

DOÑA MARGARITA CACHUELA

NUEVA RELACIÓN QUE HACE DE LOS VICIOS
Y COSTUMBRES DE LOS HOMBRES

ADVIRTIENDO Á LAS MUJERES QUE NO SE CASEN

Vengan acá las mujeres,
vengan todas á escuchar
esta nueva relación
que las tiene que agradar.

Y es de los hombres
que nos quieren mal,
mereciendo ellos
pena capital.

De nosotras dicen
dos mil picardías,
y son las que hacen
ellos todos los días.

Tengo ciento trece años
que cumplí en el mes de Enero,
y Margarita me llamo
como lo dirá mi abuelo.

Con once maridos
he sido casada,
muy bien de los hombres
estoy enterada:

Así es la verdad,
diré sin recelo,
tanto de casados
como de solteros.

Os diré que los mocitos
de chaqueta y de gabán,
todos, todos son iguales
en materia de engañar.

Cuando á una mocita
van á festejar,
señalitos parecen
al modo de hablar.

Todos su palabra
dicen cumplirán,
mas son como el cuco
que luego se van.

Voy á deciros ahora
cuanto á mí me ha sucedido,
cuando moza con galanes
y después con los maridos.

De soltera un día
yo estaba en la puerta
muy entretenida
haciendo calceta.

Cuando se aproxima
un joven gallardo;
allá vá, amiguitas,
el primer petardo.
Sacó al punto la petaca
que tenía en la levita,
y después de saludarme
con muy tiernas palabritas
me ha pedido lumbre,
y yo como ignorante
le dije al momento:
Pase usted adelante.

Y sin detenerse
pasó á la cocina,
encendió el cigarro,
luego á mí se arrima,
y me dice: Bella rosa
de las más lindas de Mayo,
si vos queréis ser mi esposa
aquí tenéis un esclavo.

Le dije que sí,
y sin picardía,
creyendo que él
la verdad decía.

Me pidió un favor,
yo se lo otorgué,
lo que allí perdi
no he vuelto á tener.

Así mucho ojo, mocitas,
de los mozos de hoy en día
no fiars de palabras,
porque todo es picardía.

Si os solicitan
para casamiento
no les prestéis nada,
cuidado con esto.

Porque si les dáis
alguna cosita,
sin ella os quedáis
como Margarita.

No digo más de los mozos,
aunque mucho me ha faltado,
por adelantar diré
de los señores casados.

Mientras que pretenden
son muy placenteros,
siempre cariñosos
y echando requiebros.

Pero ya casados
por cualquier cosilla,
jabón de Palencia
le va á las costillas.

Nunca por entero dan
el jornal á su mujer,
que siempre se han de quedar
para sus bromas correr.

Siempre á una mocita
bien se lo retasan,
y en cafés y tabernas
buenas bromas pasan.

Y si entre semana
no háy que comer,
búscalo prestado,
dice á la mujer.

He aquí, va la mujer
pidiendo todo al prestado,
teniendo la culpa el hombre
por sus vicios excusados.

La cena y almuerzo,
también la comida,
un día tras otro
ténlen prevenida.

Y si no lo tienes
todo puntual,
ya tienes encima
el pín, pín, plan, plán.

Y también algunos hombres,
aunque casados están,
se olvidan de su mujer
y á otra van á festejar.

Con ella el dinero
se suelen gastar,
y aunque esto se sepa
obliga á callar.

Por decir un día
callarme no quiero,
en un dos por tres
me arrimó un solfeo.

La que de soltera se halle
y tuviere este papel,
que se presente muy grave
si la van á pretender.

Diga de contado:
No me quiero casar,
que esté es el pago
que los hombres dan.

Porque de soltera
la hacen agasajos,
y luego casada
todos son pingajos.

Aquí doy fin á mi historia
y arrepentida me hallo
de hablar de los hombres...
al mejor de ellos quemarlo.

Esta relación
es lo positivo,

y no hay que creer
la de mi marido,

Digan las mujeres
todas á una voz:
¡Viva Margarita,
que tiene razón!

SEGUNDA PARTE

*Donde se declara Fabián esposo de Margarita, y todo
cuanto con ella le ha sucedido.*

De una mujer han oído
á los hombres tratar mal,
yo también de las mujeres
ahora os voy á contar.

Ellas son la causa
de todos los males,
pues son manantial
de todas maldades.

Algunas solteras
son de condición,
que aunque sea á veinte
dan conversación.

Ellas de todo reciben
si las das algún regalo,
y con palabras de oro
ellas te van engañando.

Hacen mil halagos,
dicen: Yo te quiero,
y dan gran palique
si corre el dinero.

Pero si se acaba
dicen con gran arte:

—No quieren mis padres
contigo que trate.

Así le dan la disculpa,
queda el mozo despedido,
y ella al momento la trama
si se acerca otro querido.

Bien sea italiano,
bien sea francés,
sonando el bolsillo,
para servir á usted.

Por este motivo
á algunas mocitas
las suele pasar
lo que á Margarita.

Otras solteritas dicen:
—A mí no me gusta el vino,
y luego que están casadas
anda el jarro de continuo.

Si por la mañana
salen á comprar,
dos ó tres amigas
se suelen juntar.

Tomán sus buñuelos
ó bollos calientes,
y luego caminan
para el aguardiente.

Ellas los días de fiesta
también suelen reunirse,
entre todas las vecinas
á la brisca á divertirse.

Hacen su merienda
con gran armonía,
dicen: Venca vino,
eche, tía María.

Siguen bien la broma,
y al anochecer
se van á su casa
hablando el inglés.

—¡Elega el marido y la dice:
—¡Mujer, vamos á cenar,
— ¡Nombre, no he podido hacerla
que me encuentre muy mal.

Yo sufrir no puedo
y es de la cabeza,
no dudes que esto
debe ser jaqueca.

Mas él conociendo
la causa del vino,
por eso reparte
jabón palestino.

Es la verdad y cierto
cuanto acabo de explicar,
y también mi casamiento
ahora os voy á contar.

Por cierto una noche
en el mes de Mayo,
yo de Margarita
quedé enamorado.

La vi tan compuesta
y un andar tenía,
que unos veinte años
juzgué que tendría.

La pedí al fin por esposa,
me dijo que sí al contado,
y al otro día siguiente
al punto fuimos casados.

Fuimos á su casa
donde la madama
una estera vieja
tenía por cama.

Y de sillería,
sin adulación,
sola una tenía
y esta sin hondón.

Al ver tan raro aparato,
la dije:—¿Es usted, madama,
la que gasta mirinaque,
guantes, abanico y talma?

Y ahora que habitáis
en esta bohardilla,
donde libre estáis
de coger polillas.

Atención, señores,
que es cosa de risa,
muchas guarniciones,
pero sin camisa.

Solteros, alerta, alerta,
tener en esto atención,
porque hay muchas hoy en día
que aparentan y no son.

Un día de fiesta
veréis una señora,
luego a tiro día
es una aguadora.

Tampoco de noche
tomaréis amor,
no llevéis el chasco
que me llevé yo.

Noche la miré,
me juró un pimpollo,
y nove ita y siete años
ya tenía el vejstorio.

Pelo no tenía
sobre su mollera,
también le faltaban
los dientes y muelas.

Lo que sí conserva
muy sano y entero,

para aguardiente y vino
un buen tragadero.

Todos los días yo gano
once reales de jornal,
los que le entrego en su mano
sin un ochavo faltar.

Pero ella la infame
todo lo malgasta,
que no queda un día
sin coger carpanta.

Ella chocolate,
vinos y licores,
y es la que dice
mal de los hombres.

Y también debéis saber
confiado yo vivía,
contemplando en su vejez
que al truke no jugaría.

Pero una mañana,
por casualidad,
la encontré jugando
con un colegial.

Falto de paciencia
tiro de capote,
y repartí al punto
anguila de monte.

Por estos y otros
los hombres algunas veces
alumbran á las mujeres,
y mucho más se merecen.

Aunque mucho alcancen,
que estas y las yeguas
la que sale falsa
nunca tiene enmienda.

Así como otras
también suele haber
que son virtuosas,
mujeres de bien.

Por eso dgo, mocitos,
que eu casar no tengáis pena,
que así como las hay malas
acaso las halléis buenas.

Y vosotras, solteras,
si alguno os habla,
mirad que sois muchas,
coged la palabra.

La que no aproveche
luego la ocasión,
quedará cantando
el Kyrie eleison.

FIN