www.monografias.com

Jerónimo y Sherlock Holmes
Javier Torres Landa javiertorreslanda@gmail.com

Se llegó el mexicano sabadito de una semana intrascendente y lluviosa, con poco sol, harta humedad y hartos baches nuevos; inicia un fin de semana que parece será tranquilo porque no hay aviso de marcha o bloqueo organizado por la clase politi-grilla de la capital que transita ‘metida’ en ‘asuntos internos’ o lo que es lo mismo, ‘andan’ organizándose para crear algún nuevo y tal vez hasta creativo desorden y buscándole ‘peros’ a la reforma petrolera o a cualquier otra iniciativa del gobierno.

Como Hugo ya se olvidó {aunque vaya a cumplir 50 años} y no hay juegos de futbol, los ánimos están muy calmados y hay poco material para el chisme ‘de café……ustedes saben, es esa institución informal muy mexica en donde se arreglan todos los problemas no solo de México, sino del mundo; aunque con eso de que ya no dejan fumar, las cosas ya no son lo que eran.
Al tiempo que se ‘disfruta’ de un garbanzo , perdón, café de dudosa calidad y ‘harta agua’, se organiza y reorganiza todo el planeta………mientras se acumulan los inexorables minutos a las tarifas de los estacionamientos –otrora gratuitos, hoy gran negocio- que se van incrementando a ritmo exponencial.
Hoy día ir a tomar un café ya es un gasto cuando antes era un gusto…..ha sucedido lo mismo que con la mentada ‘canasta básica’…..cadi día resulta mas insuficiente y ‘cara’.

Como hoy no había ‘temas’ a tratar o comentar, Godínez platicaba que ‘le tocó’ ver en la televisión una película viejona de quien sabe que artista gringo o inglés interpretando a Sherlock Holmes, con una pésima traducción en los letreritos minúsculos de su aparato televisivo, pero que a él le había parecido mejor la versión mexicana de Cherlo Gómez que hizo alguno de los cómicos del Siglo pasado y que también ‘pasaron’ por ‘la Tele’ hace poco.
[image: image1.jpg]

Jerónimo con esa paciencia de la que a veces hace gala trata de explicar a Godínez que Sherlock Holmes es un personaje de ficción, que nunca existió, etc., etc., debido a que Godínez así no lo consideraba en sus comentario y sigue con la creencia de que el genial detective londinense efectivamente vivió en la época de la Reina Victoria mientras que a Cherlo Gómez ‘lo inventó’ Cri-Cri.
Sherlock Holmes es en realidad un fenómeno extraordinario, digno de la atención que aún hoy se le dispensa en todo el mundo.

Es uno de los ejemplo ‘raros’ de personajes de ficción que han trascendido y superado su tiempo, y en cierto modo también han superado a su ‘creador’; otro es Frankestein al que erróneamente se le identifica con el monstro cuando en realidad era el apellido del científico no tan ‘loco’ que lo ‘creó’.

Franky fue creación de Mary Shelley y Sherlock surgió de la imaginación de Sir Arthur Conan Doyle y a Cherlo Gómez no lo inventó Cri-Cri.

 Con mucho, ambos personajes {Sherlock y Frankestein} sobrevivieron a sus creadores y alcanzaron una ‘inmortalidad’ independiente, se podría decir que por méritos propios; otro personaje –quizá el mas ‘conocido’ por ‘la chaviza de hoy- es James Bond de Ian Fleming.
 [image: image2.jpg]

 [image: image3.jpg]

Además de la literatura en los Siglos XVIII y XIX, el cine y la imaginación desbordada en el Siglo XX por los medios electrónicos de comunicación, contribuyeron a la difusión de estos ‘personajes’ entre la juventud de todo el mundo.

Independientemente de que el estilo de escribir de Conan Doyle estuvo muy adelantado para su época y en vivo contraste con el rebuscamiento característico de los literatos ‘victorianos’, dieron por resultado que las novelas de Conan Doyle sean directas, simples y fáciles de leer y asimilar, muy claras y con un lenguaje poco rebuscado.

Tal vez esa sea una de las razones de su éxito, además de las características distintivas de sus personajes y si añadimos a este conjunto de virtudes el conocimiento sobre los temas que desarrolla en sus novelas hacen de las Aventuras de Sherlock Holmes una lectura poco menos que deliciosa……y en algunos casos, una película inolvidable.
Sherlock se ha convertido en el ‘padre’ de los detectives modernos y sin duda es un genio de la deducción, maestro indiscutible del disfraz y de la observación, apoyado por una lógica en verdad impresionante, muy bien llevada dentro de la ‘trama’ de los relatos.

Igualmente es el ‘padre’ de la ciencia forense, a la que ayudó a establecer al ser el primer ‘detective’ que implantó el uso de las huellas dactilares como medio para la positiva identificación de los criminales, sistema que evolucionaría enormemente –como veremos después- y así mismo, fue el primero o uno de los primeros detectives en ‘trabajar encubierto’.
[image: image4.jpg]

Es muy probable que Conan Doyle haya conocido algún detective ´real’ en el antiguo Scotland Yard que le haya ‘inspirado’ muchas de las técnicas y procedimientos que atribuye a Sherlock; es un hecho que Scotland Yard {como se conoce a la organización policial londinense} estableció uno de los primeros sistemas de identificación no solo de criminales sino de personas ‘al servicio de Su Majestad’ y el procedimiento de ‘fichar’ a los delincuentes a través del registro de sus huellas digitales y también utilizó ‘agentes disfrazados’ en labores de detección y localización de ‘maleantes’.
[image: image5.jpg]

 [image: image6.jpg]

[image: image7.jpg]

La frase : “elemental, mi querido Watson” ha recorrido el mundo y se ha convertido en expresión cotidiana con la que se califica y se auto complace la gente cuando otros no ven o no entienden ‘cosas’ en la primera impresión.

Y es extremadamente curioso que esa frase solamente es utilizada por Conan Doyle en un relato {o cuento} titulado “El Jorobado”, (1893) pero sin duda despertó la imaginación de los escritores teatrales y cinematográficos quienes la incluyeron en sus obras cada vez que creen viene al caso.

El Sherlock Holmes de las películas es diferente al Sherlock original concebido por Sir Arthur Conan Doyle, esto es comprensible pero no deja de ‘molestar’……Jerónimo no entiende esa tendencia perniciosa de modificar los escritos originales para ‘hacer’ películas dizque basadas en libros o novelas exitosas y ‘cambiar’ las cosas sin respeto por las ideas originales del autor.

Claro que en el caso de las películas, Hollywood se ha ‘distinguido’ por su escaso o nulo respeto por las descripciones de los autores y se ha dedicado más a ‘adaptarlas’ a las características de actores, actrices o locaciones específicas, que a respetar los ‘derechos de autor’ también para ‘ahorrar’ el pago de regalías porque sus resultados son muy diferentes al original y es raro el caso que después de ‘ver’ la película, alguien quiera leer el libro, si acaso sólo por la curiosidad malsana de ver como eran ‘tratadas’ las situaciones originalmente.

Y a la inversa funciona exactamente igual, recíprocamente, después de leer el libro, escasas o pocas ganas se provocan de ‘ver’ la película a menos de que se ‘tenga’ amplio criterio y cultura y se esté dispuesto a ‘omitir’ las desviaciones y sólo ‘pasar el rato’, o se tenga una enorme curiosidad.
Excepciones debe haber muchas, pero la mas notable la constituyen las películas de Harry Potter cuya autora J.K. Rawlings interviene y supervisa directamente su realización y no permite que se modifiquen {mucho} ni las situaciones ni los personajes…….empero, esto se da porque la autora vive; lo que no sucede así con otros autores ya fallecidos.
[image: image8.jpg]

Como un simple ejemplo, realmente insignificante y sin importancia, está el hecho de que en 1905 en una de las primeras versiones cinematográficas de las Aventuras de Sherlock Holmes, el actor que personifica al genial detective ‘usa’ una ‘gorrita’ {medio ridícula conocida en Inglaterra como de ‘cazador de venados’} que nunca aparece descrita en ninguno de los relatos, pero que le proporciona a Sherlock la apariencia con la que hoy se le conoce…….esta adición literaria alguna sin importancia alguna tuvo trascendencia mercantil significante.

Dicen ‘los enterados’ que el ilustrador Sidney Paget que trabajaba en el Strand Magazine fue el autor de ese ‘añadido’ con el que se ha visualizado e identificado al inmortal detective y que se empleó primero en la prensa escrita y posteriormente en el teatro y el cine.
[image: image9.jpg]

[image: image10.jpg]SRAND

MAGAZINE

En el eminentemente ‘visual’ Siglo pasado, el ‘aspecto’ de Sherlock era inseparable de su silueta con la mencionada ‘gorrita’…….y otros elementos que se convirtieron en ‘característicos’ de su ‘profesión’.

En el Siglo XX muchas generaciones crecieron con la imagen formal de Sherlock Holmes con la gorrita –agregada por el ilustrador del periódico londinense The Strand-, y otros elementos de atuendo que si fueron descritos por su creador: la capa, la pipa en la boca y en algunos casos, la lente de aumento
. [image: image11.jpg]Hetoome To.

En los escritos se describen ‘peculiaridades’ que le daban carácter y definición al personaje, como su gusto por el vino y la música, particularmente la música de violín, instrumento, por cierto, que gustaba interpretar en sus ratos de duda y meditación.
[image: image12.jpg]

Jerónimo no recuerda con precisión en cual novela, pero se acuerda que Conan Doyle describe con cierto detalle que Sherlock adquiere en Londres un Stradivarius –que no es cualquier violín-, y ‘amorosamente’ lo lleva a su residencia en Baker Street 221-B en donde lo ‘tocaba’ con singular maestría, aunque a deshoras.
Después de 10 Downing Street, Baker Street 221-B es la dirección mas conocida en Londres y según claman y proclaman los fanáticos de Sherlock, es la dirección más famosa y conocida del mundo.
[image: image13.jpg]

[image: image14.jpg]

En los relatos del Dr. Watson, esta dirección fue elegida por el propio Sherlock por su cercanía al British Museum, lugar al que acudía con frecuencia y que posteriormente fue ‘adaptada’ como Museo de Sherlock con lo que incrementa la ficción de que realmente ‘existió’.
Otro de sus íconos considerados como ‘clásicos’: la pipa ‘de calabaza’ fabricada en ‘meerschaum’ {espuma de mar} apareció hasta la década de 1920 en donde fue utilizada por vez primera en una representación teatral.

Como ávido fumador de pipa Sherlock poseía amplia variedad de ellas, aunque su preferida era la pipa ‘curva’ que se convirtió en “la tradicional”.
[image: image15.jpg]

[image: image16.jpg]

Sherlock es descrito como un hombre alto y delgado, de aspecto adusto, con una mente brillante, llena de ironía, ingenioso e intelectualmente muy inquieto.

Normalmente resulta poco ‘amable’, brusco, impaciente y muy dado a períodos de intensa melancolía y retraimiento por lo que también se le considera excéntrico.
Excelente boxeador y esgrimista, tiene un especial interés en todo ‘lo científico’ particularmente en el ramo de la química.

El propio Watson, -compañero y biógrafo- evalúa las cualidades de Holmes desde la primera Aventura: “Estudio en Escarlata” (1887) en la siguiente forma :

Literatura.-
Nulos.

Literatura sensacionalista.- Inmensa {parece conocer con todo detalle los crimenes cometidos en un siglo}

Filosofia.-
Escasos.

Política.-
Desigual con tendencia a ser escasos.

Botánica.-
Abundantes.

Geología.-
Prácticos pero limitados.

Quimica.-
Exactos mas no profundos.

Anatomía.-
Poco sistemáticos pero bastante exactos.

Música.-
Desprecia ‘lo popular’. Adora el violín y lo interpreta en forma destacada y hasta con maestría.
Combate.-
Experto boxeador y esgrimista, conocedor de técnicas extranjeras en manejo de palos y bastones ofensivos.

Leyes.-
Tiene conocimientos profundos sobre leyes y el sistema jurídico inglés.

Con base en diferentes escritos de Conan Doyle, se puede infierir que Sherlock Holmes nace el 6 de Enero de 1854; su padre un hacendado inglés y su madre descendiente de pintores famosos de orígen frances.

Tiene un hermano {Mycroft} 7 años mayor que él, con una capacidad de observación y deducción mayores que las de Sherlock, pero a decir de éste, no tiene ni ambición ni energía y carece por completo de sentido práctico por lo que trabaja anónimamente como coordinador en ‘asuntos internos del gobierno británico’.

Mycroft es mencionado en tan solo cuatro historias .
En el Hospital Saint Bartholomew conoce al Dr. Jhon Hamish Watson quien seguidamente se convertirá en su inseparable compañero y narrador de sus aventuras; posteriormente sería al mismo tiempo su biógrafo; al parecer este primer encuentro tiene lugar en 1881.
[image: image17.jpg]

{ esta fotografía muestra a los actores Basil Rathbone interpretando a Sherlock Holmes y Bruce Nigel como su compañero y narrador de sus aventuras, el Dr. Watson}………son los actores que ‘popularizaron’ y ‘tipificaron en blanco y negro las versiones cinematograficas mas conocidas y aceptadas y en cuyas interpretaciones existe gran ‘fidelidad’ hacia los personajes y hacia las situaciones descritas por Sir Arthur Conan Doyle}.

Jerónimo recuerda que hace 121 años desde que Sherlock Holmes apareció por vez primera en The Strand Magazine y a la fecha sigue tan vigente como siempre.
En la estación Baker Street del Underground londinense hay muros decorados con siluetas que recuerdan al gran detective.

[image: image18.jpg]

En Londres y otras ciudades se han erigido estatuas para perpetuar su memoria como si realmente hubiera sido una persona ‘real’.
[image: image19.jpg]

[image: image20.jpg]

 [image: image21.jpg]

Empero, además de su contribución a la literatura, el teatro, el cine y el periodismo, Sherlock Holmes contribuyó decisivamente en el desarrollo de las técnicas de investigación policiales y el desarrollo subsecuente de la medicina forense y se puede afirmar que también contribuye al desarrollo de tecnologías derivadas de esos adelantos.
En sus novelas o cuentos de Sherlock Holmes relatadas por Watson, Conan Doyle se muestra como un pionero en estas áreas.
Recordemos el asunto de la identificación personal a traves de las huellas digitales, además de haberse implementado en todos los países del planeta, la tecnología electrica y electrónica ha desarrollado ‘lectores’ de huellas digitales operados con corriente eléctrica- incipiente en la época de Sherlock Holmes- y/o con sistemas electrónicos o de baterias.
[image: image22.png]

 [image: image23.jpg]

Hasta el simple hecho de acceder a algún lugar ha recibido los beneficios de aparatos de última tecnología que identifican a la persona cuyo acceso está ‘autorizado’:

[image: image24.jpg]

 [image: image25.jpg]

Sin embargo, ‘los maleantes’ han encontrado formas de ‘burlar’ algunos dispositivos como los mostrados anteriormente, por lo que ‘la ley’ y los representantes de ‘la justicia’ contínuamente buscan nuevas formas de lograr ‘seguridad’ en términos absolutos y aúnque no lo han encontrado, el la búsqueda se estableció el ADN como una nueva forma de identificación personal.
Jerónimo considera que es permitido especular lo que hubiera hecho Sherlock si hubiera dispuesto de los conocimientos y tecnología actual…….

Sherlock era un entusiasta de la química, y en su ‘despacho’ del 221 B de la Calle Baker tenía un microscopio que utilizaba para realizar oscuras y poco descritas observaciones.
[image: image26.jpg]

Con su típica curiosidad, Sherlock se hubiera ‘fascinado’ con todo lo que tiene que ver con el genoma humano y en forma más práctica y relacionada con su actividad, con el desarrollo y aplicaciones del ADN en la ciencia forense.

Hay que recordar que Sherlock es pionero también en la ‘preservación’ de la ‘escena del crimen’ y que siempre discute y alega con los ‘policias regulares’ porque con escaso o nulo cuidado ‘contaminan’ los lugares con su presencia, ocultando, borrando o diluyendo ‘evidencias’ importantes.

Su devoción y excesivo cuidado con ‘el detalle’ hace de Sherlock un personaje poco agradable a los detectives y policias ‘regulares’de Scotland Yard.

Muchos de los aspectos que Sherlock observa, hoy se ‘ven’ en detalle a travez de los análisis del análisis del ADN de las víctimas y de los sospechosos.

[image: image27.jpg]Defendant's

blood (D)

D

Blood from
defendant's
clothes.

"

4ug Bug
jeans _shirt__
= =
-
-
- -

Victim's
blood (V)

1]

Por ejemplo, la comparación de características específicas ‘encontradas’ en las ropas de los sospechosos comparadas con las de la víctima ayudan a eliminar al sospechoso……o confirman la sospecha.

[image: image28.png]DNA sampies from:

crime suspect suspect suspect
Scane ¥ E A

 [image: image29.png]@ Thymine
M Adenine
T Guanine
@3 cytosine

D = Deoxyribose
(sugar)

P = Phosphate

999" Hydrogen
Bond

 [image: image30.png]DNA sampies from:

crime suspect suspect suspect
Scane ¥ E A

[image: image31.jpg]N
(==
=1
==

Section of
switched-on
e/ gene

De una simple célula se obtienen las composiciones características de cada individuo , mismas que se registran en forma de columnas o gráficas y se comparan entre si para encontrar diferencias y similaridades.

Estos análisis y las técnicas de comparación desarrolladas recientemente han comprobado ser muy efectivos para establecer sin lugar a dudas la paternidad de diferentes individuos, y también se aplican-como ya se indicó anteriormente- para la ‘eliminación de sospechosos’.

En esta forma, la medicina forense ‘habla por las víctimas’, defiene incluso a los muertos, proporciona ‘evidencias’ inequívocas, elimina en gran medida el ‘error’ humano; es como si Sherlock Holmes ‘hubiera tomado el caso’.

[image: image32.jpg]Base pairs (L —
Adenine Thymine

Guanine Cylosine

Sugar phosphate
backbone

LS. National Library of Medicine

 [image: image33.jpg]

¡¡¡ que enorme distancia se ha recorrido desde el registro de huellas dactilares hasta el análisis y graficación del ADN !!!
[image: image34.jpg]MEexioues

| vHOmEa

Con todos estos adelantos, Jerónimo especula que si Sherlock Holmes viviera en este Siglo XXI su ‘despacho’ en el 221B Baker Street sería no un despacho, sino todo un laboratorio, y el Dr. Watson se hubiera convertido en un patologo forense de renombre universal.

Las víctimas de crimenes violentos, violaciones y hasta de simples ‘accidentes’ tienen ahora en estas técnicas y a los que las ‘manejan’ a quienes pueden hablar por los que ya no lo pueden hacer y con base en pequeñas partículas de fibras, sangre y otros elementos encontrar al o los culpables y mucho mas importante, exculpar a los sospechosos que en muchas ocasiones nada tuvieron que ver con los hechos; gracias a un personaje de ficción literaria que se ha ‘multiplicado’ y cuya presencia es cada día mas vigorosa: Gracias, mil Gracias a Sherlock Holmes.

Con una especial satisfacción Jerónimo abandona a ‘sus cuates’, paga su ‘café’ y hace ‘coraje’ por el importe del estacionamiento y aún con eso, con elevado espíritu se retira hacia su casa recordándo que un buen amigo, el Lic. Braulio Noten Redes enduvo por esos rumbos ‘d las Uropas’ y fue a la casa de Sherlock y por ‘ai’ debe haber unos papeles con lo que el Licenciado escribió como Memorias del Primer Viaje.

Inteligentemente, Jerónimo busca esos papeles en donde es mas probable que los encuentre : hasta abajo de la pila numero 36 de papeles regados sobre su escritorio, sillas y cómoda que componen su despacho y sancta sanctorum.

Cosa rara, al segundo intento los encuentra y se pone a leer la parte correspondiente a la visita realizada por el Licenciado y su señora esposa alrededor de 1997 por los rumbos del 221 Baker Street.

Habiéndolo encontrado y revisado Jerónimo decide insertarlo en su texto original porque le parece ‘interesante’ la descripción que hace su buen amigo Noten Redes:

“Cómodamente descansados y bañados, a la mañana siguiente nos subimos en el Hop-on/Hop-off Bus Tour de la Big Bus Co.Ltd., y siguiendo la Blue Rute, nos bajamos justo enfrente del 221B Baker Street......... residencia de Sherlock Holmes, el más famoso detective que jamás, existió.

[image: image35.jpg]

Y esta expresión tiene un doble significado porque efectivamente jamás existió una persona que así se llamara o que fuera detective de esas proporciones, y porque jamás existió un ‘personaje’ de ficción o no, que haya tenido tan larga y próspera vida como la que tuvo y tiene este detective.

Llegamos muy a tiempo, pues poca gente había al igual que nosotros, esperando en ordenada y corta ‘fila’ para ingresar.......

[image: image36.jpg]

Aunque todos sabemos que este personaje nunca fue una persona real, sino sólo el producto de la fértil y desbordada imaginación de Sir Arthur Conan Doyle, no podemos menos que ‘reconocer’ el ingenio y el ‘realismo’ con el que todo está elaborado.

Parecería, si no se sabe, que el personaje realmente existió en las fechas en que se dice ‘tuvo sus aventuras’; parecería esa ‘la casa en que vivió’.

Su ‘existencia’ ha transpuesto las hojas de los libros y de la imaginación para instalarse permanentemente en nuestro mundo real; una vez que estás ‘dentro’ de su casa, tienes la impresión de que él o su inseparable amigo, el Doctor Watson, aparecerán en cualquier momento, es ‘tan real’, que hasta llegas a pensar que ambos están en el cuarto contiguo.

[image: image37.jpg]

 [image: image38.jpg]

La ‘ambientación’ esta muy bien ‘lograda’.

Es un verdadero Museo o verdadera exhibición de los objetos y ‘cosas’ que Conan Doyle describe en muchas de las ‘aventuras’ que escribió y que tuvieron como protagonistas a Sherlock, Watson, Moriarty y otros personajes que constituyen un micro universo detectivesco único y específico : ‘el mundo de Sherlock Holmes’. (secretoramente, volteas a ver si entre los ‘visitantes’ no se haya ‘colado’ el infame Moriarty o alguno de sus secuaces)..... ahí, en esa casa, el personaje ‘toma posesión de ti’, tal vez sin que te des cuenta es un fenómeno extraordinario.

El Salón principal, que se supone era la oficina de Sherlock, alberga los sillones en que se sentaba a ‘dilucidar’ sus hipótesis.

 El sofá y las sillas que ocupaban sus visitantes; el escritorio, el microscopio, etc., repletos de instrumentos y ‘cosas’ que utilizaba para ‘comprobar’ sus deducciones.

En un extremo están objetos propios de un médico, jeringas, pinzas, estetoscopio, etc., incluso un ‘maletín’ de los que típicamente ‘usaban’ los doctores; hay frascos con líquidos de colores, materias químicas, probetas, vasos, vasitos, jarras, platos de cristal y hasta un ‘mortero’, píldoras, paquetitos y paquetes con quien sabe que sustancias; un estuche muy antiguo para tomar y analizar huellas dactilares...

En la pared, sobresale la chimenea, con las pipas, la ‘pantufla’ persa en la que guardaba el tabaco, libros y otros muchos objetos que corresponden fielmente a las descripciones de Conan Doyle en las diferentes aventuras de Sherlock Holmes que relata; hasta el violín, el Stradivarius de Sherlock recostado en la pared en espera de ser utilizado;me senté en el sillón ‘preferido’ de Sherlock
 ‘La Señora’ me tomó una foto mientras otros entusiastas esperaban para hacer lo mismo, de pronto,‘sentí’ que me llegaba el espíritu de la investigación (no es cierto, sólo estoy ‘vacilando’ pero ¿qué tal si ...?).

[image: image39.jpg]

En otras paredes, cuadros, libros, objetos diversos, algunos comunes, otros exóticos, todos y cada uno descritos en alguna de las aventuras de Sherlock ; su capa/abrigo y ‘gorro’ que se han hecho distintivos ‘haciendo juego’.

 La famosa pipa de calabaza, colocada aparte de las otras como para darle una importancia mayor;estatuitas, cañones en miniatura utilizados como portalibros o como pisa-papeles;todo como si Sherlock ‘viviera’ ahí; algunas cosas en desorden, otras ordenadas, exactamente como deberían de estar las cosas de uso cotidiano y las de uso menos cotidiano, ¡ muy bien logrado!
[image: image40.jpg]

La recámara , bastante angosta, un poco ‘oscura’; pero no tanto como para no poder apreciar ropa, más objetos ‘apilados’, y muchos otros objetos y ‘cosas’, aparentemente sin orden predeterminado, pero todo contribuye a crear una atmósfera real que te da la impresión que estás visitando a un viejo amigo, de toda tu confianza.

Se refuerza con la presencia de vitrinas y roperos, cajoneras y demás muebles de la época, en los que aprecias un lugar ‘vivido’, no un lugar de ‘exhibición’; no ‘vimos’ más, por lo ‘angosto’ del lugar y por la gente que se acumulaba esperando a que nosotros termináramos de ver y poder hacer lo mismo; con cortesía y educación , nos esperaron hasta que decidimos seguir el recorrido.
En medio de sonrisas, y de ‘intercambio de cortesías’, ‘pasamos’ a ver el baño; que era una novedad, que yo recuerde, en ninguna de las aventuras de Sherlock se describe el baño;pero resultaría ilógico e incongruente que no tuviera uno en su casa..

El baño resulto un poema en porcelana decorada; para mi gusto, lo ‘sentí’ muy femenino y para nada sobrio o acorde con el carácter seco y semi brusco que se le atribuye a Sherlock; pero, en fin, ahí está el baño de Sherlock con su tina, sus llaves y toda la cosa, hasta con unas ‘cortinitas’ en tonos verdes que estoy seguro al propio Sherlock le hubieran ’chocado’
(pero que tal vez a Mrs. Hudson le ‘gustaban’ mucho).

[image: image41.png],1Mﬁ4,r]<u;, wpstains

ol b

buflet pocka
second)
winde

Photopraghsof

Aolomes

) colle for G dillen it door
sciantific dhants, chemical stool, | leading
aperimentss || bandofls frem:
/ ¢
/o ,
e g
N the strece
= on =i | concolpicce
g = H L
i ioviAolomes
= — bedbroorn.

221 B Baker, Street Tl || oo

bear shin

{oon b irizn
e flor)

on mantlopicce

LR S

containing
cigars and pipes

plctunes of
il , "clebrated

gasogene in” .
lionivof sersiconcoclocs

spince carer 4y bop draen g
Watsonss desk

nelics

sl she
wecdicgl
o P atsonss |
ke |,
! obon

atdinsmor &

Mo Adaonss,

oo ats the en

violin case
i the

wnfrcamed p corner

Aolomes

faci

downataina)

pliace o chain

La angosta escalera te conduce a la parte ‘de arriba’ en donde está la tienda.

En la pared de las escaleras están colocadas innumerables fotografías de artistas de teatro y cine que en un momento u otro ‘hicieron’ el papel del genial detective o del Dr. Watson, y una enorme cantidad de tarjetas de visita de visitantes al Museo, en la tienda, hay de todo; desde tarjetas de visita del detective y del Dr., hasta el abrigo/capa, el gorro y demás artículos de vestir, tal y como se describen en las novelas de Conan Doyle : pipas, tabaco, reproducciones de la pantufla persa, y un sin fin de artículos conmemorativos de algo o simplemente de la visita a este increíble lugar.

‘La Señora’ me regaló una pipa de calabaza (que no tenía, y mucho menos adquirida en la casa de Sherlock Holmes).

 Yo compré el ‘gorro’ típico de Sherlock y una ‘anforita’ para licor con el grabado del frente de la casa y la leyenda 221 B Baker Street y algunas otras ‘chucherías’ alusivas.

Muy contentos, salimos de nuestra visita a la Casa de Sherlock Holmes y nos dimos cuenta que en la parte de abajo de la casa hay un Restaurante llamado “Mrs. Hudson’s” al que aunque hubiéramos querido entrar, no se hubiera podido, por la cantidad de gente que ya estaba dentro y los que esperaban para ingresar, no sabemos si al restaurante o concretamente al 221 B de Baker Street o a ambos lugares, caminando un poco, nos dimos cuenta de que la ‘cola’ para entrar al Museo de Sherlock, daba la vuelta a la esquina y seguramente se alargaría hasta quien sabe donde, viendo el reloj, estuvimos poco más de una hora en la casa de Sherlock Holmes, ni lo ‘sentimos’, el tiempo se paso ‘volando’.

Y que bueno que llegamos temprano y no nos asediaron ‘multitudes’ de turistas y curiosos atraídos por ese imán especial que tiene Sherlock Holmes.

Los boletos de acceso a este increíble y hasta mágico lugar cuestan 5 libras.

Están impresos en unas tarjetitas amarillas con su número correspondiente y el título Mrs. Hudson’s Lodging Room con la famosa dirección 221b, Baker Street; la fecha, 1888 : y la descripción en letra simulando manuscrita dice : for accomodations at the above address for one person, Not including meals and sundries 5.00 (firma) Mrs. Hudson.

A nosotros nos correspondieron los Receipts No. 288094 y 288095 respectivamente; ¡extraordinarios recuerdos!

[image: image42.jpg]TP
et

Saliendo de Baker Street, hay que caminar un poquito para llegar a la ‘parada’ de los Blue Rute.

En un momento llegó el mencionado autobús y nos dirigimos hacia el Museo de Cera de Madame Toussand, llegamos en un ratito y vaya que ‘había gente’, la cola daba la vuelta a la manzana; era de esperarse…” .

Hasta aquí el relato de Noten Redes… y hasta parece que lo estamos viendo disfrutando de su viaje con el espíritu de Sherlock Holmes emergiendo de las volutas de humo de la pipa que con tanto gusto estaría disfrutando y su esposa -mexicana ejemplar- al parejo.
 Mil gracias al Lic. Noten Redes y a su señora esposa por esos ‘recuerdos, mil gracias a Sir Arthur Conan Doyle por su personaje.
[image: image43.jpg]

y sobre todo:

 ¡¡¡¡¡ Mil Gracias Sherlock !!!!!
[image: image44.jpg]

 { y solo por curiosidad Jerónimo quisiera saber cómo se llama la esposa del Licenciado}
Autor:
Javier Torres Landa

javiertorreslanda@gmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

