but only for others. Just the week before, he happened to meet on the
street one of the many couples who had married because of the letters he had
written, and he did not recognize their oldest child, who was his godson. He
smoothed over his embarrassment with the conventional exclamation: "I'll be
damned, he's a man already!" And he continued in the same way even after his
body began sending him the first warning signals, because he had always had the
iron constitution of the sickly. Transito Ariza used to say: "The only
disease my son ever had was cholera." She had confused cholera with love, of
course, long before her memory failed. But in any event she was mistaken,
because her son had suffered from six blennorrhagias, although the doctor had
said they were not six but the same one that reappeared after each lost battle.
He had also had a swollen lymph gland, four warts, and six cases of impetigo in
the groin, but it would not have occurred to him or any man to think of these
as diseases; they were only the spoils of war.

When he had just turned
forty, he had gone to the doctor because of vague pains in various parts of his
body. After many tests, the doctor had said: "It's age." He had returned home
without even wondering if any of that had anything to do with him. For his only
point of reference in his own past was the ephemeral love affair with Fermina
Daza, and only what concerned her had anything to do with reckoning his life.
So that on the afternoon when he saw the swallows on the electric wires, he
reviewed the past from his earliest memory, he reviewed his chance loves, the
countless pitfalls he had been obliged to avoid in order to reach a position of
authority, the events without number that had given rise to his bitter
determination that Fermina Daza would be his and he would be hers despite
everything, in the face of everything, and only then did he realize that his
life was passing. He was shaken by a visceral shudder that left his mind blank,
and he had to drop the garden tools and lean against the cemetery wall so that the
first blow of old age would not knock him down.

"Damn it," he said,
appalled, "that all happened thirty years ago!"

And it had. Thirty years
that had also gone by for Fermina Daza, of course, but had been for her the
most pleasant and exhilarating years of her life. The days of horror in the
Palace of Casalduero were relegated to the trash heap of memory. She was living
in her new house in La Manga, absolute mistress of her own destiny, with a
husband she would have preferred to all the men in the world if she had to
choose again, a son who was continuing the family tradition in the Medical
School, and a daughter so much like her when she was her age that at times she
was disturbed by the impression of feeling herself duplicated. She had returned
to Europe three times after the unfortunate trip from which she had intended
never to return so that she would not have to live in perpetual turmoil.

God must have finally
listened to someone's prayers: after two years in Paris, when Fermina Daza and
Juvenal Urbino were just beginning to find what remained of their love in the
ruins, a midnight telegram awoke them with the news that Dona Blanca de
Urbino was gravely ill, and almost on its heels came another with the news of
her death. They returned without delay. Fermina Daza walked off the ship
wearing a black tunic whose fullness could not hide her condition. In fact she
was pregnant again, and this news gave rise to a popular song, more mischievous
than malicious, whose chorus was heard for the rest of the year: What d'you
think she does over there, this beauty from our earth? Whenever she comes back
from Paris, she's ready to give birth. Despite the vulgarity of the words,
for many years afterward Dr. Juvenal Urbino would request it at Social Club
dances to prove he was a good sport.

The noble palace of the
Marquis de Casalduero, whose existence and coat of arms had never been
documented, was sold to the municipal treasury for a decent price, and then
resold for a fortune to the central government when a Dutch researcher began
excavations to prove that the real grave of Christopher Columbus was located
there: the fifth one so far. The sisters of Dr. Urbino, without taking vows,
went to live in seclusion in the Convent of the Salesians, and Fermina Daza
stayed in her father's old house until the villa in La Manga was completed. She
walked in with a firm step, she walked in prepared to command, with the English
furniture brought back on their honeymoon and the complementary furnishings
they sent for after their reconciliation trip, and from the first day she began
to fill it with exotic animals that she herself went to buy on the schooners
from the Antilles. She walked in with the husband she had won back, the son she
had raised with propriety, the daughter who was born four months after their
return and whom they baptized Ofelia. Dr. Urbino, for his part, understood that
it was impossible to possess his wife as completely as he had on their
honeymoon, because the part of love he wanted was what she had given, along with
her best hours, to her children, but he learned to live and be happy with what
was left over. The harmony they had longed for reached its culmination when
they least expected it, at a gala dinner at which a delicious food was served
that Fermina Daza could not identify. She began with a good portion, but she
liked it so much that she took another of the same size, and she was lamenting
the fact that urbane etiquette did not permit her to help herself to a third,
when she learned that she had just eaten, with unsuspected pleasure, two
heaping plates of pureed eggplant. She accepted defeat with good grace, and
from that time on, eggplant in all its forms was served at the villa in La
Manga with almost as much frequency as at the Palace of Casalduero, and it was
enjoyed so much by everyone that Dr. Juvenal Urbino would lighten the idle
hours of his old age by insisting that he wanted to have another daughter so
that he could give her the best-loved word in the house as a name: Eggplant
Urbino.

Fermina Daza knew then that
private life, unlike public life, was fickle and unpredictable. It was not easy
for her to establish real differences between children and adults, but in the
last analysis she preferred children, because their judgment was more reliable.
She had barely turned the corner into maturity, free at last of illusions, when
she began to detect the disillusionment of never having been what she had
dreamed of being when she was young, in the Park of the Evangels. Instead, she
was something she never dared admit even to herself: a deluxe servant. In
society she came to be the woman most loved, most catered to, and by the same
token most feared, but in nothing was she more demanding or less forgiving than
in the management of her house. She always felt as if her life had been lent to
her by her husband: she was absolute monarch of a vast empire of happiness,
which had been built by him and for him alone. She knew that he loved her above
all else, more than anyone else in the world, but only for his own sake: she
was in his holy service.

If anything vexed her, it
was the perpetual chain of daily meals. For they not only had to be served on
time: they had to be perfect, and they had to be just what he wanted to eat,
without his having to be asked. If she ever did ask, in one of the innumerable
useless ceremonies of their domestic ritual, he would not even look up from the
newspaper and would reply: "Anything." In his amiable way he was telling the
truth, because one could not imagine a less despotic husband. But when it was
time to eat, it could not be anything, but just what he wanted, and with no
defects: the meat should not taste of meat, and the fish should not taste of
fish, and the pork should not taste of mange, and the chicken should not taste
of feathers. Even when it was not the season for asparagus, it had to be found
regardless of cost, so that he could take pleasure in the vapors of his own
fragrant urine. She did not blame him: she blamed life. But he was an
implacable protagonist in that life. At the mere hint of a doubt, he would push
aside his plate and say: "This meal has been prepared without love." In that
sphere he would achieve moments of fantastic inspiration. Once he tasted some
chamomile tea and sent it back, saying only: "This stuff tastes of window."
Both she and the servants were surprised because they had never heard of anyone
who had drunk boiled window, but when they tried the tea in an effort to
understand, they understood: it did taste of window.

He was a perfect husband:
he never picked up anything from the floor, or turned out a light, or closed a
door. In the morning darkness, when he found a button missing from his clothes,
she would hear him say: "A man should have two wives: one to love and one to
sew on his buttons." Every day, at his first swallow of coffee and at his first
spoonful of soup, he would break into a heartrending howl that no longer
frightened anyone, and then unburden himself: "The day I leave this house, you
will know it is because I grew tired of always having a burned mouth." He would
say that they never prepared lunches as appetizing and unusual as on the days
when he could not eat because he had taken a laxative, and he was so convinced
that this was treachery on the part of his wife that in the end he refused to
take a purgative unless she took one with him.

Tired of his lack of
understanding, she asked him for an unusual birthday gift: that for one day he
would take care of the domestic chores. He accepted in amusement, and indeed
took charge of the house at dawn. He served a splendid breakfast, but he forgot
that fried eggs did not agree with her and that she did not drink cafe
con leche. Then he ordered a birthday luncheon for eight guests and gave instructions
for tidying the house, and he tried so hard to manage better than she did that
before noon he had to capitulate without a trace of embarrassment. From the
first moment he realized he did not have the slightest idea where anything was,
above all in the kitchen, and the servants let him upset everything to find
each item, for they were playing the game too. At ten o'clock no decisions had
been made regarding lunch because the housecleaning was not finished yet, the
bedroom was not straightened, the bathroom was not scrubbed; he forgot to
replace the toilet paper, change the sheets, and send the coachmen for the
children, and he confused the servants' duties: he told the cook to make the
beds and set the chambermaids to cooking. At eleven o'clock, when the guests
were about to arrive, the chaos in the house was such that Fermina Daza resumed
command, laughing out loud, not with the triumphant attitude she would have
liked but shaken instead with compassion for the domestic helplessness of her
husband. He was bitter as he offered the argument he always used: "Things did
not go as badly for me as they would for you if you tried to cure the sick."
But it was a useful lesson, and not for him alone. Over the years they both
reached the same wise conclusion by different paths: it was not possible to
live together in any other way, or love in any other way, and nothing in this
world was more difficult than love.

In the fullness of her new
life, Fermina Daza would see Florentino Ariza on various public occasions, with
more frequency as he improved his position, but she learned to see him with so
much naturalness that more than once, in sheer distraction, she forgot to greet
him. She heard about him often, because in the world of business his cautious
but inexorable advance in the R.C.C. was a constant topic of conversation. She
saw him improve his manners, his timidity was passed off as a certain enigmatic
distance, a slight increase in weight suited him, as did the slowness of age,
and he had known how to handle his absolute baldness with dignity. The only
area in which he persisted in defying time and fashion was in his somber
attire, his anachronistic frock coats, his unique hat, the poet's string ties
from his mother's notions shop, his sinister umbrella. Fermina Daza grew
accustomed to seeing him with other eyes, and in the end she did not connect
him to the languid adolescent who would sit and sigh for her under the gusts of
yellow leaves in the Park of the Evangels. In any case, she never saw him with
indifference, and she was always pleased by the good news she heard about him,
because that helped to alleviate her guilt.

However, when she thought
he was completely erased from her memory, he reappeared where she least
expected him, a phantom of her nostalgia. It was during the first glimmering of
old age, when she began to feel that something irreparable had occurred in her
life whenever she heard thunder before the rain. It was the incurable wound of
solitary, stony, punctual thunder that would sound every afternoon in October
at three o'clock in the Sierra Villanueva, a memory that was becoming more
vivid as the years went by. While more recent events blurred in just a few
days, the memories of her legendary journey through Cousin Hildebranda's
province were as sharp as if they had happened yesterday, and they had the
perverse clarity of nostalgia. She remembered Manaure, in the mountains, its
one straight, green street, its birds of good omen, the haunted house where she
would wake to find her nightgown soaked by the endless tears of Petra Morales,
who had died of love many years before in the same bed where she lay sleeping.
She remembered the taste of the guavas, which had never been the same again,
the warning thunder, which had been so intense that its sound was confused with
the sound of rain, the topaz afternoons in San Juan del Cesar when she
would go walking with her court of excited cousins and clench her teeth so that
her heart would not leap out of her mouth as they approached the telegraph
office. She had to sell her father's house because she could not bear the pain
of her adolescence, the view of the desolate little park from the balcony, the
sibylline fragrance of gardenias on hot nights, the frightening face of an old
lady on the February afternoon when her fate was decided, and regardless of
where she turned her memory of those times, she would find herself face to face
with Florentino Ariza. But she always had enough serenity to know that they
were not memories of love or repentance, but the image of a sorrow that left a
trail of tears on her cheeks. Without realizing it, she was menaced by the same
trap of pity that had been the downfall of so many of Florentino Ariza's
defenseless victims.

She clung to her husband.
And it was just at the time when he needed her most, because he suffered the
disadvantage of being ten years ahead of her as he stumbled alone through the
mists of old age, with the even greater disadvantage of being a man and weaker
than she was. In the end they knew each other so well that by the time they had
been married for thirty years they were like a single divided being, and they
felt uncomfortable at the frequency with which they guessed each other's
thoughts without intending to, or the ridiculous accident of one of them anticipating
in public what the other was going to say. Together they had overcome the daily
incomprehension, the instantaneous hatred, the reciprocal nastiness and
fabulous flashes of glory in the conjugal conspiracy. It was the time when they
loved each other best, without hurry or excess, when both were most conscious
of and grateful for their incredible victories over adversity. Life would still
present them with other mortal trials, of course, but that no longer mattered:
they were on the other shore.

[bookmark: s5]CHAPTER FIVE

ON THE OCCASION of the
celebration of the new century, there was an innovative program of public
ceremonies, the most memorable of which was the first journey in a balloon, the
fruit of the boundless initiative of Dr. Juvenal Urbino. Half the city gathered
on the Arsenal Beach to express their wonderment at the ascent of the enormous
balloon made of taffeta in the colors of the flag, which carried the first
airmail to San Juan de la Cienaga, some thirty leagues to the northeast
as the crow flies. Dr. Juvenal Urbino and his wife, who had experienced the
excitement of flight at the World's Fair in Paris, were the first to climb into
the wicker basket, followed by the pilot and six distinguished guests. They
were carrying a letter from the Governor of the Province to the municipal
officials of San Juan de la Cienaga, in which it was documented for all
time that this was the first mail transported through the air. A journalist
from the Commercial Daily asked Dr. Juvenal Urbino for his final words
in the event he perished during the adventure, and he did not even take the
time to think about the answer that would earn him so much abuse.

"In my opinion," he said,
"the nineteenth century is passing for everyone except us."

Lost in the guileless crowd
that sang the national anthem as the balloon gained altitude, Florentino Ariza
felt himself in agreement with the person whose comments he heard over the din,
to the effect that this was not a suitable exploit for a woman, least of all
one as old as Fermina Daza. But it was not so dangerous after all. Or at least
not so much dangerous as depressing. The balloon reached its destination
without incident after a peaceful trip through an incredible blue sky. They
flew well and very low, with a calm, favorable wind, first along the spurs of
the snow-covered mountains and then over the vastness of the Great Swamp.

From the sky they could
see, just as God saw them, the ruins of the very old and heroic city of
Cartagena de Indias, the most beautiful in the world, abandoned by its
inhabitants because of the cholera panic after three centuries of resistance to
the sieges of the English and the atrocities of the buccaneers. They saw the
walls still intact, the brambles in the streets, the fortifications devoured by
heartsease, the marble palaces and the golden altars and the Viceroys rotting
with plague inside their armor.

They flew over the lake
dwellings of the Trojas in Cataca, painted in lunatic colors, with pens holding
iguanas raised for food and balsam apples and crepe myrtle hanging in the
lacustrine gardens. Excited by everyone's shouting, hundreds of naked children
plunged into the water, jumping out of windows, jumping from the roofs of the
houses and from the canoes that they handled with astonishing skill, and diving
like shad to recover the bundles of clothing, the bottles of cough syrup, the
beneficent food that the beautiful lady with the feathered hat threw to them
from the basket of the balloon.

They flew over the dark
ocean of the banana plantations, whose silence reached them like a lethal
vapor, and Fermina Daza remembered herself at the age of three, perhaps four,
walking through the shadowy forest holding the hand of her mother, who was
almost a girl herself, surrounded by other women dressed in muslin, just like
her mother, with white parasols and hats made of gauze. The pilot, who was
observing the world through a spyglass, said: "They seem dead." He passed the
spyglass to Dr. Juvenal Urbino, who saw the oxcarts in the cultivated fields,
the boundary lines of the railroad tracks, the blighted irrigation ditches, and
wherever he looked he saw human bodies. Someone said that the cholera was
ravaging the villages of the Great Swamp. Dr. Urbino, as he spoke, continued to
look through the spyglass.

"Well, it must be a very
special form of cholera," he said, "because every single corpse has received
the coup de grace through the back of the neck."

A short while later they
flew over a foaming sea, and they landed without incident on a broad, hot beach
whose surface, cracked with niter burned like fire. The officials were there
with no more protection against the sun than ordinary umbrellas, the elementary
schools were there waving little flags in time to the music, and the beauty
queens with scorched flowers and crowns made of gold cardboard, and the brass
band of the prosperous town of Gayra, which in those days was the best along
the Caribbean coast. All that Fermina Daza wanted was to see her birthplace
again, to confront it with her earliest memories, but no one was allowed to go
there because of the dangers of the plague. Dr. Juvenal Urbino delivered the
historic letter, which was then mislaid among other papers and never seen
again, and the entire delegation almost suffocated in the tedium of the
speeches. The pilot could not make the balloon ascend again, and at last they
were led on muleback to the dock at Pueblo Viejo, where the swamp met the sea.
Fermina Daza was sure she had passed through there with her mother when she was
very young, in a cart drawn by a team of oxen. When she was older, she had
repeated the story several times to her father, who died insisting that she
could not possibly recall that.

"I remember the trip very
well, and what you say is accurate," he told her, "but it happened at least
five years before you were born."

Three days later the
members of the balloon expedition, devastated by a bad night of storms,
returned to their port of origin, where they received a heroes' welcome. Lost
in the crowd, of course, was Florentino Ariza, who recognized the traces of
terror on Fermina Daza's face. Nevertheless he saw her again that same
afternoon in a cycling exhibition that was also sponsored by her husband, and
she showed no sign of fatigue. She rode an uncommon velocipede that resembled
something from a circus, with a very high front wheel, over which she was
seated, and a very small back wheel that gave almost no support. She wore a
pair of loose trousers trimmed in red, which scandalized the older ladies and
disconcerted the gentlemen, but no one was indifferent to her skill.

That, along with so many
other ephemeral images in the course of so many years, would suddenly appear to
Florentino Ariza at the whim of fate, and disappear again in the same way, leaving
behind a throb of longing in his heart. Taken together, they marked the passage
of his life, for he experienced the cruelty of time not so much in his own
flesh as in the imperceptible changes he discerned in Fermina Daza each time he
saw her.

One night he went to Don
Sancho's Inn, an elegant colonial restaurant, and sat in the most remote
corner, as was his custom when he ate his frugal meals alone. All at once, in
the large mirror on the back wall, he caught a glimpse of Fermina Daza sitting
at a table with her husband and two other couples, at an angle that allowed him
to see her reflected in all her splendor. She was unguarded, she engaged in
conversation with grace and laughter that exploded like fireworks, and her
beauty was more radiant under the enormous teardrop chandeliers: once again,
Alice had gone through the looking glass.

Holding his breath,
Florentino Ariza observed her at his pleasure: he saw her eat, he saw her
hardly touch her wine, he saw her joke with the fourth in the line of Don
Sanchos; from his solitary table he shared a moment of her life, and for more
than an hour he lingered, unseen, in the forbidden precincts of her intimacy.
Then he drank four more cups of coffee to pass the time until he saw her leave
with the rest of the group. They passed so close to him that he could
distinguish her scent among the clouds of other perfumes worn by her
companions.

From that night on, and for
almost a year afterward, he laid unrelenting siege to the owner of the inn,
offering him whatever he wanted, money or favors or whatever he desired most in
life, if he would sell him the mirror. It was not easy, because old Don Sancho
believed the legend that the beautiful frame, carved by Viennese cabinetmakers,
was the twin of another, which had belonged to Marie Antoinette and had
disappeared without a trace: a pair of unique jewels. When at last he
surrendered, Florentino Ariza hung the mirror in his house, not for the
exquisite frame but because of the place inside that for two hours had been occupied
by her beloved reflection.

When he saw Fermina Daza
she was almost always on her husband's arm, the two of them in perfect harmony,
moving through their own space with the astonishing fluidity of Siamese cats,
which was broken only when they stopped to greet him. Dr. Juvenal Urbino, in
fact, shook his hand with warm cordiality, and on occasion even permitted
himself a pat on the shoulder. She, on the other hand, kept him relegated to an
impersonal regime of formalities and never made the slightest gesture that
might allow him to suspect that she remembered him from her unmarried days.
They lived in two different worlds, but while he made every effort to reduce
the distance between them, every step she took was in the opposite direction.
It was a long time before he dared to think that her indifference was no more
than a shield for her timidity. This occurred to him suddenly, at the
christening of the first freshwater vessel built in the local shipyards, which
was also the first official occasion at which Florentino Ariza, as First Vice
President of the R.C.C., represented Uncle Leo XII. This coincidence imbued the
ceremony with special solemnity, and everyone of any significance in the life
of the city was present.

Florentino Ariza was
looking after his guests in the main salon of the ship, still redolent of fresh
paint and tar, when there was a burst of applause on the docks, and the band
struck up a triumphal march. He had to repress the trembling that was almost as
old as he was when he saw the beautiful woman of his dreams on her husband's
arm, splendid in her maturity, striding like a queen from another time past the
honor guard in parade uniform, under the shower of paper streamers and flower
petals tossed at them from the windows. Both responded to the ovation with a
wave of the hand, but she was so dazzling, dressed in imperial gold from her
high-heeled slippers and the foxtails at her throat to her bell-shaped hat,
that she seemed to be alone in the midst of the crowd.

Florentino Ariza waited for
them on the bridge with the provincial officials, surrounded by the crash of
the music and the fireworks and the three heavy screams from the ship, which
enveloped the dock in steam. Juvenal Urbino greeted the members of the
reception line with that naturalness so typical of him, which made everyone
think the Doctor bore him a special fondness: first the ship's captain in his
dress uniform, then the Archbishop, then the Governor with his and the Mayor
with his, and then the military commander, who was a newcomer from the Andes.
Beyond the officials stood Florentino Ariza, dressed in dark clothing and
almost invisible among so many eminent people. After greeting the military
commander, Fermina seemed to hesitate before Florentino Ariza's outstretched
hand. The military man, prepared to introduce them, asked her if they did not
know each other. She did not say yes and she did not say no, but she held out
her hand to Florentino Ariza with a salon smile. The same thing had occurred
twice in the past, and would occur again, and Florentino Ariza always accepted
these occasions with a strength of character worthy of Fermina Daza. But that
afternoon he asked himself, with his infinite capacity for illusion, if such
pitiless indifference might not be a subterfuge for hiding the torments of
love.

The mere idea excited his
youthful desires. Once again he haunted Fermina Daza's villa, filled with the
same longings he had felt when he was on duty in the little Park of the
Evangels, but his calculated intention was not that she see him, but rather
that he see her and know that she was still in the world. Now, however, it was
difficult for him to escape notice. The District of La Manga was on a
semi-deserted island, separated from the historic city by a canal of green
water and covered by thickets of icaco plum, which had sheltered Sunday lovers
in colonial times. In recent years, the old stone bridge built by the Spaniards
had been torn down, and in its stead was one made of brick and lined with
streetlamps for the new mule-drawn trolleys. At first the residents of La Manga
had to endure a torture that had not been anticipated during construction,
which was sleeping so close to the city's first electrical plant whose
vibration was a constant earthquake. Not even Dr. Juvenal Urbino, with all his
prestige, could persuade them to move it where it would not disturb anyone,
until his proven complicity with Divine Providence interceded on his behalf.
One night the boiler in the plant blew up in a fearful explosion, flew over the
new houses, sailed across half the city, and destroyed the largest gallery in
the former convent of St. Julian the Hospitaler. The old ruined building had
been abandoned at the beginning of the year, but the boiler caused the deaths
of four prisoners who had escaped from the local jail earlier that night and
were hiding in the chapel.

The peaceful suburb with
its beautiful tradition of love was, however, not the most propitious for
unrequited love when it became a luxury neighborhood. The streets were dusty in
summer, swamp-like in winter, and desolate all year round, and the scattered
houses were hidden behind leafy gardens and had mosaic tile terraces instead of
old-fashioned projecting balconies, as if they had been built for the purpose
of discouraging furtive lovers. It was just as well that at this time it became
fashionable to drive out in the afternoon in hired old Victorias that had been
converted to one-horse carriages, and that the excursion ended on a hill where
one could appreciate the heartbreaking twilights of October better than from
the lighthouse, and observe the watchful sharks lurking at the seminarians'
beach, and see the Thursday ocean liner, huge and white, that could almost be
touched with one's hands as it passed through the harbor channel. Florentino
Ariza would hire a Victoria after a hard day at the office, but instead of
folding down the top, as was customary during the hot months, he would stay
hidden in the depths of the seat, invisible in the darkness, always alone, and
requesting unexpected routes so as not to arouse the evil thoughts of the
driver. In reality, the only thing that interested him on the drive was the
pink marble Parthenon half hidden among leafy banana and mango trees, a
luckless replica of the idyllic mansions on Louisiana cotton plantations.
Fermina Daza's children returned home a little before five. Florentino Ariza
would see them arrive in the family carriage, and then he would see Dr. Juvenal
Urbino leave for his routine house calls, but in almost a year of vigilance he
never even caught the glimpse he so desired.

One afternoon when he
insisted on his solitary drive despite the first devastating rains of June, the
horse slipped and fell in the mud. Florentino Ariza realized with horror that
they were just in front of Fermina Daza's villa, and he pleaded with the
driver, not thinking that his consternation might betray him.

"Not here, please," he
shouted. "Anywhere but here."

Bewildered by his urgency,
the driver tried to raise the horse without unharnessing him, and the axle of
the carriage broke. Florentino Ariza managed to climb out of the coach in the
driving rain and endure his embarrassment until passersby in other carriages
offered to take him home. While he was waiting, a servant of the Urbino family
"ad seen him, his clothes soaked through, standing in mud up to his Knees, and
she brought him an umbrella so that he could take refuge on the terrace. In the
wildest of his deliriums Florentino Ariza had never dreamed of such good
fortune, but on that afternoon he would have died rather than allow Fermina
Daza to see him in that condition.

When they lived in the old
city, Juvenal Urbino and his family would walk on Sundays from their house to
the Cathedral for eight o'clock Mass, which for them was more a secular ceremony
than a religious one. Then, when they moved, they continued to drive there for
several years, and at times they visited with friends under the palm trees in
the park. But when the temple of the theological seminary was built in La
Manga, with a private beach and its own cemetery, they no longer went to the
Cathedral except on very solemn occasions. Ignorant of these changes,
Florentino Ariza waited Sunday after Sunday on the terrace of the Parish
Cafe, watching the people coming out of all three Masses. Then he
realized his mistake and went to the new church, which was fashionable until
just a few years ago, and there, at eight o'clock sharp on four Sundays in
August, he saw Dr. Juvenal Urbino with his children, but Fermina Daza was not
with them. On one of those Sundays he visited the new cemetery adjacent to the
church, where the residents of La Manga were building their sumptuous
pantheons, and his heart skipped a beat when he discovered the most sumptuous
of all in the shade of the great ceiba trees. It was already complete, with
Gothic stained-glass windows and marble angels and gravestones with gold
lettering for the entire family. Among them, of course, was that of Dona
Fermina Daza de Urbino de la Calle, and next to it her husband's, with a common
epitaph: Together still in the peace of the Lord.

For the rest of the year,
Fermina Daza did not attend any civic or social ceremonies, not even the
Christmas celebrations, in which she and her husband had always been
illustrious protagonists. But her absence was most notable on the opening night
of the opera season. During intermission, Florentino Ariza happened on a group
that, beyond any doubt, was discussing her without mentioning her name. They
said that one midnight the previous June someone had seen her boarding the
Cunard ocean liner en route to Panama, and that she wore a dark veil to hide
the ravages of the shameful disease that was consuming her. Someone asked what
terrible illness would dare to attack a woman with so much power, and the
answer he received was saturated with black bile:

"A lady so distinguished
could suffer only from consumption."

Florentino Ariza knew that
the wealthy of his country did not contract short-term diseases. Either they
died without warning, almost always on the eve of a major holiday that could
not be celebrated because of the period of mourning, or they faded away in
long, abominable illnesses whose most intimate details eventually became public
knowledge. Seclusion in Panama was almost an obligatory penance in the life of
the rich. They submitted to God's will in the Adventist Hospital, an immense
white warehouse lost in the prehistoric downpours of Darien, where the
sick lost track of the little life that was left to them, and in whose solitary
rooms with their burlap windows no one could tell with certainty if the smell
of carbolic acid was the odor of health or of death. Those who recovered came
back bearing splendid gifts that they would distribute with a free hand and a
kind of agonized longing to be pardoned for their indiscretion in still being
alive. Some returned with their abdomens crisscrossed by barbarous stitches
that seemed to have been sewn with cobbler's hemp; they would raise their
shirts to display them when people came to visit, they compared them with those
of others who had suffocated from excesses of joy, and for the rest of their
days they would describe and describe again the angelic visions they had seen
under the influence of chloroform. On the other hand, no one ever learned about
the visions of those who did not return, including the saddest of them all:
those who had died as exiles in the tuberculosis pavilion, more from the
sadness of the rain than because of the complications of their disease.

If he had been forced to
choose, Florentino Ariza did not know which fate he would have wanted for
Fermina Daza. More than anything else he wanted the truth, but no matter how
unbearable, and regardless of how he searched, he could not find it. It was
inconceivable to him that no one could even give him a hint that would confirm
the story he had heard. In the world of riverboats, which was his world, no
mystery could be maintained, no secret could be kept. And yet no one had heard
anything about the woman in the black veil. No one knew anything in a city
where everything was known, and where many things were known even before they
happened, above all if they concerned the rich. But no one had any explanation
for the disappearance of Fermina Daza. Florentino Ariza continued to patrol La
Manga, continued to hear Mass without devotion in the basilica of the seminary,
continued to attend civic ceremonies that never would have interested him in
another state of mind, but the passage of time only increased the credibility
of the story he had heard. Everything seemed normal in the Urbino household,
except for the mother's absence.

As he carried on his
investigation, he learned about other events he had not known of or into which
he had made no inquiries, including the death of Lorenzo Daza in the Cantabrian
village where he had been born. He remembered seeing him for many years in the
rowdy chess wars at the Parish Cafe, hoarse with so much talking, and
growing fatter and rougher as he sank into the quicksand of an unfortunate old
age. They had never exchanged another word since their disagreeable breakfast
of anise in the previous century, and Florentino Ariza was certain that even
after he had obtained for his daughter the successful marriage that had become
his only reason for living, Lorenzo Daza remembered him with as much rancor as
he felt toward Lorenzo Daza. But he was so determined to find out the
unequivocal facts regarding Fermina Daza's health that he returned to the
Parish Cafe to learn them from her father, just at the time of the
historic tournament in which Jeremiah de Saint-Amour alone confronted forty-two
opponents. This was how he discovered that Lorenzo Daza had died, and he
rejoiced with all his heart, although the price of his joy might be having to
live without the truth. At last he accepted as true the story of the hospital
for the terminally ill, and his only consolation was the old saying: Sick
women live forever. On the days when he felt disheartened, he resigned
himself to the notion that the news of Fermina Daza's death, if it should occur,
would find him without his having to look for it.

It never did, for Fermina
Daza was alive and well on the ranch, half a league from the village of Flores
de Maria, where her Cousin Hildebranda Sanchez was living,
forgotten by the world. She had left with no scandal, by mutual agreement with
her husband, both of them as entangled as adolescents in the only serious
crisis they had suffered during so many years of stable matrimony. It had taken
them by surprise in the repose of their maturity, when they felt themselves
safe from misfortune's sneak attacks, their children grown and well-behaved,
and the future ready for them to learn how to be old without bitterness. It had
been something so unexpected for them both that they wanted to resolve it not
with shouts, tears, and intermediaries, as was the custom in the Caribbean, but
with the wisdom of the nations of Europe, and there was so much vacillation as
to whether their loyalties lay here or over there that they ended up mired in a
puerile situation that did not belong anywhere. At last she decided to leave,
not even knowing why or to what purpose, out of sheer fury, and he, inhibited
by his sense of guilt, had not been able to dissuade her.

Fermina Daza, in fact, had
sailed at midnight in the greatest secrecy and with her face covered by a black
mantilla, not on a Cunard liner bound for Panama, however, but on the regular
boat to San Juan de la Cienaga, the city where she had been born and had
lived until her adolescence, and for which she felt a growing homesickness that
became more and more difficult to bear as the years went by. In defiance of her
husband's will, and of the customs of the day, her only companion was a
fifteen-year-old goddaughter who had been raised as a family servant, but the
ship captains and the officials at each port had been notified of her journey.
When she made her rash decision, she told her children that she was going to
have a change of scene for three months or so with Aunt Hildebranda, but her
determination was not to return. Dr. Juvenal Urbino knew the strength of her
character very well, and he was so troubled that he accepted her decision with
humility as God's punishment for the gravity of his sins. But the lights on the
boat had not yet been lost to view when they both repented of their weakness.

Although they maintained a
formal correspondence concerning their children and other household matters,
almost two years went by before either one could find a way back that was not
mined with pride. During the second year, the children went to spend their
school vacation in Flores de Maria, and Fermina Daza did the impossible
and appeared content with her new life. That at least was the conclusion drawn
by Juvenal Urbino from his son's letters. Moreover, at that time the Bishop of
Riohacha went there on a pastoral visit, riding under the pallium on his
celebrated white mule with the trappings embroidered in gold. Behind him came
pilgrims from remote regions, musicians playing accordions, peddlers selling
food and amulets; and for three days the ranch was overflowing with the
crippled and the hopeless, who in reality did not come for the learned sermons
and the plenary indulgences but for the favors of the mule who, it was said,
performed miracles behind his master's back. The Bishop had frequented the home
of the Urbino de la Calle family ever since his days as an ordinary priest, and
one afternoon he escaped from the public festivities to have lunch at
Hildebranda's ranch. After the meal, during which they spoke only of earthly
matters, he took Fermina Daza aside and asked to hear her confession. She
refused in an amiable but firm manner, with the explicit argument that she had
nothing to repent of. Although it was not her purpose, at least not her
conscious purpose, she was certain that her answer would reach the appropriate
ears.

Dr. Juvenal Urbino used to
say, not without a certain cynicism, that it was not he who was to blame for
those two bitter years of his life but his wife's bad habit of smelling the
clothes her family took off, and the clothes that she herself took off, so that
she could tell by the odor if they needed to be laundered even though they
might appear to be clean. She had done this ever since she was a girl, and she
never thought it worthy of comment until her husband realized what she was
doing on their wedding night. He also knew that she locked herself in the
bathroom at least three times a day to smoke, but this did not attract his
attention because the women of his class were in the habit of locking
themselves away in groups to talk about men and smoke, and even to drink as
much as two liters of aguardiente until they had passed out on the floor in a
brickmason's drunken stupor. But her habit of sniffing at all the clothing she
happened across seemed to him not only inappropriate but unhealthy as well. She
took it as a joke, which is what she did with everything she did not care to
discuss, and she said that God had not put that diligent oriole's beak on her
face just for decoration. One morning, while she was at the market, the
servants aroused the entire neighborhood in their search for her three-year-old
son, who was not to be found anywhere in the house. She arrived in the middle
of the panic, turned around two or three times like a tracking mastiff, and
found the boy asleep in an armoire where no one thought he could possibly be
hiding. When her astonished husband asked her how she had found him, she
replied:

"By the smell of caca."

The truth is that her sense
of smell not only served her in regard to washing clothes or finding lost
children: it was the sense that oriented her in all areas of life, above all in
her social life. Juvenal Urbino had observed this throughout his marriage, in
particular at the beginning, when she was the parvenu in a milieu that had been
prejudiced against her for three hundred years, and yet she had made her way
through coral reefs as sharp as knives, not colliding with anyone, with a power
over the world that could only be a supernatural instinct. That frightening
faculty, which could just as well have had its origin in a millenarian wisdom
as in a heart of stone, met its moment of misfortune one ill-fated Sunday
before Mass when, out of simple habit, Fermina Daza sniffed the clothing her
husband had worn the evening before and experienced the disturbing sensation
that she had been in bed with another man.

First she smelled the
jacket and the vest while she took the watch chain out of the buttonhole and
removed the pencil holder and the billfold and the loose change from the
pockets and placed everything on the dresser, and then she smelled the hemmed
shirt as she removed the tiepin and the topaz cuff links and the gold collar
button, and then she smelled the trousers as she removed the keyholder with its
eleven keys and the penknife with its mother-of-pearl handle, and finally she
smelled the underwear and the socks and the linen handkerchief with the
embroidered monogram. Beyond any shadow of a doubt there was an odor in each of
the articles that had not been there in all their years of life together, an
odor impossible to define because it was not the scent of flowers or of
artificial essences but of something peculiar to human nature. She said
nothing, and she did not notice the odor every day, but she now sniffed at her
husband's clothing not to decide if it was ready to launder but with an
unbearable anxiety that gnawed at her innermost being.

Fermina Daza did not know
where to locate the odor of his clothing in her husband's routine. It could not
be placed between his morning class and lunch, for she supposed that no woman
in her right mind would make hurried love at that time of day, least of all
with a visitor, when the house still had to be cleaned, and the beds made, and
the marketing done, and lunch prepared, and perhaps with the added worry that
one of the children would be sent home early from school because somebody threw
a stone at him and hurt his head and he would find her at eleven o'clock in the
morning, naked in the unmade bed and, to make matters worse, with a doctor on
top of her. She also knew that Dr. Juvenal Urbino made love only at night,
better yet in absolute darkness, and as a last resort before breakfast when the
first birds began to chirp. After that time, as he would say, it was more work
than the pleasure of daytime love was worth to take off one's clothes and put
them back on again. So that the contamination of his clothing could occur only
during one of his house calls or during some moment stolen from his nights of
chess and films. This last possibility was difficult to prove, because unlike
so many of her friends, Fermina Daza was too proud to spy on her husband or to
ask someone else to do it for her. His schedule of house calls, which seemed
best suited to infidelity, was also the easiest to keep an eye on, because Dr.
Juvenal Urbino kept a detailed record of each of his patients, including the
payment of his fees, from the first time he visited them until he ushered them
out of this world with a final sign of the cross and some words for the
salvation of their souls.

In the three weeks that
followed, Fermina Daza did not find the odor in his clothing for a few days,
she found it again when she least expected it, and then she found it, stronger
than ever, for several days in a row, although one of those days was a Sunday
when there had been a family gathering and the two of them had not been apart
for even a moment. Contrary to her normal custom and even her own desires, she
found herself in her husband's office one afternoon as if she were someone
else, doing something that she would never do, deciphering with an exquisite
Bengalese magnifying glass his intricate notes on the house calls he had made
during the last few months. It was the first time she had gone alone into that
office, saturated with showers of creosote and crammed with books bound in the
hides of unknown animals, blurred school pictures, honorary degrees,
astrolabes, and elaborately worked daggers collected over the years: a secret
sanctuary that she always considered the only part of her husband's private
life to which she had no access because it was not part of love, so that the
few times she had been there she had gone with him, and the visits had always
been very brief. She did not feel she had the right to go in alone, much less
to engage in what seemed to be indecent prying. But there she was. She wanted
to find the truth, and she searched for it with an anguish almost as great as
her terrible fear of finding it, and she was driven by an irresistible wind
even stronger than her innate haughtiness, even stronger than her dignity: an
agony that bewitched her.

She was able to draw no
conclusions, because her husband's patients, except for mutual friends, were
part of his private domain; they were people without identity, known not by
their faces but by their pains, not by the color of their eyes or the evasions
of their hearts but by the size of their livers, the coating on their tongues,
the blood in their urine, the hallucinations of their feverish nights. They
were people who believed in her husband, who believed they lived because of him
when in reality they lived for him, and who in the end were reduced to a phrase
written in his own hand at the bottom of the medical file: Be calm. God awaits
you at the door. Fermina Daza left his study after two fruitless hours,
with the feeling that she had allowed herself to be seduced by indecency.

Urged on by her
imagination, she began to discover changes in her husband. She found him
evasive, without appetite at the table or in bed, prone to exasperation and
ironic answers, and when he was at home he was no longer the tranquil man he
had once been but a caged lion. For the first time since their marriage, she
began to monitor the times he was late, to keep track of them to the minute, to
tell him lies in order to learn the truth, but then she felt wounded to the
quick by the contradictions. One night she awoke with a start, terrified by a
vision of her husband staring at her in the darkness with eyes that seemed full
of hatred. She had suffered a similar fright in her youth, when she had seen
Florentino Ariza at the foot of her bed, but that apparition had been full of
love, not hate. Besides, this time it was not fantasy: her husband was awake at
two in the morning, sitting up in bed to watch her while she slept, but when
she asked him why, he denied it. He lay back on the pillow and said:

"You must have been
dreaming."

After that night, and after
similar episodes that occurred during that time, when Fermina Daza could not
tell for certain where reality ended and where illusion began, she had the
overwhelming revelation that she was losing her mind. At last she realized that
her husband had not taken Communion on the Thursday of Corpus Christi or on any
Sunday in recent weeks, and he had not found time for that year's retreats.
When she asked him the reason for those unusual changes in his spiritual
health, she received an evasive answer. This was the decisive clue, because he
had not failed to take Communion on an important feast day since he had made
his first Communion, at the age of eight. In this way she realized not only
that her husband was in a state of mortal sin but that he had resolved to
persist in it, since he did not go to his confessor for help. She had never
imagined that she could suffer so much for something that seemed to be the
absolute opposite of love, but she was suffering, and she resolved that the
only way she could keep from dying was to burn out the nest of vipers that was
poisoning her soul. And that is what she did. One afternoon she began to darn
socks on the terrace while her husband was reading, as he did every day after
his siesta. Suddenly she interrupted her work, pushed her eyeglasses up onto
her forehead, and without any trace of harshness, she asked for an explanation:

"Doctor."

He was immersed in L'Ile
des pingouins, the novel that everyone was reading in those days, and he
answered without surfacing: "Oui." She insisted:

"Look at me."

He did so, looking without
seeing her through the fog of his reading glasses, but he did not have to take
them off to feel burned by the raging fire in her eyes.

"What is going on?" he
asked.

"You know better than I,"
she said.

That was all she said. She
lowered her glasses and continued darning socks. Dr. Juvenal Urbino knew then
that the long hours of anguish were over. The moment had not been as he had
foreseen it; rather than a seismic tremor in his heart, it was a calming blow,
and a great relief that what was bound to happen sooner or later had happened
sooner rather than later: the ghost of Miss Barbara Lynch had entered his house
at last.

Dr. Juvenal Urbino had met
her four months earlier as she waited her turn in the clinic of Misericordia
Hospital, and he knew immediately that something irreparable had just occurred
in his destiny. She was a tall, elegant, large-boned mulatta, with skin the
color and softness of molasses, and that morning she wore a red dress with
white polka dots and a broad-brimmed hat of the same fabric, which shaded her
face down to her eyelids. Her sex seemed more pronounced than that of other
human beings. Dr. Juvenal Urbino did not attend patients in the clinic, but
whenever he passed by and had time to spare, he would go in to remind his more
advanced students that there is no medicine better than a good diagnosis. So
that he arranged to be present at the examination of the unforeseen mulatta,
making certain that his pupils would not notice any gesture of his that did not
appear to be casual and barely looking at her, but fixing her name and address
with care in his memory. That afternoon, after his last house call, he had his
carriage pass by the address that she had given in the consulting room, and in
fact there she was, enjoying the coolness on her terrace.

It was a typical Antillean
house, painted yellow even to the tin roof, with burlap windows and pots of
carnations and ferns hanging in the doorway. It rested on wooden pilings in the
salt marshes of Mala Crianza. A troupial sang in the cage that hung from the
eaves. Across the street was a primary school, and the children rushing out
obliged the coachman to keep a tight hold on the reins so that the horse would
not shy. It was a stroke of luck, for Miss Barbara Lynch had time to recognize
the Doctor. She waved to him as if they were old friends, she invited him to
have coffee while the confusion abated, and he was delighted to accept
(although it was not his custom to drink coffee) and to listen to her talk
about herself, which was the only thing that had interested him since the
morning and the only thing that was going to interest him, without a moment's
respite, during the months to follow. Once, soon after he had married, a friend
told him, with his wife present, that sooner or later he would have to confront
a mad passion that could endanger the stability of his marriage. He, who
thought he knew himself, knew the strength of his moral roots, had laughed at
the prediction. And now it had come true.

Miss Barbara Lynch, Doctor
of Theology, was the only child of the Reverend Jonathan B. Lynch, a lean black
Protestant minister who rode on a mule through the poverty-stricken settlements
in the salt marshes, preaching the word of one of the many gods that Dr.
Juvenal Urbino wrote with a small g to distinguish them from his. She
spoke good Spanish, with a certain roughness in the syntax, and her frequent
slips heightened her charm. She would be twenty-eight years old in December,
not long ago she had divorced another minister, who was a student of her
father's and to whom she had been unhappily married for two years, and she had
no desire to repeat the offense. She said: "I have no more love than my
troupial." But Dr. Urbino was too serious to think that she said it with hidden
intentions. On the contrary: he asked himself in bewilderment if so many
opportunities coming together might not be one of God's pitfalls, which he
would then have to pay for dearly, but he dismissed the thought without delay
as a piece of theological nonsense resulting from his state of confusion.

As he was about to leave,
he made a casual remark about that morning's medical consultation, knowing that
nothing pleases patients more than talking about their ailments, and she was so
splendid talking about hers that he promised he would return the next day, at
four o'clock sharp, to examine her with greater care. She was dismayed: she
knew that a doctor of his qualifications was far above her ability to pay, but
he reassured her: "In this profession we try to have the rich pay for the
poor." Then he marked in his notebook: Miss Barbara Lynch, Mala Crianza Salt
Marsh, Saturday, 4 p.m. Months later, Fermina Daza was to read that
notation, augmented by details of the diagnosis, treatment, and evolution of
the disease. The name attracted her attention, and it suddenly occurred to her
that she was one of those dissolute artists from the New Orleans fruit boats,
but the address made her think that she must come from Jamaica, a black woman,
of course, and she eliminated her without a second thought as not being to her
husband's taste.

Dr. Juvenal Urbino came ten
minutes early for the Saturday appointment, and Miss Lynch had not finished
dressing to receive him. He had not felt so much tension since his days in
Paris when he had to present himself for an oral examination. As she lay on her
canvas bed, wearing a thin silk slip, Miss Lynch's beauty was endless.
Everything about her was large and intense: her siren's thighs, her
slow-burning skin, her astonished breasts, her diaphanous gums with their
perfect teeth, her whole body radiating a vapor of good health that was the
human odor Fermina Daza had discovered in her husband's clothing. She had gone
to the clinic because she suffered from something that she, with much charm,
called "twisted colons," and Dr. Urbino thought that it was a symptom that
should not be ignored. So he palpated her internal organs with more intention
than attention, and as he did so he discovered in amazement that this marvelous
creature was as beautiful inside as out, and then he gave himself over to the
delights of touch, no longer the best-qualified physician along the Caribbean
coastline but a poor soul tormented by his tumultuous instincts. Only once
before in his austere professional life had something similar happened to him,
and that had been the day of his greatest shame, because the indignant patient
had moved his hand away, sat up in bed, and said to him: "What you want may
happen, but it will not be like this." Miss Lynch, on the other hand, abandoned
herself to his hands, and when she was certain that the Doctor was no longer
thinking about his science, she said:

"I thought this not
permitted by your ethics."

He was as drenched by
perspiration as if he had just stepped out of a pool wearing all his clothes,
and he dried his hands and face with a towel.

"Our code of ethics
supposes," he said, "that we doctors are made of wood."

"The fact I thought so does
not mean you cannot do," she said. "Just think what it mean for poor black
woman like me to have such a famous man notice her."

"I have not stopped
thinking about you for an instant," he said.

It was so tremulous a
confession that it might have inspired pity. But she saved him from all harm
with a laugh that lit up the bedroom.

"I know since I saw you in
hospital, Doctor," she said. "Black I am but not a fool."

It was far from easy. Miss
Lynch wanted her honor protected, she wanted security and love, in that order,
and she believed that she deserved them. She gave Dr. Urbino the opportunity to
seduce her but not to penetrate her inner sanctum, even when she was alone in
the house. She would go no further than allowing him to repeat the ceremony of
palpation and auscultation with all the ethical violations he could desire, but
without taking off her clothes. For his part, he could not let go of the bait
once he had bitten, and he continued his almost daily incursions. For reasons
of a practical nature, it was close to impossible for him to maintain a
continuing relationship with Miss Lynch, but he was too weak to stop, as he
would later be too weak to go any further. This was his limit.

The Reverend Lynch did not
lead a regular life, for he would ride away on his mule on the spur of the
moment, carrying Bibles and evangelical pamphlets on one side and provisions on
the other, and he would return when least expected. Another difficulty was the
school across the street, for the children would recite their lessons as they
looked out the windows, and what they saw with greatest clarity was the house
across the way, with its doors and windows open wide from six o'clock in the
morning, they saw Miss Lynch hanging the birdcage from the eaves so that the
troupial could learn the recited lessons, they saw her wearing a bright-colored
turban and going about her household tasks as she recited along with them in
her brilliant Caribbean voice, and later they saw her sitting on the porch,
reciting the afternoon psalms by herself in English.

They had to choose a time
when the children were not there, and there were only two possibilities: the
afternoon recess for lunch, between twelve and two, which was also when the
Doctor had his lunch, or late in the afternoon, after the children had gone
home. This was always the best time, although by then the Doctor had made his
rounds and had only a few minutes to spare before it was time for him to eat
with his family. The third problem, and the most serious for him, was his own
situation. It was not possible for him to go there without his carriage, which
was very well known and always had to wait outside her door. He could have made
an accomplice of his coachman, as did most of his friends at the Social Club,
but that was not in his nature. In fact, when his visits to Miss Lynch became
too obvious, the liveried family coachman himself dared to ask if it would not
be better for him to come back later so that the carriage would not spend so
much time at her door. Dr. Urbino, in a sharp response that was not typical of
him, cut him off.

"This is the first time
since I know you that I have heard you say something you should not have," he
said. "Well, then: I will assume it was never said."

There was no solution. In a
city like this, it was impossible to hide an illness when the Doctor's carriage
stood at the door. At times the Doctor himself took the initiative and went on
foot, if distance permitted, or in a hired carriage, to avoid malicious or
premature assumptions. Such deceptions, however, were to little avail. Since
the prescriptions ordered in pharmacies revealed the truth, Dr. Urbino would
always prescribe counterfeit medicines along with the correct ones in order to
preserve the sacred right of the sick to die in peace along with the secret of
their illness. Similarly, he was able in various truthful ways to account for
the presence of his carriage outside the house of Miss Lynch, but he could not
allow it to stay there too long, least of all for the amount of time he would
have desired, which was the rest of his life.

The world became a hell for
him. For once the initial madness was sated, they both became aware of the
risks involved, and Dr. Juvenal Urbino never had the resolve to face a scandal.
In the deliriums of passion he promised everything, but when it was over,
everything was left for later. On the other hand, as his desire to be with her
grew, so did his fear of losing her, so that their meetings became more and
more hurried and problematic. He thought about nothing else. He waited for the
afternoons with unbearable longing, he forgot his other commitments, he forgot
everything but her, but as his carriage approached the Mala Crianza salt marsh
he prayed to God that an unforeseen obstacle would force it to drive past. He
went to her in a state of such anguish that at times as he turned the corner he
was glad to catch a glimpse of the woolly head of the Reverend Lynch, who read
on the terrace while his daughter catechized neighborhood children in the
living room with recited passages of scripture. Then he would go home relieved
that he was not defying fate again, but later he would feel himself going mad with
the desire for it to be five o'clock in the afternoon all day, every day.

So their love became
impossible when the carriage at her door became too conspicuous, and after
three months it became nothing less than ridiculous. Without time to say
anything, Miss Lynch would go to the bedroom as soon as she saw her agitated
lover walk in the door. She took the precaution of wearing a full skirt on the
days she expected him, a charming skirt from Jamaica with red flowered ruffles,
but with no underwear, nothing, in the belief that this convenience was going
to help him ward off his fear. But he squandered everything she did to make him
happy. Panting and drenched with perspiration, he rushed after her into the
bedroom, throwing everything on the floor, his walking stick, his medical bag,
his Panama hat, and he made panic-stricken love with his trousers down around
his knees, with his jacket buttoned so that it would not get in his way, with
his gold watch chain across his vest, with his shoes on, with everything on,
and more concerned with leaving as soon as possible than with achieving
pleasure. She was left dangling, barely at the entrance of her tunnel of
solitude, while he was already buttoning up again, as exhausted as if he had
made absolute love on the dividing line between life and death, when in reality
he had accomplished no more than the physical act that is only a part of the
feat of love. But he had finished in time: the exact time needed to give an
injection during a routine visit. Then he returned home ashamed of his
weakness, longing for death, cursing himself for the lack of courage that kept
him from asking Fermina Daza to pull down his trousers and burn his ass on the
brazier.

He did not eat, he said his
prayers without conviction, in bed he pretended to continue his siesta reading
while his wife walked round and round the house putting the world in order
before going to bed. As he nodded over his book, he began to sink down into the
inevitable mangrove swamp of Miss Lynch, into her air of a recumbent forest
glade, his deathbed, and then he could think of nothing except tomorrow's five
minutes to five o'clock in the afternoon and her waiting for him in bed with
nothing but the mound of her dark bush under her madwoman's skirt from Jamaica:
the hellish circle.

In the past few years he
had become conscious of the burden of his own body. He recognized the symptoms.
He had read about them in textbooks, he had seen them confirmed in real life,
in older patients with no history of serious ailments who suddenly began to
describe perfect syndromes that seemed to come straight from medical texts and
yet turned out to be imaginary. His professor of children's clinical medicine
at La Salpetriere had recommended pediatrics as the most honest
specialization, because children become sick only when in fact they are sick,
and they cannot communicate with the physician using conventional words but
only with concrete symptoms of real diseases. After a certain age, however,
adults either had the symptoms without the diseases or, what was worse, serious
diseases with the symptoms of minor ones. He distracted them with palliatives,
giving time enough time to teach them not to feel their ailments, so that they
could live with them in the rubbish heap of old age. Dr. Juvenal Urbino never
thought that a physician his age, who believed he had seen everything, would
not be able to overcome the uneasy feeling that he was ill when he was not. Or
what was worse, not believe he was, out of pure scientific prejudice, when
perhaps he really was. At the age of forty, half in earnest and half in jest,
he had said in class: "All I need in life is someone who understands me." But
when he found himself lost in the labyrinth of Miss Lynch, he no longer was
jesting.

All the real or imaginary symptoms
of his older patients made their appearance in his body. He felt the shape of
his liver with such clarity that he could tell its size without touching it. He
felt the dozing cat's purr of his kidneys, he felt the iridescent brilliance of
his vesicles, he felt the humming blood in his arteries. At times he awoke at
dawn gasping for air, like a fish out of water. He had fluid in his heart. He
felt it lose the beat for a moment, he felt it syncopate like a school marching
band, once, twice, and then, because God is good, he felt it recover at last.
But instead of having recourse to the same distracting remedies he gave to his
patients, he went mad with terror. It was true: all he needed in life, even at
the age of fifty-eight, was someone who understood him. So he turned to Fermina
Daza, the person who loved him best and whom he loved best in the world, and
with whom he had just eased his conscience.

For this occurred after she
interrupted his afternoon reading to ask him to look at her, and he had the first
indication that his hellish circle had been discovered. But he did not know
how, because it would have been impossible for him to conceive of Fermina
Daza's learning the truth by smell alone. In any case, for a long time this had
not been a good city for keeping secrets. Soon after the first home telephones
were installed, several marriages that seemed stable were destroyed by
anonymous tale-bearing calls, and a number of frightened families either
canceled their service or refused to have a telephone for many years. Dr.
Urbino knew that his wife had too much self-respect to allow so much as an
attempt at anonymous betrayal by telephone, and he could not imagine anyone
daring to try it under his own name. But he feared the old method: a note
slipped under the door by an unknown hand could be effective, not only because
it guaranteed the double anonymity of sender and receiver, but because its
time-honored ancestry permitted one to attribute to it some kind of
metaphysical connection to the designs of Divine Providence.

Jealousy was unknown in his
house: during more than thirty years of conjugal peace, Dr. Urbino had often
boasted in public--and until now it had been true--that he was like those
Swedish matches that light only with their own box. But he did not know how a
woman with as much pride, dignity, and strength of character as his wife would
react in the face of proven infidelity. So that after looking at her as she had
asked, nothing occurred to him but to lower his eyes again in order to hide his
embarrassment and continue the pretense of being lost among the sweet,
meandering rivers of Alca Island until he could think of something else.
Fermina Daza, for her part, said nothing more either. When she finished darning
the socks, she tossed everything into the sewing basket in no particular order,
gave instructions in the kitchen for supper, and went to the bedroom.

Then he reached the
admirable decision not to go to Miss Lynch's house at five o'clock in the
afternoon. The vows of eternal love, the dream of a discreet house for her
alone where he could visit her with no unexpected interruptions, their
unhurried happiness for as long as they lived--everything he had promised in
the blazing heat of love was canceled forever after. The last thing Miss Lynch
received from him was an emerald tiara in a little box wrapped in paper from
the pharmacy, so that the coachman himself thought it was an emergency
prescription and handed it to her with no comment, no message, nothing in
writing. Dr. Urbino never saw her again, not even by accident, and God alone
knows how much grief his heroic resolve cost him or how many bitter tears he
had to shed behind the locked lavatory door in order to survive this private
catastrophe. At five o'clock, instead of going to see her, he made a profound
act of contrition before his confessor, and on the following Sunday he took
Communion, his heart broken but his soul at peace.

That night, following his
renunciation, as he was undressing for bed, he recited for Fermina Daza the
bitter litany of his early morning insomnia, his sudden stabbing pains, his
desire to weep in the afternoon, the encoded symptoms of secret love, which he
recounted as if they were the miseries of old age. He had to tell someone or
die, or else tell the truth, and so the relief he obtained was sanctified
within the domestic rituals of love. She listened to him with close attention,
but without looking at him, without saying anything as she picked up every
article of clothing he removed, sniffed it with no gesture or change of
expression that might betray her wrath, then crumpled it and tossed it into the
wicker basket for dirty clothes. She did not find the odor, but it was all the
same: tomorrow was another day. Before he knelt down to pray before the altar
in the bedroom, he ended the recital of his misery with a sigh as mournful as
it was sincere: "I think I am going to die." She did not even blink when she
replied.

"That would be best," she
said. "Then we could both have some peace."

Years before, during the crisis
of a dangerous illness, he had spoken of the possibility of dying, and she had
made the same brutal reply. Dr. Urbino attributed it to the natural
hardheartedness of women, which allows the earth to continue revolving around
the sun, because at that time he did not know that she always erected a barrier
of wrath to hide her fear. And in this case it was the most terrible one of
all, the fear of losing him.

That night, on the other
hand, she wished him dead with all her heart, and this certainty alarmed him.
Then he heard her slow sobbing in the darkness as she bit the pillow so he
would not hear. He was puzzled, because he knew that she did not cry easily for
any affliction of body or soul. She cried only in rage, above all if it had its
origins in her terror of culpability, and then the more she cried the more
enraged she became, because she could never forgive her weakness in crying. He
did not dare to console her, knowing that it would have been like consoling a
tiger run through by a spear, and he did not have the courage to tell her that
the reason for her weeping had disappeared that afternoon, had been pulled out
by the roots, forever, even from his memory.

Fatigue overcame him for a
few minutes. When he awoke, she had lit her dim bedside lamp and lay there with
her eyes open, but without crying. Something definitive had happened to her
while he slept: the sediment that had accumulated at the bottom of her life
over the course of so many years had been stirred up by the torment of her
jealousy and had floated to the surface, and it had aged her all at once.
Shocked by her sudden wrinkles, her faded lips, the ashes in her hair, he
risked telling her that she should try to sleep: it was after two o'clock. She
spoke, not looking at him but with no trace of rage in her voice, almost with
gentleness.

"I have a right to know who
she is," she said.

And then he told her
everything, feeling as if he were lifting the weight of the world from his
shoulders, because he was convinced that she already knew and only needed to
confirm the details. But she did not, of course, so that as he spoke she began
to cry again, not with her earlier timid sobs but with abundant salty tears
that ran down her cheeks and burned her nightdress and inflamed her life,
because he had not done what she, with her heart in her mouth, had hoped he
would do, which was to be a man: deny everything, and swear on his life it was
not true, and grow indignant at the false accusation, and shout curses at this
ill-begotten society that did not hesitate to trample on one's honor, and
remain imperturbable even when faced with crushing proofs of his disloyalty.
Then, when he told her that he had been with his confessor that afternoon, she
feared she would go blind with rage. Ever since her days at the Academy she had
been convinced that the men and women of the Church lacked any virtue inspired
by God. This was a discordant note in the harmony of the house, which they had
managed to overlook without mishap. But her husband's allowing his confessor to
be privy to an intimacy that was not only his but hers as well was more than
she could bear.

"You might as well have
told a snake charmer in the market," she said.

For her it was the end of
everything. She was sure that her honor was the subject of gossip even before
her husband had finished his penance, and the feeling of humiliation that this
produced in her was much less tolerable than the shame and anger and injustice
caused by his infidelity. And worst of all, damn it: with a black woman. He
corrected her: "With a mulatta." But by then it was too late for accuracy: she
had finished.

"Just as bad," she said,
"and only now I understand: it was the smell of a black woman."

This happened on a Monday.
On Friday at seven o'clock in the evening, Fermina Daza sailed away on the
regular boat to San Juan de la Cienaga with only one trunk, in the
company of her goddaughter, her face covered by a mantilla to avoid questions
for herself and her husband. Dr. Juvenal Urbino was not at the dock, by mutual
agreement, following an exhausting three-day discussion in which they decided
that she should go to Cousin Hildebranda Sanchez's ranch in Flores de
Maria for as long a time as she needed to think before coming to a final
decision. Without knowing her reasons, the children understood it as a trip she
had often put off and that they themselves had wanted her to make for a long
time. Dr. Urbino arranged matters so that no one in his perfidious circle could
engage in malicious speculation, and he did it so well that if Florentino Ariza
could find no clue to Fermina Daza's disappearance it was because in fact there
was none, not because he lacked the means to investigate. Her husband had no
doubts that she would come home as soon as she got over her rage. But she left
certain that her rage would never end.

However, she was going to
learn very soon that her drastic decision was not so much the fruit of
resentment as of nostalgia. After their honeymoon she had returned several
times to Europe, despite the ten days at sea, and she had always made the trip
with more than enough time to enjoy it. She knew the world, she had learned to
live and think in new ways, but she had never gone back to San Juan de la
Cienaga after the aborted flight in the balloon. To her mind there was
an element of redemption in the return to Cousin Hildebranda's province, no
matter how belated. This was not her response to her marital catastrophe: the
idea was much older than that. So the mere thought of revisiting her adolescent
haunts consoled her in her unhappiness.

When she disembarked with
her goddaughter in San Juan de la Cienaga, she called on the great
reserves of her character and recognized the town despite all the evidence to
the contrary. The Civil and Military Commander of the city, who had been advised
of her arrival, invited her for a drive in the official Victoria while the
train was preparing to leave for San Pedro Alejandrino, which she wanted to
visit in order to see for herself if what they said was true, that the bed in
which The Liberator had died was as small as a child's. Then Fermina Daza saw
her town again in the somnolence of two o'clock in the afternoon. She saw the
streets that seemed more like beaches with scum-covered pools, and she saw the
mansions of the Portuguese, with their coats of arms carved over the entrance
and bronze jalousies at the windows, where the same hesitant, sad piano
exercises that her recently married mother had taught to the daughters of the
wealthy houses were repeated without mercy in the gloom of the salons. She saw
the deserted plaza, with no trees growing in the burning lumps of sodium
nitrate, the line of carriages with their funereal tops and their horses asleep
where they stood, the yellow train to San Pedro Alejandrino, and on the corner
next to the largest church she saw the biggest and most beautiful of the
houses, with an arcaded passageway of greenish stone, and its great monastery
door, and the window of the bedroom where Alvaro would be born many
years later when she no longer had the memory to remember it. She thought of
Aunt Escolastica, for whom she continued her hopeless search in heaven
and on earth, and thinking of her, she found herself thinking of Florentino
Ariza with his literary clothes and his book of poems under the almond trees in
the little park, as she did on rare occasions when she recalled her unpleasant
days at the Academy. She drove around and around, but she could not recognize
the old family house, for where she supposed it to be she found only a pigsty,
and around the corner was a street lined with brothels where whores from all
over the world took their siestas in the doorways in case there was something
for them in the mail. It was not the same town.

When they began their
drive, Fermina Daza had covered the lower half of her face with her mantilla,
not for fear of being recognized in a place where no one could know her but
because of the dead bodies she saw everywhere, from the railroad station to the
cemetery, bloating in the sun. The Civil and Military Commander of the city told
her: "It's cholera." She knew it was, because she had seen the white lumps in
the mouths of the sweltering corpses, but she noted that none of them had the
coup de grace in the back of the neck as they had at the time of the balloon.

"That is true," said the
officer. "Even God improves His methods."

The distance from San Juan
de la Cienaga to the old plantation of San Pedro Alejandrino was only
nine leagues, but the yellow train took the entire day to make the trip because
the engineer was a friend of the regular passengers, who were always asking him
to please stop so they could stretch their legs by strolling across the golf
courses of the banana company, and the men bathed naked in the clear cold
rivers that rushed down from the mountains, and when they were hungry they got
off the train to milk the cows wandering in the pastures. Fermina Daza was
terrified when they reached their destination, and she just had time to marvel
at the Homeric tamarinds where The Liberator had hung his dying man's hammock and
to confirm that the bed where he had died, just as they had said, was small not
only for so glorious a man but even for a seven-month-old infant. Another
visitor, however, who seemed very well informed, said that the bed was a false
relic, for the truth was that the father of his country had been left to die on
the floor. Fermina Daza was so depressed by what she had seen and heard since
she left her house that for the rest of the trip she took no pleasure in the
memory of her earlier trip, as she had longed to do, but instead she avoided
passing through the villages of her nostalgia. In this way she could still keep
them, and keep herself from disillusionment. She heard the accordions in her
detours around disenchantment, she heard the shouts from the cockfighting pits,
the bursts of gunfire that could just as well signal war as revelry, and when
she had no other recourse and had to pass through a village, she covered her
face with her mantilla so that she could remember it as it once had been.

One night, after so much
avoidance of the past, she arrived at Cousin Hildebranda's ranch, and when she
saw her waiting at the door she almost fainted: it was as if she were seeing
herself in the mirror of truth. She was fat and old, burdened with unruly
children whose father was not the man she still loved without hope but a
soldier living on his pension whom she had married out of spite and who loved
her to distraction. But she was still the same person inside her ruined body.
Fermina Daza recovered from her shock after just a few days of country living
and pleasant memories, but she did not leave the ranch except to go to Mass on
Sundays with the grandchildren of her wayward conspirators of long ago, cowboys
on magnificent horses and beautiful, well-dressed girls who were just like
their mothers at their age and who rode standing in oxcarts and singing in
chorus until they reached the mission church at the end of the valley. She only
passed through the village of Flores de Maria, where she had not gone on
her earlier trip because she had not thought she would like it, but when she
saw it she was fascinated. Her misfortune, or the village's, was that she could
never remember it afterward as it was in reality, but only as she had imagined
it before she had been there.

Dr. Juvenal Urbino made the
decision to come for her after receiving a report from the Bishop of Riohacha,
who had concluded that his wife's long stay was caused not by her unwillingness
to return but by her inability to find a way around her pride. So he went
without notifying her after an exchange of letters with Hildebranda, in which
it was made clear that his wife was filled with nostalgia: now she thought only
of home. At eleven o'clock in the morning, Fermina Daza was in the kitchen
preparing stuffed eggplant when she heard the shouts of the peons, the neighing
of the horses, the shooting of guns into the air, then the resolute steps in
the courtyard and the man's voice:

"It is better to arrive in
time than to be invited."

She thought she would die
of joy. Without time to think about it, she washed her hands as well as she
could while she murmured: "Thank you, God, thank you, how good you are,"
thinking that she had not yet bathed because of the damned eggplant that Hildebranda
had asked her to prepare without telling her who was coming to lunch, thinking
that she looked so old and ugly and that her face was so raw from the sun that
he would regret having come when he saw her like this, damn it. But she dried
her hands the best she could on her apron, arranged her appearance the best she
could, called on all the haughtiness she had been born with to calm her
maddened heart, and went to meet the man with her sweet doe's gait, her head
high, her eyes shining, her nose ready for battle, and grateful to her fate for
the immense relief of going home, but not as pliant as he thought, of course,
because she would be happy to leave with him, of course, but she was also
determined to make him pay with her silence for the bitter suffering that had
ended her life.

Almost two years after the
disappearance of Fermina Daza, an impossible coincidence occurred, the sort
that Transito Ariza would have characterized as one of God's jokes.
Florentino Ariza had not been impressed in any special way by the invention of
moving pictures, but Leona Cassiani took him, unresisting, to the spectacular
opening of Cabiria, whose reputation was based on the dialogues written
by the poet Gabriele D'Annunzio. The great open-air patio of Don Galileo
Daconte, where on some nights one enjoyed the splendor of the stars more than
the silent lovemaking on the screen, was filled to overflowing with a select
public. Leona Cassiani followed the wandering plot with her heart in her mouth.
Florentino Ariza, on the other hand, was nodding his head in sleep because of
the overwhelming tedium of the drama. At his back, a woman's voice seemed to
read his thoughts:

"My God, this is longer
than sorrow!"

That was all she said,
inhibited perhaps by the resonance of her voice in the darkness, for the custom
of embellishing silent films with piano accompaniment had not yet been
established here, and in the darkened enclosure all that one could hear was the
projector murmuring like rain. Florentino Ariza did not think of God except in the
most extreme circumstances, but now he thanked Him with all his heart. For even
twenty fathoms underground he would instantly have recognized the husky voice
he had carried in his soul ever since the afternoon when he heard her say in a
swirl of yellow leaves in a solitary park: "Now go, and don't come back until I
tell you to." He knew that she was sitting in the seat behind his, next to her
inevitable husband, and he could detect her warm, even breathing, and he
inhaled with love the air purified by the health of her breath. Instead of
imagining her under attack by the devouring worms of death, as he had in his
despondency of recent months, he recalled her at a radiant and joyful age, her
belly rounded under the Minervan tunic with the seed of her first child. In
utter detachment from the historical disasters that were crowding the screen,
he did not need to turn around to see her in his imagination. He delighted in
the scent of almonds that came wafting back to him from his innermost being,
and he longed to know how she thought women in films should fall in love so
that their loves would cause less pain than they did in life. Just before the
film ended, he realized in a flash of exultation that he had never been so
close, so long, to the one he loved so much.

When the lights went on, he
waited for the others to stand up. Then he stood, unhurried, and turned around
in a distracted way as he buttoned his vest that he always opened during a
performance, and the four of them found themselves so close to one another that
they would have been obliged to exchange greetings even if one of them had not
wanted to. First Juvenal Urbino greeted Leona Cassiani, whom he knew well, and
then he shook Florentino Ariza's hand with his customary gallantry. Fermina
Daza smiled at both of them with courtesy, only courtesy, but in any event with
the smile of someone who had seen them often, who knew who they were, and who
therefore did not need an introduction. Leona Cassiani responded with her
mulatta grace. But Florentino Ariza did not know what to do, because he was
flabbergasted at the sight of her.

She was another person.
There was no sign in her face of the terrible disease that was in fashion, or
of any other illness, and her body had kept the proportion and slenderness of
her better days, but it was evident that the last two years had been as hard on
her as ten difficult ones. Her short hair was becoming, with a curved wing on
each cheek, but it was the color of aluminum, not honey, and behind her
grandmother's spectacles her beautiful lanceolate eyes had lost half a lifetime
of light. Florentino Ariza saw her move away from her husband's arm in the
crowd that was leaving the theater, and he was surprised that she was in a
public place wearing a poor woman's mantilla and house slippers. But what moved
him most was that her husband had to take her arm to help her at the exit, and
even then she miscalculated the height of the step and almost tripped on the
stairs at the door.

Florentino Ariza was very
sensitive to the faltering steps of age. Even as a young man he would interrupt
his reading of poetry in the park to observe elderly couples who helped each
other across the street, and they were lessons in life that had aided him in
detecting the laws of his own aging. At Dr. Juvenal Urbino's time of life, that
night at the film, men blossomed in a kind of autumnal youth, they seemed more
dignified with their first gray hairs, they became witty and seductive, above
all in the eyes of young women, while their withered wives had to clutch at
their arms so as not to trip over their own shadows. A few years later,
however, the husbands fell without warning down the precipice of a humiliating
aging in body and soul, and then it was their wives who recovered and had to
lead them by the arm as if they were blind men on charity, whispering in their
ear, in order not to wound their masculine pride, that they should be careful,
that there were three steps, not two, that there was a puddle in the middle of
the street, that the shape lying across the sidewalk was a dead beggar, and
with great difficulty helped them to cross the street as if it were the only
ford across the last of life's rivers. Florentino Ariza had seen himself
reflected so often in that mirror that he was never as afraid of death as he
was of reaching that humiliating age when he would have to be led on a woman's
arm. On that day, and only on that day, he knew he would have to renounce his
hope of Fermina Daza.

The meeting frightened away
sleep. Instead of driving Leona Cassiani in the carriage, he walked with her
through the old city, where their footsteps echoed like horses' hooves on the
cobblestones. From time to time, fragments of fugitive voices escaped through
the open balconies, bedroom confidences, sobs of love magnified by phantasmal
acoustics and the hot fragrance of jasmine in the narrow, sleeping streets.
Once again Florentino Ariza had to summon all his strength not to reveal to
Leona Cassiani his repressed love for Fermina Daza. They walked together with
measured steps, loving each other like unhurried old sweethearts, she thinking
about the charms of Cabiria and he thinking about his own misfortune. A
man was singing on a balcony in the Plaza of the Customhouse, and his song was
repeated throughout the area in a chain of echoes: When I was sailing across
the immense waves of the sea. On Saints of Stone Street, just when he
should have said good night at her door, Florentino Ariza asked Leona Cassiani
to invite him in for a brandy. It was the second time he had made such a
request to her under comparable circumstances. The first time, ten years
before, she had said to him: "If you come in at this hour you will have to stay
forever." He did not go in. But he would do so now, even if he had to break his
word afterward. Nevertheless, Leona Cassiani invited him in and asked for no
promises.

That was how he found
himself, when he least expected it, in the sanctuary of a love that had been
extinguished before it was born. Her parents had died, her only brother had
made his fortune in Curacao, and she was living alone in the old family
house. Years before, when he had still not renounced the hope of making her his
lover, with the consent of her parents Florentino Ariza would visit her on
Sundays, and sometimes until very late at night, and he had contributed so much
to the household that he came to consider it his own. But that night after the
film he had the feeling that his memory had been erased from the drawing room.
The furniture had been moved, there were new prints hanging on the walls, and
he thought that so many heartless changes had been made in order to perpetuate
the certainty that he had never lived. The cat did not recognize him. Dismayed
by the cruelty of oblivion, he said: "He does not remember me anymore." But she
replied over her shoulder, as she was fixing the brandies, that if he was
bothered by that he could rest easy, because cats do not remember anyone.

Leaning back as they sat
close together on the sofa, they spoke about themselves, about what they had been
before they met one afternoon who knows how long ago on the mule-drawn trolley.
Their lives were spent in adjacent offices, and until now they had never spoken
of anything except their daily work. As they talked, Florentino Ariza put his
hand on her thigh, he began to caress her with the gentle touch of an
experienced seducer, and she did not stop him, but she did not respond either,
not even with a shudder for courtesy's sake. Only when he tried to go further
did she grasp his exploratory hand and kiss him on the palm.

"Behave yourself," she
said. "I realized a long time ago that you are not the man I am looking for."

While she was still very
young, a strong, able man whose face she never saw took her by surprise, threw
her down on the jetty, ripped her clothes off, and made instantaneous and
frenetic love to her. Lying there on the rocks, her body covered with cuts and
bruises, she had wanted that man to stay forever so that she could die of love
in his arms. She had not seen his face, she had not heard his voice, but she
was sure she would have known him in a crowd of a thousand men because of his
shape and size and his way of making love. From that time on, she would say to
anyone who would listen to her: "If you ever hear of a big, strong fellow who raped
a poor black girl from the street on Drowned Men's Jetty, one October fifteenth
at about half-past eleven at night, tell him where he can find me." She said it
out of habit, and she had said it to so many people that she no longer had any
hope. Florentino Ariza had heard the story as many times as he had heard a boat
sailing away in the night. By two o'clock in the morning they had each drunk
three brandies and he knew, in truth, that he was not the man she was waiting
for, and he was glad to know it.

"Bravo, lionlady," he said
when he left. "We have killed the tiger."

It was not the only thing
that came to an end that night. The evil lie about the pavilion of consumptives
had ruined his sleep, for it had instilled in him the inconceivable idea that
Fermina Daza was mortal and as a consequence might die before her husband. But
when he saw her stumble at the door of the movie theater, by his own volition
he took another step toward the abyss with the sudden realization that he, and
not she, might be the one to die first. It was the most fearful kind of
presentiment, because it was based on reality. The years of immobilized
waiting, of hoping for good luck, were behind him, but on the horizon he could
see nothing more than the unfathomable sea of imaginary illnesses, the
drop-by-drop urinations of sleepless nights, the daily death at twilight. He
thought that all the moments in the day, which had once been his allies and
sworn accomplices, were beginning to conspire against him. A few years before
he had gone to a dangerous assignation, his heart heavy with terror of what
might happen, and he had found the door unlocked and the hinges recently oiled
so that he could come in without a sound, but he repented at the last moment
for fear of causing a decent married woman irreparable harm by dying in her
bed. So that it was reasonable to think that the woman he loved most on earth,
the one he had waited for from one century to the next without a sigh of
disenchantment, might not have the opportunity to lead him by the arm across a
street full of lunar grave mounds and beds of windblown poppies in order to
help him reach the other side of death in safety.

The truth is that by the
standards of his time, Florentino Ariza had crossed the line into old age. He
was fifty-six well-preserved years old, and he thought them well lived because
they were years of love. But no man of the time would have braved the ridicule
of looking young at his age, even if he did or thought he did, and none would
have dared to confess without shame that he still wept in secret over a rebuff
received in the previous century. It was a bad time for being young: there was
a style of dress for each age, but the style of old age began soon after
adolescence, and lasted until the grave. More than age, it was a matter of
social dignity. The young men dressed like their grandfathers, they made
themselves more respectable with premature spectacles, and a walking stick was
looked upon with favor after the age of thirty. For women there were only two
ages: the age for marrying, which did not go past twenty-two, and the age for
being eternal spinsters: the ones left behind. The others, the married women,
the mothers, the widows, the grandmothers, were a race apart who tallied their
age not in relation to the number of years they had lived but in relation to
the time left to them before they died.

Florentino Ariza, on the
other hand, faced the insidious snares of old age with savage temerity, even
though he knew that his peculiar fate had been to look like an old man from the
time he was a boy. At first it was a matter of necessity. Transito Ariza
pulled apart and then sewed together again for him the clothes that his father
decided to discard, so that he went to primary school wearing frock coats that
dragged on the ground when he sat down, and ministerial hats that came down
over his ears despite the cotton batting on the inside to make them smaller.
Since he had also worn glasses for myopia from the age of five, and had his
mother's Indian hair, as bristly and coarse as horsehair, his appearance
clarified nothing. It was fortunate that after so much governmental instability
because of so many superimposed civil wars, academic standards were less
selective than they had been, and there was a jumble of backgrounds and social
positions in the public schools. Half-grown children would come to class from
the barricades, smelling of gunpowder, wearing the insignias and uniforms of
rebel officers captured at gunpoint in inconclusive battles, and carrying their
regulation weapons in full view at their waists. They shot each other over
disagreements in the playground, they threatened the teachers if they received
low grades on examinations, and one of them, a third-year student at La Salle
Academy and a retired colonel in the militia, shot and killed Brother Juan
Eremita, Prefect of the Community, because he said in catechism class that God
was a full-fledged member of the Conservative Party.

On the other hand, the sons
of the great ruined families were dressed like old-fashioned princes, and some
very poor boys went barefoot. Among so many oddities originating in so many
places, Florentino Ariza was certainly among the oddest, but not to the point
of attracting undue attention. The harshest thing he heard was when someone shouted
to him on the street: "When you're ugly and poor, you can only want more." In
any event, the apparel imposed by necessity became, from that time on and for
the rest of his life, the kind best suited to his enigmatic nature and solemn
character. When he was promoted to his first important position in the R.C.C.,
he had clothes made to order in the same style as those of his father, whom he
recalled as an old man who had died at Christ's venerable age of thirty-three.
So that Florentino Ariza always looked much older than he was. As a matter of
fact, the loose-tongued Brigida Zuleta, a brief love who dished up
unwashed truths, told him on the very first day that she liked him better
without his clothes because he looked twenty years younger when he was naked.
However, he never knew how to remedy that, first because his personal taste
would not allow him to dress in any other way, and second because at the age of
twenty no one knew how to dress like a younger man, unless he were to take his
short pants and sailor hat out of the closet again. On the other hand, he
himself could not escape the notion of old age current in his day, so it was to
be expected that when he saw Fermina Daza stumble at the door of the movie
theater he would be shaken by a thunderbolt of panic that death, the son of a
bitch, would win an irreparable victory in his fierce war of love.

Until that time his
greatest battle, fought tooth and nail and lost without glory, was against
baldness. From the moment he saw the first hairs tangled in his comb, he knew
that he was condemned to a hell whose torments cannot be imagined by those who
do not suffer them. He struggled for years. There was not a pomade or lotion he
did not try, a belief he did not accept, a sacrifice he did not endure, in order
to defend every inch of his head against the ravages of that devastation. He
memorized the agricultural information in the Bristol Almanac because he
had heard that there was a direct relationship between the growth of hair and
the harvesting cycles. He left the totally bald barber he had used all his life
for a foreign newcomer who cut hair only when the moon was in the first
quarter. The new barber had begun to demonstrate that in fact he had a fertile
hand, when it was discovered that he was wanted by several Antillean police
forces for raping novices, and he was taken away in chains.

By then Florentino Ariza
had cut out every advertisement concerning baldness that he found in the
newspapers of the Caribbean basin, the ones in which they printed two pictures
of the same man, first as bald as a melon and then with more hair than a lion:
before and after using the infallible cure. After six years he had tried one
hundred seventy-two of them, in addition to complementary treatments that
appeared on the labels of the bottles, and all that he achieved was an itching,
foul-smelling eczema of the scalp called ringworm borealis by the medicine men
of Martinique because it emitted a phosphorescent glow in the dark. As a last
resort he had recourse to all the herbs that the Indians hawked in the public
market and to all the magical specifics and Oriental potions sold in the Arcade
of the Scribes, but by the time he realized that he had been swindled, he
already had the tonsure of a saint. In the year 1900, while the Civil War of a
Thousand Days bled the country, an Italian who made custom-fitted wigs of human
hair came to the city. The wigs cost a fortune, and the manufacturer took no
responsibility after three months of use, but there were few solvent bald men who
did not succumb to the temptation. Florentino Ariza was one of the first. He
tried on a wig that was so similar to his own hair that he was afraid it would
stand on end with his changes in mood, but he could not accept the idea of
wearing a dead man's hair on his head. His only consolation was that his raging
baldness meant that he would not have to watch his hair turn gray. One day, one
of the genial drunks on the river docks embraced him with more enthusiasm than
usual when he saw him leave the office, and then he removed Florentino Ariza's
hat, to the mocking laughter of the stevedores, and gave him a resounding kiss
on the head.

"Hairless wonder!" he
shouted.

That night, at the age of
forty-eight, he had the few downy strands left at his temples and the nape of
his neck cut off, and he embraced with all his heart his destiny of total
baldness. Every morning before his bath he lathered not only his chin but the
areas on his scalp where stubble was beginning to reappear, and with a barber's
razor he left everything as smooth as a baby's bottom. Until then he would not
remove his hat even in the office, for his baldness produced a sensation of
nakedness that seemed indecent to him. But when he accepted his baldness with
all his heart, he attributed to it the masculine virtues that he had heard
about and scorned as nothing but the fantasies of bald men. Later he took
refuge in the new custom of combing long hairs from his part on the right all
the way across his head, and this he never abandoned. But even so, he continued
to wear his hat, always the same funereal style, even after the tartarita,
the local name for the straw skimmer, came into fashion.

The loss of his teeth, on
the other hand, did not result from a natural calamity but from the shoddy work
of an itinerant dentist who decided to eradicate a simple infection by drastic
means. His terror of the drill had prevented Florentino Ariza from visiting a
dentist, despite his constant toothaches, until the pain became unbearable. His
mother was alarmed by a night of inconsolable moaning from the room next to
hers, because these moans seemed to be the same as the ones from another time,
which had almost disappeared in the mists of her memory, but when she made him
open his mouth to see where love was hurting him, she discovered that he had
fallen victim to abscesses.

Uncle Leo XII sent him to
Dr. Francis Adonay, a black giant in gaiters and jodhpurs who traveled the
river boats with complete dental equipment that he carried in a steward's
saddlebag, and who seemed to be more like a traveling salesman of terror in the
villages along the river. With just one glance in his mouth, he decided that
Florentino Ariza had to have even his healthy teeth and molars extracted in
order to protect him once and for all from further misfortunes. In contrast to
baldness, this radical treatment caused him no alarm at all, except for his
natural fear of a bloodbath without anesthesia. The idea of false teeth did not
disturb him either, first because one of his fondest childhood memories was of
a carnival magician who removed his upper and lower teeth and left them
chattering by themselves on a table, and second because it would end the
toothaches that had tormented him, ever since he was a boy, with almost as much
cruelty as the pains of love. Unlike baldness, it did not seem to him an
underhanded attack by old age, because he was convinced that despite the bitter
breath of vulcanized rubber, his appearance would be cleaner with an orthopedic
smile. So he submitted without resistance to the red-hot forceps of Dr. Adonay,
and he endured his convalescence with the stoicism of a pack mule.

Uncle Leo XII attended to
the details of the operation as if it were being performed on his own flesh.
His singular interest in false teeth had developed on one of his first trips
along the Magdalena River and was the result of his maniacal love for bel
canto. One night when the moon was full, at the entrance to the port of
Gamarra, he made a wager with a German surveyor that he could awaken the creatures
of the jungle by singing a Neapolitan romanza from the Captain's
balustrade. He almost lost the bet. In the river darkness one could hear the
flapping wings of the cranes in the marshes, the thudding tails of the
alligators, the terror of the shad as they tried to leap onto dry land, but on
the final note, when it was feared that the singer would burst his arteries
with the power of his song, his false teeth dropped out of his mouth with his
last breath and fell into the water.

The boat had to wait three
days at the port of Tenerife while an emergency set was made for him. It was a
perfect fit. But on the voyage home, trying to explain to the Captain how he
had lost the first pair, Uncle Leo XII filled his lungs with the burning air of
the jungle, sang the highest note he could, held it to his last breath as he
tried to frighten the alligators that were sunning themselves and watching the
passage of the boat with unblinking eyes, and the new set of false teeth sank
into the current as well. From then on, he kept spare sets of teeth everywhere,
in various places throughout his house, in his desk drawer, and on each of the
three company boats. Moreover, when he ate out he would carry an extra pair in
a cough drop box that he kept in his pocket, because he had once broken a pair
trying to eat pork cracklings at a picnic. Fearing that his nephew might be the
victim of similar unpleasant surprises, Uncle Leo XII told Dr. Adonay to make
him two sets right from the start: one of cheap materials for daily use at the
office, and the other for Sundays and holidays, with a gold chip in the first
molar that would impart a touch of realism. At last, on a Palm Sunday ringing
with the sound of holiday bells, Florentino Ariza returned to the street with a
new identity, his perfect smile giving him the impression that someone else had
taken his place in the world.

This was at the time that
his mother died and Florentino Ariza was left alone in his house. It was a
haven that suited his way of loving, because the location was discreet despite
the fact that the numerous windows that gave the street its name made one think
of too many eyes behind the curtains. But the house had been built to make
Fermina Daza, and no one but Fermina Daza, happy, so that Florentino Ariza
preferred to lose a good many opportunities during his most fruitful years
rather than soil his house with other loves. To his good fortune, every step he
climbed in the R.C.C. brought new privileges, above all secret privileges, and
one of the most practical was the possibility of using the offices at night, or
on Sundays or holidays, with the complicity of the watchmen. Once, when he was
First Vice President, he was making emergency love to one of the Sunday girls,
sitting on a desk chair with her astride him, when the door opened without
warning. Uncle Leo XII peered in, as if he had walked into the wrong office,
and stared at his terrified nephew over his eyeglasses. "I'll be damned!" said
his uncle, without the least sign of shock. "You screw just like your dad!" And
before he closed the door, he said, with his eyes looking off into the
distance:

"And you, Senorita,
feel free to carry on. I swear by my honor that I have not seen your face."

The matter was not
mentioned again, but the following week it was impossible to work in Florentino
Ariza's office. On Monday the electricians burst in to install a rotating fan
on the ceiling. The locksmiths arrived unannounced and with as much noise as if
they were going to war, installed a lock on the door so that it could be bolted
from the inside. The carpenters took measurements without saying why, the
upholsterers brought swatches of cretonne to see if they matched the color of
the walls, and the next week an enormous double couch covered in a Dionysian
flowered print was delivered through the window because it was too big for the
doors. They worked at the oddest hours, with an impertinence that did not seem
unintentional, and they offered the same response to all his protests: "Orders
from the head office." Florentino Ariza never knew if this sort of interference
was a kindness on his uncle's part or a very personal way of forcing him to
face up to his abusive behavior. The truth never occurred to him, which was
that Uncle Leo XII was encouraging his nephew, because he, too, had heard the
rumors that his habits were different from those of most men, and this obstacle
to naming him as his successor had caused him great distress.

Unlike his brother, Leo XII
Loayza had enjoyed a stable marriage of sixty years' duration, and he was
always proud of not working on Sundays. He had four sons and a daughter, and he
wanted to prepare all of them as heirs to his empire, but by a series of
coincidences that were common in the novels of the day, but that no one
believed in real life, his four sons died, one after the other, as they rose to
positions of authority, and his daughter had no river vocation whatsoever and
preferred to die watching the boats on the Hudson from a window fifty meters
high. There were even those who accepted as true the tale that Florentino
Ariza, with his sinister appearance and his vampire's umbrella, had somehow
been the cause of all those coincidences.

When doctor's orders forced
his uncle into retirement, Florentino Ariza began, with good grace, to
sacrifice some of his Sunday loves. He accompanied his uncle to his country
retreat in one of the city's first automobiles, whose crank handle had such a
powerful recoil that it had dislocated the shoulder of the first driver. They
talked for many hours, the old man in the hammock with his name embroidered in
silk thread, removed from everything and with his back to the sea, in the old
slave plantation from whose terraces, filled with crepe myrtle, one could see
the snow-covered peaks of the sierra in the afternoon. It had always been
difficult for Florentino Ariza and his uncle to talk about anything other than
river navigation, and it still was on those slow afternoons when death was
always an unseen guest. One of Uncle Leo XII's constant preoccupations was that
river navigation not pass into the hands of entrepreneurs from the interior
with connections to European corporations. "This has always been a business run
by people from the coast," he would say. "If the inlanders get hold of it, they
will give it back to the Germans." His preoccupation was consistent with a
political conviction that he liked to repeat even when it was not to the point.

"I am almost one hundred
years old, and I have seen everything change, even the position of the stars in
the universe, but I have not seen anything change yet in this country," he
would say. "Here they make new constitutions, new laws, new wars every three
months, but we are still in colonial times."

To his brother Masons, who
attributed all evils to the failure of federalism, he would always reply: "The
War of a Thousand Days was lost twenty-three years ago in the war of '76."
Florentino Ariza, whose indifference to politics hovered on the limits of the
absolute, listened to these increasingly frequent and tiresome speeches as one
listens to the sound of the sea. But he was a rigorous debater when it came to
company policy. In opposition to his uncle's opinion, he thought that the
setbacks in river navigation, always on the edge of disaster, could be remedied
only by a voluntary renunciation of the riverboat monopoly that the National
Congress had granted to the River Company of the Caribbean for ninety-nine
years and a day. His uncle protested: "My namesake Leona with her worthless
anarchist theories has put those ideas in your head." But that was only half
true. Florentino Ariza based his thinking on the experience of the German
commodore Johann B. Elbers, whose noble intelligence had been destroyed by
excessive personal ambition. His uncle, however, believed that the failure of
Elbers was due not to privileges but to the unrealistic commitments he had
contracted for, which had almost been tantamount to his assuming responsibility
for the geography of the nation: he had taken charge of maintaining the
navigability of the river, the port installations, the access routes on land,
the means of transportation. Besides, he would say, the virulent opposition of
President Simon Bolivar was no laughing matter.

Most of his business
associates viewed those disputes as if they were matrimonial arguments, in
which both parties are right. The old man's obstinacy seemed natural to them,
not because, as it was too easy to say, old age had made him less visionary
than he had always been, but because renouncing the monopoly must have seemed
to him like throwing away the victories of a historic battle that he and his
brothers had waged unaided, back in heroic times, against powerful adversaries
from all over the world. Which is why no one opposed him when he kept so tight
a hold on his rights that no one could touch them before their legal
expiration. But suddenly, when Florentino Ariza had already surrendered his
weapons during those meditative afternoons on the plantation, Uncle Leo XII agreed
to renounce the centenarian privilege, on the one honorable condition that it
not take place before his death.

It was his final act. He
did not speak of business again, he did not even allow anyone to consult with
him, he did not lose a single ringlet from his splendid imperial head or an
iota of his lucidity, but he did everything possible to keep anyone from seeing
him who might pity him. He passed the days in contemplation of the perpetual
snows from his terrace, rocking slowly in a Viennese rocker next to a table
where the servants always kept a pot of black coffee hot for him, along with a
glass of water with boric acid that contained two plates of false teeth, which
he no longer used except to receive visitors. He saw very few friends, and he
would speak only of a past so remote that it antedated river navigation. But he
still had one new topic of conversation left: his desire that Florentino Ariza
marry. He expressed his wish to him several times, and always in the same way:

"If I were fifty years younger,"
he would say, "I would marry my namesake Leona. I cannot imagine a better
wife."

Florentino Ariza trembled
at the idea of his labor of so many years being frustrated at the last moment
by this unforeseen circumstance. He would have preferred to renounce
everything, throw it all away, die, rather than fail Fermina Daza. Fortunately,
Uncle Leo XII did not insist. When he turned ninety-two, he recognized his
nephew as sole heir and retired from the company.

Six months later, by
unanimous agreement, Florentino Ariza was named President of the Board of
Directors and General Manager of the company. After the champagne toast on the
day he took over the post, the old lion in retirement excused himself for
speaking without getting up from the rocker, and he improvised a brief speech
that seemed more like an elegy. He said that his life had begun and ended with
two providential events. The first was that The Liberator had carried him in
his arms in the village of Turbaco when he was making his ill-fated journey
toward death. The other had been finding, despite all the obstacles that
destiny had interposed, a successor worthy of the company. At last, trying to
undramatize the drama, he concluded:

"The only frustration I
carry away from this life is that of singing at so many funerals except my
own."

It goes without saying that
to close the ceremony he sang the "addio alla vita" from Tosca. He sang
it a capella, which was the style he preferred, in a voice that was still
steady. Florentino Ariza was moved, but he showed it only in the slight tremor
in his voice as he expressed his thanks. In just the same way that he had done
and thought everything he had done and thought in life, he had scaled the
heights only because of his fierce determination to be alive and in good health
at the moment he would fulfill his destiny in the shadow of Fermina Daza.

However, it was not her
memory alone that accompanied him to the party Leona Cassiani gave for him that
night. The memory of them all was with him: those who slept in the cemeteries,
thinking of him through the roses he planted over them, as well as those who
still laid their heads on the pillow where their husbands slept, their horns
golden in the moonlight. Deprived of one, he wanted to be with them all at the
same time, which is what he always wanted whenever he was fearful. For even
during his most difficult times and at his worst moments, he had maintained
some link, no matter how weak, with his countless lovers of so many years: he
always kept track of their lives.

And so that night he
remembered Rosalba, the very first one, who had carried off the prize of his
virginity and whose memory was still as painful as it had been the first day.
He had only to close his eyes to see her in her muslin dress and her hat with the
long silk ribbons, rocking her child's cage on the deck of the boat. Several
times in the course of the numerous years of his life he had been ready to set
out in search of her, without knowing where, or her last name, or if she was
the one he was looking for, but certain of finding her somewhere among groves
of orchids. Each time, because of a real difficulty at the last minute or
because of an ill-timed failure of his own will, his trip was postponed just as
they were about to raise the gangplank: always for a reason that had something
to do with Fermina Daza.

He remembered the Widow
Nazaret, the only one with whom he had profaned his mother's house on the
Street of Windows, although it had been Transito Ariza and not he who
had asked her in. He was more understanding of her than of any of the others,
because she was the only one who radiated enough tenderness to compensate for
Fermina Daza despite her sluggishness in bed. But she had the inclinations of
an alleycat, which were more indomitable than the strength of her tenderness,
and this meant that both of them were condemned to infidelity. Still, they
continued to be intermittent lovers for almost thirty years, thanks to their
musketeers' motto: Unfaithful but not disloyal. She was also the only
one for whom Florentino Ariza assumed any responsibility: when he heard that
she had died and was going to a pauper's grave, he buried her at his own
expense and was the only mourner at the funeral.

He remembered other widows
he had loved. He remembered Prudencia Pitre, the oldest of those still alive,
who was known to everyone as the Widow of Two because she had outlived both her
husbands. And the other Prudencia, the Widow Arellano, the amorous one, who
would rip the buttons from his clothes so that he would have to stay in her
house while she sewed them back on. And Josefa, the Widow Zuniga,
mad with love for him, who was ready to cut off his penis with gardening shears
while he slept, so that he would belong to no one else even if he could not belong
to her.

He remembered
Angeles Alfaro, the most ephemeral and best loved of them all, who came
for six months to teach string instruments at the Music School and who spent
moonlit nights with him on the flat roof of her house, as naked as the day she
was born, playing the most beautiful suites in all music on a cello whose voice
became human between her golden thighs. From the first moonlit night, both of
them broke their hearts in the fierce love of inexperience. But Angeles
Alfaro left as she had come, with her tender sex and her sinner's cello, on an
ocean liner that flew the flag of oblivion, and all that remained of her on the
moonlit roofs was a fluttered farewell with a white handkerchief like a
solitary sad dove on the horizon, as if she were a verse from the Poetic
Festival. With her Florentino Ariza learned what he had already experienced
many times without realizing it: that one can be in love with several people at
the same time, feel the same sorrow with each, and not betray any of them.
Alone in the midst of the crowd on the pier, he said to himself in a flash of
anger: "My heart has more rooms than a whorehouse." He wept copious tears at
the grief of parting. But as soon as the ship had disappeared over the horizon,
the memory of Fermina Daza once again occupied all his space.

He remembered Andrea
Varon, outside whose house he had spent the previous week, but the
orange light in the bathroom had been a warning that he could not go in:
someone had arrived before him. Someone: man or woman, because Andrea Varon
did not hesitate over such details when it came to the follies of love. Of all
those on the list, she was the only one who earned a living with her body, but
she did so at her pleasure and without a business manager. In her day she had
enjoyed a legendary career as a clandestine courtesan who deserved her nom de
guerre, Our Lady of Everybody. She drove governors and admirals mad, she
watched eminent heroes of arms and letters who were not as illustrious as they
believed, and even some who were, as they wept on her shoulder. It was true,
however, that President Rafael Reyes, after only a hurried half hour between
appointments in the city, granted her a lifetime pension for distinguished
service to the Ministry of Finance, where she had never worked a day of her
life. She distributed her gifts of pleasure as far as her body could reach, and
although her indecent conduct was public knowledge, no one could have made a
definitive case against her, because her eminent accomplices gave her the same
protection they gave themselves, knowing that they had more to lose in a
scandal than she did. For her sake Florentino Ariza had violated his sacred
principle of never paying, and she had violated hers of never doing it free of
charge, even with her husband. They had agreed upon a symbolic fee of one peso,
which she did not take and he did not hand to her, but which they put in the
piggy bank until enough of them had accumulated to buy something charming from
overseas in the Arcade of the Scribes. It was she who attributed a distinctive
sensuality to the enemas he used for his crises of constipation, who convinced
him to share them with her, and they took them together in the course of their
mad afternoons as they tried to create even more love within their love.

He considered it a stroke
of good fortune that among so many hazardous encounters, the only woman who had
made him taste a drop of bitterness was the sinuous Sara Noriega, who ended her
days in the Divine Shepherdess Asylum, reciting senile verses of such outrageous
obscenity that they were forced to isolate her so that she would not drive the
rest of the madwomen crazy. However, when he took over complete responsibility
for the R.C.C., he no longer had much time or desire to attempt to replace
Fermina Daza with anyone else: he knew that she was irreplaceable. Little by
little he had fallen into the routine of visiting the ones who were already
established, sleeping with them for as long as they pleased him, for as long as
he could, for as long as they lived. On the Pentecost Sunday when Juvenal
Urbino died, he had only one left, only one, who had just turned fourteen and
had everything that no one else until then had had to make him mad with love.

Her name was America
Vicuna. She had arrived two years before from the fishing village of
Puerto Padre, entrusted by her family to Florentino Ariza as her guardian and
recognized blood relative. They had sent her with a government scholarship to
study secondary education, with her petate and her little tin trunk as
small as a doll's, and from the moment she walked off the boat, with her high
white shoes and her golden braid, he had the awful presentiment that they were
going to take many Sunday siestas together. She was still a child in every
sense of the word, with braces on her teeth and the scrapes of elementary
school on her knees, but he saw right away the kind of woman she was soon going
to be, and he cultivated her during a slow year of Saturdays at the circus,
Sundays in the park with ice cream, childish late afternoons, and he won her
confidence, he won her affection, he led her by the hand, with the gentle
astuteness of a kind grandfather, toward his secret slaughterhouse. For her it
was immediate: the doors of heaven opened to her. All at once she burst into
flower, which left her floating in a limbo of happiness and which motivated her
studies, for she was always at the head of her class so that she would not lose
the privilege of going out on weekends. For him it was the most sheltered inlet
in the cove of his old age. After so many years of calculated loves, the mild
pleasure of innocence had the charm of a restorative perversion.

They were in full
agreement. She behaved like what she was, a girl ready to learn about life
under the guidance of a venerable old man who was not shocked by anything, and
he chose to behave like what he had most feared being in his life: a senile
lover. He never identified her with the young Fermina Daza despite a
resemblance that was more than casual and was not based only on their age, their
school uniform, their braid, their untamed walk, and even their haughty and
unpredictable character. Moreover, the idea of replacement, which had been so
effective an inducement for his mendicancy of love, had been completely erased
from his mind. He liked her for what she was, and he came to love her for what
she was, in a fever of crepuscular delights. She was the only one with whom he
took drastic precautions against accidental pregnancy. After half a dozen
encounters, there was no dream for either of them except their Sunday
afternoons.

Since he was the only
person authorized to take her out of the boarding school, he would call for her
in the six-cylinder Hudson that belonged to the R.C.C., and sometimes they
would lower the top if the afternoon ,was not sunny and drive along the beach,
he with his somber hat and she, weak with laughter, holding the sailor hat of
her school uniform with both hands so that the wind would not blow it off.
Someone had told her not to spend more time with her guardian than necessary,
not to eat anything he had tasted, and not to put her face too close to his,
for old age was contagious. But she did not care. They were both indifferent to
what people might think of them because their family kinship was well known,
and what is more, the extreme difference in their ages placed them beyond all
suspicion.

They had just made love on
Pentecost Sunday when the bells began to toll at four o'clock. Florentino Ariza
had to overcome the wild beating of his heart. In his youth, the ritual of the
tolling bells had been included in the price of the funeral and was denied only
to the indigent. But after our last war, just at the turn of the century, the
Conservative regime consolidated its colonial customs, and funeral rites became
so expensive that only the wealthiest could pay for them. When Archbishop Dante
de Luna died, bells all over the province tolled unceasingly for nine days and
nine nights, and the public suffering was so great that his successor reserved
the tolling of bells for the funeral services of the most illustrious of the
dead. Therefore, when Florentino Ariza heard the Cathedral bells at four
o'clock in the afternoon on a Pentecost Sunday, he felt as if he had been
visited by a ghost from his lost youth. He never imagined they were the bells
he had so longed to hear for so many years, ever since the Sunday when he saw
Fermina Daza in her sixth month of pregnancy as she was leaving High Mass.

"Damn," he said in the
darkness. "It must be a very big fish for them to ring the Cathedral bells."

America
Vicuna, completely naked, had just awakened.

"It must be for Pentecost,"
she said.

Florentino Ariza was in no
way expert in matters pertaining to the Church, and he had not gone to Mass
again since he had played the violin in the choir with a German who also taught
him the science of the telegraph and about whose fate he had never been able to
obtain any definite news. But he knew beyond any doubt that the bells were not
ringing for Pentecost. There was public mourning in the city, that was certain,
and that is what he knew. A delegation of Caribbean refugees had come to his
house that morning to inform him that Jeremiah de Saint-Amour had been found
dead in his photography studio. Although Florentino Ariza was not an intimate friend
of his, he was close to many other refugees who always invited him to their
public ceremonies, above all to their funerals. But he was sure that the bells
were not tolling for Jeremiah de Saint-Amour, who was a militant unbeliever and
a committed anarchist and who had, moreover, died by his own hand.

"No," he said, "tolling
like that must be for a governor at least."

America
Vicuna, her pale body dappled by the light coming in through the
carelessly drawn blinds, was not of an age to think about death. They had made
love after lunch and they were lying together at the end of their siesta, both
of them naked under the ceiling fan, whose humming could not hide the sound
like falling hail that the buzzards made as they walked across the hot tin
roof. Florentino Ariza loved her as he had loved so many other casual women in
his long life, but he loved her with more anguish than any other, because he
was certain he would be dead by the time she finished secondary school.

The room resembled a ship's
cabin, its walls made of wooden laths covered by many coats of paint, as were
the walls of boats, but at four o'clock in the afternoon, even with the
electric fan hanging over the bed, the heat was more intense than in the
riverboat cabins because it reflected off the metal roof. It was not so much a
formal bedroom as a cabin on dry land, which Florentino Ariza had built behind
his office in the R.C.C. with no other purpose or pretext than to have a nice
little refuge for his old man's loves. On ordinary days it was difficult to
sleep there, with the shouts of the stevedores, and the noise of the cranes
from the river harbor, and the enormous bellowing of the ships moored at the
dock. For the girl, however, it was a Sunday paradise.

They had planned to be
together on Pentecost until she had to return to school, five minutes before
the Angelus, but the tolling of the bells reminded Florentino Ariza of his
promise to attend the funeral of Jeremiah de Saint-Amour, and he dressed with
more haste than usual. First, as always, he plaited her single braid that he
himself had loosened before they made love, and he sat her on the table to tie
the bow on her school shoes, which was something she never did well. He helped
her without malice, and she helped him to help her, as if it were an
obligation: after their first encounters they had both lost awareness of their
ages, and they treated each other with the familiarity of a husband and wife
who had hidden so many things in this life that there was almost nothing left
for them to say to each other.

The offices were closed and
dark because of the holiday, and at the deserted dock there was only one ship,
its boilers damped. The sultry weather presaged the first rains of the year,
but the transparent air and the Sunday silence in the harbor seemed to belong
to a more benevolent month. The world was harsher here than in the shadowy
cabin, and the bells caused greater grief, even if one did not know for whom
they tolled. Florentino Ariza and the girl went down to the patio of saltpeter,
which the Spaniards had used as a port for blacks and where there were still
the remains of weights and other rusted irons from the slave trade. The
automobile was waiting for them in the shade of the warehouses, and they did
not awaken the driver, asleep with his head on the steering wheel, until they
were settled in their seats. The automobile turned around behind the warehouses
enclosed by chicken wire, crossed the area of the old market on Las
Animas Bay, where near-naked adults were playing ball, and drove out of
the river harbor in a burning cloud of dust. Florentino Ariza was sure that the
funerary honors could not be for Jeremiah de Saint-Amour, but the insistent
tolling filled him with doubts. He put his hand on the driver's shoulder and
asked him, shouting into his ear, for whom the bells tolled.

"It's for that doctor with
the goatee," said the driver. "What's his name?"

Florentino Ariza did not
have to wonder who that was. Nevertheless, when the driver told him how he had
died, his instantaneous hope vanished because he could not believe what he
heard. Nothing resembles a person as much as the way he dies, and no death
could resemble the man he was thinking about less than this one. But it was he,
although it seemed absurd: the oldest and best-qualified doctor in the city,
and one of its illustrious men for many other meritorious reasons, had died of
a broken spine, at the age of eighty-one, when he fell from the branch of a
mango tree as he tried to catch a parrot.

All that Florentino Ariza
had done since Fermina Daza's marriage had been based on his hope for this
event. But now that it had come, he did not feel the thrill of triumph he had
imagined so often in his sleeplessness. Instead, he was seized by terror: the
fantastic realization that it could just as well have been himself for whom the
death knell was tolling. Sitting beside him in the automobile that jolted along
the cobbled streets, America Vicuna was frightened by his pallor,
and she asked him what was the matter. Florentino Ariza grasped her hand with
his icy one.

"Oh, my dear," he sighed,
"I would need another fifty years to tell you about it."

He forgot Jeremiah de
Saint-Amour's funeral. He left the girl at the door of the school with a
hurried promise that he would come back for her the following Saturday, and he
told the driver to take him to the house of Dr. Juvenal Urbino. He was
confronted by an uproar of automobiles and hired carriages in the surrounding
streets and a multitude of curious onlookers outside the house. The guests of
Dr. Lacides Olivella, who had received the bad news at the height of the
celebration, came rushing in. It was not easy to move inside the house because
of the crowd, but Florentino Ariza managed to make his way to the master
bedroom, peered on tiptoe over the groups of people blocking the door, and saw
Juvenal Urbino in the conjugal bed as he had wanted to see him since he had
first heard of him--wallowing in the indignity of death. The carpenter had just
taken his measurements for the coffin, and at his side, still wearing the dress
of a newly-wed grandmother that she had put on for the party, Fermina Daza was
introspective and dejected.

Florentino Ariza had
imagined that moment down to the last detail since the days of his youth when
he had devoted himself completely to the cause of his reckless love. For her
sake he had won fame and fortune without too much concern for his methods, for
her sake he had cared for his health and personal appearance with a rigor that
did not seem very manly to other men of his time, and he had waited for this
day as no one else could have waited for anything or anyone in this world:
without an instant of discouragement. The proof that death had at last
interceded on his behalf filled him with the courage he needed to repeat his
vow of eternal fidelity and everlasting love to Fermina Daza on her-first night
of widowhood.

He did not deny the
accusations of his conscience that it had been a thoughtless and inappropriate
act, one he had rushed into for fear that the opportunity would never be
repeated. He would have preferred something less brutal, something in the
manner he had so often imagined, but fate had given him no choice. He left the
house of mourning, full of sorrow at leaving her in the same state of upheaval
in which he found himself, but there was nothing he could have done to prevent
it because he felt that this barbarous night had been forever inscribed in both
their destinies.

For the next two weeks he
did not sleep through a single night. He asked himself in despair where Fermina
Daza could be without him, what she could be thinking, what she would do, in
the years of life remaining to her, with the burden of consternation he had
left in her hands. He suffered a crisis of constipation that swelled his belly
like a drum, and he had to resort to remedies less pleasant than enemas. The
complaints of old age, which he endured better than his contemporaries because
he had known them since his youth, all attacked at the same time. On Wednesday
he appeared at the office after a week at home, and Leona Cassiani was
horrified at seeing him so pale and enervated. But he reassured her: it was
insomnia again, as always, and once more he bit his tongue to keep the truth
from pouring out through the bleeding wounds in his heart. The rain did not
allow him a moment of sun to think in. He spent another unreal week unable to
concentrate on anything, eating badly and sleeping worse, trying to find the
secret signs that would show him the road to salvation. But on Friday he was
invaded by an unreasoning calm, which he interpreted as an omen that nothing
new was going to happen, that everything he had done in his life had been in
vain, that he could not go on: it was the end. On Monday, however, when he
returned to his house on the Street of Windows, he discovered a letter floating
in a puddle inside the entrance, and on the wet envelope he recognized at once
the imperious handwriting that so many changes in life had not changed, and he
even thought he could detect the nocturnal perfume of withered gardenias,
because after the initial shock, his heart told him everything: it was the
letter he had been waiting for, without a moment's respite, for over half a
century.

[bookmark: s6]CHAPTER SIX

FERMINA DAZA could not have
imagined that her letter, inspired by blind rage, would have been interpreted
by Florentino Ariza as a love letter. She had put into it all the fury of which
she was capable, her crudest words, the most wounding, most unjust
vilifications, which still seemed minuscule to her in light of the enormity of
the offense. It was the final act in a bitter exorcism through which she was
attempting to come to terms with her new situation. She wanted to be herself
again, to recover all that she had been obliged to give up in half a century of
servitude that had doubtless made her happy but which, once her husband was
dead, did not leave her even the vestiges of her identity. She was a ghost in a
strange house that overnight had become immense and solitary and through which
she wandered without purpose, asking herself in anguish which of them was
deader: the man who had died or the woman he had left behind.

She could not avoid a
profound feeling of rancor toward her husband for having left her alone in the
middle of the ocean. Everything of his made her cry: his pajamas under the
pillow, his slippers that had always looked to her like an invalid's, the
memory of his image in the back of the mirror as he undressed while she combed
her hair before bed, the odor of his skin, which was to linger on hers for a
long time after his death. She would stop in the middle of whatever she was
doing and slap herself on the forehead because she suddenly remembered
something she had forgotten to tell him. At every moment countless ordinary
questions would come to mind that he alone could answer for her. Once he had
told her something that she could not imagine: that amputees suffer pains,
cramps, itches, in the leg that is no longer there. That is how she felt
without him, feeling his presence where he no longer was.

When she awoke on her first
morning as a widow, she turned over in bed without opening her eyes, searching
for a more comfortable position so that she could continue sleeping, and that
was the moment when he died for her. For only then did it become clear that he
had spent the night away from home for the first time in years. The other place
where this struck her was at the table, not because she felt alone, which in
fact she was, but because of her strange belief that she was eating with
someone who no longer existed. It was not until her daughter Ofelia came from
New Orleans with her husband and the three girls that she sat at a table again
to eat, but instead of the usual one, she ordered a smaller, improvised table
set up in the corridor. Until then she did not take a regular meal. She would
walk through the kitchen at any hour, whenever she was hungry, and put her fork
in the pots and eat a little of everything without placing anything on a plate,
standing in front of the stove, talking to the serving women, who were the only
ones with whom she felt comfortable, the ones she got along with best. Still,
no matter how hard she tried, she could not elude the presence of her dead
husband: wherever she went, wherever she turned, no matter what she was doing,
she would come across something of his that would remind her of him. For even
though it seemed only decent and right to grieve for him, she also wanted to do
everything possible not to wallow in her grief. And so she made the drastic decision
to empty the house of everything that would remind her of her dead husband,
which was the only way she could think of to go on living without him.

It was a ritual of
eradication. Her son agreed to take his library so that she could replace his
office with the sewing room she had never had when she was married. And her
daughter would take some furniture and countless objects that she thought were
just right for the antique auctions in New Orleans. All of this was a relief
for Fermina Daza, although she was not at all amused to learn that the things
she had bought on her honeymoon were now relics for antiquarians. To the silent
stupefaction of the servants, the neighbors, the women friends who came to
visit her during that time, she had a bonfire built in a vacant lot behind the
house, and there she burned everything that reminded her of her husband: the
most expensive and elegant clothes seen in the city since the last century, the
finest shoes, the hats that resembled him more than his portraits, the siesta
rocking chair from which he had arisen for the last time to die, innumerable
objects so tied to her life that by now they formed part of her identity. She
did it without the shadow of a doubt, in the full certainty that her husband
would have approved, and not only for reasons of hygiene. For he had often
expressed his desire to be cremated and not shut away in the seamless dark of a
cedar box. His religion would not permit it, of course: he had dared to broach
the subject with the Archbishop, just in case, and his answer had been a
categorical no. It was pure illusion, because the Church did not permit the
existence of crematoriums in our cemeteries, not even for the use of religions
other than Catholic, and the advantage of building them would not have occurred
to anyone but Juvenal Urbino. Fermina Daza did not forget her husband's terror,
and even in the confusion of the first hours she remembered to order the
carpenter to leave a chink where light could come into the coffin as a
consolation to him.

In any event, the holocaust
was in vain. In a very short while Fermina Daza realized that the memory of her
dead husband was as resistant to the fire as it seemed to be to the passage of
time. Even worse: after the incineration of his clothing, she continued to miss
not only the many things she had loved in him but also what had most annoyed
her: the noises he made on arising. That memory helped her to escape the
mangrove swamps of grief. Above all else, she made the firm decision to go on
with her life, remembering her husband as if he had not died. She knew that
waking each morning would continue to be difficult, but it would become less
and less so.

At the end of the third
week, in fact, she began to see the first light. But as it grew larger and
brighter, she became aware that there was an evil phantom in her life who did
not give her a moment's peace. He was not the pitiable phantom who had haunted
her in the Park of the Evangels and whom she had evoked with a certain
tenderness after she had grown old, but the hateful phantom with his
executioner's frock coat and his hat held against his chest, whose thoughtless
impertinence had disturbed her so much that she found it impossible not to
think about him. Ever since her rejection of him at the age of eighteen, she
had been convinced that she had left behind a seed of hatred in him that could
only grow larger with time. She had always counted on that hatred, she had felt
it in the air when the phantom was near, and the mere sight of him had upset
and frightened her so that she never found a natural way to behave with him. On
the night when he reiterated his love for her, while the flowers for her dead
husband were still perfuming the house, she could not believe that his
insolence was not the first step in God knows what sinister plan for revenge.

Her persistent memory of
him increased her rage. When she awoke thinking about him on the day after the
funeral, she succeeded in removing him from her thoughts by a simple act of
will. But the rage always returned, and she realized very soon that the desire
to forget him was the strongest inducement for remembering him. Then, overcome
by nostalgia, she dared to recall for the first time the illusory days of that
unreal love. She tried to remember just how the little park was then, and the
shabby almond trees, and the bench where he had loved her, because none of it
still existed as it had been then. They had changed everything, they had
removed the trees with their carpet of yellow leaves and replaced the statue of
the decapitated hero with that of another, who wore his dress uniform but had
no name or dates or reasons to justify him, and who stood on an ostentatious
pedestal in which they had installed the electrical controls for the district.
Her house, sold many years before, had fallen into total ruin at the hands of
the Provincial Government. It was not easy for her to imagine Florentino Ariza
as he had been then, much less to believe that the taciturn boy, so vulnerable
in the rain, was the moth-eaten old wreck who had stood in front of her with no
consideration for her situation, or the slightest respect for her grief, and
had seared her soul with a flaming insult that still made it difficult for her
to breathe.

Cousin Hildebranda
Sanchez had come to visit a short while after Fermina Daza returned from
the ranch in Flores de Maria, where she had gone to recuperate from the
misfortune of Miss Lynch. Old, fat, and contented, she had arrived in the
company of her oldest son who, like his father, had been a colonel in the army
but had been repudiated by him because of his contemptible behavior during the
massacre of the banana workers in San Juan de la Cienaga. The two
cousins saw each other often and spent endless hours feeling nostalgia for the
time when they first met. On her last visit, Hildebranda was more nostalgic
than ever, and very affected by the burden of old age. In order to add even
greater poignancy to their memories, she had brought her copy of the portrait
of them dressed as old-fashioned ladies, taken by the Belgian photographer on
the afternoon that a young Juvenal Urbino had delivered the coup de grace to a
willful Fermina Daza. Her copy of the photograph had been lost, and
Hildebranda's was almost invisible, but they could both recognize themselves
through the mists of disenchantment: young and beautiful as they would never be
again.

For Hildebranda it was
impossible not to speak of Florentino Ariza, because she always identified his
fate with her own. She evoked him as she evoked the day she had sent her first
telegram, and she could never erase from her heart the memory of the sad little
bird condemned to oblivion. For her part, Fermina had often seen him without
speaking to him, of course, and she could not imagine that he had been her
first love. She always heard news about him, as sooner or later she heard news
about anyone of any significance in the city. It was said that he had not
married because of his unusual habits, but she paid no attention to this, in
part because she never paid attention to rumors, and in part because such
things were said in any event about men who were above suspicion. On the other
hand, it seemed strange to her that Florentino Ariza would persist in his
mystic attire and his rare lotions, and that he would continue to be so enigmatic
after making his way in life in so spectacular and honorable a manner. It was
impossible for her to believe he was the same person, and she was always
surprised when Hildebranda would sigh: "Poor man, how he must have suffered!"
For she had seen him without grief for a long time: a shadow that had been
obliterated.

Nevertheless, on the night
she met him in the movie theater just after her return from Flores de
Maria, something strange occurred in her heart. She was not surprised
that he was with a woman, and a black woman at that. What did surprise her was
that he was so well preserved, that he behaved with the greatest
self-assurance, and it did not occur to her that perhaps it was she, not he,
who had changed after the troubling explosion of Miss Lynch in her private
life. From then on, and for more than twenty years, she saw him with more
compassionate eyes. On the night of the vigil for her husband, it not only
seemed reasonable for him to be there, but she even understood it as the
natural end of rancor: an act of forgiving and forgetting. That was why she was
so taken aback by his dramatic reiteration of a love that for her had never
existed, at an age when Florentino Ariza and she could expect nothing more from
life.

The mortal rage of the first
shock remained intact after the symbolic cremation of her husband, and it grew
and spread as she felt herself less capable of controlling it. Even worse: the
spaces in her mind where she managed to appease her memories of the dead man
were slowly but inexorably being taken over by the field of poppies where she
had buried her memories of Florentino Ariza. And so she thought about him
without wanting to, and the more she thought about him the angrier she became,
and the angrier she became the more she thought about him, until it was
something so unbearable that her mind could no longer contain it. Then she sat
down at her dead husband's desk and wrote Florentino Ariza a letter consisting
of three irrational pages so full of insults and base provocations that it
brought her the consolation of consciously committing the vilest act of her
long life.

Those weeks had been
agonizing for Florentino Ariza as well. The night he reiterated his love to
Fermina Daza he had wandered aimlessly through streets that had been devastated
by the afternoon flood, asking himself in terror what he was going to do with
the skin of the tiger he had just killed after having resisted its attacks for
more than half a century. The city was in a state of emergency because of the
violent rains. In some houses, half-naked men and women were trying to salvage
whatever God willed from the flood, and Florentino Ariza had the impression
that everyone's calamity had something to do with his own. But the wind was
calm and the stars of the Caribbean were quiet in their places. In the sudden
silence of other voices, Florentino Ariza recognized the voice of the man whom
Leona Cassiani and he had heard singing many years before, at the same hour and
on the same corner: I came back from the bridge bathed in tears. A song
that in some way, on that night, for him alone, had something to do with death.

He needed Transito
Ariza then as he never had before, he needed her wise words, her head of a mock
queen adorned with paper flowers. He could not avoid it: whenever he found
himself on the edge of catastrophe, he needed the help of a woman. So that he
passed by the Normal School, seeking out those who were within reach, and he
saw a light in the long row of windows in America Vicuna's
dormitory. He had to make a great effort not to fall into the grandfather's
madness of carrying her off at two o'clock in the morning, warm with sleep in
her swaddling clothes and still smelling of the cradle's tantrums.

At the other end of the
city was Leona Cassiani, alone and free and doubtless ready to provide him with
the compassion he needed at two o'clock in the morning, at three o'clock, at
any hour and under any circumstances. It would not be the first time he had
knocked at her door in the wasteland of his sleepless nights, but he knew that
she was too intelligent, and that they loved each other too much, for him to
come crying to her lap and not tell her the reason. After a good deal of
thought as he sleepwalked through the deserted city, it occurred to him that he
could do no better than Prudencia Pitre, the Widow of Two, who was younger than
he. They had first met in the last century, and if they stopped meeting it was
because she refused to allow anyone to see her as she was, half blind and
verging on decrepitude. As soon as he thought of her, Florentino Ariza returned
to the Street of the Windows, put two bottles of port and a jar of pickles in a
shopping bag, and went to visit her, not even knowing if she was still in her
old house, if she was alone, or if she was alive.

Prudencia Pitre had not
forgotten his scratching signal at the door, the one he had used to identify
himself when they thought they were still young although they no longer were,
and she opened the door without any questions. The street was dark, he was
barely visible in his black suit, his stiff hat, and his bat's umbrella hanging
over his arm, and her eyes were too weak to see him except in full light, but
she recognized him by the gleam of the streetlamp on the metal frame of his
eyeglasses. He looked like a murderer with blood still on his hands.

"Sanctuary for a poor
orphan," he said.

It was the only thing he
could think of to say, just to say something. He was surprised at how much she
had aged since the last time he saw her, and he was aware that she saw him the
same way. But he consoled himself by thinking that in a moment, when they had
both recovered from the initial shock, they would notice fewer and fewer of the
blows that life had dealt the other, and they would again seem as young as they
had been when they first met.

"You look as if you are
going to a funeral," she said.

It was true. She, along
with almost the entire city, had been at the window since eleven o'clock,
watching the largest and most sumptuous funeral procession that had been seen
here since the death of Archbishop De Luna. She had been awakened from her
siesta by the thundering artillery that made the earth tremble, by the
dissonances of the marching bands, the confusion of funeral hymns over the
clamoring bells in all the churches, which had been ringing without pause since
the previous day. From her balcony she had seen the cavalry in dress uniform,
the religious communities, the schools, the long black limousines of an
invisible officialdom, the carriage drawn by horses in feathered headdresses
and gold trappings, the flag-draped yellow coffin on the gun carriage of a
historic cannon, and at the very end a line of old open Victorias that kept
themselves alive in order to carry funeral wreaths. As soon as they had passed
by Prudencia Pitre's balcony, a little after midday, the deluge came and the
funeral procession dispersed in a wild stampede.

"What an absurd way to
die," she said.

"Death has no sense of the
ridiculous," he said, and added in sorrow: "above all at our age."

They were seated on the
terrace, facing the open sea, looking at the ringed moon that took up half the
sky, looking at the colored lights of the boats along the horizon, enjoying the
mild, perfumed breeze after the storm. They drank port and ate pickles on
slices of country bread that Prudencia Pitre cut from a loaf in the kitchen.
They had spent many nights like this after she had been left a widow without
children. Florentino Ariza had met her at a time when she would have received
any man who wanted to be with her, even if he were hired by the hour, and they
had established a relationship that was more serious and longer-lived than
would have seemed possible.

Although she never even
hinted at it, she would have sold her soul to the devil to marry him. She knew
that it would not be easy to submit to his miserliness, or the foolishness of
his premature appearance of age, or his maniacal sense of order, or his
eagerness to ask for everything and give nothing at all in return, but despite
all this, no man was better company because no other man in the world was so in
need of love. But no other man was as elusive either, so that their love never
went beyond the point it always reached for him: the point where it would not
interfere with his determination to remain free for Fermina Daza. Nevertheless,
it lasted many years, even after he had arranged for Prudencia Pitre to marry a
salesman who was home for three months and traveled for the next three and with
whom she had a daughter and four sons, one of whom, she swore, was Florentino
Ariza's.

They talked, not concerned
about the hour, because both were accustomed to sharing the sleepless nights of
their youth, and they had much less to lose in the sleeplessness of old age.
Although he almost never had more than two glasses of wine, Florentino Ariza
still had not caught his breath after the third. He was dripping with
perspiration, and the Widow of Two told him to take off his jacket, his vest,
his trousers, to take off everything if he liked, what the hell: after all,
they knew each other better naked than dressed. He said he would if she did the
same, but she refused: some time ago she had looked at herself in the wardrobe
mirror and suddenly realized that she would no longer have the courage to allow
anyone--not him, not anyone--to see her undressed.

Florentino Ariza, in a
state of agitation that he could not calm with four glasses of port, talked at
length about the same subject: the past, the good memories from the past, for
he was desperate to find the hidden road in the past that would bring him
relief. For that was what he needed: to let his soul escape through his mouth.
When he saw the first light of dawn on the horizon, he attempted an indirect
approach. He asked, in a way that seemed casual: "What would you do if someone
proposed marriage to you, just as you are, a widow of your age?" She laughed
with a wrinkled old woman's laugh, and asked in turn:

"Are you speaking of the
Widow Urbino?"

Florentino Ariza always
forgot when he should not have that women, and Prudencia Pitre more than any
other, always think about the hidden meanings of questions more than about the
questions themselves. Filled with sudden terror because of her chilling
marksmanship, he slipped through the back door: "I am speaking of you." She
laughed again: "Go make fun of your bitch of a mother, may she rest in peace."
Then she urged him to say what he meant to say, because she knew that he, or
any other man, would not have awakened her at three o'clock in the morning
after so many years of not seeing her just to drink port and eat country bread
with pickles. She said: "You do that only "when you are looking for someone to
cry with." Florentino Ariza withdrew in defeat.

"For once you are wrong,"
he said. "My reasons tonight have more to do with singing."

"Let's sing, then," she
said.

And she began to sing, in a
very good voice, the song that was popular then: Ramona, I cannot live
without you. The night was over, for he did not dare to play forbidden
games with a woman who had proven too many times that she knew the dark side of
the moon. He walked out into a different city, one that was perfumed by the
last dahlias of June, and onto a street out of his youth, where the shadowy
widows from five o'clock Mass were filing by. But now it was he, not they, who
crossed the street, so they would not see the tears he could no longer hold
back, not his midnight tears, as he thought, but other tears: the ones he had
been swallowing for fifty-one years, nine months and four days.

He had lost all track of
time, and did not know where he was when he awoke facing a large, dazzling
window. The voice of America Vicuna playing ball in the garden
with the servant girls brought him back to reality: he was in his mother's bed.
He had kept her bedroom intact, and he would sleep there to feel less alone on
the few occasions when he was troubled by his solitude. Across from the bed
hung the large mirror from Don Sancho's Inn, and he had only to see it when he
awoke to see Fermina Daza reflected in its depths. He knew that it was
Saturday, because that was the day the chauffeur picked up America
Vicuna at her boarding school and brought her back to his house. He
realized that he had slept without knowing it, dreaming that he could not
sleep, in a dream that had been disturbed by the wrathful face of Fermina Daza.
He bathed, wondering what his next step should be, he dressed very slowly in
his best clothing, he dabbed on cologne and waxed the ends of his white mustache,
he left the bedroom, and from the second-floor hallway he saw the beautiful
child in her uniform catching the ball with the grace that had made him tremble
on so many Saturdays but this morning did not disquiet him in the least. He
indicated that she should come with him, and before he climbed into the
automobile he said, although it was not necessary: "Today we are not going to
do our things." He took her to the American Ice Cream Shop, filled at this hour
with parents eating ice cream with their children under the long blades of the
fans that hung from the smooth ceiling. America Vicuna ordered an
enormous glass filled with layers of ice cream, each a different color, her
favorite dish and the one that was the most popular because it gave off an aura
of magic. Florentino Ariza drank black coffee and looked at the girl without
speaking, while she ate the ice cream with a spoon that had a very long handle
so that one could reach the bottom of the glass. Still looking at her, he said
without warning:

"I am going to marry."

She looked into his eyes
with a flash of uncertainty, her spoon suspended in midair, but then she
recovered and smiled.

"That's a lie," she said.
"Old men don't marry."

That afternoon he left her
at her school under a steady downpour just as the Angelus was ringing, after
the two of them had watched the puppet show in the park, had lunch at the
fried-fish stands on the jetties, seen the caged animals in the circus that had
just come to town, bought all kinds of candies at the outdoor stalls to take
back to school, and driven around the city several times with the top down, so
that she could become accustomed to the idea that he was her guardian and no
longer her lover. On Sunday he sent the automobile for her in the event she
wanted to take a drive with her friends, but he did not want to see her,
because since the previous week he had come to full consciousness of both their
ages. That night he decided to write a letter of apology to Fermina Daza, its
only purpose to show that he had not given up, but he put it off until the next
day. On Monday, after exactly three weeks of agony, he walked into his house,
soaked by the rain, and found her letter.

It was eight o'clock at
night. The two servant girls were in bed, and they had left on the light in the
hallway that lit Florentino Ariza's way to his bedroom. He knew that his
Spartan, bland supper was on the table in the dining room, but the slight
hunger he felt after so many days of haphazard eating vanished with the
emotional upheaval of the letter. His hands were shaking so much that it was
difficult for him to turn on the overhead light in the bedroom. He put the
rain-soaked letter on the bed, lit the lamp on the night table, and with the
feigned tranquillity that was his customary way of calming himself, he took off
his wet jacket and hung it on the back of the chair, he took off his vest,
folded it with care, and placed it on top of the jacket, he took off his black
silk string tie and the celluloid collar that was no longer fashionable in the
world, he unbuttoned his shirt down to his waist and loosened his belt so that
he could breathe with greater ease, and at last he took off his hat and put it
by the window to dry. Then he began to tremble because he did not know where
the letter was, and his nervous excitement was so great that he was surprised
when he found it, for he did not remember placing it on the bed. Before opening
it, he dried the envelope with his handkerchief, taking care not to smear the
ink in which his name was written, and as he did so it occurred to him that the
secret was no longer shared by two people but by three, at least, for whoever
had delivered it must have noticed that only three weeks after the death of her
husband, the Widow Urbino was writing to someone who did not belong to her
world, and with so much urgency that she did not use the regular mails and so
much secretiveness that she had ordered that it not be handed to anyone but
slipped under the door instead, as if it were an anonymous letter. He did not
have to tear open the envelope, for the water had dissolved the glue, but the
letter was dry: three closely written pages with no salutation, and signed with
the initials of her married name.

He sat on the bed and read
it through once as quickly as he could, more intrigued by the tone than by the
content, and before he reached the second page he knew that it was in fact the
insulting letter he had expected to receive. He laid it, unfolded, in the light
shed by the bed-lamp, he took off his shoes and his wet socks, he turned out
the overhead light, using the switch next to the door, and at last he put on
his chamois mustache cover and lay down without removing his trousers and
shirt, his head supported by two large pillows that he used as a backrest for
reading. Now he read it again, this time syllable by syllable, scrutinizing
each so that none of the letter's secret intentions would be hidden from him,
and then he read it four more times, until he was so full of the written words
that they began to lose all meaning. At last he placed it, without the
envelope, in the drawer of the night table, lay on his back with his hands
behind his head, and for four hours he did not blink, he hardly breathed, he
was more dead than a dead man, as he stared into the space in the mirror where
she had been. Precisely at midnight he went to the kitchen and prepared a
thermos of coffee as thick as crude oil, then he took it to his room, put his
false teeth into the glass of boric acid solution that he always found ready
for him on the night table, and resumed the posture of a recumbent marble
statue, with momentary shifts in position when he took a sip of coffee, until
the maid came in at six o'clock with a fresh thermos.

Florentino Ariza knew by
then what one of his next steps was going to be. In truth, the insults caused
him no pain, and he was not concerned with rectifying the unjust accusations
that could have been worse, considering Fermina Daza's character and the
gravity of the cause. All that interested him was that the letter, in and of
itself, gave him the opportunity, and even recognized his right, to respond.
Even more: it demanded that he respond. So that life was now at the point where
he had wanted it to be. Everything else depended on him, and he was convinced
that his private hell of over half a century's duration would still present him
with many mortal challenges, which he was prepared to confront with more ardor
and more sorrow and more love than he had brought to any of them before now,
because these would be the last.

When he went to his office
five days after receiving the letter from Fermina Daza, he felt as if he were
floating in an abrupt and unusual absence of the noise of the typewriters,
whose sound, like rain, had become less noticeable than silence. It was a moment
of calm. When the sound began again, Florentino Ariza went to Leona Cas-siani's
office and watched her as she sat in front of her own personal typewriter,
which responded to her fingertips as if it were human. She knew she was being
observed, and she looked toward the door with her awesome solar smile, but she
did not stop typing until the end of the paragraph.

"Tell me something,
lionlady of my soul," asked Florentino Ariza. "How would you feel if you
received a love letter written on that thing?"

Her expression--she who was
no longer surprised at anything--was one of genuine surprise.

"My God, man!" she
exclaimed. "It never occurred to me."

For that very reason she
could make no other reply. Florentino Ariza had not thought of it either until
that moment, and he decided to risk it with no reservations. He took one of the
office typewriters home, his subordinates joking good-naturedly: "You can't
teach an old dog new tricks." Leona Cassiani, enthusiastic about anything new,
offered to give him typing lessons at home. But he had been opposed to
methodical learning ever since Lotario Thugut had wanted to teach him to play
the violin by reading notes and warned him that he would need at least a year
to begin, five more to qualify for a professional orchestra, and six hours a
day for the rest of his life in order to play well. And yet he had convinced
his mother to buy him a blind man's violin, and with the five basic rules given
him by Lotario Thugut, in less than a year he had dared to play in the choir of
the Cathedral and to serenade Fermina Daza from the paupers' cemetery according
to the direction of the winds. If that had been the case at the age of twenty,
with something as difficult as the violin, he did not see why it could not also
be the case at the age of seventy-six, with a one-finger instrument like the
typewriter.

He was right. He needed
three days to learn the position of the letters on the keyboard, another six to
learn to think while he typed, and three more to complete the first letter
without errors after tearing up half a ream of paper. He gave it a solemn
salutation--Senora--and signed it with his initial, as he had
done in the perfumed love letters of his youth. He mailed it in an envelope
with the mourning vignettes that were de rigueur for a letter to a recent
widow, and with no return address on the back.

It was a six-page letter,
unlike any he had ever written before. It did not have the tone, or the style,
or the rhetorical air of his early years of love, and his argument was so
rational and measured that the scent of a gardenia would have been out of
place. In a certain sense it was his closest approximation to the business
letters he had never been able to write. Years later, a typed personal letter
would be considered almost an insult, but at that time the typewriter was still
an office animal without its own code of ethics, and its domestication for
personal use was not foreseen in the books on etiquette. It seemed more like
bold modernity, which was how Fermina Daza must have understood it, for in her
second letter to Florentino Ariza, she began by begging his pardon for any
difficulties in reading her handwriting, since she did not have at her disposal
any means more advanced than her steel pen.

Florentino Ariza did not
even refer to the terrible letter that she had sent him, but from the very
beginning he attempted a new method of seduction, without any reference to past
loves or even to the past itself: a clean slate. Instead, he wrote an extensive
meditation on life based on his ideas about, and experience of, relations
between men and women, which at one time he had intended to write as a
complement to the Lovers' Companion. Only now he disguised it in the
patriarchal style of an old man's memories so that it would not be too obvious
that it was really a document of love. First he wrote many drafts in his old
style, which took longer to read with a cool head than to throw into the fire.
But he knew that any conventional slip, the slightest nostalgic indiscretion,
could revive the unpleasant taste of the past in her heart, and although he
foresaw her returning a hundred letters to him before she dared open the first,
he preferred that it not happen even once. And so he planned everything down to
the last detail, as if it were the final battle: new intrigues, new hopes in a
woman who had already lived a full and complete life. It had to be a mad dream,
one that would give her the courage she would need to discard the prejudices of
a class that had not always been hers but had become hers more than anyone's.
It had to teach her to think of love as a state of grace: not the means to
anything but the alpha and omega, an end in itself.

He had the good sense not
to expect an immediate reply, to be satisfied if the letter was not returned to
him. It was not, nor were any of the ones that followed, and as the days
passed, his excitement grew, for the more days that passed without her letters
being returned, the greater his hope of a reply. In the beginning, the
frequency of his letters was conditioned by the dexterity of his fingers: first
one a week, then two, and at last one a day. He was happy about the progress
made in the mail service since his days as a standard-bearer, for he would not
have risked being seen every day in the post office mailing a letter to the
same person, or sending it with someone who might talk. On the other hand, it
was very easy to send an employee to buy enough stamps for a month, and then
slip the letter into one of the three mailboxes located in the old city. He
soon made that ritual a part of his routine: he took advantage of his insomnia
to write, and the next day, on his way to the office, he -would ask the driver
to stop for a moment at a corner box, and he would get out to mail the letter.
He never allowed the chauffeur to do it for him, as he attempted to do one
rainy morning, and at times he took the precaution of carrying several letters
rather than just one, so that it would seem more natural. The chauffeur did not
know, of course, that the additional letters were blank pages that Florentino
Ariza addressed to himself, for he had never carried on a private
correspondence with anyone, with the exception of the guardian's report that he
sent at the end of each month to the parents of America Vicuna,
with his personal impressions of the girl's conduct, her state of mind and
health, and the progress she was making in her studies.

After the first month he
began to number the letters and to head them with a synopsis of the previous
ones, as in the serialized novels in the newspapers, for fear that Fermina Daza
would not realize that they had a certain continuity. When they became daily
letters, moreover, he replaced the envelopes that had mourning vignettes with
long white envelopes, and this gave them the added impersonality of business
letters. When he began, he was prepared to subject his patience to a crucial
test, at least until he had proof that he was wasting his time with the only
new approach he could think of. He waited, in fact, not with the many kinds of
suffering that waiting had caused him in his youth, but with the stubbornness
of an old man made of stone who had nothing else to think about, nothing else
to do in a riverboat company that by this time was sailing without his help
before favorable winds, and who was also convinced that he would be alive and
in perfect possession of his male faculties the next day, or the day after
that, or whenever Fermina Daza at last was convinced that there was no other
remedy for her solitary widow's yearnings than to lower the drawbridge for him.

Meanwhile, he continued
with his normal life. In anticipation of a favorable reply, he began a second
renovation of his house so that it would be worthy of the woman who could have
considered herself its lady and mistress from the day of its purchase. He
visited Prudencia Pitre again several times, as he had promised, in order to
prove to her that he loved her despite the devastation wrought by age, loved
her in full sunlight and with the doors open, and not only on his nights of
desolation. He continued to pass by Andrea Varon's house until he found
the bathroom light turned off, and he tried to lose himself in the wildness of
her bed even though it was only so he would not lose the habit of love, in
keeping with another of his superstitions, not disproved so far, that the body
carries on for as long as you do.

His relations with
America Vicuna were the only difficulty. He had repeated the
order to his chauffeur to pick her up on Saturdays at ten o'clock in the
morning at the school, but he did not know what to do with her during the
weekends. For the first time he did not concern himself with her, and she
resented the change. He placed her in the care of the servant girls and had
them take her to the afternoon film, to the band concerts in the children's
park, to the charity bazaars, or he arranged Sunday activities for her and her
classmates so that he would not have to take her to the hidden paradise behind
his offices, to which she had always wanted to return after the first time he
took her there. In the fog of his new illusion, he did not realize that women
can become adults in three days, and that three years had gone by since he had
met her boat from Puerto Padre. No matter how he tried to soften the blow, it
was a brutal change for her, and she could not imagine the reason for it. On
the day in the ice cream parlor when he told her he was going to marry, when he
revealed the truth to her, she had reeled with panic, but then the possibility
seemed so absurd that she forgot about it. In a very short while, however, she
realized that he was behaving with inexplicable evasiveness, as if it was true,
as if he were not sixty years older than she, but sixty years younger.

One Saturday afternoon,
Florentino Ariza found her trying to type in his bedroom, and she was doing
rather well, for she was studying typing at school. She had completed more than
half a page of automatic writing, but it was not difficult to isolate an
occasional phrase that revealed her state of mind. Florentino Ariza leaned over
her shoulder to read what she had written. She was disturbed by his man's heat,
by his ragged breathing, by the scent on his clothes, which was the same as the
scent on his pillow. She was no longer the little girl, the newcomer, whom he
had undressed, one article of clothing at a time, with little baby games: first
these little shoes for the little baby bear, then this little chemise for the
little puppy dog, next these little flowered panties for the little bunny
rabbit, and a little kiss on her papa's delicious little dickey-bird. No: now
she was a full-fledged woman, who liked to take the initiative. She continued
typing with just one finger of her right hand, and with her left she felt for
his leg, explored him, found him, felt him come to life, grow, heard him sigh
with excitement, and his old man's breathing became uneven and labored. She
knew him: from that point on he was going to lose control, his speech would
become disjointed, he would be at her mercy, and he would not find his way back
until he had reached the end. She led him by the hand to the bed as if he were
a blind beggar on the street, and she cut him into pieces with malicious
tenderness; she added salt to taste, pepper, a clove of garlic, chopped onion,
lemon juice, bay leaf, until he was seasoned and on the platter, and the oven
was heated to the right temperature. There was no one in the house. The servant
girls had gone out, and the masons and carpenters who were renovating the house
did not work on Saturdays: they had the whole world to themselves. But on the
edge of the abyss he came out of his ecstasy, moved her hand away, sat up, and
said in a tremulous voice:

"Be careful, we have no
rubbers."

She lay on her back in bed
for a long time, thinking, and when she returned to school an hour early she
was beyond all desire to cry, and she had sharpened her sense of smell along
with her claws so that she could track down the miserable whore who had ruined
her life. Florentino Ariza, on the other hand, made another masculine
mis-judgment: he believed that she had been convinced of the futility of her
desires and had resolved to forget him.

He was back in his element.
At the end of six months he had heard nothing at all, and he found himself
tossing and turning in bed until dawn, lost in the wasteland of a new kind of
insomnia. He thought that Fermina Daza had opened the first letter because of
its appearance, had seen the initial she knew from the letters of long ago, and
had thrown it out to be burned with the rest of the trash without even taking
the trouble to tear it up. Just seeing the envelopes of those that followed
would be enough for her to do the same thing without even opening them, and to
continue to do so until the end of time, while he came at last to his final
written meditation. He did not believe that the woman existed who could resist
her curiosity about half a year of almost daily letters when she did not even
know the color of ink they were written in, but if such a woman existed, it had
to be her.

Florentino Ariza felt that
his old age was not a rushing torrent but a bottomless cistern where his memory
drained away. His ingenuity was wearing thin. After patrolling the villa in La
Manga for several days, he realized that this strategy from his youth would
never break down the doors sealed by mourning. One morning, as he was looking
for a number in the telephone directory, he happened to come across hers. He
called. It rang many times, and at last he recognized her grave, husky voice:
"Hello?" He hung up without speaking, but the infinite distance of that
unapproachable voice weakened his morale.

It was at this time that
Leona Cassiani celebrated her birthday and invited a small group of friends to
her house. He was distracted and spilled chicken gravy on himself. She cleaned
his lapel with the corner of his napkin dampened in a glass of water, and then
she tied it around his neck like a bib to avoid a more serious accident: he
looked like an old baby. She noticed that several times during dinner he took
off his eyeglasses and dried them with his handkerchief because his eyes were
watering. During coffee he fell asleep holding his cup in his hand, and she
tried to take it away without waking him, but his embarrassed response was: "I
was just resting my eyes." Leona Cassiani went to bed astounded at how his age
was beginning to show.

On the first anniversary of
the death of Juvenal Urbino, the family sent out invitations to a memorial Mass
at the Cathedral. Florentino Ariza had still received no reply, and this was
the driving force behind his bold decision to attend the Mass although he had
not been invited. It was a social event more ostentatious than emotional. The
first few rows of pews were reserved for their lifetime owners, whose names
were engraved on copper nameplates on the backs of their seats. Florentino
Ariza was among the first to arrive so that he might sit where Fermina Daza
could not pass by without seeing him. He thought that the best seats would be
in the central nave, behind the reserved pews, but there were so many people he
could not find a seat there either, and he had to sit in the nave for poor
relations. From there he saw Fermina Daza walk in on her son's arm, dressed in
an unadorned long-sleeved black velvet dress buttoned all the way from her neck
to the tips of her shoes, like a bishop's cassock, and a narrow scarf of
Castilian lace instead of the veiled hat worn by other widows, and even by many
other ladies who longed for that condition. Her uncovered face shone like
alabaster, her lanceolate eyes had a life of their own under the enormous
chandeliers of the central nave, and as she walked she was so erect, so
haughty, so self-possessed, that she seemed no older than her son. As he stood,
Florentino Ariza leaned the tips of his fingers against the back of the pew
until his dizziness passed, for he felt that he and she were not separated by
seven paces, but existed in two different times.

Through almost the entire
ceremony, Fermina Daza stood in the family pew in front of the main altar, as
elegant as when she attended the opera. But when it was over, she broke with
convention and did not stay in her seat, according to the custom of the day, to
receive the spiritual renewal of condolences, but made her way instead through
the crowd to thank each one of the guests: an innovative gesture that was very
much in harmony with her style and character. Greeting one guest after another,
she at last reached the pews of the poor relations, and then she looked around
to make certain she had not missed anyone she knew. At that moment Florentino
Ariza felt a supernatural wind lifting him out of himself: she had seen him.
Fermina Daza moved away from her companions with the same assurance she brought
to everything in society, held out her hand, and with a very sweet smile, said
to him:

"Thank you for coming."

For she had not only
received his letters, she had read them with great interest and had found in
them serious and thoughtful reasons to go on living. She had been at the table,
having breakfast with her daughter, when she received the first one. She opened
it because of the novelty of its being typewritten, and a sudden blush burned
her face when she recognized the initial of the signature. But she immediately
regained her self-possession and put the letter in her apron pocket. She said:
"It is a condolence letter from the government." Her daughter was surprised:
"All of them came already." She was imperturbable: "This is another one." Her
intention was to burn the letter later, when she was away from her daughter's
questions, but she could not resist the temptation of looking it over first.
She expected the reply that her insulting letter deserved, a letter that she
began to regret the very moment she sent it, but from the majestic salutation
and the subject of the first paragraph, she realized that something had changed
in the world. She was so intrigued that she locked herself in her bedroom to
read it at her ease before she burned it, and she read it three times without
pausing.

It was a meditation on
life, love, old age, death: ideas that had often fluttered around her head like
nocturnal birds but dissolved into a trickle of feathers when she tried to
catch hold of them. There they were, precise, simple, just as she would have
liked to say them, and once again she grieved that her husband was not alive to
discuss them with her as they used to discuss certain events of the day before
going to sleep. In this way an unknown Florentino Ariza was revealed to her,
one possessed of a clear-sightedness that in no way corresponded to the
feverish love letters of his youth or to the somber conduct of his entire life.
They were, rather, the words of a man who, in the opinion of Aunt
Escolastica, was inspired by the Holy Spirit, and this thought astounded
her now as much as it had the first time. In any case, what most calmed her
spirit was the certainty that this letter from a wise old man was not an
attempt to repeat the impertinence of the night of the vigil over the body but
a very noble way of erasing the past.

The letters that followed
brought her complete calm. Still, she burned them after reading them with a
growing interest, although burning them left her with a sense of guilt that she
could not dissipate. So that when they began to be numbered, she found the
moral justification she had been seeking for not destroying them. At any rate,
her initial intention was not to keep them for herself but to wait for an
opportunity to return them to Florentino Ariza so that something that seemed of
such great human value would not be lost. The difficulty was that time passed
and the letters continued to arrive, one every three or four days throughout
the year, and she did not know how to return them without that appearing to be
the rebuff she no longer wanted to give, and without having to explain
everything in a letter that her pride would not permit her to write.

That first year had been
enough time for her to adjust to her widowhood. The purified memory of her
husband, no longer an obstacle in her daily actions, in her private thoughts,
in her simplest intentions, became a watchful presence that guided but did not
hinder her. On the occasions when she truly needed him she would see him, not
as an apparition but as flesh and blood. She was encouraged by the certainty that
he was there, still alive but without his masculine whims, his patriarchal
demands, his consuming need for her to love him in the same ritual of
inopportune kisses and tender words with which he loved her. For now she
understood him better than when he was alive, she understood the yearning of
his love, the urgent need he felt to find in her the security that seemed to be
the mainstay of his public life and that in reality he never possessed. One
day, at the height of desperation, she had shouted at him: "You don't
understand how unhappy I am." Unperturbed, he took off his eyeglasses with a
characteristic gesture, he flooded her with the transparent waters of his
childlike eyes, and in a single phrase he burdened her with the weight of his
unbearable wisdom: "Always remember that the most important thing in a good
marriage is not happiness, but stability." With the first loneliness of her
widowhood she had understood that the phrase did not conceal the miserable
threat that she had attributed to it at the time, but was the lodestone that
had given them both so many happy hours.

On her many journeys
through the world, Fermina Daza had bought every object that attracted her
attention because of its novelty. She desired these things with a primitive
impulse that her husband was happy to rationalize, and they were beautiful,
useful objects as long as they remained in their original environment, in the
show windows of Rome, Paris, London, or in the New York, vibrating to the
Charleston, where skyscrapers were beginning to grow, but they could not
withstand the test of Strauss waltzes with pork cracklings or Poetic Festivals
when it was ninety degrees in the shade. And so she would return with half a
dozen enormous standing trunks made of polished metal, with copper locks and
corners like decorated coffins, lady and mistress of the world's latest
marvels, which were worth their price not in gold but in the fleeting moment
when someone from her local world would see them for the first time. For that
is why they had been bought: so that others could see them. She became aware of
her frivolous public image long before she began to grow old, and in the house
she was often heard to say: "We have to get rid of all these trinkets; there's
no room to turn around." Dr. Urbino would laugh at her fruitless efforts, for
he knew that the emptied spaces were only going to be filled again. But she
persisted, because it was true that there was no room for anything else and
nothing anywhere served any purpose, not the shirts hanging on the doorknobs or
the overcoats for European winters squeezed into the kitchen cupboards. So that
on a morning when she awoke in high spirits she would raze the clothes closets,
empty the trunks, tear apart the attics, and wage a war of separation against
the piles of clothing that had been seen once too often, the hats she had never
worn because there had been no occasion to wear them while they were still in
fashion, the shoes copied by European artists from those used by empresses for
their coronations, and which were scorned here by highborn ladies because they
were identical to the ones that black women bought at the market to wear in the
house. For the entire morning the interior terrace would be in a state of
crisis, and in the house it would be difficult to breathe because of bitter
gusts from the mothballs. But in a few hours order would be reestablished
because she at last took pity on so much silk strewn on the floor, so many
leftover brocades and useless pieces of passementerie, so many silver fox
tails, all condemned to the fire.

"It is a sin to burn this,"
she would say, "when so many people do not even have enough to eat."

And so the burning was
postponed, it was always postponed, and things were only shifted from their
places of privilege to the stables that had been transformed into storage bins
for remnants, while the spaces that had been cleared, just as he predicted,
began to fill up again, to overflow with things that lived for a moment and
then went to die in the closets: until the next time. She would say: "Someone
should invent something to do with things you cannot use anymore but that you
still cannot throw out." That was true: she was dismayed by the voracity with
which objects kept invading living spaces, displacing the humans, forcing them
back into the corners, until Fermina Daza pushed the objects out of sight. For
she was not as ordered as people thought, but she did have her own desperate
method for appearing to be so: she hid the disorder. The day that Juvenal
Urbino died, they had to empty out half of his study and pile the things in the
bedrooms so there would be space to lay out the body.

Death's passage through the
house brought the solution. Once she had burned her husband's clothes, Fermina
Daza realized that her hand had not trembled, and on the same impulse she
continued to light the fire at regular intervals, throwing everything on it,
old and new, not thinking about the envy of the rich or the vengeance of the
poor who were dying of hunger. Finally, she had the mango tree cut back at the
roots until there was nothing left of that misfortune, and she gave the live
parrot to the new Museum of the City. Only then did she draw a free breath in
the kind of house she had always dreamed of: large, easy, and all hers.

Her daughter Ofelia spent
three months with her and then returned to New Orleans. Her son brought his
family to lunch on Sundays and as often as he could during the week. Fermina
Daza's closest friends began to visit her once she had overcome the crisis of
her mourning, they played cards facing the bare patio, they tried out new
recipes, they brought her up to date on the secret life of the insatiable world
that continued to exist without her. One of the most faithful was Lucrecia del
Real del Obispo, an aristocrat of the old school who had always been a good
friend and who drew even closer after the death of Juvenal Urbino. Stiff with
arthritis and repenting her wayward life, in those days Lucrecia del Real not
only provided her with the best company, she also consulted with her regarding
the civic and secular projects that were being arranged in the city, and this
made her feel useful for her own sake and not because of the protective shadow
of her husband. And yet she was never so closely identified with him as she was
then, for she was no longer called by her maiden name, and she became known as
the Widow Urbino.

It seemed incredible, but
as the first anniversary of her husband's death approached, Fermina Daza felt
herself entering a place that was shady, cool, quiet: the grove of the
irremediable. She was not yet aware, and would not be for several months, of
how much the written meditations of Florentino Ariza had helped her to recover
her peace of mind. Applied to her own experiences, they were what allowed her to
understand her own life and to await the designs of old age with serenity.
Their meeting at the memorial Mass was a providential opportunity for her to
let Florentino Ariza know that she, too, thanks to his letters of
encouragement, was prepared to erase the past.

Two days later she received
a different kind of letter from him: handwritten on linen paper and his
complete name inscribed with great clarity on the back of the envelope. It was
the same ornate handwriting as in his earlier letters, the same will to
lyricism, but applied to a simple paragraph of gratitude for the courtesy of
her greeting in the Cathedral. For several days after she read the letter
Fermina Daza continued to think about it with troubled memories, but with a
conscience so clear that on the following Thursday she suddenly asked Lucrecia
del Real del Obispo if she happened to know Florentino Ariza, the, owner of the
riverboats. Lucrecia replied that she did: "He seems to be a wandering
succubus." She repeated the common gossip that he had never had a woman
although he was such a good catch, and that he had a secret office where he
took the boys he pursued at night along the docks. Fermina Daza had heard that
story for as long as she could remember, and she had never believed it or given
it any importance. But when she heard it repeated with so much conviction by
Lucrecia del Real del Obispo, who had also been rumored at one time to have
strange tastes, she could not resist the urge to clarify matters. She said she
had known Florentino Ariza since he was a boy. She reminded her that his mother
had owned a notions shop on the Street of Windows and also bought old shirts
and sheets, which she unraveled and sold as bandages during the civil wars. And
she concluded with conviction: "He is an honorable man, and he is the soul of
tact." She was so vehement that Lucrecia took back what she had said: "When all
is said and done, they also say the same sort of thing about me." Fermina Daza
was not curious enough to ask herself why she was making so passionate a
defense of a man who had been no more than a shadow in her life. She continued
to think about him, above all when the mail arrived without another letter from
him. Two weeks of silence had gone by when one of the servant girls woke her
during her siesta with a warning whisper:

"Senora," she said,
"Don Florentino is here."

He was there. Fermina
Daza's first reaction was panic. She thought no, he should come back another
day at a more appropriate hour, she was in no condition to receive visitors, there
was nothing to talk about. But she recovered instantly and told her to show him
into the drawing room and bring him coffee, while she tidied herself before
seeing him. Florentino Ariza had waited at the street door, burning under the
infernal three o'clock sun, but in full control of the situation. He was
prepared not to be received, even with an amiable excuse, and that certainty
kept him calm. But the decisiveness of her message shook him to his very
marrow, and when he walked into the cool shadows of the drawing room he did not
have time to think about the miracle he was experiencing because his intestines
suddenly filled in an explosion of painful foam. He sat down, holding his
breath, hounded by the damnable memory of the bird droppings on his first love
letter, and he remained motionless in the shadowy darkness until the first
attack of shivering had passed, resolved to accept any mishap at that moment
except this unjust misfortune.

He knew himself well:
despite his congenital constipation, his belly had betrayed him in public three
or four times in the course of his many years, and those three or four times he
had been obliged to give in. Only on those occasions, and on others of equal
urgency, did he realize the truth of the words that he liked to repeat in jest:
"I do not believe in God, but I am afraid of Him." He did not have time for
doubts: he tried to say any prayer he could remember, but he could not think of
a single one. When he was a boy, another boy had taught him magic words for
hitting a bird with a stone: "Aim, aim, got my aim--if I miss you I'm not to
blame." He used it when he went to the country for the first time with a new
slingshot, and the bird fell down dead. In a confused way he thought that one
thing had something to do with the other, and he repeated the formula now with
the fervor of a prayer, but it did not have the desired effect. A twisting in
his guts like the coil of a spring lifted him from his seat, the foaming in his
belly grew thicker and more painful, it grumbled a lament and left him covered
with icy sweat. The maid who brought him the coffee was frightened by his
corpse's face. He sighed: "It's the heat." She opened the window, thinking she
would make him more comfortable, but the afternoon sun hit him full in the face
and she had to close it again. He knew he could not hold out another moment,
and then Fermina Daza came in, almost invisible in the darkness, dismayed at
seeing him in such a state.

"You can take off your
jacket," she said to him.

He suffered less from the
deadly griping of his bowels than from the thought that she might hear them
bubbling. But he managed to endure just an instant longer to say no, he had
only passed by to ask her when he might visit. Still standing, she said to him
in confusion: "Well, you are here now." And she invited him to the terrace in
the patio, where it was cooler. He refused in a voice that seemed to her like a
sigh of sorrow.

"I beg you, let it be
tomorrow," he said.

She remembered that
tomorrow was Thursday, the day when Lucrecia del Real del Obispo made her
regular visit, but she had the perfect solution: "The day after tomorrow at
five o'clock." Florentino Ariza thanked her, bid an urgent farewell with his
hat, and left without tasting the coffee. She stood in the middle of the
drawing room, puzzled, not understanding what had just happened, until the
sound of his automobile's backfiring faded at the end of the street. Then
Florentino Ariza shifted into a less painful position in the back seat, closed
his eyes, relaxed his muscles, and surrendered to the will of his body. It was
like being reborn. The driver, who after so many years in his service was no
longer surprised at anything, remained impassive. But when he opened the door
for him in front of his house, he said:

"Be careful, Don Floro,
that looks like cholera."

But it was only his usual
ailment. Florentino Ariza thanked God for that on Friday, at five o'clock
sharp, when the maid led him through the darkness of the drawing room to the
terrace in the patio, where he saw Fermina Daza sitting beside a small table
set for two. She offered him tea, chocolate, or coffee. Florentino Ariza asked
for coffee, very hot and very strong, and she told the maid: "The usual for
me." The usual was a strong infusion of different kinds of Oriental teas, which
raised her spirits after her siesta. By the time she had emptied the teapot and
he the coffeepot, they had both attempted and then broken off several topics of
conversation, not so much because they were really interested in them but in
order to avoid others that neither dared to broach. They were both intimidated,
they could not understand what they were doing so far from their youth on a
terrace with checkerboard tiles in a house that belonged to no one and that was
still redolent of cemetery flowers. It was the first time in half a century
that they had been so close and had enough time to look at each other with some
serenity, and they had seen each other for what they were: two old people,
ambushed by death, who had nothing in common except the memory of an ephemeral
past that was no longer theirs but belonged to two young people who had
vanished and who could have been their grandchildren. She thought that he would
at last be convinced of the unreality of his dream, and that this would redeem
his insolence.

In order to avoid
uncomfortable silences or undesirable subjects, she asked obvious questions
about riverboats. It seemed incredible that he, the owner, had only traveled
the river once, many years ago, before he had anything to do with the company.
She did not know his reasons, and he would have been willing to sell his soul
if he could have told them to her. She did not know the river either. Her
husband had an aversion to the air of the Andes that he concealed with a
variety of excuses: the dangers to the heart of the altitude, the risks of
pneumonia, the duplicity of the people, the injustices of centralism. And so
they knew half the world, but they did not know their own country. Nowadays
there was a Junkers seaplane that flew from town to town along the basin of the
Magdalena like an aluminum grasshopper, with two crew members, six passengers,
and many sacks of mail. Florentino Ariza commented: "It is like a flying
coffin." She had been on the first balloon flight and had experienced no fear,
but she could hardly believe that she was the same person who had dared such an
adventure. She said: "Things have changed." Meaning that she was the one who
had changed, and not the means of transportation.

At times the sound of
airplanes took her by surprise. She had seen them flying very low and
performing acrobatic maneuvers on the centenary of the death of The Liberator.
One of them, as black as an enormous turkey buzzard, grazed the roofs of the
houses in La Manga, left a piece of wing in a nearby tree, and was caught in
the electrical wires. But not even that had convinced Fermina Daza of the
existence of airplanes. In recent years she had not even had the curiosity to
go to Manzanillo Bay, where seaplanes landed on the water after the police
launches had warned away the fishermen's canoes and the growing numbers of
recreational boats. Because of her age, she had been chosen to greet Charles
Lindbergh with a bouquet of roses when he came here on his goodwill flight, and
she could not understand how a man who was so tall, so blond, so handsome,
could go up in a contraption that looked as if it were made of corrugated tin
and that two mechanics had to push by the tail to help lift it off the ground.
She just could not get it through her head that airplanes not much larger than
that one could carry eight people. On the other hand, she had heard that the
riverboats were a delight because they did not roll like ocean liners, although
there were other, more serious dangers, such as sandbars and attacks by
bandits.

Florentino Ariza explained
that those were all legends from another time: these days the riverboats had
ballrooms and cabins as spacious and luxurious as hotel rooms, with private
baths and electric fans, and there had been no armed attacks since the last
civil war. He also explained, with the satisfaction of a personal triumph, that
these advances were due more than anything else to the freedom of navigation
that he had fought for and which had stimulated competition: instead of a
single company, as in the past, there were now three, which were very active
and prosperous. Nevertheless, the rapid progress of aviation was a real threat
to all of them. She tried to console him: boats would always exist because
there were not many people crazy enough to get into a contraption that seemed
to go against nature. Then Florentino Ariza spoke of improvements in mail
service, transportation as well as delivery, in an effort to have her talk
about his letters. But he was not successful.

Soon afterward, however,
the occasion arose on its own. They had moved far afield of the subject when a
maid interrupted them to hand Fermina Daza a letter that had just arrived by
special urban mail, a recent creation that used the same method of distribution
as telegrams. As always, she could not find her reading glasses. Florentino
Ariza remained calm.

"That will not be
necessary," he said. "The letter is mine."

And so it was. He had
written it the day before, in a terrible state of depression because he could
not overcome the embarrassment of his first frustrated visit. In it he begged
her pardon for the impertinence of attempting to visit her without first
obtaining her permission, and he promised never to return. He had mailed it
without thinking, and when he did have second thoughts it was too late to
retrieve it. But he did not believe so many explanations were necessary, and he
simply asked Fermina Daza please not to read the letter.

"Of course," she said.
"After all, letters belong to the person who writes them. Don't you agree?"

He made a bold move.

"I do," he said. "That is
why they are the first things returned when an affair is ended."

She ignored his hidden
intentions and returned the letter to him, saying: "It is a shame that I cannot
read it, because the others have helped me a great deal." He took a deep
breath, astounded that she had said so much more than he had hoped for in so
spontaneous a manner, and he said: "You cannot imagine how happy I am to know
that." But she changed the subject, and he could not manage to bring it up
again for the rest of the afternoon.

He left well after six
o'clock, as they were beginning to turn on the lights in the house. He felt
more secure but did not have many illusions, because he could not forget Fermina
Daza's fickle character and unpredictable reactions at the age of twenty, and
he had no reason to think that she had changed. Therefore he risked asking,
with sincere humility, if he might return another day, and once again her reply
took him by surprise.

"Come back whenever you
like," she said. "I am almost always alone."

Four days later, on
Tuesday, he returned unannounced, and she did not wait for the tea to be served
to tell him how much his letters had helped her. He said that they were not
letters in the strict sense of the word, but pages from a book that he would
like to write. She, too, had understood them in that way. In fact, she had
intended to return them, if he would not take that as an insult, so that they
could be put to better use. She continued speaking of how they had helped her
during this difficult time, with so much enthusiasm, so much gratitude, perhaps
with so much affection, that Florentino Ariza risked something more than a bold
move: it was a somersault.

"We called each other tu
before," he said.

It was a forbidden word:
"before." She felt the chimerical angel of the past flying overhead, and she
tried to elude it. But he went even further: "Before, I mean, in our letters."
She was annoyed, and she had to make a serious effort to conceal it. But he
knew, and he realized that he had to move with more tact, although the blunder
showed him that her temper was still as short as it had been in her youth
although she had learned to soften it.

"I mean," he said, "that
these letters are something very different."

"Everything in the world
has changed," she said.

"I have not," he said.
"Have you?"

She sat with her second cup
of tea halfway to her mouth and rebuked him with eyes that had survived so many
inclemencies.

"By now it does not matter,"
she said. "I have just turned seventy-two."

Florentino Ariza felt the
blow in the very center of his heart. He would have liked to find a reply as
rapid and well aimed as an arrow, but the burden of his age defeated him: he
had never been so exhausted by so brief a conversation, he felt pain in his
heart, and each beat echoed with a metallic resonance in his arteries. He felt
old, forlorn, useless, and his desire to cry was so urgent that he could not
speak. They finished their second cup in a silence furrowed by presentiments,
and when she spoke again it was to ask a maid to bring her the folder of
letters. He was on the verge of asking her to keep them for herself, since he
had made carbon copies, but he thought this precaution would seem ignoble. There
was nothing else to say. Before he left he suggested coming back on the
following Tuesday at the same time. She asked herself whether she should be so
acquiescent.

"I don't see what sense so
many visits would make," she said.

"I hadn't thought they made
any sense," he said.

And so he returned on
Tuesday at five o'clock, and then every Tuesday after that, and he ignored the
convention of notifying her, because by the end of the second month the weekly
visits had been incorporated into both their routines. Florentino Ariza brought
English biscuits for tea, candied chestnuts, Greek olives, little salon
delicacies that he would find on the ocean liners. One Tuesday he brought her a
copy of the picture of her and Hildebranda taken by the Belgian photographer
more than half a century before, which he had bought for fifteen centavos at a
postcard sale in the Arcade of the Scribes. Fermina Daza could not understand
how it had come to be there, and he could only understand it as a miracle of
love. One morning, as he was cutting roses in his garden, Florentino Ariza
could not resist the temptation of taking one to her on his next visit. It was
a difficult problem in the language of flowers because she was a recent widow.
A red rose, symbol of flaming passion, might offend her mourning. Yellow roses,
which in another language were the flowers of good fortune, were an expression
of jealousy in the common vocabulary. He had heard of the black roses of
Turkey, which were perhaps the most appropriate, but he had not been able to
obtain any for acclimatization in his patio. After much thought he risked a
white rose, which he liked less than the others because it was insipid and
mute: it did not say anything. At the last minute, in case Fermina Daza was
suspicious enough to attribute some meaning to it, he removed the thorns.

It was well received as a
gift with no hidden intentions, and the Tuesday ritual was enriched, so that
when he would arrive with the white rose, the vase filled with water was ready
in the center of the tea table. One Tuesday, as he placed the rose in the vase,
he said in an apparently casual manner:

"In our day it was
camellias, not roses."

"That is true," she said,
"but the intention was different, and you know it."

That is how it always was:
he would attempt to move forward, and she would block the way. But on this
occasion, despite her ready answer, Florentino Ariza realized that he had hit
the mark, because she had to turn her face so that he would not see her blush.
A burning, childish blush, with a life of its own and an insolence that turned
her vexation on herself. Florentino Ariza was very careful to move to other,
less offensive topics, but his courtesy was so obvious that she knew she had
been found out, and that increased her anger. It was an evil Tuesday. She was
on the point of asking him not to return, but the idea of a lovers' quarrel
seemed so ridiculous at their age and in their circumstances that it provoked a
fit of laughter. The following Tuesday, when Florentino Ariza was placing the
rose in the vase, she examined her conscience and discovered to her joy that
not a vestige of resentment was left over from the previous week.

His visits soon began to
acquire an awkward familial amplitude, for Dr. Urbino Daza and his wife would
sometimes appear as if by accident, and they would stay to play cards.
Florentino Ariza did not know how to play, but Fermina taught him in just one
visit and they both sent a written challenge to the Urbino Dazas for the
following Tuesday. The games were so pleasant for everyone that they soon
became as official as his visits, and patterns were established for each
person's contribution. Dr. Urbino and his wife, who was an excellent
confectioner, brought exquisite pastries, a different one each time. Florentino
Ariza continued to bring delicacies from the European ships, and Fermina Daza
found a way to contribute a new surprise each time. They played on the third
Tuesday of every month, and although they did not wager with money, the loser
was obliged to contribute something special to the next game.

There was no difference
between Dr. Urbino Daza and his public image: his talents were limited, his
manner awkward, and he suffered from sudden twitching, caused by either
happiness or annoyance, and from inopportune blushing, which made one fear for
his mental fortitude. But it was evident on first meeting him that he was,
beyond the shadow of a doubt, what Florentino Ariza most feared people would
call him: a good man. His wife, on the other hand, was vivacious and had a
plebeian spark of sharp wit that gave a more human note to her elegance. One
could not wish for a better couple to play cards with, and Florentino Ariza's
insatiable need for love overflowed with the illusion of feeling that he was
part of a family.

One night, as they were
leaving the house together, Dr. Urbino Daza asked him to have lunch with him:
"Tomorrow, at twelve-thirty, at the Social Club." It was an exquisite dish
served with a poisonous wine: the Social Club reserved the right to refuse
admission for any number of reasons, and one of the most important was
illegitimate birth. Uncle Leo XII had experienced great annoyance in this
regard, and Florentino Ariza himself had suffered the humiliation of being
asked to leave when he was already sitting at the table as the guest of one of
the founding members, for whom Florentino Ariza had performed complex favors in
the area of river commerce, and who had no other choice but to take him
elsewhere to eat.

"Those of us who make the
rules have the greatest obligation to abide by them," he had said to him.

Nevertheless Florentino
Ariza took the risk with Dr. Urbino Daza, and he was welcomed with special
deference, although he was not asked to sign the gold book for notable guests.
The lunch was brief, there were just the two of them, and its tone was subdued.
The fears regarding the meeting that had troubled Florentino Ariza since the
previous afternoon vanished with the port he had as an aperitif. Dr. Urbino
Daza wanted to talk to him about his mother. Because of everything that he
said, Florentino Ariza realized that she had spoken to her son about him. And
something still more surprising: she had lied on his behalf. She told him that
they had been childhood friends, playmates from the time of her arrival from
San Juan de la Cienaga, and that he had introduced her to reading, for
which she was forever grateful. She also told him that after school she had
often spent long hours in the notions shop with Transito Ariza,
performing prodigious feats of embroidery, for she had been a notable teacher,
and that if she had not continued seeing Florentino Ariza with the same
frequency, it had not been through choice but because of how their lives had
diverged.

Before he came to the heart
of his intentions, Dr. Urbino Daza made several digressions on the subject of
aging. He thought that the world would make more rapid progress without the
burden of old people. He said: "Humanity, like armies in the field, advances at
the speed of the slowest." He foresaw a more humanitarian and by the same token
a more civilized future in which men and women would be isolated in marginal
cities when they could no longer take care of themselves so that they might be
spared the humiliation, suffering, and frightful loneliness of old age. From
the medical point of view, according to him, the proper age limit would be
seventy. But until they reached that degree of charity, the only solution was
nursing homes, where the old could console each other and share their likes and
dislikes, their habits and sorrows, safe from their natural disagreements with
the younger generation. He said: "Old people, with other old people, are not so
old." Well, then: Dr. Urbino Daza wanted to thank Florentino Ariza for the good
companionship he gave his mother in the solitude of her widowhood, he begged
him to continue doing so for the good of them both and the convenience of all,
and to have patience with her senile whims. Florentino Ariza was relieved with
the outcome of their interview. "Don't worry," he said. "I am now four years
older than she is, and have been since long, long before you were born." Then
he succumbed to the temptation of giving vent to his feelings with an ironic
barb.

"In the society of the
future," he concluded, "you would have to visit the cemetery now to bring her
and me a bouquet of arum lilies for lunch."

Until that moment Dr.
Urbino Daza had not noticed the inappropriateness of his prognostications, and
he became enmeshed in a long series of explanations that only made matters worse.
But Florentino Ariza helped him to extricate himself. He was radiant, for he
knew that sooner or later he was going to have another meeting like this one
with Dr. Urbino Daza in order to satisfy an unavoidable social convention: the
formal request for his mother's hand in marriage. The lunch had been very
encouraging, not only in and of itself but because it showed him how simple and
well received that inexorable request was going to be. If he could have counted
on Fermina Daza's consent, no occasion would have been more propitious.
Moreover, after their conversation at this historic lunch, the formality of a
request was almost de trop.

Even in his youth
Florentino Ariza climbed up and down stairs with special care, for he had
always believed that old age began with one's first minor fall and that death
came with the second. The staircase in his offices seemed the most dangerous of
all to him because it was so steep and narrow, and long before he had to make a
special effort not to drag his feet, he would climb it with his eyes fixed on
each step and both hands clutching the banister. It had often been suggested
that he replace it with one that was less dangerous, but he always put off the
decision until next month because he thought it was a concession to old age. As
the years passed, it took him longer and longer to walk up the stairs, not
because it was harder for him, as he himself hurried to explain, but because he
used greater and greater care in the climb. Nevertheless, on the afternoon when
he returned from lunch with Dr. Urbino Daza, after the aperitif of port and
half a glass of red wine with the meal, and above all after their triumphal
conversation, he tried to reach the third stair with so youthful a dance step
that he twisted his left ankle, fell backward, and only by a miracle did not
kill himself. As he was falling he had enough lucidity to think that he was not
going to die of this accident because the logic of life would not allow two
men, who had loved the same woman so much for so many years, to die in the same
way within a year of each other. He was right. He was put into a plaster cast
from his foot to his calf and forced to remain immobile in bed, but he was
livelier than he had been before his fall. When the doctor ordered sixty days of
convalescence, he could not believe his misfortune.

"Don't do this to me,
Doctor," he begged. "Two months for me are like ten years for you."

He tried to get up several
times, holding his leg that was like a statue's, with both hands, and reality
always defeated him. But when at last he walked again, his ankle still painful
and his back raw, he had more than enough reasons to believe that destiny had
rewarded his perseverance with a providential fall.

The first Monday was his
worst day. The pain had eased and the medical prognosis was very encouraging,
but he refused to accept the fatality of not seeing Fermina Daza the following
afternoon for the first time in four months. Nevertheless, after a resigned
siesta, he submitted to reality and wrote her a note excusing himself. He wrote
it by hand on perfumed paper and in luminous ink so that it could be read in
the dark, and with no sense of shame he dramatized the gravity of his accident
in an effort to arouse her compassion. She answered him two days later, very
sympathetic, very kind, without one word extra, just as in the great days of
their love. He seized the opportunity as it flew by and wrote to her again.
When she answered a second time, he decided to go much further than in their
coded Tuesday conversations, and he had a telephone installed next to his bed
on the pretext of keeping an eye on the company's daily affairs. He asked the
operator to connect him with the three-digit number that he had known by heart
since the first time he dialed it. The quiet voice strained by the mystery of
distance, the beloved voice answered, recognized the other voice, and said
goodbye after three conventional phrases of greeting. Florentino Ariza was
devastated by her indifference: they were back at the beginning.

Two days later, however, he
received a letter from Fermina Daza in which she begged him not to call again.
Her reasons were valid. There were so few telephones in the city that all
communication took place through an operator who knew all the subscribers, their
lives, their miracles, and it did not matter if they were not at home: she
would find them wherever they might be. In return for such efficiency she kept
herself informed of their conversations, she uncovered the secrets, the
best-kept dramas of their private lives, and it was not unusual for her to
interrupt a conversation in order to express her point of view or to calm
tempers. Then, too, that year marked the founding of Justice, an evening
newspaper whose sole purpose was to attack the families with long last names,
inherited and unencumbered names, which was the publisher's revenge because his
sons had not been admitted to the Social Club. Despite her unimpeachable life,
Fermina Daza was more careful now than ever of everything she said or did, even
with her closest friends. So that she maintained her connection to Florentino
Ariza by means of the anachronistic thread of letters. The correspondence back
and forth became so frequent and intense that he forgot about his leg and the
chastisement of the bed, he forgot about everything, and he dedicated himself
totally to writing on the kind of portable table used in hospitals to serve
meals to patients.

They called each other
tu again, again they exchanged commentaries on their lives as they had
done once before in their letters, and again Florentino Ariza tried to move too
quickly: he wrote her name with the point of a pin on the petals of a camellia
and sent it to her in a letter. Two days later it was returned with no message.
Fermina Daza could not help it: all that seemed like children's games to her,
most of all when Florentino Ariza insisted on evoking the afternoons of
melancholy verses in the Park of the Evangels, the letters hidden along her
route to school, the embroidery lessons under the almond trees. With sorrowing
heart she reprimanded him in what appeared to be a casual question in the midst
of other trivial remarks: "Why do you insist on talking about what does not
exist?" Later she reproached him for his fruitless insistence on not permitting
himself to grow old in a natural way. This was, according to her, the reason
for his haste and constant blundering as he evoked the past. She could not
understand how a man capable of the thoughts that had given her the strength to
endure her widowhood could become entangled in so childish a manner when he
attempted to apply them to his own life. Their roles were reversed. Now it was
she who tried to give him new courage to face the future, with a phrase that
he, in his reckless haste, could not decipher: Let time pass and we will see
what it brings. For he was never as good a student as she was. His forced
immobility, the growing lucidity of his conviction that time was fleeting, his
mad desire to see her, everything proved to him that his fear of falling had
been more accurate and more tragic than he had foreseen. For the first time, he
began to think in a reasoned way about the reality of death.

Leona Cassiani helped him
to bathe and to change his pajamas every other day, she gave him his enemas,
she held the portable urinal for him, she applied arnica compresses to the
bedsores on his back, she gave him the massages recommended by the doctor so
that his immobility would not cause other, more severe ailments. On Saturdays
and Sundays she was relieved by America Vicuna, who was to
receive her teaching degree in December of that year. He had promised to send
her to Alabama for further study, at the expense of the river company, in part
to quiet his conscience and above all in order not to face either the reproaches
that she did not know how to make to him or the explanations that he owed to
her. He never imagined how much she suffered during her sleepless nights at
school, during the weekends without him, during her life without him, because
he never imagined how much she loved him. He had been informed in an official
letter from the school that she had fallen from her perpetual first place in
the class to last, and that she had almost failed her final examinations. But
he ignored his duty as guardian: he said nothing to America
Vicuna's parents, restrained by a sense of guilt that he tried to elude,
and he did not discuss it with her because of a well-founded fear that she
would try to implicate him in her failure. And so he left things as they were.
Without realizing it, he was beginning to defer his problems in the hope that
death would resolve them.

The two women who took care
of him, and Florentino Ariza himself, were surprised at how much he had
changed. Less than ten years before, he had assaulted one of the maids behind
the main staircase in the house, dressed and standing as she was, and in less
time than a Filipino rooster he had left her in a family way. He had to give
her a furnished house in exchange for her swearing that the author of her
dishonor was a part-time, Sunday sweetheart who had never even kissed her, and
her father and uncles, who were proficient sugarcane cutters, forced them to
marry. It did not seem possible that this could be the same man, this man
handled front and back by two women who just a few months earlier had made him
tremble with love and who now soaped him above his waist and below, dried him
with towels of Egyptian cotton, and massaged his entire body, while he did not
emit a single sigh of passion. Each of them had a different explanation for his
lack of desire. Leona Cassiani thought it was the prelude to death.
America Vicuna attributed it to a hidden cause whose intricacies
she could not decipher. He alone knew the truth, and it had its own name. In
any case, it was unfair: they suffered more in serving him than he did in being
so well served.

Fermina Daza needed no more
than three Tuesdays to realize how much she missed Florentino Ariza's visits.
She enjoyed the friends who were frequent visitors, and she enjoyed them even
more as time distanced her from her husband's habits. Lucrecia del Real del
Obispo had gone to Panama to have her ear examined because of a pain that
nothing could ease, and after a month she came back feeling much better, but
hearing less than she had before and using an ear trumpet. Fermina Daza was the
friend who was most tolerant of her confusions of questions and answers, and
this was so encouraging to Lucrecia that hardly a day went by that she did not
stop in at any hour. But for Fermina Daza no one could take the place of her
calming afternoons with Florentino Ariza.

The memory of the past did
not redeem the future, as he insisted on believing. On the contrary, it
strengthened the conviction that Fermina Daza had always had, that the feverish
excitement of twenty had been something very noble, very beautiful, but it had
not been love. Despite her rough honesty she did not intend to disclose that to
him, either by mail or in person, nor did she have it in her heart to tell him
how false the sentimentalities of his letters sounded after the miraculous
consolation of his written meditations, how his lyrical lies cheapened him, how
detrimental his maniacal insistence on recapturing the past was to his cause.
No: not one line of his letters of long ago, not a single moment of her own
despised youth, had made her feel that Tuesday afternoons without him could be
as tedious, as lonely, and as repetitious as they really were.

In one of her attacks of
simplification, she had relegated to the stables the radioconsole that her
husband had given her as an anniversary gift, and which both of them had
intended to present to the Museum as the first in the city. In the gloom of her
mourning she had resolved not to use it again, for a widow bearing her family
names could not listen to any kind of music without offending the memory of the
dead, even if she did so in private. But after her third solitary Tuesday she
had it brought back to the drawing room, not to enjoy the sentimental song on
the Riobamba station, as she had done before, but to fill her idle hours with
the soap operas from Santiago de Cuba. It was a good idea, for after the birth
of her daughter she had begun to lose the habit of reading that her husband had
inculcated with so much diligence ever since their honeymoon, and with the
progressive fatigue of her eyes she had stopped altogether, so that months
would go by without her knowing where she had left her reading glasses.

She took such a liking to
the soap operas from Santiago de Cuba that she waited with impatience for each
day's new episode. From time to time she listened to the news to find out what
was going on in the world, and on the few occasions when she was alone in the
house she would turn the volume very low and listen to distant, clear merengues
from Santo Domingo and plenas from Puerto Rico. One night, on an unknown
station that suddenly came in as strong and clear as if it were next door, she
heard heartbreaking news: an elderly couple, who for forty years had been
repeating their honeymoon every year in the same spot, had been murdered,
bludgeoned to death with oars by the skipper of the boat they were riding in,
who then robbed them of all the money they were carrying: fourteen dollars. The
effect on her was even more devastating when Lucrecia del Real told her the
complete story, which had been published in a local newspaper. The police had
discovered that the elderly couple beaten to death were clandestine lovers who
had taken their vacations together for forty years, but who each had a stable
and happy marriage as well as very large families. Fermina Daza, who never
cried over the soap operas on the radio, had to hold back the knot of tears
that choked her. In his next letter, without any comment, Florentino Ariza sent
her the news item that he had cut out of the paper.

These were not the last
tears that Fermina Daza was going to hold back. Florentino Ariza had not yet
finished his sixty days of seclusion when Justice published a front-page
story, complete with photographs of the two protagonists, about the alleged
secret love affair between Dr. Juvenal Urbino and Lucrecia del Real del Obispo.
There was speculation on the details of their relationship, the frequency of
their meetings and how they were arranged, and the complicity of her husband,
who was given to excesses of sodomy with the blacks on his sugar plantation.
The story, published in enormous block letters in an ink the color of blood,
fell like a thundering cataclysm on the enfeebled local aristocracy. Not a line
of it was true: Juvenal Urbino and Lucrecia del Real had been close friends in
the days when they were both single, and they had continued their friendship
after their marriages, but they had never been lovers. In any case, it did not
seem that the purpose of the story was to sully the name of Dr. Juvenal Urbino,
whose memory enjoyed universal respect, but to injure the husband of Lucrecia
del Real, who had been elected President of the Social Club the week before.
The scandalous story was suppressed in a few hours. But Lucrecia del Real did
not visit Fermina Daza again, and Fermina Daza interpreted this as a confession
of guilt.

It was soon obvious,
however, that Fermina Daza was not immune to the hazards of her class. Justice
attacked her one weak flank: her father's business. When he was forced into
exile, she knew of only one instance of his shady dealings, which had been told
to her by Gala Placidia. Later, when Dr. Urbino confirmed the story after his
interview with the Governor, she was convinced that her father had been the
victim of slander. The facts were that two government agents had come to the
house on the Park of the Evangels with a warrant, searched it from top to
bottom without finding what they were looking for, and at last ordered the
wardrobe with the mirrored doors in Fermina Daza's old bedroom to be opened.
Gala Placidia, who was alone in the house and lacked the means to stop anyone
from doing anything, refused to open it, with the excuse that she did not have
the keys. Then one of the agents broke the mirror on the door with the butt of
his revolver and found the space between the glass and the wood stuffed with
counterfeit hundred-dollar bills. This was the last in a chain of clues that
led to Lorenzo Daza as the final link in a vast international operation. It was
a masterful fraud, for the bills had the watermarks of the original paper:
one-dollar bills had been erased by a chemical process that seemed to be magic,
and reprinted as hundred-dollar notes. Lorenzo Daza claimed that the wardrobe
had been purchased long after his daughter's wedding, and that it must have
come into the house with the bills already in it, but the police proved that it
had been there since the days when Fermina Daza had been in school. He was the
only one who could have hidden the counterfeit fortune behind the mirrors. This
was all Dr. Urbino told his wife when he promised the Governor that he would
send his father-in-law back to his own country in order to cover up the
scandal. But the newspaper told much more.

It said that during one of
the many civil wars of the last century, Lorenzo Daza had been the intermediary
between the government of the Liberal President Aquileo Parra and one Joseph T.
K. Korzeniowski, a native of Poland and a member of the crew of the merchant
ship Saint Antoine, sailing under the French flag, who had spent several
months here trying to conclude a complicated arms deal. Korzeniowski, who later
became famous as Joseph Conrad, made contact somehow with Lorenzo Daza, who
bought the shipment of arms from him on behalf of the government, with his
credentials and his receipts in order and the purchase price in gold. According
to the story in the newspaper, Lorenzo Daza claimed that the arms had been
stolen in an improbable raid, and then he sold them again, for twice their
value, to the Conservatives who were at war with the government.

Justice also said that
at the time that General Rafael Reyes founded the navy, Lorenzo Daza bought a
shipment of surplus boots at a very low price from the English army, and with
that one deal he doubled his fortune in six months. According to the newspaper,
when the shipment reached this port, Lorenzo Daza refused to accept it because
it contained only boots for the right foot, but he was the sole bidder when
Customs auctioned it according to the law, and he bought it for the token sum
of one hundred pesos. At the same time, under similar circumstances, an
accomplice purchased the shipment of boots for the left foot that had reached
Riohacha. Once they were in pairs, Lorenzo Daza took advantage of his
relationship by marriage to the Urbino de la Calle family and sold the boots to
the new navy at a profit of two thousand percent.

The story in Justice
concluded by saying that Lorenzo Daza did not leave San Juan de la
Cienaga at the end of the last century in search of better opportunities
for his daughter's future, as he liked to say, but because he had been found
out in his prosperous business of adulterating imported tobacco with shredded
paper, which he did with so much skill that not even the most sophisticated
smokers noticed the deception. They also uncovered his links to a clandestine
international enterprise whose most profitable business at the end of the last
century had been the illegal smuggling of Chinese from Panama. On the other
hand, his suspect mule trading, which had done so much harm to his reputation,
seemed to be the only honest business he had ever engaged in.

When Florentino Ariza left
his bed, with his back on fire and carrying a walking stick for the first time instead
of his umbrella, his first excursion was to Fermina Daza's house. She was like
a stranger, ravaged by age, whose resentment had destroyed her desire to live.
Dr. Urbino Daza, in the two visits he had made to Florentino Ariza during his
exile, had spoken to him of how disturbed his mother was by the two stories in Justice.
The first provoked her to such irrational anger at her husband's infidelity and
her friend's disloyalty that she renounced the custom of visiting the family
mausoleum one Sunday each month, for it infuriated her that he, inside his
coffin, could not hear the insults she wanted to shout at him: she had a
quarrel with a dead man. She let Lucrecia del Real know, through anyone who
would repeat it to her, that she should take comfort in having had at least one
real man in the crowd of people who had passed through her bed. As for the
story about Lorenzo Daza, there was no way to know which affected her more, the
story itself or her belated discovery of her father's true character. But one
or the other, or both, had annihilated her. Her hair, the color of stainless
steel, had ennobled her face, but now it looked like ragged yellow strands of
corn silk, and her beautiful panther eyes did not recover their old sparkle
even in the brilliant heat of her anger. Her decision not to go on living was
evident in every gesture. She had long ago given up smoking, whether locked in
the bathroom or anywhere else, but she took it up again, for the first time in
public, and with an uncontrolled voracity, at first with cigarettes she rolled
herself, as she had always liked to do, and then with ordinary ones sold in
stores because she no longer had time or patience to do it herself. Anyone else
would have asked himself what the future could hold for a lame old man whose
back burned with a burro's saddle sores and a woman who longed for no other
happiness but death. But not Florentino Ariza. He found a glimmer of hope in
the ruins of disaster, for it seemed to him that Fermina Daza's misfortune
glorified her, that her anger beautified her, and that her rancor with the
world had given her back the untamed character she had displayed at the age of
twenty.

She had new reasons for
being grateful to Florentino Ariza, because in response to the infamous
stories, he had written Justice an exemplary letter concerning the
ethical responsibilities of the press and respect for other people's honor.
They did not publish it, but the author sent a copy to the Commercial Daily,
the oldest and most serious newspaper along the Caribbean coast, which featured
the letter on the front page. Signed with the pseudonym "Jupiter," it was so
reasoned, incisive, and well written that it was attributed to some of the most
notable writers in the province. It was a lone voice in the middle of the
ocean, but it was heard at great depth and great distance. Fermina Daza knew
who the author was without having to be told, because she recognized some of
the ideas and even a sentence taken directly from Florentino Ariza's moral
reflections. And so she received him with renewed affection in the disarray of
her solitude. It was at this time that America Vicuna found
herself alone one Saturday afternoon in the bedroom on the Street of Windows,
and without looking for them, by sheer accident, she found the typed copies of
the meditations of Florentino Ariza and the handwritten letters of Fermina
Daza, in a wardrobe without a key.

Dr. Urbino Daza was happy
about the resumption of the visits that gave so much encouragement to his
mother. But Ofelia, his sister, came from New Orleans on the first fruit boat
as soon as she heard that Fermina Daza had a strange friendship with a man
whose moral qualifications were not the best. Her alarm grew to critical
proportions during the first week, when she became aware of the familiarity and
self-possession with which Florentino Ariza came into the house, and the
whispers and fleeting lovers' quarrels that filled their visits until all hours
of the night. What for Dr. Urbino Daza was a healthy affection between two
lonely old people was for her a vice-ridden form of secret concubinage. Ofelia
Urbino had always been like that, resembling Dona Blanca, her paternal
grandmother, more than if she had been her daughter. Like her she was
distinguished, like her she was arrogant, and like her she lived at the mercy
of her prejudices. Even at the age of five she had been incapable of imagining
an innocent friendship between a man and a woman, least of all when they were
eighty years old. In a bitter argument with her brother, she said that all
Florentino Ariza needed to do to complete his consolation of their mother was
to climb into her widow's bed. Dr. Urbino Daza did not have the courage to face
her, he had never had the courage to face her, but his wife intervened with a
serene justification of love at any age. Ofelia lost her temper.

"Love is ridiculous at our
age," she shouted, "but at theirs it is revolting."

She insisted with so much
vehemence on her determination to drive Florentino Ariza out of the house that
it reached Fermina Daza's ears. She called her to her bedroom, as she always
did when she wanted to talk without being heard by the servants, and she asked
her to repeat her accusations. Ofelia did not soften them: she was certain that
Florentino Ariza, whose reputation as a pervert was known to everyone, was
carrying on an equivocal relationship that did more harm to the family's good
name than the villainies of Lorenzo Daza or the ingenuous adventures of Juvenal
Urbino. Fermina Daza listened to her without saying a word, without even
blinking, but when she finished, Fermina Daza was another person: she had come
back to life.

"The only thing that hurts
me is that I do not have the strength to give you the beating you deserve for
being insolent and evil-minded," she said. "But you will leave this house right
now, and I swear to you on my mother's grave that you will not set foot in it
again as long as I live."

There was no power that
could dissuade her. Ofelia went to live in her brother's house, and from there
she sent all kinds of petitions with distinguished emissaries. But it was in
vain. Neither the mediation of her son nor the intervention of her friends
could break Fermina Daza's resolve. At last, in the colorful language of her
better days, she allowed herself to confide in her daughter-in-law, with whom
she had always maintained a certain plebeian camaraderie. "A century ago, life
screwed that poor man and me because we were too young, and now they want to do
the same thing because we are too old." She lit a cigarette with the end of the
one she was smoking, and then she gave vent to all the poison that was gnawing
at her insides.

"They can all go to hell,"
she said. "If we widows have any advantage, it is that there is no one left to
give us orders."

There was nothing to be
done. When at last she was convinced that she had no more options, Ofelia
returned to New Orleans. After much pleading, her mother would only agree to
say goodbye to her, but she would not allow her in the house: she had sworn on
her mother's grave, and for her, during those dark days, that was the only
thing left that was still pure.

On one of his early visits,
when he was talking about his ships, Florentino Ariza had given Fermina Daza a
formal invitation to take a pleasure cruise along the river. With one more day
of traveling by train she could visit the national capital, which they, like
most Caribbeans of their generation, still called by the name it bore until the
last century: Santa Fe. But she maintained the prejudices of her husband, and
she did not want to visit a cold, dismal city where the women did not leave
their houses except to attend five o'clock Mass and where, she had been told,
they could not enter ice cream parlors or public offices, and where the
funerals disrupted traffic at all hours of the day or night, and where it had
been drizzling since the year one: worse than in Paris. On the other hand, she
felt a very strong attraction to the river, she wanted to see the alligators
sunning themselves on the sandy banks, she wanted to be awakened in the middle
of the night by the woman's cry of the manatees, but the idea of so arduous a
journey at her age, and a lone widow besides, seemed unrealistic to her.

Florentino Ariza repeated
the invitation later on, when she had decided to go on living without her
husband, and then it had seemed more plausible. But after her quarrel with her
daughter, embittered by the insults to her father, by her rancor toward her
dead husband, by her anger at the hypocritical duplicities of Lucrecia del
Real, whom she had considered her best friend for so many years, she felt
herself superfluous in her own house. One afternoon, while she was drinking her
infusion of worldwide leaves, she looked toward the morass of the patio where
the tree of her misfortune would never bloom again.

"What I would like is to
walk out of this house, and keep going, going, going, and never come back," she
said.

"Take a boat," said
Florentino Ariza.

Fermina Daza looked at him
thoughtfully.

"Well, I might just do
that," she said.

A moment before she said
it, the thought had not even occurred to her, but all she had to do was admit
the possibility for it to be considered a reality. Her son and daughter-in-law
were delighted when they heard the news. Florentino Ariza hastened to point out
that on his vessels Fermina Daza would be a guest of honor, she would have a
cabin to herself which would be just like home, she would enjoy perfect
service, and the Captain himself would attend to her safety and well-being. He
brought route maps to encourage her, picture postcards of furious sunsets,
poems to the primitive paradise of the Magdalena written by illustrious
travelers and by those who had become travelers by virtue of the poems. She
would glance at them when she was in the mood.

"You do not have to cajole
me as if I were a baby," she told him. "If I go, it will be because I have
decided to and not because the landscape is interesting."

When her son suggested that
his wife accompany her, she cut him off abruptly: "I am too big to have anyone
take care of me." She herself arranged the details of the trip. She felt
immense relief at the thought of spending eight days traveling upriver and five
on the return, with no more than the bare necessities: half a dozen cotton
dresses, her toiletries, a pair of shoes for embarking and disembarking, her
house slippers for the journey, and nothing else: her lifetime dream.

In January 1824, Commodore
Johann Bernard Elbers, the father of river navigation, had registered the first
steamboat to sail the Magdalena River, a primitive old forty-horsepower wreck
named Fidelity. More than a century later, one seventh of July at six
o'clock in the evening, Dr. Urbino Daza and his wife accompanied Fermina Daza
as she boarded the boat that was to carry her on her first river voyage. It was
the first vessel built in the local shipyards and had been christened New
Fidelity in memory of its glorious ancestor. Fermina Daza could never
believe that so significant a name for them both was indeed a historical
coincidence and not another conceit born of Florentino Ariza's chronic
romanticism.

In any case, unlike the
other riverboats, ancient and modem, New Fidelity boasted a suite next
to the Captain's quarters that was spacious and comfortable: a sitting room
with bamboo furniture covered in festive colors, a double bedroom decorated in
Chinese motifs, a bathroom with tub and shower, a large, enclosed observation
deck with hanging ferns and an unobstructed view toward the front and both
sides of the boat, and a silent cooling system that kept out external noises
and maintained a climate of perpetual spring. These deluxe accommodations,
known as the Presidential Suite because three Presidents of the Republic had
already made the trip in them, had no commercial purpose but were reserved for
high-ranking officials and very special guests. Florentino Ariza had ordered
the suite built for that public purpose as soon as he was named President of
the R.C.C., but his private conviction was that sooner or later it was going to
be the joyous refuge of his wedding trip with Fermina Daza.

When in fact the day
arrived, she took possession of the Presidential Suite as its lady and
mistress. The ship's Captain honored Dr. Urbino Daza and his wife, and Florentino
Ariza, with champagne and smoked salmon. His name was Diego Samaritano, he wore
a white linen uniform that was absolutely correct, from the tips of his boots
to his cap with the R.C.C. insignia embroidered in gold thread, and he
possessed, in common with other river captains, the stoutness of a ceiba tree,
a peremptory voice, and the manners of a Florentine cardinal.

At seven o'clock the first
departure warning was sounded, and Fermina Daza felt it resonate with a sharp
pain in her left ear. The night before, her dreams had been furrowed with evil
omens that she did not dare to decipher. Very early in the morning she had
ordered the car to take her to the nearby seminary burial ground, which in
those days was called La Manga Cemetery, and as she stood in front of his
crypt, she made peace with her dead husband in a monologue in which she freely
recounted all the just recriminations she had choked back. Then she told him
the details of the trip and said goodbye for now. She refused to tell anyone anything
except that she was going away, which is what she had done whenever she had
gone to Europe, in order to avoid exhausting farewells. Despite all her
travels, she felt as if this were her first trip, and as the day approached her
agitation increased. Once she was on board she felt abandoned and sad, and she
wanted to be alone to cry.

When the final warning
sounded, Dr. Urbino Daza and his wife bade her an undramatic goodbye, and
Florentino Ariza accompanied them to the gangplank. Dr. Urbino Daza tried to
stand aside so that Florentino Ariza could follow his wife, and only then did
he realize that Florentino Ariza was also taking the trip. Dr. Urbino Daza
could not hide his confusion.

"But we did not discuss
this," he said.

Florentino Ariza showed him
the key to his cabin with too evident an intention: an ordinary cabin on the
common deck. But to Dr. Urbino Daza this did not seem sufficient proof of
innocence. He glanced at his wife in consternation, with the eyes of a drowning
man looking for support, but her eyes were ice. She said in a very low, harsh
voice: "You too?" Yes: he too, like his sister Ofelia, thought there was an age
at which love began to be indecent. But he was able to recover in time, and he
said goodbye to Florentino Ariza with a handshake that was more resigned than
grateful.

From the railing of the
salon, Florentino Ariza watched them disembark. Just as he had hoped and
wished, Dr. Urbino Daza and his wife turned to look at him before climbing into
their automobile, and he waved his hand in farewell. They both responded in
kind. He remained at the railing until the automobile disappeared in the dust
of the freight yard, and then he went to his cabin to change into clothing more
suitable for his first dinner on board in the Captain's private dining room.

It was a splendid evening,
which Captain Diego Samaritano seasoned with succulent tales of his forty years
on the river, but Fermina Daza had to make an enormous effort to appear amused.
Despite the fact that the final warning had been sounded at eight o'clock, when
visitors had been obliged to leave and the gangplank had been raised, the boat
did not set sail until the Captain had finished eating and gone up to the
bridge to direct the operation. Fermina Daza and Florentino Ariza stayed at the
railing, surrounded by noisy passengers who made bets on how well they could
identify the lights in the city, until the boat sailed out of the bay, moved
along invisible channels and through swamps spattered with the undulating
lights of the fishermen, and at last took a deep breath in the open air of the
Great Magdalena River. Then the band burst into a popular tune, there was a
joyous stampede of passengers, and in a mad rush, the dancing began.

Fermina Daza preferred to
take refuge in her cabin. She had not said a word for the entire evening, and
Florentino Ariza allowed her to remain lost in her thoughts. He interrupted her
only to say good night outside her cabin, but she was not tired, just a little
chilly, and she suggested that they sit for a while on her private deck to
watch the river. Florentino Ariza wheeled two wicker easy chairs to the
railing, turned off the lights, placed a woolen shawl around her shoulders, and
sat down beside her. With surprising skill, she rolled a cigarette from the little
box of tobacco that he had brought her. She smoked it slowly, with the lit end
inside her mouth, not speaking, and then she rolled another two and smoked them
one right after the other. Sip by sip, Florentino Ariza drank two thermoses of
mountain coffee.

The lights of the city had
disappeared over the horizon. Seen from the darkened deck in the light of a
full moon, the smooth, silent river and the pastureland on either bank became a
phosphorescent plain. From time to time one could see a straw hut next to the
great bonfires signaling that wood for the ships' boilers was on sale.
Florentino Ariza still had dim memories of the journey of his youth, and in
dazzling flashes of lightning the sight of the river called them back to life
as if they had happened yesterday. He recounted some of them to Fermina Daza in
the belief that this might animate her, but she sat smoking in another world.
Florentino Ariza renounced his memories and left her alone with hers, and in
the meantime he rolled cigarettes and passed them to her already lit, until the
box was empty. The music stopped after midnight, the voices of the passengers
dispersed and broke into sleepy whispers, and two hearts, alone in the shadows
on the deck, were beating in time to the breathing of the ship.

After a long while,
Florentino Ariza looked at Fermina Daza by the light of the river. She seemed
ghostly, her sculptured profile softened by a tenuous blue light, and he
realized that she was crying in silence. But instead of consoling her or
waiting until all her tears had been shed, which is what she wanted, he allowed
panic to overcome him.

"Do you want to be alone?"
he asked.

"If I did, I would not have
told you to come in," she said.

Then he reached out with
two icy fingers in the darkness, felt for the other hand in the darkness, and
found it waiting for him. Both were lucid enough to realize, at the same
fleeting instant, that the hands made of old bones were not the hands they had imagined
before touching. In the next moment, however, they were. She began to speak of
her dead husband in the present tense, as if he were alive, and Florentino
Ariza knew then that for her, too, the time had come to ask herself with
dignity, with majesty, with an irrepressible desire to live, what she should do
with the love that had been left behind without a master.

Fermina Daza stopped
smoking in order not to let go of the hand that was still in hers. She was lost
in her longing to understand. She could not conceive of a husband better than
hers had been, and yet when she recalled their life she found more difficulties
than pleasures, too many mutual misunderstandings, useless arguments,
unresolved angers. Suddenly she sighed: "It is incredible how one can be happy
for so many years in the midst of so many squabbles, so many problems, damn it,
and not really know if it was love or not." By the time she finished
unburdening herself, someone had turned off the moon. The boat moved ahead at
its steady pace, one foot in front of the other: an immense, watchful animal.
Fermina Daza had returned from her longing.

"Go now," she said.

Florentino Ariza pressed
her hand, bent toward her, and tried to kiss her on the cheek. But she refused,
in her hoarse, soft voice.

"Not now," she said to him.
"I smell like an old woman."

She heard him leave in the
darkness, she heard his steps on the stairs, she heard him cease to exist until
the next day. Fermina Daza lit another cigarette, and as she smoked she saw Dr.
Juvenal Urbino in his immaculate linen suit, with his professional rigor, his
dazzling charm, his official love, and he tipped his white hat in a gesture of
farewell from another boat out of the past. "We men are the miserable slaves of
prejudice," he had once said to her. "But when a woman decides to sleep with a
man, there is no wall she will not scale, no fortress she will not destroy, no
moral consideration she will not ignore at its very root: there is no God worth
worrying about." Fermina Daza sat motionless until dawn, thinking about
Florentino Ariza, not as the desolate sentinel in the little Park of the
Evangels, whose memory did not awaken even a spark of nostalgia in her, but as
he was now, old and lame, but real: the man who had always been within reach and
whom she could never acknowledge. As the breathing boat carried her toward the
splendor of the day's first roses, all that she asked of God was that
Florentino Ariza would know how to begin again the next day.

He did. Fermina Daza
instructed the steward to let her sleep as long as she wanted, and when she
awoke there was a vase on the night table with a fresh white rose, drops of dew
still on it, as well as a letter from Florentino Ariza with as many pages as he
had written since his farewell to her. It was a calm letter that did not
attempt to do more than express the state of mind that had held him captive
since the previous night: it was as lyrical as the others, as rhetorical as all
of them, but it had a foundation in reality. Fermina Daza read it with some
embarrassment because of the shameless racing of her heart. It concluded with
the request that she advise the steward when she was ready, for the Captain was
waiting on the bridge to show them the operation of the ship.

She was ready at eleven
o'clock, bathed and smelling of flower-scented soap, wearing a very simple
widow's dress of gray etamine, and completely recovered from the night's
turmoil. She ordered a sober breakfast from the steward, who was dressed in
impeccable white, and in the Captain's personal service, but she did not send a
message for anyone to come for her. She went up alone, dazzled by the cloudless
sky, and she found Florentino Ariza talking to the Captain on the bridge. He
looked different to her, not only because she saw him now with other eyes, but
because in reality he had changed. Instead of the funereal clothing he had worn
all his life, he was dressed in comfortable white shoes, slacks, and a linen
shirt with an open collar, short sleeves, and his monogram embroidered on the breast
pocket. He also had on a white Scottish cap and removable dark lenses over his
perpetual eyeglasses for myopia. It was evident that everything was being used
for the first time and had been bought just for the trip, with the exception of
the well-worn belt of dark brown leather, which Fermina Daza noticed at first
glance as if it were a fly in the soup. Seeing him like this, dressed just for
her in so patent a manner, she could not hold back the fiery blush that rose to
her face. She was embarrassed when she greeted him, and he was more embarrassed
by her embarrassment. The knowledge that they were behaving as if they were
sweethearts was even more embarrassing, and the knowledge that they were both
embarrassed embarrassed them so much that Captain Samaritano noticed it with a
tremor of compassion. He extricated them from their difficulty by spending the
next two hours explaining the controls and the general operation of the ship.
They were sailing very slowly up a river without banks that meandered between
arid sandbars stretching to the horizon. But unlike the troubled waters at the
mouth of the river, these were slow and clear and gleamed like metal under the
merciless sun. Fermina Daza had the impression that it was a delta filled with
islands of sand.

"It is all the river we
have left," said the Captain.

Florentino Ariza, in fact,
was surprised by the changes, and would be even more surprised the following
day, when navigation became more difficult and he realized that the Magdalena,
father of waters, one of the great rivers of the world, was only an illusion of
memory. Captain Samaritano explained to them how fifty years of uncontrolled
deforestation had destroyed the river: the boilers of the river-boats had
consumed the thick forest of colossal trees that had oppressed Florentino Ariza
on his first voyage. Fermina Daza would not see the animals of her dreams: the
hunters for skins from the tanneries in New Orleans had exterminated the
alligators that, with yawning mouths, had played dead for hours on end in the
gullies along the shore as they lay in wait for butterflies, the parrots with
their shrieking and the monkeys with their lunatic screams had died out as the
foliage was destroyed, the manatees with their great breasts that had nursed
their young and wept on the banks in a forlorn woman's voice were an extinct
species, annihilated by the armored bullets of hunters for sport.

Captain Samaritano had an
almost maternal affection for the manatees, because they seemed to him like
ladies damned by some extravagant love, and he believed the truth of the legend
that they were the only females in the animal kingdom that had no mates. He had
always opposed shooting at them from the ship, which was the custom despite the
laws prohibiting it. Once, a hunter from North Carolina, his papers in order,
had disobeyed him, and with a well-aimed bullet from his Springfield rifle had
shattered the head of a manatee mother whose baby became frantic with grief as
it wailed over the fallen body. The Captain had the orphan brought on board so
that he could care for it, and left the hunter behind on the deserted bank,
next to the corpse of the murdered mother. He spent six months in prison as the
result of diplomatic protests and almost lost his navigator's license, but he
came out prepared to do it again, as often as the need arose. Still, that had
been a historic episode: the orphaned manatee, which grew up and lived for many
years in the rare-animal zoo in San Nicolas de las Barrancas, was the
last of its kind seen along the river.

"Each time I pass that
bank," he said, "I pray to God that the gringo will board my ship so that I can
leave him behind all over again."

Fermina Daza, who had felt
no fondness for the Captain, was so moved by the tenderhearted giant that from that
morning on he occupied a privileged place in her heart. She was not wrong: the
trip was just beginning, and she would have many occasions to realize that she
had not been mistaken.

Fermina Daza and Florentino
Ariza remained on the bridge until it was time for lunch. It was served a short
while after they passed the town of Calamar on the opposite shore, which just a
few years before had celebrated a perpetual fiesta and now was a ruined port
with deserted streets. The only creature they saw from the boat was a woman
dressed in white, signaling to them with a handkerchief. Fermina Daza could not
understand why she was not picked up when she seemed so distressed, but the
Captain explained that she was the ghost of a drowned woman whose deceptive
signals were intended to lure ships off course into the dangerous whirlpools
along the other bank. They passed so close that Fermina Daza saw her in sharp
detail in the sunlight, and she had no doubt that she did not exist, but her
face seemed familiar.

It was a long, hot day.
Fermina Daza returned to her cabin after lunch for her inevitable siesta, but
she did not sleep well because of a pain in her ear, which became worse when
the boat exchanged mandatory greetings with another R.C.C. vessel as they
passed each other a few leagues above Barranca Vieja. Florentino Ariza fell
into instantaneous sleep in the main salon, where most of the passengers
without cabins were sleeping as if it were midnight, and close to the spot
where he had seen her disembark, he dreamed of Rosalba. She was traveling
alone, wearing her Mompox costume from the last century, and it was she and not
the child who slept in the wicker cage that hung from the ceiling. It was a
dream at once so enigmatic and so amusing that he enjoyed it for the rest of
the afternoon as he played dominoes with the Captain and two of the passengers
who were friends of his.

It grew cooler as the sun
went down, and the ship came back to life. The passengers seemed to emerge from
a trance; they had just bathed and changed into fresh clothing, and they sat in
the wicker armchairs in the salon, waiting for supper, which was announced at
exactly five o'clock by a waiter who walked the deck from one end to the other
and rang a sacristan's bell, to mocking applause. While they were eating, the
band began to play fandangos, and the dancing continued until midnight.

Fermina Daza did not care
to eat because of the pain in her ear, and she watched as the first load of
wood for the boilers was taken on from a bare gully where there was nothing but
stacked logs and a very old man who supervised the operation. There did not
seem to be another person for many leagues around. For Fermina Daza it was a
long, tedious stop that would have been unthinkable on the ocean liners to
Europe, and the heat was so intense that she could feel it even on her cooled
observation deck. But when the boat weighed anchor again there was a cool
breeze scented with the heart of the forest, and the music became more lively.
In the town of Sitio Nuevo there was only one light in only one window in only
one house, and the port office did not signal either cargo or passengers, so
the boat passed by without a greeting.

Fermina Daza had spent the
entire afternoon wondering what stratagems Florentino Ariza would use to see
her without knocking at her cabin door, and by eight o'clock she could no
longer bear the longing to be with him. She went out into the passageway,
hoping to meet him in what would seem a casual encounter, and she did not have
to go very far: Florentino Ariza was sitting on a bench in the passageway, as
silent and forlorn as he had been in the Park of the Evangels, and for over two
hours he had been asking himself how he was going to see her. They both made
the same gesture of surprise that they both knew was feigned, and together they
strolled the first-class deck, crowded with young people, most of them
boisterous students who, with some eagerness, were exhausting themselves in the
final fling of their vacation. In the lounge, Florentino Ariza and Fermina Daza
sat at the bar as if they were students themselves and drank bottled soft
drinks, and suddenly she saw herself in a frightening situation. She said: "How
awful!" Florentino Ariza asked her what she was thinking that caused her so
much distress.

"The poor old couple," she
said. "The ones who were beaten to death in the boat."

They both decided to turn
in when the music stopped, after a long, untroubled conversation on the dark
observation deck. There was no moon, the sky was cloudy, and on the horizon
flashes of lightning, with no claps of thunder, illuminated them for an
instant. Florentino Ariza rolled cigarettes for her, but she did not smoke more
than a few, for she was tormented by pain that would ease for a few moments and
flare up again when the boat bellowed as it passed another ship or a sleeping
village, or when it slowed to sound the depth of the river. He told her with
what longing he had watched her at the Poetic Festival, on the balloon flight,
on the acrobat's velocipede, with what longing he had waited all year for
public festivals just so he could see her. She had often seen him as well, and
she had never imagined that he was there only to see her. However, it was less
than a year since she had read his letters and wondered how it was possible
that he had never competed in the Poetic Festival: there was no doubt he would
have won. Florentino Ariza lied to her: he wrote only for her, verses for her,
and only he read them. Then it was she who reached for his hand in the
darkness, and she did not find it waiting for her as she had waited for his the
night before. Instead, she took him by surprise, and Florentino Ariza's heart
froze.

"How strange women are," he
said.

She burst into laughter, a
deep laugh like a young dove's, and she thought again about the old couple in
the boat. It was incised: the image would always pursue her. But that night she
could bear it because she felt untroubled and calm, as she had few times in her
life: free of all blame. She would have remained there until dawn, silent, with
his hand perspiring ice into hers, but she could not endure the torment in her
ear. So that when the music was over, and then the bustle of the ordinary
passengers hanging their hammocks in the salon had ended, she realized that her
pain was stronger than her desire to be with him. She knew that telling him
about it would alleviate her suffering, but she did not because she did not
want to worry him. For now it seemed to her that she knew him as well as if she
had lived with him all her life, and she thought him capable of ordering the
boat back to port if that would relieve her pain.

Florentino Ariza had
foreseen how things would be that night, and he withdrew. At the door of her
cabin he tried to kiss her good night, but she offered him her left cheek. He
insisted, with labored breath, and she offered him her other cheek, with a
coquettishness that he had not known when she was a schoolgirl. Then he
insisted again, and she offered him her lips, she offered her lips with a
profound trembling that she tried to suppress with the laugh she had forgotten
after her wedding night.

"My God," she said, "ships
make me so crazy."

Florentino Ariza shuddered:
as she herself had said, she had the sour smell of old age. Still, as he walked
to his cabin, making his way through the labyrinth of sleeping hammocks, he
consoled himself with the thought that he must give off the same odor, except
his was four years older, and she must have detected it on him, with the same
emotion. It was the smell of human fermentation, which he had perceived in his
oldest lovers and they had detected in him. The Widow Nazaret, who kept nothing
to herself, had told him in a cruder way: "Now we stink like a henhouse." They
tolerated each other because they were an even match: my odor against yours. On
the other hand, he had often taken care of America Vicuna, whose
diaper smell awakened maternal instincts in him, but he was disturbed at the
idea that she had disliked his odor: the smell of a dirty old man. But all that
belonged to the past. The important thing was that not since the afternoon when
Aunt Escolastica left her missal on the counter in the telegraph office
had Florentino Ariza felt the happiness he felt that night: so intense it
frightened him.

At five o'clock he was beginning
to doze off, when the ship's purser woke him in the port of Zambrano to hand
him an urgent telegram. It was signed by Leona Cassiani and dated the previous
day, and all its horror was contained in a single line: America
Vicuna dead yesterday reasons unknown. At eleven o'clock in the
morning he learned the details from Leona Cassiani in a telegraphic conference
during which he himself operated the transmitting equipment for the first time
since his years as a telegraph operator. America Vicuna, in the grip
of mortal depression because she had failed her final examinations, had drunk a
flask of laudanum stolen from the school infirmary. Florentino Ariza knew in
the depths of his soul that the story was incomplete. But no: America
Vicuna had left no explanatory note that would have allowed anyone to be
blamed for her decision. The family, informed by Leona Cassiani, was arriving
now from Puerto Padre, and the funeral would take place that afternoon at five
o'clock. Florentino Ariza took a breath. The only thing he could do to stay
alive was not to allow himself the anguish of that memory. He erased it from
his mind, although from time to time in the years that were left to him he
would feel it revive, with no warning and for no reason, like the sudden pang of
an old scar.

The days that followed were
hot and interminable. The river became muddy and narrow, and instead of the
tangle of colossal trees that had astonished Florentino Ariza on his first
voyage, there were calcinated flatlands stripped of entire forests that had
been devoured by the boilers of the riverboats, and the debris of godforsaken
villages whose streets remained flooded even in the crudest droughts. At night
they were awakened not by the siren songs of manatees on the sandy banks but by
the nauseating stench of corpses floating down to the sea. For there were no
more wars or epidemics, but the swollen bodies still floated by. The Captain,
for once, was solemn: "We have orders to tell the passengers that they are
accidental drowning victims." Instead of the screeching of the parrots and the
riotous noise of invisible monkeys, which at one time had intensified the
stifling midday heat, all that was left was the vast silence of the ravaged land.

There were so few places
for taking on wood, and they were so far apart from each other, that by the
fourth day of the trip the New Fidelity had run out of fuel. She was
stranded for almost a week while her crew searched bogs of ashes for the last
scattered trees. There was no one else: the woodcutters had abandoned their
trails, fleeing the ferocity of the lords of the earth, fleeing the invisible
cholera, fleeing the larval wars that governments were bent on hiding with
distracted decrees. In the meantime, the passengers in their boredom held
swimming contests, organized hunting expeditions, and returned with live
iguanas that they split open from top to bottom and sewed up again with baling
needles after removing the clusters of soft, translucent eggs that they strung
over the railings to dry. The poverty-stricken prostitutes from nearby villages
followed in the path of the expeditions, improvised tents in the gullies along
the shore, brought music and liquor with them, and caroused across the river from
the stranded vessel.

Long before he became
President of the R.C.C., Florentino Ariza had received alarming reports on the
state of the river, but he barely read them. He would calm his associates:
"Don't worry, by the time the wood is gone there will be boats fueled by oil."
With his mind clouded by his passion for Fermina Daza, he never took the
trouble to think about it, and by the time he realized the truth, there was
nothing anyone could do except bring in a new river. Even in the days when the
waters were at their best, the boats had to anchor at night, and then even the
simple fact of being alive became unendurable. Most of the passengers, above
all the Europeans, abandoned the pestilential stench of their cabins and spent
the night walking the decks, brushing away all sorts of predatory creatures
with the same towel they used to dry their incessant perspiration, and at dawn
they were exhausted and swollen with bites. An English traveler at the
beginning of the nineteenth century, referring to the journey by canoe and mule
that could last as long as fifty days, had written: "This is one of the most
miserable and uncomfortable pilgrimages that a human being can make." This had
no longer been true during the first eighty years of steam navigation, and then
it became true again forever when the alligators ate the last butterfly and the
maternal manatees were gone, the parrots, the monkeys, the villages were gone:
everything was gone.

"There's no problem," the
Captain laughed. "In a few years, we'll ride the dry riverbed in luxury
automobiles."

For the first three days
Fermina Daza and Florentino Ariza were protected by the soft springtime of the
enclosed observation deck, but when the wood was rationed and the cooling
system began to fail, the Presidential Suite became a steam bath. She survived
the nights because of the river breeze that came in through the open windows,
and she frightened off the mosquitoes with a towel because the insecticide bomb
was useless when the boat was anchored. Her earache had become unbearable, and
one morning when she awoke it stopped suddenly and completely, like the sound
of a smashed cicada. But she did not realize that she had lost the hearing in
her left ear until that night, when Florentino Ariza spoke to her on that side
and she had to turn her head to hear what he was saying. She did not tell
anyone, for she was resigned to the fact that it was one of the many
irremediable defects of old age.

In spite of everything, the
delay had been a providential accident for them. Florentino Ariza had once
read: "Love becomes greater and nobler in calamity." The humidity in the
Presidential Suite submerged them in an unreal lethargy in which it was easier
to love without questions. They spent unimaginable hours holding hands in the
armchairs by the railing, they exchanged unhurried kisses, they enjoyed the
rapture of caresses without the pitfalls of impatience. On the third stupefying
night she waited for him with a bottle of anisette, which she used to drink in
secret with Cousin Hildebranda's band and later, after she was married and had
children, behind closed doors with the friends from her borrowed world. She
needed to be somewhat intoxicated in order not to think about her fate with too
much lucidity, but Florentino Ariza thought it was to give herself courage for
the final step. Encouraged by that illusion, he dared to explore her withered
neck with his fingertips, her bosom armored in metal stays, her hips with their
decaying bones, her thighs with their aging veins. She accepted with pleasure,
her eyes closed, but she did not tremble, and she smoked and drank at regular
intervals. At last, when his caresses slid over her belly, she had enough
anisette in her heart.

"If we're going to do it,
let's do it," she said, "but let's do it like grownups."

She took him to the bedroom
and, with the lights on, began to undress without false modesty. Florentino
Ariza was on the bed, lying on his back and trying to regain control, once
again not knowing what to do with the skin of the tiger he had slain. She said:
"Don't look." He asked why without taking his eyes off the ceiling.

"Because you won't like
it," she said.

Then he looked at her and
saw her naked to her waist, just as he had imagined her. Her shoulders were
wrinkled, her breasts sagged, her ribs were covered by a flabby skin as pale
and cold as a frog's. She covered her chest with the blouse she had just taken
off, and she turned out the light. Then he sat up and began to undress in the
darkness, throwing everything at her that he took off, while she tossed it
back, dying of laughter.

They lay on their backs for
a long time, he more and more perturbed as his intoxication left him, and she
peaceful, almost without will, but praying to God that she would not laugh like
a fool, as she always did when she overindulged in anisette. They talked to
pass the time. They spoke of themselves, of their divergent lives, of the
incredible coincidence of their lying naked in a dark cabin on a stranded boat
when reason told them they had time only for death. She had never heard of his
having a woman, not even one, in that city where everything was known even
before it happened. She spoke in a casual manner, and he replied without
hesitation in a steady voice:

"I've remained a virgin for
you."

She would not have believed
it in any event, even if it had been true, because his love letters were
composed of similar phrases whose meaning mattered less than their brilliance.
But she liked the spirited way in which he said it. Florentino Ariza, for his
part, suddenly asked himself what he would never have dared to ask himself
before: what kind of secret life had she led outside of her marriage? Nothing
would have surprised him, because he knew that women are just like men in their
secret adventures: the same stratagems, the same sudden inspirations, the same
betrayals without remorse. But he was wise not to ask the question. Once, when
her relations with the Church were already strained, her confessor had asked
her out of the blue if she had ever been unfaithful to her husband, and she had
stood up without responding, without concluding, without saying goodbye, and
had never gone to confession again, with that confessor or with any other. But
Florentino Ariza's prudence had an unexpected reward: she stretched out her
hand in the darkness, caressed his belly, his flanks, his almost hairless
pubis. She said: "You have skin like a baby's." Then she took the final step:
she searched for him where he was not, she searched again without hope, and she
found him, unarmed.

"It's dead," he said.

It had happened to him
sometimes, and he had learned to live with the phantom: each time he had to
learn again, as if it were the first time. He took her hand and laid it on his
chest: Fermina Daza felt the old, untiring heart almost bursting through his
skin, beating with the strength, the rapidity, the irregularity of an
adolescent's. He said: "Too much love is as bad for this as no love at all."
But he said it without conviction: he was ashamed, furious with himself,
longing for some reason to blame her for his failure. She knew it, and began to
provoke his defenseless body with mock caresses, like a kitten delighting in
cruelty, until he could no longer endure the martyrdom and he returned to his
cabin. She thought about him until dawn, convinced at last of her love, and as
the anisette left her in slow waves, she was invaded by the anguished fear that
he was angry and would never return.

But he returned the same
day, refreshed and renewed, at the unusual hour of eleven o'clock, and he
undressed in front of her with a certain ostentation. She was pleased to see
him in the light just as she had imagined him in the darkness: an ageless man,
with dark skin that was as shiny and tight as an opened umbrella, with no hair
except for a few limp strands under his arms and at his groin. His guard was
up, and she realized that he did not expose his weapon by accident, but
displayed it as if it were a war trophy in order to give himself courage. He
did not even give her time to take off the nightgown that she had put on when
the dawn breeze began to blow, and his beginner's haste made her shiver with
compassion. But that did not disturb her, because in such cases it was not easy
to distinguish between compassion and love. When it was over, however, she felt
empty.

It was the first time she
had made love in over twenty years, and she had been held back by her curiosity
concerning how it would feel at her age after so long a respite. But he had not
given her time to find out if her body loved him too. It had been hurried and
sad, and she thought: Now we've screwed up everything. But she was wrong:
despite the disappointment that each of them felt, despite his regret for his
clumsiness and her remorse for the madness of the anisette, they were not apart
for a moment in the days that followed. Captain Samaritano, who uncovered by
instinct any secret that anyone wanted to keep on his ship, sent them a white
rose every morning, had them serenaded with old waltzes from their day, had
meals prepared for them with aphrodisiac ingredients as a joke. They did not
try to make love again until much later, when the inspiration came to them
without their looking for it. They were satisfied with the simple joy of being
together.

They would not have thought
of leaving the cabin if the Captain had not written them a note informing them
that after lunch they would reach golden La Dorada, the last port on the
eleven-day journey. From the cabin Fermina Daza and Florentino Ariza saw the
promontory of houses lit by a pale sun, and they thought they understood the
reason for its name, but it seemed less evident to them when they felt the heat
that steamed like a caldron and saw the tar bubbling in the streets. Moreover,
the boat did not dock there but on the opposite bank, where the terminal for
the Santa Fe Railroad was located.

They left their refuge as
soon as the passengers disembarked. Fermina Daza breathed the good air of
impunity in the empty salon, and from the gunwale they both watched a noisy
crowd of people gathering their luggage in the cars of a train that looked like
a toy. One would have thought they had come from Europe, above all the women,
in their Nordic coats and hats from the last century that made no sense in the
sweltering, dusty heat. Some wore beautiful potato blossoms in their hair, but
they had begun to wither in the heat. They had just come from the Andean
plateau after a train trip through a dreamlike savannah, and they had not had
time to change their clothes for the Caribbean.

In the middle of the bustling
market, a very old man with an inconsolable expression on his face was pulling
chicks out of the pockets of his beggar's coat. He had appeared without
warning, making his way through the crowd in a tattered overcoat that had
belonged to someone much taller and heavier than he. He took off his hat,
placed it brim up on the dock in case anyone wanted to throw him a coin, and
began to empty his pockets of handfuls of pale baby chicks that seemed to
proliferate in his fingers. In only a moment the dock appeared to be carpeted
with cheeping chicks running everywhere among hurried travelers who trampled
them without realizing it. Fascinated by the marvelous spectacle that seemed to
be performed in her honor, for she was the only person watching it, Fermina Daza
did not notice when the passengers for the return trip began to come on board.
The party was over: among them she saw many faces she knew, some of them
friends who until a short while ago had attended her in her grief, and she
rushed to take refuge in her cabin. Florentino Ariza found her there,
distraught: she would rather die than be seen on a pleasure trip, by people she
knew, so soon after the death of her husband. Her preoccupation affected
Florentino Ariza so much that he promised to think of some way to protect her
other than keeping her in the cabin.

The idea came to him all at
once as they were having supper in the private dining room. The Captain was
troubled by a problem he had wanted to discuss for a long time with Florentino
Ariza, who always evaded him with his usual answer: "Leona Cassiani can handle
those problems better than I can." This time, however, he listened to him. The
fact was that the boats carried cargo upriver, but came back empty, while the
opposite occurred with passengers. "And the advantage of cargo is that it pays
more and eats nothing," he said. Fermina Daza, bored with the men's enervated
discussion concerning the possibility of establishing differential fares, ate
without will. But Florentino Ariza pursued the discussion to its end, and only
then did he ask the question that the Captain thought was the prelude to a
solution:

"And speaking
hypothetically," he said, "would it be possible to make a trip without
stopping, without cargo or passengers, without coming into any port, without
anything?"

The Captain said that it
was possible, but only hypothetically. The R.C.C. had business commitments that
Florentino Ariza was more familiar with than he was, it had contracts for
cargo, passengers, mail, and a great deal more, and most of them were
unbreakable. The only thing that would allow them to bypass all that was a case
of cholera on board. The ship would be quarantined, it would hoist the yellow
flag and sail in a state of emergency. Captain Samaritano had needed to do just
that on several occasions because of the many cases of cholera along the river,
although later the health authorities had obliged the doctors to sign death
certificates that called the cases common dysentery. Besides, many times in the
history of the river the yellow plague flag had been flown in order to evade
taxes, or to avoid picking up an undesirable passenger, or to elude inopportune
inspections. Florentino Ariza reached for Fermina Daza's hand under the table.

"Well, then," he said,
"let's do that."

The Captain was taken by
surprise, but then, with the instinct of an old fox, he saw everything clearly.

"I command on this ship,
but you command us," he said. "So if you are serious, give me the order in
writing and we will leave right now."

Florentino Ariza was
serious, of course, and he signed the order. After all, everyone knew that the
time of cholera had not ended despite all the joyful statistics from the health
officials. As for the ship, there was no problem. The little cargo they had
taken on was transferred, they told the passengers there had been a mechanical
failure, and early that morning they sent them on their way on a ship that
belonged to another company. If such things were done for so many immoral, even
contemptible reasons, Florentino Ariza could not see why it would not be
legitimate to do them for love. All that the Captain asked was that they stop
in Puerto Nare to pick up someone who would accompany him on the voyage: he,
too, had his secret heart.

So the New Fidelity
weighed anchor at dawn the next day, without cargo or passengers, and with the
yellow cholera flag waving jubilantly from the mainmast. At dusk in Puerto Nare
they picked up a woman who was even taller and stouter than the Captain, an
uncommon beauty who needed only a beard to be hired by a circus. Her name was
Zenaida Neves, but the Captain called her "my wild woman": an old friend whom
he would pick up in one port and leave in another, and who came on board
followed by the winds of joy. In that sad place of death, where Florentino
Ariza relived his memories of Rosalba when he saw the train from Envigado
struggling to climb the old mule trail, there was an Amazonian downpour that
would continue with very few pauses for the rest of the trip. But no one cared:
the floating fiesta had its own roof. That night, as a personal contribution to
the revelry, Fermina Daza went down to the galley amid the ovations of the crew
and prepared a dish for everyone that she created and that Florentino Ariza
christened Eggplant al Amor.

During the day they played
cards, ate until they were bursting, took gritty siestas that left them
exhausted, and as soon as the sun was down the orchestra began to play, and
they had anisette with salmon until they could eat and drink no more. It was a
rapid journey: the boat was light and the currents favorable and even improved
by the floods that rushed down from the headwaters, where it rained as much
that week as it had during the entire voyage. Some villages fired charitable
cannons for them to frighten away the cholera, and they expressed their
gratitude with a mournful bellow. The ships they passed on the way, regardless
of the company they belonged to, signaled their condolences. In the town of
Magangue, where Mercedes was born, they took on enough wood for the rest
of the trip.

Fermina Daza was horrified
when she heard the boat's horn with her good ear, but by the second day of
anisette she could hear better with both of them. She discovered that roses
were more fragrant than before, that the birds sang at dawn much better than
before, and that God had created a manatee and placed it on the bank at
Tamalameque just so it could awaken her. The Captain heard it, had the boat
change course, and at last they saw the enormous matron nursing the baby that
she held in her arms. Neither Florentino nor Fermina was aware of how well they
understood each other: she helped him to take his enemas, she got up before he
did to brush the false teeth he kept in a glass while he slept, and she solved
the problem of her misplaced spectacles, for she could use his for reading and
mending. When she awoke one morning, she saw him sewing a button on his shirt
in the darkness, and she hurried to do it for him before he could say the ritual
phrase about needing two wives. On the other hand, the only thing she needed
from him was that he cup a pain in her back.

Florentino Ariza, for his
part, began to revive old memories with a violin borrowed from the orchestra,
and in half a day he could play the waltz of "The Crowned Goddess" for her, and
he played it for hours until they forced him to stop. One night, for the first
time in her life, Fermina Daza suddenly awoke choking on tears of sorrow, not
of rage, at the memory of the old couple in the boat beaten to death by the
boatman. On the other hand, the incessant rain did not affect her, and she
thought too late that perhaps Paris was not as gloomy as it had seemed, that
Santa Fe did not have so many funerals passing along the streets. The dream of
other voyages with Florentino Ariza appeared on the horizon: mad voyages, free
of trunks, free of social commitments: voyages of love.

The night before their
arrival they had a grand party with paper garlands and colored lights. The
weather cleared at nightfall. Holding each other very close, the Captain and
Zenaida danced the first boleros that were just beginning to break hearts in
those days. Florentino Ariza dared to suggest to Fermina Daza that they dance
their private waltz, but she refused. Nevertheless she kept time with her head
and her heels all night, and there was even a moment when she danced sitting
down without realizing it, while the Captain merged with his young wild woman
in the shadows of the bolero. She drank so much anisette that she had to be
helped up the stairs, and she suffered an attack of laughing until she cried,
which alarmed everyone. However, when at last she recovered her self-possession
in the perfumed oasis of her cabin, they made the tranquil, wholesome love of
experienced grandparents, which she would keep as her best memory of that
lunatic voyage. Contrary to what the Captain and Zenaida supposed, they no
longer felt like newlyweds, and even less like belated lovers. It was as if
they had leapt over the arduous calvary of conjugal life and gone straight to
the heart of love. They were together in silence like an old married couple
wary of life, beyond the pitfalls of passion, beyond the brutal mockery of hope
and the phantoms of disillusion: beyond love. For they had lived together long
enough to know that love was always love, anytime and anyplace, but it was more
solid the closer it came to death.

They awoke at six o'clock.
She had a headache scented with anisette, and her heart was stunned by the
impression that Dr. Juvenal Urbino had come back, plumper and younger than when
he had fallen from the tree, and that he was sitting in his rocking chair,
waiting for her at the door of their house. She was, however, lucid enough to
realize that this was the result not of the anisette but of her imminent
return.

"It is going to be like
dying," she said.

Florentino Ariza was
startled, because her words read a thought that had given him no peace since
the beginning of the voyage home. Neither one could imagine being in any other
home but the cabin, or eating in any other way but on the ship, or living any
other life, for that would be alien to them forever. It was, indeed, like
dying. He could not go back to sleep. He lay on his back in bed, his hands
crossed behind his head. At a certain moment, the pangs of grief for
America Vicuna made him twist with pain, and he could not hold
off the truth any longer: he locked himself in the bathroom and cried, slowly,
until his last tear was shed. Only then did he have the courage to admit to himself
how much he had loved her.

When they went up, already
dressed for going ashore, the ship had left behind the narrow channels and
marshes of the old Spanish passage and was navigating around the wrecks of
boats and the platforms of oil wells in the bay. A radiant Thursday was
breaking over the golden domes of the city of the Viceroys, but Fermina Daza,
standing at the railing, could not bear the pestilential stink of its glories,
the arrogance of its bulwarks profaned by iguanas: the horror of real life.
They did not say anything, but neither one felt capable of capitulating so
easily.

They found the Captain in
the dining room, in a disheveled condition that did not accord with his
habitual neatness: he was unshaven, his eyes were bloodshot from lack of sleep,
his clothing was still sweaty from the previous night, his speech was
interrupted by belches of anisette. Zenaida was asleep. They were beginning to
eat their breakfast in silence, when a motor launch from the Health Department
ordered them to stop the ship.

The Captain, standing on
the bridge, shouted his answers to the questions put to him by the armed
patrol. They wanted to know what kind of pestilence they carried on board, how
many passengers there were, how many of them were sick, what possibility there
was for new infections. The Captain replied that they had only three passengers
on board and all of them had cholera, but they were being kept in strict
seclusion. Those who were to come on board in La Dorada, and the twenty-seven
men of the crew, had not had any contact with them. But the commander of the
patrol was not satisfied, and he ordered them to leave the bay and wait in Las
Mercedes Marsh until two o'clock in the afternoon, while the forms were
prepared for placing the ship in quarantine. The Captain let loose with a wagon
driver's fart, and with a wave of his hand he ordered the pilot to turn around
and go back to the marshes.

Fermina Daza and Florentino
Ariza had heard everything from their table, but that did not seem to matter to
the Captain. He continued to eat in silence, and his bad humor was evident in
the manner in which he breached the rules of etiquette that sustained the
legendary reputation of the riverboat captains. He broke apart his four fried
eggs with the tip of his knife, and he ate them with slices of green plantain,
which he placed whole in his mouth and chewed with savage delight. Fermina Daza
and Florentino Ariza looked at him without speaking, as if waiting on a school
bench to hear their final grades. They had not exchanged a word during his
conversation with the health patrol, nor did they have the slightest idea of
what would become of their lives, but they both knew that the Captain was
thinking for them: they could see it in the throbbing of his temples.

While he finished off his
portion of eggs, the tray of fried plantains, and the pot of cafe con
leche, the ship left the bay with its boilers quiet, made its way along the
channels through blankets of taruya, the river lotus with purple blossoms and
large heart-shaped leaves, and returned to the marshes. The water was
iridescent with the universe of fishes floating on their sides, killed by the
dynamite of stealthy fishermen, and all the birds of the earth and the water
circled above them with metallic cries. The wind from the Caribbean blew in the
windows along with the racket made by the birds, and Fermina Daza felt in her
blood the wild beating of her free will. To her right, the muddy, frugal
estuary of the Great Magdalena River spread out to the other side of the world.

When there was nothing left
to eat on the plates, the Captain wiped his lips with a corner of the
tablecloth and broke into indecent slang that ended once and for all the
reputation for fine speech enjoyed by the riverboat captains. For he was not
speaking to them or to anyone else, but was trying instead to come to terms
with his own rage. His conclusion, after a string of barbaric curses, was that
he could find no way out of the mess he had gotten into with the cholera flag.

Florentino Ariza listened
to him without blinking. Then he looked through the windows at the complete
circle of the quadrant on the mariner's compass, the clear horizon, the
December sky without a single cloud, the waters that could be navigated
forever, and he said:

"Let us keep going, going,
going, back to La Dorada."

Fermina Daza shuddered
because she recognized his former voice, illuminated by the grace of the Holy
Spirit, and she looked at the Captain: he was their destiny. But the Captain
did not see her because he was stupefied by Florentino Ariza's tremendous
powers of inspiration.

"Do you mean what you say?"
he asked.

"From the moment I was
born," said Florentino Ariza, "I have never said anything I did not mean."

The Captain looked at
Fermina Daza and saw on her eyelashes the first glimmer of wintry frost. Then
he looked at Florentino Ariza, his invincible power, his intrepid love, and he
was overwhelmed by the belated suspicion that it is life, more than death, that
has no limits.

"And how long do you think
we can keep up this goddamn coming and going?" he asked.

Florentino Ariza had kept
his answer ready for fifty-three years, seven months, and eleven days and
nights.

"Forever," he said.

[bookmark: Author]A Note About The Author

Gabriel Garcia
Marquez was born in Aracataca, Colombia, in 1928.

He attended the University
of Bogota and later

worked as a reporter for
the Colombian newspaper El Espectador

and as a foreign
correspondent in Rome, Paris,

Barcelona, Caracas, and New
York.

The author of several
novels and collections of stories--

including No One Writes
to the Colonel and Other Stories,

The Autumn of the
Patriarch, Innocent Erendira and Other Stories,

In Evil Hour, Leaf Storm
and Other Stories,

Chronicle of a Death
Foretold,
and the internationally best-selling

One Hundred Years of
Solitude--he
was awarded

the Nobel Prize for
Literature in 1982.

He lives in Mexico City.

cover.jpeg
Marquez
Love inthe

Time of
Cholera

‘‘‘‘‘‘‘‘‘‘‘‘‘

