

POR VER UN CIEGO

Por ver un ciego me salto un ojo. Eso, si queréis os lo explico lo que quiere decir. Había un padre que tenía un hijo que era muy malo. Y, entonces, pues estaba allí trabajando en su finca y pasó un amigo que hacía un montón de tiempo que no se habían visto, y al verse, pues: <<hola fulano>>, tal y cual, <<mira, ¿este hijo es tuyo, este muchacho es tu hijo?>>, <<sí>>. Y el amigo que iba de paso estaba tuerto, y el zagal allí callado sin decir nada. Y dice: <<¿es que es mudo?>>, le dijo el amigo al padre del muchacho, dice: <<no, es que es muy malo. No habla nada más que cosas malas>>, dice: <<hombre, ya que nos hemos visto al tanto tiempo, pues déjalo que hable, hoy por lo menos>>. Y, entonces, le dice: <<bueno, pues habla>>, le dice el muchacho al tío, dice: <<¿por qué está usted tuerto?>>, dice: <<porque cuando era pequeño me caí y me clavé un palo y perdí el ojo>>, y, entonces, dijo el muchacho: <<qué lástima que no hubiera tenido horquilla>>.