

JOSÉ MÁRMOL

A un alhelí blanco

Pobre flor desvalida,
Cuya inocente vida
Nace y perece sin amor ni precio;
Tu modesto destino
No ofende al *Peregrino*;
Y cuanto más humilde más te aprecio.

En tu fina belleza
Se advierte la pureza
Del ámbar delicado que te anima;
Bajo tez tan süave
Esconderse no cabe
Al agria esencia de la flor mezquina.

Así miré yo un día
La encantadora mía:
Bello su rostro como el alba bella,
Y en virginal sosiego
Transparentando el fuego
Del escondido amor que ardía en ella.

Si tu aroma respiro
Dulcemente suspiro,
Que hasta el cáliz del alma conmovida
Va sutil penetrando
Y en éxtasis dejando
Las delicadas fibras de mi vida.

Así gocé en un día
De la hechicera mía

El perfumado aliento en mi embeleso;
Cuando de amor perdidos
El alma y los sentidos
Temblaba el corazón en cada beso.

Hija de la mañana

Apareces lozana
Húmedas con sus lágrimas tus hojas;
Pero ¡ay! del sol al rayo
Te doblas en desmayo
Y pálida y sin vida te acongojas.

Aparta, flor, aparta.

Un día entre mis brazos
Te deshojó la flor de una hermosura,
Y del amor los lazos
Nos cortó del dolor la mano impura!

2010 - Reservados todos los derechos

Permitido el uso sin fines comerciales

[Facilitado por la Biblioteca Virtual Miguel de Cervantes](#)

Súmese como [voluntario](#) o [donante](#) , para promover el crecimiento y la difusión de la [Biblioteca Virtual Universal](#) www.biblioteca.org.ar

Si se advierte algún tipo de error, o desea realizar alguna sugerencia le solicitamos visite el siguiente [enlace](http://www.biblioteca.org.ar/comentario). www.biblioteca.org.ar/comentario