
 Cuentos eróticos de verano

 [image: calibre logo]

 Varios

 Produced by calibre 0.6.13

Tomo I

CUENTOS EROTICOS DE VERANO

Juan Abreu -Fernando Aramburu – Arturo Arango – Juan Bonilla – Mario González Suárez – Enrique de Hériz -Andreu Martín -Ana Rossetti – Rafael Sender Prólogo de Luis G. Berlanga
Edición de Ana Estevan
PrólogoEl cuento que quizás escriba algún día
No sé si me piden este prólogo por mi cargo de director de la colección La Sonrisa Vertical, o por considerarme erotómano mayor del reino, como me define algún amigo. En todo caso, cumplo con mi deber no sin cierta inquietud, ya que, ofreciéndose este libro como exaltación jubilosa del verano, se supone que debería unirme con entusiasmo cálido (y nunca mejor dicho) a los gozosos relatos que transcurren entre playas, bikinis, concupiscentes oleajes, inextricables selvas, calurosos y exiguos cuartos, islas exóticas, ciudades turísticas y blanquísimas azoteas. Relatos que se desarrollan todos, en suma, durante el verano, ese periodo estival que es normalmente tiempo de vacaciones y que, a mi parecer, genera siempre el apagado estremecimiento del bostezo.
Confieso que mis ya casi olvidadas erecciones no han estado nunca provocadas por desnudeces atractivas tostándose bajo un sol que sólo me ha ofrecido sudores y melanomas cutáneos.
Podría confirmar este rechazo una vieja idea, la que vertebra el cuento que quizás escriba algún día. En ese cuento, el protagonista encuentra a una hermosa mujer en el escenario de una playa nudista, y, a partir de un cruce de miradas, toda la pasión del personaje masculino se concentra en realizar denodados esfuerzos para lograr vestir a la mujer, calzarla, adornarla con toda la panoplia fetichista de la seducción, partiendo de la idea de que el atuendo es un posible generador del goce orgásmico, y para buscar un escenario alejado de la arena en que los dos se han conocido.
Pero de pronto me doy cuenta de que la aventura del protagonista de mi historia nace en una playa. Sin el ambiente veraniego nada habría sido posible. Así pues, que a nadie le extrañe que estas líneas mías precedan a la luminosidad estival de estas narraciones tórridas que disfrutarán, sudorosos o no, nuestros lectores.
Luis G. Berlanga Madrid, marzo de 2002

Cuentos eróticos de verano

(I) Flor Del BosqueFernando Aramburu
Tengo en mucho que tú, querido L, por ser mi mejor amigo, sepas la verdad, que es tanto como decir que te la cuente yo con mis palabras porque no hay otra persona fuera de mí que, con buena o mala intención, pueda dejar testimonio auténtico de lo ocurrido.
Que mis vecinos, al leer lo que se ha escrito de mí últimamente en el periódico, me vuelvan la espalda por la calle y anden murmurando que merezco el peor castigo estipulado en el Código Penal, me importa menos que lo que piensen aquéllos por quienes siento estima, mi mujer y tú en primer lugar. Mi mujer hace días que no se pone al teléfono. Así que hoy por hoy eres la última esperanza que me queda de encontrar quien me escuche y quien me crea.
Te ruego de antemano que me perdones si en el curso de esta confesión me excedo en los detalles. Lo cual, de suceder, será achacable en parte a la costumbre de expresarme en el estilo prolijo de los de mi profesión, que nos pasamos la vida haciendo descripciones minuciosas de esto y de lo otro, cosa que lamento; pero sobre todo se deberá a la inquietud que me causa la idea de dejar en el relato parcelas en sombra adonde pudieran acogerse algunas dudas tuyas. Las dudas son, como recordarás que nos enseñaban los frailes del colegio, el pasto de la desconfianza.
Te aseguro aunque no haga falta, pero por si acaso, mi sinceridad, y empiezo.
Me hallaba a mediados de enero en una región intrincada del bosque amazónico. Corría la estación seca. La frontera de Venezuela distaba como dos jornadas de marcha de nuestro campamento, quizá un poco más. El dato importa apenas para lo que me propongo relatar. Has de saber que hay por allí población indígena dispersa, mucho peligro de alimañas y mucho incordio de mosquitos.
A principios de mes yo había viajado por mis medios a Manaus, donde me esperaba el doctor K.D. Berg con su equipo. El equipo lo integraban, descontándome a mí, dieciséis personas, biólogos alemanes en su mayoría, además de dos franceses, un danés (que, para más señas, es quien ha ido con el cuento a la prensa) y yo. Había también un médico, una pareja de fotógrafos, cuatro estudiantes en periodo de prácticas y el grupo habitual de porteadores a sueldo.
La tarde de mi llegada ya lo tenían todo dispuesto para partir al día siguiente. Estaba previsto que remontáramos en barca un trecho del río Negro y luego nos adentráramos Branco arriba hasta donde este río se estrecha, se bifurca y, a puro de bifurcarse, termina perdiendo el nombre.
El plan consistía principalmente en establecemos por espacio de dos meses al pie de la sierra Pacaraima, en la vertiente brasileña, y explorar la zona con vistas a la confección de un catálogo de lepidópteros. El doctor Berg confiaba en descubrir especies hasta hoy desconocidas. Tenía el hombre el capricho vanidoso de tomar a su cargo el asignarles una denominación. Entre científicos, querido L, no es desusado cojear de ese pie. Convengamos en que hay vicios peores.
Pero a lo que iba. Berg es una autoridad en materia de insectos. De lo mejorcito que te puedas imaginar. Ha sido director del Instituto Entomológico de Berlín durante largos años, no me preguntes cuántos; muchos, en cualquier caso. El día que me reuní con él en Manaus me reveló que tenía empeño en hacer un buen trabajo, lo uno porque, como había recibido un estipendio sustancioso del gobierno de su país, a la vuelta debía rendir cuentas a sus protectores; lo otro porque, según me dijo sin tapujos mientras cenábamos en el comedor del hotel, a su edad aquel proyecto estaba destinado a ser el último que le habrían de asignar antes de su jubilación, ya consumada para estas fechas, supongo. A la hora de reclutar a los miembros de su equipo, había buscado a las personas más capaces. No por otra razón, añadió, estaba yo comiendo peces fritos a su lado.
Tengo que decir que al doctor Berg lo conocí hace aproximadamente dos años con motivo de unas clases magistrales que vino a impartir en mi facultad. Dado el prestigio enorme que rodea a su persona, su presencia por fuerza había de intimidar a un profesor joven como yo, en los comienzos de su carrera profesional, al que, se mire por donde se mire, le queda, si le dejan, mucho camino por recorrer. Así que durante el tiempo de su estancia en nuestra ciudad me conformé, lo mismo que otros compañeros del departamento, con admirarlo desde una distancia prudencial; eso sí, al loro todo el rato por aquello de sacar alguna enseñanza de sus palabras, y también porque sentía grandísima curiosidad de averiguar cómo se maneja un hombre de fama internacional dentro y fuera de las aulas. Nunca se sabe… Tú ya me entiendes.
La víspera de su despedida, al término de un almuerzo de trabajo, se vino de pronto a mí y, tras cerciorarse de mi nombre, me reveló que estaba al corriente de mi libro sobre los arácnidos.
Agradecí, azarado, unos cumplidos que me dirigió en voz alta.
Imagínate, ¡el gran Berg dándome una palmada en la espalda delante de todo el mundo, el decano incluido! Luego pensé entre mí que quizá sus elogios no habían sido sino halagos de circunstancias, y aun recelé que tal vez el doctor Berg se había valido de mí, del primer pelanas que se le puso a tiro, para deshacerse de algún pelma que no paraba de importunarlo en otra parte del salón.
Hete aquí, sin embargo, que en octubre pasado me llevé una sorpresa mayúscula al recibir una invitación oficial de la Humboldt-Universitit para sumarme en calidad de investigador a la expedición amazónica del doctor Berg, por expreso deseo de éste.
Me acometió, figúrate, una euforia tal que di mi consentimiento y me fui a vacunar sin conocer en pormenor el tipo de colaboración que de mí se esperaba ni tan siquiera la cantidad que se me había de remunerar por mis servicios.
Total, que llegué a Manaus en la fecha convenida. Pude llegar antes, pero me retuvieron en Santarém ciertos regocijos a los que me empujan con demasiada frecuencia mis debilidades de varón.
Repartidos en dos embarcaciones motorizadas, subimos los ríos que te he mencionado. Venía la corriente mansa y menguada por ser tiempo de no llover.
Nos tomó desde el principio un calor horrendo, pegajoso, húmedo, arduo de respirar hasta que uno, qué remedio, se acostumbra. Vi por el trayecto restaños infestados de caimanes. Les tirabas cualquier cosa, una botella, un limón, y al momento armaban en el barrizal una zalagarda de colas y patas y bocas abiertas que parecía como si los hubieran puesto a hervir en una olla.
Hicimos noche en un sitio que llaman Catrimani, más que nada por repostar combustible y porque Berg no quería que nos cayese la oscuridad yendo por el caudal que se iba estrechando, cargados además como íbamos con las provisiones, las tiendas de campaña y todo aquel instrumental delicado que llevábamos.
Al otro día subimos hasta Boa Vista y uno más tarde, a pie, hasta un pueblín de nombre Uraricoera, que a lo mejor no figura ni en los mapas. Allí nos esperaban unos guías con los que, tras una noche de descanso, partimos hacia el lugar donde nos pareció bien asentar el campamento.
Yo ya iba avisado de que habíamos de sufrir mucha mosca y mosquito, y por mi cuenta llevé unos frascos de linimento que me ayudaron más y mejor que una pomada con que gustaban de embadurnarse los alemanes. De atardecida extendíamos las mallas con sus focos, metíamos durante la noche centenares de insectos en recipientes de vidrio y por la mañana, a la luz del día, procedíamos a clasificarlos. Los fotógrafos cumplían su función, Berg reunía y cotejaba nuestras notas, y por la tarde, después de comer, nos tendíamos a dormir dentro de las tiendas.
De este modo transcurrieron las dos primeras semanas sin otro contratiempo que la picadura de vete a saber qué bicho que puso a la muerte a uno de los franceses. Postrado estuvo el infeliz en su colchón hinchable durante varios días con sus noches, acometido de unas fiebres y delirios y temblores que yo pensé que se nos iba sin remedio. A pique de ser evacuado al aeródromo de Boa Vista, se curó como por ensalmo de lo que fuera que tenía. Recuerdo que fue este francés quien avistó en una ocasión un jaguar; pero el jaguar es demasiado asustadizo para resultar peligroso, a menos que lo acorralen o que intenten agarrarlo como a gato doméstico. El francés no escarmentó. Cogía arañas peludas, tan grandes como la palma de su mano, y se las ponía a caminar por los hombros y la cara.
Pues bien, es el caso que una indiecita menuda y escurridiza merodeaba por las proximidades de nuestro campamento como atraída por saber qué gente éramos. Tenía costumbre de acercarse sola hasta una distancia de entre cien o doscientos pasos.
Yo esto lo sabía y lo sabían el danés y otros dos con quienes compartía la responsabilidad de una fila de mallas por la parte de un arroyo por donde la indiecita solía aparecer y mostrarse, y desde donde, en el momento de irse, nos echaba una especie de grito agudo de pájaro cuyo significado, si es que alguno tenía, ignorábamos.
No me preguntes a qué raza ni tribu pertenecía la mozuela.
Comprenderás, amigo mío, que con todo lo que estoy pasando desde que el asunto saltó a la prensa me falta ánimo para meter la nariz en mamotretos de etnografía. Te diré que la indiecita llevaba consigo las más de las veces una calabaza seca y hueca, similar a una pera grandota, de la cual bebía, y una cerbatana de carrizo. De esto último deduzco que andaba también a la caza por aquellas espesuras. Quizá nos miraba con algo de prevención por juzgar que con nuestra presencia y nuestras voces le espantábamos los animales, y aun puede que por encargo de los suyos nos estuviera vigilando. Una mañana la llamamos y huyó; otra, uno de mis ayudantes y yo tratamos de atraparla, no más que por verla de cerca y conocerla, pero fue en vano.
La indiecita era baja de estatura, ancha de rostro, con poca y chata nariz, los ojos rasgados, muy oscuros, y la tez tostada, tirando a cobriza. Llevaba la barbilla y los carrillos, de suyo sonrientes, pintados con unas dedadas verticales como de bermellón.
Tenía los cabellos largos hasta el arranque de la espalda, lisos y negros como es propio de los nativos de la Amazonia. Le calculaba yo menos de veinte años. Andaba casi en cueros, las teticas al aire, el culito que era un poco como de chiquilla, sin la anchura demasiada que van dejando los años y los partos, y todo lo demás también a la vista salvo la entrepierna, que se cubría con un trenzado de cortezas.
A mí la mozuela, durante un tiempo, se me figuró una curiosidad entre tantas que adornan la selva. No le daba yo al principio mayor importancia que la que me merecían los monitos de los árboles, con perdón. Pero poco a poco me fui aficionando a mirarla. Y pues que era joven y, a su modo, hermosa, y no voy a negar que alegraba la vista como una orquídea en el apogeo de su floración, se me encendió un apetito muy fuerte de gozarla. Luego mi apetito derivó en desazón, atizada de continuo por la falta de consuelo sexual que me apretaba en aquella floresta innumerable.
Te confieso, querido L, amigo entrañable, y es la pura verdad, que mis padres al engendrarme no sé qué pisto de genes embutieron en mi persona que he dado en tener una naturaleza difícil de gobernar, a tal punto que, si me forzaran a elegir, te juro que antes me abstendría del comer y del beber, por muy necesarios que resulten para la subsistencia, que de regalarme con los deleites pasajeros de la carne.
Tardes hubo en que, habiéndome vencido el sueño, se vino la indiecita a dormir conmigo dentro de mi fantasía. Se escurría sigilosa bajo mi cobija y al punto me cumplía de muy buen grado ciertas imaginaciones de varón que de fijo sobreentiendes. Lo hacía con la misma agilidad que mostraba en todos sus movimientos, y al llegar la hora de de acostarme más de una vez me levanté mojado de mis poluciones. Un domingo bajé de urgencia al pueblo de Boa Vista para desfogarme.
A la mozuela, por lo linda y lozana, le puse de nombre, en mis conversaciones solitarias, Flor del Bosque. Ya sé que suena cursi, querido L, pero ¿quién me oía susurrarlo?
Una tarde, en que más me hubiera valido echarme a dormir junto a los otros, divisé desde la entrada de la tienda de campaña, por los prismáticos, a la indiecita subida a un árbol. Sólo de verla se me vino a la boca una sonrisa. Al pronto me escamó su postura. Juraría que se andaba satisfaciendo en cuclillas con un fruto del yeyo, que es, para que te hagas una idea, un a modo de pepino de un dedo de grosor y cáscara lisa, rematado en una protuberancia por donde suele desparramar, cuando está maduro, las semillas que se apiñan en su interior. Cuelga por racimos de las ramas. No hay sino verlo para que a uno se le represente en sus pensamientos la forma del miembro viril, a tanto llega la semejanza. Yo ignoraba entonces que los indios y las indias hacen uso medicinal del yeyo. Es probable que, contra las conjeturas que me inspiraba el rijo, la indiecita estuviera curándose alguna llaga o acaso aliviándose de una mala menstruación, aunque a mí me pareciese otra cosa.
Se apoderó a este punto de mí (nota hasta qué extremo me derramo en sinceridad) grandísimo deseo de vivir un lance como aquellos que me hacían tan grato el dormir por las tardes; se entiende, claro está, que con la conformidad de Flor del Bosque, ya que por mucho que me domine la lujuria detesto a muerte el obligar a las mujeres a lo que no quieren. Sobre esta cuestión, que tan directamente me afecta ahora, envié días atrás una carta al periódico, pero no la han querido publicar.
Confiado en que mis compañeros reposaban dentro de las tiendas, junté una brazada de pertenencias mías con objeto de ofrecérselas a Flor del Bosque a cambio de su simpatía. Determiné confitarla con una de mis cantimploras de aluminio, así como con unas latas de refresco, un llavero y otras futesas similares, todas brillantes y metálicas.
Cargado con ellas me dirigí hacia su árbol sin mirar de frente a la indiecita, sino nada o a lo sumo con el rabillo del ojo para que no cobrase recelo ni temor. Y por el trayecto fui pisando las ramas del suelo con intención de que crujieran, de manera que Flor del Bosque se percatase de que no me acercaba a ella con mañas de cazador. No sabía yo que para entonces ya estaba el danés observándome por detrás con sus prismáticos.
Andando mi camino de la manera más tranquila que puedas imaginarte, topé delante de su árbol un brazo de agua rojiza como de cinco metros de ancho sobre poco más o menos. Como no se atisbase el fondo, supuse que no me quedaría más remedio que cruzar el arroyo a nado. Soy buen nadador, tú bien lo sabes. Sentía, sin embargo, cierta aprensión por aquello de que en la selva amazónica las fieras más voraces se esconden dentro de los cauces y, la verdad, nada me apetecía menos que un mal encuentro con un reptil o con un remolino de pirañas.
Consideré apenas un segundo la situación; vi el agua remansada; vi que la distancia era poca y el premio tal vez mucho. El instinto y el apremio, conchabados, derrotaron sin dificultad a la prudencia, y como no barruntase peligro ninguno resolví ganar la orilla opuesta, confiado además en que el chapuzón me había de servir de baño refrescante.
Ya me había descalzado, ya estaba en paños menores, ya alargaba el primer pie hacia el agua cuando Flor del Bosque dejó caer su yeyo al centro del arroyo. Al punto se formó en derredor un hervor de yareiros. Entreví sus fauces negruzcas, las hileras de agudos dientes, las colas espinosas que salpicaban con una furia de cuchillos. En un amén desapareció el yeyo de la superficie; poco después el agua recobró su traicionera quietud. El corazón me golpeaba con fuerza dentro del pecho. «¡Dios mío», pensé, «qué habría sido de mí si hubiera llevado a cabo mi propósito!» Luego alcé los ojos, distinguí en una rama alta la mueca risueña de Flor del Bosque. Se acuclilló la mozuela y sin vergüenza de que yo la viese, sino con manifiesta candidez y nada de malicia a mi entender, se introdujo un yeyo en la rajita, primero de un extremo y luego del otro; y tras mostrármelo de nuevo lo tiró al agua, donde los yareiros dieron cuenta de él a su modo frenético.
Comprendí entonces que la mozuela humedecía el yeyo con su flujo por que lo devoraran los yareiros, que son de suyo carnívoros. Y comprendí también, con una mezcla de asombro y agradecimiento, que la linda indiecita, la orquídea de mis sueños, mi Flor del Bosque, acababa de salvarme la vida.
Sintiéndome por ella aceptado, cosa que el danés no podía percibir desde lejos, tendí la mirada en todas direcciones por ver de hallar un tronco que me sirviese de pasarela. Por azar reparé en que una de las ramas de un árbol que se alzaba a mi costado, gruesa como para aguantar sin quebrarse a un hombre de mi tamaño, se cruzaba a una altura de siete u ocho metros con otra del árbol de los yeyos en que estaba encaramada la mozuela. Me desprendí sin tardanza de las dádivas arrojándolas a la otra orilla del arroyo. Luego empecé a trepar el árbol aun a riesgo de romperme las uñas, bien cierto del peligro que corría de desplomarme y acabar mis días repartido en las entrañas de las fieras acuáticas.
No poco a gusto se reía Flor del Bosque de mi torpeza. ¿Te acuerdas de la cucaña que ponían por San Juan, cuando éramos niños, en la plaza de nuestro barrio? ¿Y de los chavales que se partían el alma por subirla hasta la punta y una y otra vez resbalaban de vuelta a la base? Pues algo parecido me sucedía a mí, con la diferencia de que el árbol no estaba engrasado, sino que por falta de asideros no atinaba yo a sujetarme. No me desanimaron las tentativas fallidas. Era tan intenso el deseo de llegarme hasta Flor del Bosque que, arañándome los brazos y las piernas, desollándome las rodillas y con las yemas de los dedos descarnadas, conseguí aferrarme después de un rato a la primera horquilla. De ahí hacia arriba la sucesión de las ramas facilitó mi empeño, de modo que sin grandes fatigas pude alcanzar la que valía para pasar al árbol de mi linda amiguita.
Se hallaba entonces Flor del Bosque en una altura inferior, agazapada en el naciente de una rama. De pronto, sin cambiar la expresión jovial de su rostro, comenzó a lanzarme yeyos, no sé si con intención de ahuyentarme o por juego. Los tiraba con tanta fuerza como tino, de suerte que me alcanzó varias veces en las piernas y en el vientre. Lo celebraba con risas tan angelicales y tan graciosas que yo, por que durasen, prefería no sortear los proyectiles, aunque dolían.
Cuando llevaba disparada obra de una docena de yeyos, intercepté en el aire uno que me venía derecho alojo. Se conoce que mi acción debía de tener algún sentido ritual para los de su estirpe, pues es el caso que la mozuela se quedó de repente rígida y seria y como anonadada, y al fin, poniéndose de pie, se inclinó en una especie de reverencia o vete tú a saber.
Temeroso de haberla ofendido, le dirigí desde mi rama unas palabras afables en idioma portugués, acompañadas de suaves y apacibles ademanes. No las entendió. Quizá no las supe pronunciar como es debido, quizá no estaba ella instruida en la lengua mayoritaria del país. Sin el socorro del lenguaje me parecía harto difícil sondear su disposición hacia mí, llenarle los oídos de galanterías y ternezas, manifestarle mi pasión y, en suma, seducirla.
¿Qué hacer? ¿Declararle mis aspiraciones mediante una monería obscena? ¿Remedar como un tosco camionero a las puertas de un burdel de carretera los meneos de la cópula a fin de que no hubiese duda sobre la clase de esperanza que me había llevado hasta allí? La idea de conducirme igual que un hombre bruto me repugnó. Miré un instante dentro de los ojos tiernos de Flor del Bosque en busca de una salida a mi desconcierto, y después, decidido a no escatimarle respeto a la mozuela, imité su reverencia de hacía unos instantes. Ella me correspondió visiblemente complacida. Entre sus labios sonrientes asomó la dentadura blanca; luego despuntó, como impelida por la risa, la punta de la lengua, que, asustada tal vez de su atrevimiento, enseguida volvió a ocultarse. Créeme, querido L, que aquel gesto al parecer involuntario enardeció mi deseo hasta extremos que no son del dominio de la cordura. Por un momento llegué a pensar que yo no estaba allí, encaramado al árbol, sino dormido y soñando como cada tarde en la tienda de campaña.
Opté a este punto por desprenderme de la única prenda que me cubría, en la confianza de que a la vista de mi desnudez Flor del Bosque tomase algún partido. O bien mostraba a las claras su rechazo marchándose deprisa por donde había venido, quizá después de atacarme con su cerbatana, o bien se quedaba en su lugar, lo que para mí equivaldría a una invitación a acercarme.
Como quiera que ocurriese esto último, determiné pasar sin demora de mi árbol al suyo, extremando, claro está, las precauciones, pues malditas las ganas que tenía yo de darme de merienda a los yareiros.
La rama, como te he dicho, era consistente y a propósito para desplazarse por ella. La hubiera atravesado resueltamente de no existir abajo la amenaza de los monstruos carniceros. Los suponía al acecho en el fondo borroso de las aguas rojizas. Recorrí bien abrazado, no te vayas a creer, cosa de dos metros, raspándome el pecho y los muslos con la áspera corteza.
La rama, al adelgazar, empezó a inclinarse ligeramente bajo mi peso. Traía yo previsión de que así habría de suceder y, por lo tanto, no me asusté. En aquel momento, te lo juro, hubiera hecho un pacto con el demonio para cambiarle mi alma, si es que tal órgano tengo, por la destreza de un simio arborícola. ¡Con cuánto gusto habría sido yo mono por espacio de unos pocos segundos! En dos brincos me hubiera puesto como si nada en el otro lado.
Así pensando, entendí que para alcanzar el árbol frontero me convenía colgarme no más que de las manos. Sin otra sujeción seguí avanzando hasta cerca de donde una y otra rama se juntaban. Fugazmente vi mi silueta reflejada en el arroyo. Formaba yo desde luego una figura ridícula con mis blancuzcas carnes europeas, el miembro oscilante y el trasero fondón de los que se pasan las horas sentados a un escritorio. Pero me daba igual, pues estaba convencido de que nadie me miraba. Todo iba como quien dice a pedir de boca. Mis brazos se mostraban firmes y seguros; los racimos de yeyos pendían cada vez más cerca; libre de temor, me alentaba el convencimiento de que estaba a punto de consumar una bella, maravillosa, inolvidable experiencia.
Hacia la mitad del trayecto llamó de pronto mi atención un susurro de hojas agitadas. Enderecé la mirada, vi entre estupefacto y divertido que Flor del Bosque venía con mucha agilidad a mi encuentro, suspendida de la rama de su árbol. Traía un yeyo pinzado con los dientes. Le rogué en mi idioma que retrocediera.
De sobra me figuraba que la dulce muchachita no entendería mis palabras; pero supuse que acaso el tono de mi voz le alumbrase el entendimiento, según ocurre a menudo con los perros, que, sin saber lo que les dicen, atienden y obedecen.
En un instante nos hallamos los dos colgados cara a cara. Se quedó ella quieta, como cediéndome la iniciativa. Bien que me tentaba estrecharla contra mi pecho; pero me detenía la certeza del peligro que aparejaba soltarse siquiera de una sola mano. Por resarcirme me deleité en su cercanía, en la sonrisa parada en el canto de los labios, en el suave calor de su cuerpo esbelto, en sus pupilas atentas donde podía ver mi semblante reflejado como en un espejito. Yo no recuerdo haber vivido nunca un momento de dicha más intensa.
Al punto advertí que Flor del Bosque se sentía fascinada por mi barba. La escrutaba con detenimiento y acaso con un punto de temor. Esto último lo creo así, querido L, porque no se atrevió a tocarla sino con la punta del yeyo, como quien se recata de pasar la mano por las hojas de una planta urticante.
En ese intento se produjo un primer roce de las rodillas, de los vientres, así como de sus pequeños pechos con el mío. Su juventud sin picardía me encandiló. Igual que una chiquilla enfrascada en un juego inocente, rodeó mi cintura con sus piernas. Me envolvió de sopetón una profunda vaharada femenina. Discerní el propósito de la mozuela no bien hubo encajado el yeyo en mi boca y, cautelosa, tocó mi barba con la planta de uno de sus piececillos. Enternecido, me tomó la risa y a ella también, para que luego venga el imbécil del danés diciendo lo que ha' dicho.
Al deshacer la postura, las nalgas de Flor del Bosque descendieron hasta rozar como al descuido la mismísima punta de mi excitación. Faltó muy poco para que la mozuela se ensartara por sí sola.
El calor apretaba de lo lindo. Toda la selva a nuestro alrededor parecía sumida en un silencio expectante. En mi vida he sufrido tanto de no poder gozar a mis anchas. Tenía, como quien dice, a la mozuela a mi entera disposición y, sin embargo, no me era posible estrecharla entre mis brazos. ¡Si la hubieras visto: confiada, alegre, tan cerca su cara de la mía que yo no me cansaba de respirar el aire que espiraba por la boca!
Retrocedí con esperanza de atraerla hacia lo más grueso de la rama; pero no me siguió. Antes al contrario, torció el morrito como pensando que me iba. Así que volví sin tardanza a su lado, y esta vez no tuve empacho de apretarme a ella con idea de que notase en el vientre la dureza de mi hombría. De nuevo su sonrisa avivó mis ilusiones. Doblé entonces las rodillas a fin de ofrecerle mi regazo como asiento. Entendió ella al parecer que le proponía un juego e imitó mis movimientos con ligereza y gracia que a mí sin duda me faltaban.
Después, en la creciente desesperación que me imponía el deseo aplazado, alargué las piernas por trabar a la mozuela de la cintura como ella había hecho conmigo poco antes. Pero lejos de permanecer inmóvil, también extendió ella las suyas, de modo que quedaron las cuatro extremidades enlazadas en el aire. Como percibiese que tenía Flor del Bosque apoyado el lomo sobre mis empeines, me valí de mi fuerza para levantarla. Se ladeó a este punto la faldilla de cortezas. Quedó al descubierto la mata de pelo crespo cruzada por unos labios entreabiertos y morenos.
Mientras mis piernas resistieron el esfuerzo me entregué a comerme aquella dulce rajita con los ojos. Mejor me la hubiera comido de otra forma si no me lo hubiera vedado la incómoda postura.
Rendido de voluptuosidad, me solté de la mozuela y, liberando una mano, me atreví a tentarle entre las ingles. No 'se resistió. Yo quise más. Bien sé que no debí; pero me confundió el que Flor del Bosque abriera resueltamente los muslos a la llegada de mis dedos. Uno le introduje, no sé cuál, te juro que sin violencia, sino con pensamiento de que la dominase igual que a mí la necesidad del placer.
Ella se percató entonces de que yo ambicionaba otra cosa distinta de aquellos juegos y risas en el árbol. Al instante reculó hasta alcanzar su rama. Apenas se hubo colgado de ella, profirió un gemido breve a tiempo que se detenía. Se volvió a mirarme.
Había en sus ojos negros súplica y espanto. Me pinchaba en el pecho una culpa grande y le pedí perdón con palabras que para ella nada significaban. Algo musitó entrecortadamente en su idioma, como si me contestase. Su rostro bello se había aquietado en una mueca crispada de terror.
Vi de súbito una hormiga que atravesaba rauda su frente. Un segundo después eran diez, treinta, tres mil hormigas salidas de yo no sé dónde que le bajaban por los brazos y los cabellos hasta cubrirle en poco tiempo el cuerpo entero. Hice amago de acudir en su socorro, pero no fue posible llevar adelante mi buen propósito. El árbol de los yeyos estaba infestado de una turbamulta de hormigas. Ya una primera hilera trataba de pasar a la rama de la que yo me suspendía. Flor del Bosque emitió un agudo chillido. Después cayó al arroyo. Oí el salpicón, los coletazos en la superficie del agua, pero no quise mirar.
Por la noche el doctor Berg, en el curso de una conversación que sostuvimos a solas, me aseguró que en principio no había razón ninguna para creer que mi versión de los hechos no fuera cierta. Con eso y todo, consideró que mi presencia en el campamento perjudicaría seriamente el proyecto, por lo que juzgaba preferible que me volviese cuanto antes a mi país. Me prometió discreción y que hablaría en privado con el danés, que era quien le había ido con cuentos raros, para que el asunto no trascendiese a la prensa de nuestros respectivos países.
Me vine, claro está, a partido. Eso sí, para despejar dudas solicité que todos los miembros de la expedición supiesen de mi boca lo ocurrido. Berg, comprensivo, mandó que se reunieran en torno a la hoguera del campamento. Delante de todo el equipo insistí en que mi encuentro con la muchacha india había sido fruto de una decisión voluntaria de ambos. Aseguré con lágrimas en los ojos que un ataque de hormigas voraces había desencadenado de manera inesperada el trágico accidente, que no había mediado agresión ni abuso ninguno por mi parte y que me sentía profunda y verdaderamente afligido. Les juré por lo más santo, primero en inglés y luego en mi alemán imperfecto, que no había habido posibilidad ninguna de ayudar a la pobre muchacha. Y para certificar mis buenas intenciones, me ofrecí a referir el caso personalmente a la policía brasileña.
Noté que mis palabras eran acogidas con gesto aprobatorio por la mayoría de los compañeros. El danés, con la mirada clavada en el fuego, guardaba silencio; pero, en cuanto llegó a Europa, le faltó tiempo para levantar contra mí las calumnias que ya conoces. Me han dicho que incluso habló en televisión.
Hannover, febrero de 2002

Invitemos a Mariela

Arturo ArangoEl apartamento, ubicado a cinco o seis cuadras de la oficina, era de lo más cómodo a que podíamos aspirar. La dueña era amiga de una amiga de Elvira y cobraba lo habitual por el cuarto: veinte pesos la hora si sólo se usaba el ventilador; treinta, si se encendía el aire acondicionado.
Pero el principio de esta historia no debe ser el momento en que Elvira me dijo «Ya tenemos dónde ir, di tú qué día te conviene», tocándome otra vez delante de todos, haciendo que la oliera, mirándome, la lengua rozando sus labios, tan procaz, tan, cómo no decirlo, puta. El principio fueron esas miradas de Elvira, tal vez también las mías, no sé. Hubo siempre entre los dos una manera de jugar que, al menos en mi caso, en un inicio fue tan inevitable como inocente. Me divertían sus respuestas, su afán por acudir siempre a salidas que parecieran más inteligentes que las mías (su risa de triunfadora, «No sé para qué me buscas la lengua si al final te pones colorado»). Aquellos escarceos me aliviaban las horas de oficina, los papeles interminables, el mal humor de los clientes. Quiero explicarme: no pretendía acostarme con Elvira. Me gustaba (a todos nos gustaba: alta, flexible a pesar de sus treinta y cinco, radiante aún en sus días de mal humor), pero no era mucho lo que podía ofrecerme esa vida tan distinta de la mía (¿qué tenía que ver yo con el brillito con que Elvira se decoraba las uñas?).
Fue un mal chiste lo que provocó lo que estoy llamando, quizás equivocadamente, el comienzo. Era tarde, ella entró en la oficina buscando unos papeles que había extraviado. Faltaba acaso un minuto para las cinco, afuera los demás se arracimaban en torno al reloj que nos libera, yo debía acabar un contrato que había comprometido para el día siguiente. Elvira salía y entraba, apenas sin mirarme, demasiado interesada en sus papeles perdidos, en el reloj, en la puntualidad de su marido, que siempre, a las y cuarto, hacía sonar desde la calle la musiquita de su claxon para que ella saliera corriendo, taconeando, un beso por la ventanilla, una mano en adiós a los que quedaban en la acera. No sé qué andaba descompuesto en su alma ese día que hizo que me creyera. Le dije que había visto sus papeles tirados en el piso poco antes de que pasara la empleada de la limpieza. «No puede ser», me dijo, sin una pizca de desconfianza, y se derrumbó en una silla, las manos en el rostro. Lloraba.
Antes de pedirle perdón, de darle un beso en la frente, la abracé, con fuerza. Yo de pie, ella sentada aún, ahogada en sollozos, encontré una ternura imprevisible, que le desconocía (¿y no son esos descubrimientos súbitos, esas iluminaciones, lo que nos aproxima más a nuestros semejantes? ¿Y no está allí también el fundamento de esas ilusiones que, opacado su esplendor, luego nos resultan inexplicables?). Elvira se abrazaba a mí, yo pasaba mis manos por su cabeza, tocaba la tibieza de su nuca, le pedía perdón, le rogaba que se calmara. Afuera sonó la musiquita de su marido. «Ay, coño», dijo ella, y me separé, un poco avergonzado, temiendo. Elvira recogió su bolso, se miró en un espejito, rectificó malamente la pintura que las lágrimas habían diluido. «Total», dijo, y me miró, como descubriendo que yo estaba allí, que era yo quien la había abrazado. «Gracias», y me besó, en los labios. Dio unos pasos hacia la puerta, miró, sonriendo ya, hacia el bulto que latía en mi entrepierna, «No vayas a salir así».
No importa lo que pensé esa noche, lo que esperaba. Imagino que padecí esa felicidad fugacísima que sigue a una conquista (a lo que se pretende una conquista). En todo caso, supongamos que mi ego latía con la misma intensidad que mi sexo: el uno satisfecho, el otro esperando serio. Pero ahora quiero apresurarme, llegar de una vez al cuarto que alquilaba la amiga de la amiga de Elvira. Me queda por contar que tramé una frase, que la pronuncié como una parodia: «Ayer tu perfume me enloqueció». Yo estaba detrás de ella, en la cola del almuerzo, y dio un paso hacia atrás, su cuerpo pegado al mío, «Es para ti, disfrútalo», sin pretender parodiar mi parodia, conmoviéndome. Y luego, a las cinco otra vez, mientras los demás corrían hacia el reloj, me dijo «Ven», la seguí al despacho del jefe, que estaba de viaje por las provincias, pasó el seguro a la puerta, nos besamos. En la oficina del jefe había un buró, archivos, la simulación de una salita. Me senté en el sofá tapizado en damasco, me abrí la portañuela. «Bésala», le pedí. Me la tocó. El brillito de sus uñas fosforesciendo sobre la piel de mi glande. «Ven, acuéstate», le dije. «Se mancha», respondió, «en las oficinas se singa de pie.» Me dio la espalda, se subió la saya, se inclinó sobre el buró del jefe.
Lo único que me gusta de las mujeres altas es que se pueden coger de pie sin demasiado esfuerzo. Las nalgas de Elvira eran mejor que todo lo que hasta el momento había visto de ella, y los diez minutos que nos quedaban antes de que el esposo nos interrumpiera con su algarabía me permitieron besárselas, separárselas con la lengua, humedecer el anillo del culo que, creía yo, era lo que me estaba ofreciendo. Cuando la fui a penetrar, Elvira se separó un poco del buró, se paró en puntas, flexionó su cuerpo hasta tocar el piso con las manos, las piernas tensas, los muslos unidos. El sexo, rosado, flamígero, se abrió, inexcusable. Ardía por dentro, estrecha aún, palpitante. «Singas rico, papi», me dijo, mientras recogía con una de las servilletas del jefe los restos de semen que habían caído al suelo.
Que Elvira me llevara al despacho del jefe, me dijera «Se mancha», indicaba no sólo audacia, sino también sabiduría. Imaginar que el jefe (algún jefe: el que teníamos entonces estaba de estreno) la había iniciado en aquellos menesteres se convirtió en un incentivo más para mi excitación. El alcance de mi herejía se multiplicaba: había un marido, un espacio, una jerarquía profanados. El jefe se demoró una semana en regresar a su puesto («Si tiene buen olfato va a darse cuenta», le decía yo a Elvira quien, a su vez, se había ocupado de reponer las servilletas gastadas), y cada uno de esos cinco días laborables puedo contarlo como si fuera uno solo: la puerta, el seguro, el beso, mi sexo y sus nalgas al aire, el otro beso, negro, la lengua (humedeciendo ahora también los labios nacarados, disfrutándolos), la gimnasia.
Un día le pedí que me diera el culo. «Aquí no», me dijo, «que me gusta mucho, y grito.» Ya dije que el jefe era nuevo, y a los jefes nuevos les gusta trabajar (o hacer ver que trabajan). El nuestro llegaba antes de las ocho, luego se perdía («Voy de recorrido», decía a la secretaria, en voz alta), y regresaba poco después de las tres. Cuando se acercaban las cinco yo comenzaba a vigilar con impaciencia la puerta de su despacho. Elvira, desde su puesto, me miraba. «Qué ganas», me decían sus labios. Y yo me ponía de pie, le hacía ver los latidos que me acosaban. Al tercer día de abstinencia habíamos desplazado nuestros juegos a las ocho horas de trabajo y a todos los ámbitos de la oficina. Era delicioso, pero insuficiente.
No me gusta relacionar el sexo con la palabra vicio. No soy un moralista, pero no tengo más remedio que reconocerlo: Elvira, esa extraña, amorfa relación con Elvira se me había convertido en una adicción. Y una adicción es malsana, porque ata, irremisiblemente. Yo advertía que toda mi vida, todo el sentido de mi vida, se reducía a Elvira, a mis juegos con Elvira (acaso porque no existía otra compensación en eso que entonces era mi vida). El vicio, además, crea en nosotros el miedo a perder el objeto que nos proporciona tal placer (tal atadura), y provoca la fantasía de que sólo la satisfacción absoluta de aquello que nos domina podrá liberamos. En este último punto, al menos, Elvira y yo estuvimos de acuerdo: o nos acostábamos, o nos volvíamos locos (y yo, que vivía agregado en la casa de mi hermano menor, no tenía un espacio que ofrecerle).
Reconozco en ese «al menos» una precaución, una reserva.
Nuestro jefe declaró la urgencia de un trabajo para el que la colaboración de Elvira le era imprescindible y, una vez que ocurría su regreso por las tardes, se encerraban juntos, bajo la orden de no ser interrumpidos. Mi desasosiego fue incontrolable. Me parecía ridículo sentir celos y, para consolarme, trataba de estimularme con lo que podía estar ocurriendo dentro del despacho, sobre el sofá tal vez (el jefe tendría el derecho de mancharlo), y entonces aguzaba el oído para tratar de descubrir un quejido, un suspiro, me decía que debía de ser para mí muy excitante imaginar a Elvira desnuda (en rigor, yo aún no la había visto desnuda). ¿Eran celos lo que me atormentaba? ¿Puede hablarse de celos cuando está ausente no sólo el amor, sino cualquier otra forma de afecto? ¿Cómo llamar a esa manifestación del egoísmo que aparece cuando únicamente nos une con la otra persona el lazo delicioso, arrebatador, del sexo?
Afortunadamente, la amiga de Elvira conocía a una señora, el apartamento nos era cercano, el precio resultaba aceptable y el comienzo de las vacaciones del verano ayudaba a relajar eso que llaman la disciplina laboral. (Pero ¿es éste en verdad el inicio de la historia? ¿Importan tanto Elvira, esos días enloquecidos? ¿O fueron un accidente, un pretexto, la vía que el destino usó para que llegáramos a Mariela?) Mientras mi amante se desnudaba me detuve en los muebles que ocupaban el cuarto. Había una cama amplia, vestida con sábanas de blancura impecable, dos mesitas de noche, un clóset, una cómoda. En una de las mesas de noche había una grabadora, y varios casetes de esa música que los locutores radiales presentan como romántica se ofrecían como parte de las atenciones de la casa. Sobre la otra, un búcaro humilde, un girasol plástico, un cenicero. El ventilador descansaba sobre la cómoda. Me acerqué a encenderlo. Las maderas ocultaban su humildad tras un barnizado impecable, reciente. Me detuve a ver la galería de fotos que era exhibida bajo el cristal. Estábamos, obviamente, en el cuarto de una adolescente. O, al menos, las imágenes que estaban allí se detenían en los quince, dieciséis años de una muchacha delgada, de mirada pudorosa, muy blanca, el pelo siempre cortísimo, pechos generosos.
La desnudez de Elvira, perfecta para mi gusto, no pudo atenuar el desencanto de aquella primera cita. Yo iba con la ilusión de penetrarla contra natura: estaba aquella promesa implícita desde la primera vez, y, además, eso era, pensaba yo, algo que el jefe no habría podido hacerle en la oficina (si es que hacían algo más que preparar el informe anual de nuestro trabajo). Elvira se negó rotundamente, alegó hemorroides, no estar preparada, me hizo escuchar voces que conversaban fuera, en la sala de la casa («Si grito, después con qué cara salgo de aquí»). Pero más que esa obsesión que reconozco absurda, y que me acosa cada vez que inicio relaciones con una mujer («Tienes alma de bugarrón», me decía mi primera esposa), lo que me faltó esa vez, lo que me hizo desperdiciar no sólo la belleza sino también la avidez, la voracidad de Elvira, fue la falta de encanto. Sin trasgresión no hay encanto.
Encerrarnos en el despacho del jefe, juguetear de buró a buró, había sido insatisfactorio (¿lo había sido, realmente?), pero en aquellas prisas, amenazados por la llegada del esposo de Elvira, mi corazón había latido de una manera que ahora me faltaba.
Y escapamos esa mañana, pretextar obligaciones fuera de la oficina cuando las vacaciones del verano alejaban del trabajo a todos los que tenían hijos que atender, había sido demasiado fácil, y seguro.
Por fortuna, Elvira no se dio cuenta (o simuló no darse cuenta) de mi desencanto. Cumplidas las dos horas, bañados ya, vestidos, maquillada ella, me pidió un último beso, que la abrazara, que la besara. Parecía, más que el animal erótico de siempre, un ser desamparado, y comencé a temer que llegara a enamorarse de mí. Al salir del cuarto, me pidió que la mirara bien, «¿Se me nota la cara de bien singada que tengo?», me preguntó, y reímos.
Esa complicidad era lo que más podía agradecerle.
Afuera la sala estaba vacía. Tosí, tosimos. Tal vez la señora, que nos había recibido con una profesionalidad impecable (silenciosa, seria, nos dio los buenos días, nos mostró el cuarto como una auténtica mucama, sin hacer ni uno solo de esos comentarios procaces a los que otras, en su situación, se ven obligadas), tal vez, decía, nos había dejado a solas, en una muestra de confianza realmente excesiva para los tiempos que corren. Me disponía a dejar los cuarenta pesos sobre la mesa de centro, cuando oímos un rumor de cortinas. La adolescente de las fotos apareció ante nosotros. Tenía, en efecto, no más de dieciocho años, y sus ojos, hermosísimos, estaban ocultos tras unos espejuelos pequeñitos, que parecían diseñados a propósito para su rostro. En su mano traía un libro, como si hubiera estado estudiando. Le entregué el dinero, y me pareció que se ruborizaba. «Hasta la próxima», nos dijo cuando salíamos. Yo me volví a mirada. Sonreía. Me sonreía.
«Se llama Mariela», le comenté a Elvira una semana después, frente al diploma que se exhibía también bajo el cristal de la cómoda, y que yo no había descubierto en nuestra primera visita.
Tal vez porque las miré de otra manera, o porque en esta oportunidad Elvira se unió a mi observación, pero no sólo el diploma me pareció nuevo, sino también algunos retratos en los que era difícil no haber reparado antes. En especial uno, tomado en la playa. Mariela estaba sentada en una tumbona, los pechos espléndidos apenas contenidos por la pequeñez del bikini, la mirada detenida en un mar tranquilo. Era, a no dudarlo, una foto muy reciente. Y descrita de la manera en que lo he hecho, podría pensarse en una pose ingenua. Sin embargo, tanto a Elvira como a mí nos pareció que se manifestaba en ella un extraño talento para la provocación. A la mirada serena la acompañaba una sonrisa que, de seguro, estaba destinada al autor de la foto, y que era incitante, agitada. Aunque el encuadre se limitaba a la cabeza y el torso, podía verse una pierna cruzada sobre el brazo de la tumbona (las piernas, entonces, estarían groseramente abiertas). Delicadeza, vulgaridad, ensoñación estaban mezcladas en aquella imagen.
Comentamos Elvira y yo, acostados ya, acariciándonos, la frase con que la muchacha nos había despedido. Al comedimiento mostrado por la madre se le oponía ese «Hasta la próxima», que podíamos entender como una invitación al regreso, o como la evidencia de que había estado al tanto de nuestros juegos, y que se sentía, aun desde fuera, partícipe de ellos. Especulamos acerca de cómo habríamos actuado nosotros mismos, a esa edad en que el sexo puede ser la única obsesión, el único motivo de placeres y angustias, si nuestras familias se hubieran visto en la necesidad de alquilar un cuarto (nuestro propio cuarto) para ganarse unos pesos adicionales. Ambos estuvimos de acuerdo en que nos habría resultado insoportable la presencia de una pareja (de sucesivas parejas) sobre el colchón en que habríamos de dormir esa misma noche.
«¿La complacemos?», le pregunté a Elvira. «Hazme gritar», me pidió. Si vaya ser sincero (¿es alcanzable la sinceridad?, ¿es posible, alguna vez?), debo dejar a un lado la modestia. Me gusta tanto mamar, que mi goce sólo es inferior al de la mujer que está conmigo. Mi boca ha aprendido a reconocer, a registrar, sobre todo a encontrar. Soy minucioso, y paciente, y en pocas otras actividades mi intuición trabaja tan bien como cuando estoy en el trance de mamar. Mi lengua y mis labios actúan como seres autónomos, y rozan, palpan, absorben, penetran. Mis dientes y mi nariz ayudan. Los primeros muerden, o sirven de sostén a la lengua cuando ella comienza a fatigarse. La nariz frota el clítoris si la lengua entra por ese conducto ya empapado, abierto, anhelante.
A veces me gusta mirar la piel que de rosada se va tornando más oscura, hasta llegar a un morado intenso, luminoso (y ver también el vientre que se contrae, el ombligo que se hunde); otras, cierro los ojos, voy perdiendo la conciencia, la noción del tiempo. Elvira gritó. Me pedía que se la metiera ya, me decía que no podía más, al tiempo que, cuando mi lengua dibujaba espirales en torno a su clítoris, me imploraba que siguiera haciéndolo, y se le escapaban unos ayes que debían estar resonando en los oídos de Mariela, excitándola a ella tanto como a mí mismo (porque si bien ella no tenía a su alcance las delicias de aquella piel que yo tocaba, sí poseía a su favor el incentivo de la clandestinidad, el saberse una espía, una fisgona). Una mordida llevó a Elvira al orgasmo, y cerró las piernas con tal fuerza que estuvo a punto de estrangularme.
Me eché sobre ella, la besé en la boca. Le abrí las piernas otra vez, y me pidió que esperara, por favor. «Estoy muy irritada», me explicó. Me gustó oírle decir que estaba irritada, y cuando la penetré su grito fue agudo, me atrevería a decir que incontenible (como son incontenibles los gritos de dolor).
Fue evidente que no estábamos equivocados. La sala estaba a solas otra vez. Yo llamé a la muchacha, «¡Mariela!», y ella vino casi corriendo, el rostro encendido, quién sabe si por el placer o por la vergüenza (por el placer de la vergüenza), el mismo libro en la mano. Le entregué el dinero. «Hasta la próxima», le dije. Elvira, siempre más audaz, le tomó una mano, se apartaron unos pasos. Vi que Mariela asentía, con aire de sorpresa. Una vez fuera, Elvira me dijo que le había pedido que nos dejara puestas las sábanas en que ella habría dormido. Me aseguró que había llegado a decirle que queríamos sentir su olor. Me conmovieron el atrevimiento y la imaginación de mi amante, y la besé, digamos que apasionadamente, sin importarme que estuviéramos en medio de la acera.
«Las sábanas no están limpias», nos dijo la mamá de Mariela y se encogió de hombros, indicándonos que no. estaba del todo conforme con aquel capricho nuestro, pero a la vez sin concederle demasiada importancia. Pero, como esperábamos, en esta ocasión no eran las sábanas usadas la única novedad. Había otras dos fotos, ahora sí puestas allí, indudablemente, para nosotros.
En una, Mariela era todavía una niña, y estaba de pie, con un orinal en la mano, totalmente desnuda, y una sonrisa de picardía.
Aunque ese tipo de fotos no es para nada extraño, no es usual que las jóvenes se permitan exhibirlas. Son bromas de personas mayores, que llegan a acomplejar a la criatura que, iniciando ya la adultez, descubre que, siendo aún inocente, ha sido violada en su intimidad. Pero, además, no era un bebé la Mariela desnuda, sino una niña de unos siete u ocho años. Su sonrisa no era de sorpresa, menos aún de candor. A esa edad sabemos bien de qué se trata el artefacto que apunta su lente hacia nosotros. La otra postal hacía aún más evidentes sus propósitos. Era uno de esos retratos que se acostumbran a tomar con motivo de la celebración de los quince años de las muchachas. Mariela, cubierta sólo por una toalla, estaba acostada en la cama, bocabajo; la cabeza, erguida, se apoyaba en la palma de las manos; las piernas, delgadas, preciosas, se levantaban también, cruzándose. Pero el mensaje estaba en la sábana: estampada en rombos rosados y amarillos, era la misma que se nos estaba ofreciendo a nosotros, contaminada por el olor de Mariela, por sus sudores nocturnos, quién sabe si también por los jugos de sus masturbaciones.
«¿Y si invitamos a Mariela?», me permití preguntarle a mi amante. Los ojos de Elvira brillaron, entusiasmados. «Me encantaría», respondió. Le pedí que saliera de la habitación con cualquier pretexto. Tal vez la madre ya se hubiera ido. Mi camisa cubría la desnudez de Elvira hasta medio muslo, sus pezones eran visibles por entre la abotonadura, la oscuridad de su monte de Venus, copiosísimo, marcaba un triángulo detrás del tejido ligero. Se demoró unos minutos en regresar. «La mamá todavía está ahí, cocinando. Le dije que necesitaba llamar por teléfono», me explicó. Pero, además, me dijo que cuando estuvo frente a la madre de la muchacha se dio cuenta de que tal invitación era una locura. No sabíamos la edad de Mariela, que podía ser aún menor, a los efectos de la justicia. No habíamos cruzado con la señora más palabras que las imprescindibles para concertar el alquiler del cuarto, y su apariencia era la de una mujer convencional, sólo necesitada de dinero. ¿Y si se daba cuenta de que Mariela participaba de nuestros juegos, y nos acusaba de haber pervertido doblemente a su hija? Me parecieron exageradas las previsiones de Elvira. Si Mariela aceptaba venir a la cama con nosotros, jamás diría una palabra a su madre, a menos que contara con su complicidad. Pero también era verdad que, si la muchacha no había cumplido los dieciocho, el riesgo que corríamos era grande.
«¿Dormirá desnuda?», le pregunté a Elvira, y nos detuvimos los dos a oler las sábanas donde permanecían aún el olor de Mariela, y su tibieza. «¿Qué le harías si la tuviéramos aquí?», quise saber. Elvira cerró los ojos, sonrió, maliciosa, evocativa. «La abrazaría por la espalda», me dijo, «que sienta mis tetas rozando su espalda, que sus nalgas me presionen el bollo. Le besaría la nuca, le mordería la oreja, le pediría que me lo mame (tu lengua es muy rica, pero la lengua de una mujer siempre es más rica que la de un hombre).» Elvira hablaba, y yo las veía a las dos, de pie, frente a la cómoda, sus cuerpos duplicándose en el espejo, la desnudez de Mariela tan real, tan palpable como la de Elvira. Las vi abrazadas, una a la espalda de la otra, vi las manos de Elvira acariciar los pechos de Mariela, su tesoro, vi los dedos que pellizcaban los pezones, vi los pezones erguidos, cada vez más oscuros. Mariela se dio vuelta, abrazó con fuerza a mi amante, las dos bocas se buscaron, las manos palparon los sexos, los pechos se frotaban unos contra otros. Cayeron en la cama, junto a mí, abrazadas, el olor de Mariela rodeándonos, el calor de ambos cuerpos tan cerca del mío, tan posible. Mariela descendió hasta el sexo de Elvira, a quien la sola intención, la proximidad de una lengua de mujer, la hacía enloquecer, gritar, como fuera del mundo. Las nalgas de Mariela, pequeñas, radiantes, se alzaban, ofreciéndoseme, y las besé, y luego hice que mis dedos entraran en un orificio, y en el otro, y en los dos a la vez, y luego en los de Elvira, y en los cuatro, al mismo tiempo, mi boca buscando ya sin saber de quién era esta pierna, de quién la mano que me tocaba, la vulva que me apresaba, la lengua que se detenía en mi espalda, los dedos que me abrían las nalgas, y me penetraban también, hasta el dolor.
Terminamos desfallecidos, bañados en sudor, Elvira y yo. Por primera vez nos quedamos tendidos un rato más, ella abrazada a mi pecho, una mano mía sobre su cabeza, como protegiéndola.
«¿Te puedo pedir un favor?», me preguntó, «cuando te vayas a venir, dime que me amas. Pero dímelo con mi nombre. Dime: "Te amo, Elvira".» Lo ridículo desarma, lo patético puede ser tentador.
Al salir, Mariela nos despidió, como siempre: la mirada pudorosa, el rostro encendido por el rubor, el «Hasta la próxima» habitual cuando puse el dinero en sus manos (sesenta pesos esta vez, nos habíamos excedido del tiempo previsto, debíamos darnos prisa para llegar a la oficina antes de que concluyera la hora del almuerzo). Pero ahora, me pareció, sudaba, como si en vez de venir del interior de la casa, hubiera estado expuesta al duro sol del verano, y las ventanas de su nariz latían, un leve temblor agitaba sus dedos. Elvira, familiar, la besó en la mejilla, «Chao, niña, que descanses».
Nos habituamos a invocar a Mariela. La pregunta «¿Qué le harías?» pasaba de mi boca a la de Elvira, la imaginación de uno o de otro desatándose, su cuerpo delicadísimo regresando una y otra vez a unirse con los nuestros. La repetición de un rito puede vaciado de sentido. La insistencia en un cuerpo suele deshacer la fascinación que nos condujo a él. Y esa pregunta era siempre la misma, sin variaciones en las palabras que la componían, como tampoco en la entonación de nuestras voces, en la expresión con que la decíamos. La persistencia sobre Mariela, la ilusión en que se convirtió, la danza de su imagen entre nosotros, no hizo más que avivar mi necesidad de ella. Quiero decir que había una insatisfacción, una ansiedad que requería ser paliada. (Las fotos bajo el cristal de la cómoda también seguían variando, provocándome, y cuando la colección pudo agotarse, comenzaron a aparecer los objetos: unas sandalias olvidadas a los pies de la cama, una bata de casa sobre el butacón, la puerta del closet abierta, mostrándonos su intimidad, un blúmer sucio en el baño, que yo olí, interminablemente, para apropiarme del olor real de Mariela, para imaginar que ese olor era el que nos esperaba en las sábanas, y se lo di a oler a Elvira, le dije que ese olor estaba en su lengua, y estaba en la mía.) Al final, ya también como parte del ritual, el «Hasta la próxima», los besos en la mejilla (porque ahora yo también la besaba, y ella permitía que mi nariz rozara su orejita, que mis dedos acariciaran su nuca). La reincidencia en un rito deshace su maravilla; la reiteración de una imagen incumplida, acaso inalcanzable, enloquece. Y, al llegar al éxtasis, estaba la voz de Elvira suplicándome que lo dijera: yo repetía, siempre de la misma manera: «Te amo, Elvira, te amo», y ella se estremecía otra vez, se abrazaba a mí, con fuerza, se entristecía, «¿Por qué tengo que pedírtelo?».
«Hasta el jueves», susurré al oído de Mariela al despedirme, «Te dejé un regalito en el cuarto.» Antes había regresado a la habitación donde, ex profeso, había olvidado el reloj, y a espaldas de mi amante dejé una postal bajo el cristal de la cómoda:
El origen del mundo se llamaba el cuadro reproducido en ella, y detrás yo había escrito: «¿Será así tu sexo? ¿Podré conocerlo?».
La desesperación confunde. Que esa postal me hubiera sido regalada por Elvira con una pregunta similar a la que yo hacía («¿Mi bollo se parece a éste?») no provocaba escozor alguno en mi conciencia. A la semana siguiente, según lo había previsto, me excusé con Elvira: un cliente me había citado con urgencia. Intento otra vez la sinceridad: en realidad fue ella quien se excusó conmigo, nuestras palabras cruzándose en el aire, anulándose o confirmándose. Me molestó oírla decir que tenía tanto trabajo acumulado que le sería imposible escaparse el jueves en la mañana, como ya teníamos por costumbre.
Llegué solo al apartamento, para justificar mi llegada en solitario dije a la mamá de Mariela que mi amante vendría un poco más tarde, le pedí excusas por eso que podía considerarse una molestia. Me desvestí, sin encender la luz (ya conocía la habitación, los hábitos crean también la ilusión de pertenencia, aún más cuando se suele dormir en un camastro, en la sala de una casa ajena), cuidé que la puerta quedara sin seguro, puse a funcionar esa única vez el aire acondicionado, me acosté a esperar.
Por mi cansancio, por mi desasosiego, pasó un tiempo borroso, desleído, pasó el olor de Mariela, pasaron el cuerpo de Elvira y el de ella, abrazados, por la luna del espejo, pasaron los ojos de Mariela, fugacísimos, inapresables, pasaron sus labios, posado s en los labios de mi amante, pasó una niña, desnuda, que me saludaba con un gesto de la mano, y sonreía, pasó mi voz, diciéndole a Elvira que la amaba, diciendo el nombre de Elvira, pasaron otras sombras indescifrables, pasaron canciones, voces irreconocibles, una ráfaga de viento, el silencio.
No quiero pronunciar la palabra traición (ya dije que nuestras justificaciones se habían anulado: una traición borra a la otra, la deshace). Al despertar toqué el cuerpo de una mujer desnuda, acostada a mi lado, también bajo las sábanas. Era lo previsible, y los dos debimos saberlo desde el inicio. La promiscuidad favorece el deseo, pero la pasión supone el egoísmo. Me besó en el hombro, y yo pasé un brazo bajo su cabeza, la abracé, comprendiendo, perdonando. «Es tarde», me dijo. Nos vestimos en silencio. La luz de la habitación descubrió el polvo que empañaba la cómoda, las fotos permanecían bajo el cristal, amarillentas, descoloridas, ofreciéndonos esa historia que ya comenzaba a sernos inaccesible. Afuera, la señora nos ofreció una taza del café que había acabado de colar, guardó sin contar el dinero que puse en sus manos, hizo algún comentario sobre el calor que la agobiaba. Al despedimos de ella la besamos, como a una amiga de toda la vida. Siempre me entristece la conciencia de que estoy abandonando definitivamente un lugar, de que aquellos objetos que he tocado, los espacios que han hecho mi vida ya sea por algunas horas, se conviertan en lo adelante sólo en memoria, vaguedades, pérdida.
Cojímar, marzo de 2002

Las esposas

Juan BonillaAquel verano se pusieron de moda las esposas en la isla. Una muchedumbre de adolescentes salía cada noche con las muñecas rodeadas por el anillo metálico de la esposa: la mayoría dejaba una anilla libre, por si alguien a quien deseara y lo desease decidía introducir su mano en ella, pero también estaban las parejas que salían esposadas de casa y publicaban a los cuatro vientos que estaban juntos, que eran inseparables. En las pistas de baile veías refulgir las esposas, las anillas libres que colgaban de las muñecas. Si deseabas a alguno, no tenías más que introducir tu mano en la anilla libre de las esposas: si te deseaba, el dueño de la esposa cerraba la anilla rodeando tu muñeca y quedabais unidos, quedabas a su merced, porque sólo él podría abrir las esposas y dejarte libre. Lo bueno de las esposas, una vez cerradas y atrapadas las muñecas, es que no había manera de saber, cuando veías a una pareja, quién era el dueño de las esposas, quién había sido el que había atendido al reclamo de la anilla libre y había decidido entregarse. Lo malo es que podías equivocarte, acabar atado a alguien bello pero bobo, poco más que una hermosa fachada que aburre después de los cinco primeros minutos de contemplación asombrada.
Yo nunca salía con esposas. Prefería vigilar la pista de baile o los bares de la playa, descubrir alguna anilla libre que colgara de una muñeca que perteneciese a alguien deseable y arriesgarme a introducir mi mano en ella. Solía ser aceptado. Sólo se atrevían a llevar esposas con anillas libres los que eran muy hermosos, porque permanecer hasta el amanecer con la anilla desocupada colgando de tu brazo era un fracaso demasiado evidente. Así que, aunque no hubiera manera de saber quién era el dueño de las esposas cuando veías a una pareja esposada, podías colegirlo comparando sus apariencias: el más bello solía ser el dueño. Si bien había otros que, sin derrochar belleza, llevaban también esposas con anillas libres y acababan luciendo las más hermosas y deseables piezas de la colección de la noche: eran los adinerados. Se gastaban una fortuna para pasear esposados a los hermosos, para ser sus dueños durante unas horas, para permitirse el gesto de abrirles las esposas, liberarlos y dejarlos marchar cuando asomara el sol, delante de una concurrencia que los envidiaba.
Las esposas permitían también, por supuesto, encadenar varios cuerpos en una sucesión de amantes que podía no tener fin, pero pocas veces se presenciaba ese espectáculo. Alguien que llevaba una anilla libre decidía introducir su mano sin esposa en la anilla libre que colgaba del brazo de otro. Ya eran una pareja con una anilla libre que podía emplear cualquiera que fuera aceptado por los dos. Cuando la pareja se convertía en trío, si el último en llegar también llevaba una esposa con anilla libre en la otra mano, el trío podía convertirse en cuarteto. Hasta que la sucesión se interrumpiera, bien porque el último en llegar perteneciera, como yo, al grupo de los que nunca salen con esposas, bien porque fuera una pareja cerrada, es decir una pareja sin anilla libre. El colmo eran los que llevaban dos esposas, una en cada brazo, con dos anillas libres. Debían ser muy bellos y estar muy seguros de sí mismos. Volver a casa sin nadie esposado a ninguna de tus muñecas podía arruinar tu reputación para siempre. Y también te encontrabas con parejas unidas con dos esposas: debía de ser incómodo porque tenían que moverse mirándose siempre, el brazo derecho de uno unido al izquierdo del otro, el izquierdo del primero unido al derecho del segundo. Una vez llegué a ver a una de esas parejas atadas mediante doble esposa, pero la posición por la que habían optado no los situaba frente a frente, sino de espaldas. Era toda una definición de lo que llega a ser una pareja: se sostenían dándose la espalda, como los soldados del batallón tebano.
Aguantar toda la noche así era un suplicio, porque se incapacitaban para coger un vaso, para realizar cualquier movimiento independiente que no contara con la aquiescencia de la pareja. Pero se les veía felices, publicando que estaban juntos y que nadie podría separarlos.
Metí la mano en la anilla libre que colgaba del brazo rocoso de un nórdico. Lo había visto noches pasadas pero entonces él no llevaba esposas. Iba buscando a alguien a quien someterse o de quien adueñarse. No sé si lo llegó a encontrar. Lo busqué otra madrugada pero no di con él. Esa madrugada me había metido unas esposas en el bolsillo. Me dije: si lo ves, te pones las esposas y le ofreces la anilla libre. Ahora estaba allí, moviéndose perezosamente, casi ajeno al retumbar insolente de la música, como si estuviera sonando una melodía dulzona y bailase con el espectro de alguien, solos en un salón, con su camiseta blanca ceñida y sin mangas, su pelo largo que los focos transformaban en un casco blanco, la piel muy soleada y aquellos brazos de escultura recién bajada de su pedestal. Me había estado mirando, invitándome, susurrándome: ven, atrévete, es tuya. Pero también había lanzado otras invitaciones. La anilla se cerró sobre mi muñeca. A dos pasos quedó un tipo de rostro devorado por una barba sombría: yo había llegado antes y me había aceptado. Era la primera vez que me arriesgaba. El nórdico merecía la pena, no me cabía duda.
Abandonamos la pista de baile. Lo pertinente era ahora darse un paseo por los bares de playa: ambos queríamos mostrar a nuestros amigos la conquista. Nos mirábamos sin decir nada, yo le ofrecí sonrisas pero él no corrigió su gesto adusto, de modelo que posa para el fotógrafo. Ya estábamos fuera, el ensordecedor ruido del interior de la discoteca se alejaba. Vamos a mi casa, dijo. No es lo corriente. Te esposas a alguien para lucirlo y lucirte: para encerrarte en una casa no hacen falta esposas. Supuse que en su casa había una fiesta. Fantaseé con que había apostado con alguien que era capaz de salir a la calle con una anilla libre y volver a la fiesta en menos de media hora acompañado de un precioso trofeo. Me sentí estúpido por imaginar esa estupidez y le pregunté si no prefería que tomáramos algo en algún chiringuito de la playa.
Señalé hacia uno cuya cúpula estaba iluminada con una leyenda fluorescente y rosa. Rechazó mi propuesta sonriéndome. Gustav, me dijo que se llamaba. Yo le dije mi nombre y él lo repitió.
A pesar de que no nos cruzamos con nadie que me conociera, me sentí orgulloso de lucir una pieza tan deslumbrante como aquélla.
Lo vigilaba de reojo mientras avanzábamos y no se me escapaban las miradas que le dirigían algunos de los transeúntes con que nos cruzábamos. Nos internamos en un bosque de pinos cicatrizado por caminos de grava que iban a morir cada uno a la puerta de un bungalow. La respiración de animal dormido del mar era un rumor que parecía tejerse en las copas de los árboles. No muy lejos se oía, amortiguado, el sonido de un chiringuito animado. Llegamos al bungalow de Gustav, una cabaña de madera en cuyo interior ladró un perro al oír cómo se incrustaba la llave en la cerradura. Yo estaba excitado pensando en el banquete que me esperaba, cada vez que llevaba mi mirada a Gustav me encendía más de deseo, no sopesaba los riesgos de la entrega, no quería amargarme con pensamientos angustiados. A fin de cuentas era lo que quería: había metido mi mano en su anilla libre para decirle: haz lo que gustes conmigo, y lo que gustaba era encerrarme en su casa, no había que darle más vueltas ni pensar en psicopatías y cadáveres almacenados en el sótano o enterrados en el jardín. Ya dentro de su casa, después de ordenarle al perro que saliera fuera, me llevó al dormitorio. Allí llevó su mano libre hasta mi cara y me atenazó la barbilla mirándome a los ojos fijamente: tenía unas pupilas claras, acuáticas y grandes. Creí que iba a acercar su rostro al mío para besarme pero en vez de eso sacó su lengua y me ordenó que se la chupase. Era más alto que yo, así que tuve que empinarme para alcanzar con mi boca su lengua. Mientras se la chupaba, su mano libre me pellizcó una nalga y mi mano libre resbaló hasta su entrepierna para medir la dureza de su polla. Aún estaba anestesiada, así que introduje la mano en el interior de sus pantalones y jugué un poco con ella sin obtener resultados. Me sorprendió su temperatura: nunca había tocado una polla tan fría.
Yo sí la tenía dura, bastante dura, y estaba deseando que dejara de pellizcarme la nalga y se ocupara un poco de mi polla. De repente me apartó de sí, me ordenó que lo desnudara yeso hice. Le quité la camiseta blanca y apareció su pecho dórico, con aquella línea partiéndole el torso en mitades exactas, cada una galardonada con una fresa rotunda. Tenía un ombligo hondo del que partía una línea de vello rubio que iba a morir en el mar de su pubis.
Hice varios movimientos que me dañaron la muñeca atrapada: su camiseta, convertida en un trapo, quedó detenida entre las esposas que aliaban nuestras muñecas. Gustav parecía ocuparse exclusivamente en no ponerme fáciles las cosas. Cuando conseguí arrancarle los pantalones, bajo los cuales no llevaba calzoncillos, quedé arrodillado con la cara a la altura de su serpiente dormida: no era muy larga pero sí prometía un grosor de esos que te obligan a abrir la boca por encima de tus posibilidades. Sin previo aviso Gustav empezó a mear sobre mí. Yo traté de levantarme pero él hizo un movimiento violento que me obligó a permanecer en mi postura, recibiendo la lluvia, con los ojos cerrados. Cuando los abrí elevé la mirada hacia los ojos de Gustav, que los había elevado también hacia el cielorraso. La escena no había atenuado mi deseo ni la dureza de mi polla, así que sin pedir permiso empecé a comérsela. Sentí inmediatamente cómo su polla se endurecía en el interior de mi boca, pero era como meterse de una vez un polo de hielo sin sabor. Me ayudaba de la mano libre, moviendo adelante y atrás su gélido instrumento, tratando de darle calor. Cuando alcanzó su punto de dureza idóneo, dejé de masajeárselo con la mano, ya aterida, y seguí con la felación: la mano la necesitaba para masturbarme yo. El interior de mi boca quedó anestesiado por el frío que desprendía aquella polla: tuve la sensación de estar mamándosela a una estatua. Que Gustav no hiciera nada por complacerme ni colaborar me excitaba aún más: él se limitaba a posar, a decirme: úsame, te dejo, es tu día de suerte.
Y allá abajo me encontraba yo, sin saber si debía continuar masturbándome.hasta correrme o debía detenerme para llegar luego más lejos. Y mientras me internaba en el laberinto de esos pensamientos absurdos, que combinaba con otros que venían a exclamar: ¡qué dios te estás trabajando, muchacho! ¡Es el día más glorioso de tu existencia! ¡me va a hacer llagas en el cielo de la boca! ¡Qué frío! ¡ojalá follemos!, sonó mi teléfono móvil. La musiquilla de la séptima de Beethoven desaletargó a Gustav, que descolgó su mirada del punto del cielo donde la había fijado y la llevó hasta mis ojos. Por unos momentos no hice caso al teléfono, pero Gustav me ordenó que contestara. ¿Que contestara? Sabía perfectamente quién me llamaba, no necesitaba comprobado mirando la pantallita del aparato, donde se iluminaba el nombre de Elisa mientras seguía sonando la sinfonía del timbre. Elisa era mi novia.
Se había ido de vacaciones con sus padres a Grecia. Yo le prometí que ahorraría para procurarme un billete y acompañada pero fracasé, o le dije que fracasé. En realidad había estado ahorrando todo el año para venir aquí, había leído algunos reportajes y visto algunos documentales acerca de la isla y me había convencido de que si algo me apetecía de veras era gastarme los ahorros de un año (soy vendedor en una librería de un supermercado) en unas semanas de vacaciones sin dormir, con sobredosis de sexo y algún que otro éxtasis para ver el amanecer. Un compañero de trabajo me convenció. Habíamos intimado después de que él me pillara en las duchas del gimnasio dedicado a hundir la cara entre las nalgas de un vigilante. Me dijo: no te lo puedo explicar, tienes que vedo tú, te van a suceder cosas que recordarás el resto de tus días, te vas a cargar de energía para otro año igual que el que ha pasado. Y ahí estaba, arrodillado ante el dios nórdico, apestando a orín, mamándosela, esposado a su mano mientras sonaba mi móvil y al otro lado Elisa se impacientaba.
–Contesta o se acabó lo nuestro -me dijo Gustav-. Y mientras hablas tú, me la mueves con la mano. Y cuando hable ella, me la chupas.
Contesté, por supuesto, y atendí sus órdenes. Hola, Elisa, cuéntame, qué has hecho hoy, fue mi primera frase, y mientras la decía dejé de masturbarme para masturbar a Gustav. Luego, cuando Elisa empezó a hablar, y tengo la suerte de tener una novia que gusta de las parrafadas largas y de la enumeración de detalles sin exigir a su oyente monosílabos que le indiquen que sigue su narración, me metí de nuevo la polla de Gustav en la boca y seguí chupándosela a la vez que devolvía mi mano libre a mi erección.
–Oye, ¿qué estás comiendo? – me preguntó Elisa después de explicarme que su padre se había sentido muy fatigado al llegar a Creta y habían decidido quedarse a cenar en el hotel.
–Un helado -respondí. Y agregué-: Dime, ¿qué plan tienes para mañana?
Y con minuciosas indicaciones Elisa me explicó qué habían programado. Y yo volví a la mamada. Hasta que Gustav se cansó un poco, porque habíamos llegado a la parte de la conversación donde Elisa exigía información acerca de mis movimientos. Entonces, subió la mano esposada, apartando el teléfono móvil de mi oreja. Con la otra mano me lo quitó.
–Hola, quién habla.
Elisa debió de guardar silencio.
Gustav repitió su saludo y luego cerró el teléfono. Al otro lado habían cortado. Arrojó lejos el móvil, y dijo: no volverá a llamar. Pero se equivocó, a los pocos segundos ya estaba sonando otra vez Beethoven en la habitación. Gustav se agachó a recoger sus pantalones. Buscó en un bolsillo y sacó la pequeña llave cita que abría las esposas. Cuando estuve suelto me dijo: contesta si quieres. Pero yo no sabía qué hacer, no quería estar suelto, quería seguir esposado a él, quería seguir de rodillas dedicándome a aquel témpano que se erguía grueso entre sus piernas, no quería oír a Elisa, sólo quería hablar con ella si Gustav lo encontraba excitante, así que le dije: ¿y si hablo con ella mientras me follas? Gustav había encendido un cigarrillo y me miraba entre el humo de su primera calada. El teléfono se había callado pero volvería a sonar. Dijo: vale, la suerte está echada, si suena otra vez te follo, si no suena en cinco minutos te vas. Tan seguro estaba de que Elisa volvería a llamar que me desnudé. Y no había pasado medio minuto cuando allí estaba de nuevo la querida séptima sinfonía avisándome de la llamada de Elisa. Cogí el teléfono, me coloqué en el suelo, hincado de rodillas y con los codos apoyados en el sofá.
Detrás de mí Gustav ya se había preparado también y empezaba a hurgarme entre las nalgas con dos dedos lentos. Descolgué, hola Elisa, parece que hay interferencias, y en ese mismo instante Gustav incrustó la cabeza de su monstruo de hielo en mi culo. No conseguí reprimir un gemido que colindaba con la queja de dolor tanto como con la expresión de placer. Por supuesto el gemido no pasó desapercibido a Elisa, y dije: es que he empezado a correr, jadeando, porque se me va el autobús, y Gustav seguía con sus movimientos bruscos para meterla más adentro y lentos para ir sacándola. El hombre sabía trabajar. Yo hundía la cara en el sofá y de vez en cuando decía el nombre de mi novia que al otro lado había colgado después de un ¿qué está pasando?, y yo no quería colgar, quería mantener una conversación ficticia porque si la interrumpía Gustav dejaría de hacer lo que estaba haciendo, así que me dije: ya que estás inventándote una conversación, por qué no darle una satisfacción al dios nórdico, y entre crecientes jadeos, mientras sentía que se me helaba el cuerpo entero y a la vez que todas mis células ardían, al tiempo que,con una mano me pajeaba y con la otra, temblorosa, sujetaba el teléfono móvil, empecé a decir: pues sí, Elisa, en realidad es que me están dando por el culo, un tipo maravilloso que he conocido, no sabes lo bien que me está follando, aquí estoy, sí cariño, me hace daño pero me encanta, me encanta que me folle, tiene una polla de hielo, no te lo puedes imaginar, amor mío, seguro que te gustaría chupársela, yo se la he chupado un buen rato y ahora aquí estoy, mientras él me sigue dando fuerte y oh, Elisa, de verdad, no sé, ah, creo que me corro, creo que se corre, córrete tú también cariño, ¿quieres?, córrete, Elisa, córrete, que Gustav se corre, sí, ya se ha salido, ahora está ahí, se pajea delante de mi cara, va a soltarlo, yo estoy a punto, me corro, sí, ¿te corres, Elisa?, me corro.
Le conté a mi amigo mi experiencia nórdica y puso cara de no creerse ni la mitad. Luego se llevó un dedo a la sien para indicarme que me había vuelto loco. Estábamos desayunando en la piscina del hotel. Me pidió que le contara cómo terminó todo. Me encogí de hombros. Le dije que Elisa no había vuelto a llamarme y que yo tampoco había hecho por dar con ella. En cuanto a Gustav, esperaba volver a verlo, me fascinaba no sólo por su belleza sino también por aquella actitud de estatua.
–¿Quieres decir que si esta noche te lo encontraras con una anilla libre volverías a meter la mano?
Asentí. En realidad cuando entré en su bungalow pensaba en que me iba a pedir otra cosa: no sé exactamente qué, que me vistiera con las ropas de su madre o que permitiera que practicara con sus dardos tiro al blanco sobre mi trasero. Ya digo que me arriesgaba a cualquier cosa convencido de que cualquier cosa me satisfaría. Llevaba ya casi una semana en la isla y salvo algún percance indigno de ser relatado y algún coqueteo incapaz de inspirar un solo endecasílabo, no había agigantado mi caudal de experiencias con ninguna que mereciese la pena ser consignada. Más allá de la criba en el amor propio que ello suponía, tuve la sensación de haber tirado mis ahorros en un parque temático en el que todo el mundo estaba encantado de que lo mirasen y lo deseasen pero no había nadie que quisiera ir más allá del flirteo de miradas. Así que Gustav había supuesto para mí una puerta para ingresar en el sótano, en ese lugar donde lo que uno desea no está sometido a censuras, allí donde uno se convierte en poco más que un cuerpo sin nombre, un cuerpo ansioso. Sólo quien te hace temblar de placer y de deseo te conoce, quien te transforma en nadie, en dios, quien arranca una música irreproducible de tu cuerpo y transforma en sed toda tu anatomía: sólo esa criatura merecía de veras la entrega absoluta.
Así que esa noche me dispuse a volver a ese sótano. Todos mis temores habían quedado triturados. Lo que ocurría en ese sótano por supuesto no tenía por qué contarlo. Si lo compartiese con Elisa me perdería, quedaría destruido. Había ideado una argucia para explicarle lo de la noche anterior. La anduve llamando durante toda la jornada pero no di con ella. Se encontraba embarcada. Ya la encontraría por la noche, no me preocupaba en absoluto. Tenía claro que no quería perderla, que la necesitaba para conservar el equilibrio necesario que me permitía aguantar una vida triste, despachando libros durante diez horas diarias, con mínimas alegrías e ilusiones que iban pudriéndose en el fondo de los cajones del armario. Además, me lo pasaba muy bien con ella en la cama, disfrutaba de su candidez y de su dulzura, y cuando se sentaba a horcajadas sobre mí, con el rostro apuntando hacia arriba y la espalda arqueada y los brazos llenos de pecas en tensión, alisados los pechos por su postura, la contemplaba escalando hacia el orgasmo con una mezcla de satisfacción y orgullo que supongo que puedo llamar amor. Muchas veces había estado a punto de contarle a Elisa esa necesidad acuciante que me asaltaba a veces y me enloquecía, me sacaba fuera de mí o por el contrario me hundía en lo más íntimo, lo que no puede ser compartido, la que me arrojaba a las páginas pomo de la Red o a sex-shops donde compraba revistas que luego destruía, no sólo porque tuviera miedo de que las descubriera, sino también, fundamentalmente, porque hacían que me sintiera sucio. También me sentía sucio cuando me masturbaba escenificando un encuentro con un solitario nocturno que bajo el cuero de su cazadora ocultaba un pecho que era una armadura de carne. Pero siempre daba marcha atrás, no me atrevía porque sabía que no compensaría el resultado de la confesión: si ella se mostraba tolerante, era cuestión de tiempo que se alejara de mí, primero entraría en una crisis de identidad, luego recobraría fuerzas y vería claramente que era indispensable la huida, la separación, aprendería que podría borrarme con sólo caminar hacia delante allá adonde no pudiera seguirla, encontraría a alguien mejor al que contarle en una noche de ebrias confesiones: a mi novio anterior le gustaban los cachas; si no se mostraba tolerante, habría gritos, exigencias de explicaciones que yo no podría darle, insultos y un portazo que retumbaría en mis oídos durante meses. Así que era mejor callárselo, seguir en el sótano, ahorrar para aprovechar la menor ocasión. Siempre nos quedaría la isla.
En el fondo es lo que somos, ¿no?, islas. Y aquel verano, además, se habían puesto de moda las esposas.
Volví a ver a Gustav, por supuesto. Iba esposado de otro rubio un poco más bajo que él pero también muy bello. No me miró. Pensé en seguirlo, pero se cruzó en mi camino la sonrisa afilada y los ojos asiáticos de un mulato que me ofrecía la anilla libre de sus esposas. A pesar de que mi amigo me avisó: ése no, limítate a desearlo pero no metas tu mano ahí, yo metí la mano en la anilla libre. Estuve un par de días sin poder moverme del hotel. Andar de la cama al lavabo me hacía repudiarme a cada paso.
Llegaba al espejo y rompía a reír a carcajadas insultándome. Elisa me notaba en la voz que las cosas no marchaban bien, pero cómo decirle: no te preocupes, es sólo que un mulato guapísimo y sádico.me ha destrozado. En fin, la paliza que me propinó Ezequiel no consiguió robarme las ganas de seguir disfrutando de mi estancia en la isla cuando me recuperé, pero sí que tuve buen cuidado de dónde metía la mano. Por las noches seguían saliendo una muchedumbre de esposas, unas con las dos anillas ocupadas, otras,con una libre, ofreciendo esclavitud y placer a quien quisiera arriesgarse. Yo me arriesgué.varias veces más. Hasta que en mi última jornada decidí salir esposado. Me compré unas esposas y probé suerte. Estaba bailando en la pista, merodeando en busca de alguien a quien ofrecerle la anilla libre que colgaba de mi muñeca cuando salio de no sé dónde, Gustav se colocó la anilla rodeando su muñeca. Yo por supuesto la cerré. Ahora podría lucirlo. Cuando mi amigo nos vio me hizo un gesto de reproche que no lograba ocultar su envidia. Gustav estaba morenísimo, tenía el pelo más largo y la camiseta transparente que llevaba dejaba ver lo espléndido de su anatomía para no dejar nada a la imaginación de sus admiradores. Me preguntó por mi novia. Me dijo si no me apetecía telefonearla y yo le dije que la llamaría encantado en cuanto nos apartáramos a algún lugar más silencioso. Nos perdimos entre pinos negros coronados de estrellas: la respiración del mar imponía una cortina a nuestras espaldas. Mordí su barbilla y su cuello, mi mano libre trepaba desde su muslo a su vientre, mis dedos buscaron el botón de sus pantalones, y él erguido, sin entusiasmarse, otra vez estatua de hielo, dejándose hacer. Hasta que me preguntó por el teléfono. Yo esperaba, antes de llegar a ese episodio, entretenerme un poco con su ya conocido témpano, pero me apremió a que me saltara los prolegómenos. Nuestra posición no facilitaba una postura cómoda, era necesario que nos desligáramos, abrir las esposas, pero él insistió en que lo habíamos así, cara a cara. Yo no lo había hecho nunca así. Cuando me deshice de mis pantalones y vio el moratón que aún conservaba en una nalga de la sesión con el mulato Ezequiel me preguntó, y tan sólo le dije: una aventura excesiva. Ya me había preparado, hacía un poco de frío allí entre los árboles, de vez en cuando un sector del bosque quedaba iluminado por los faros vertiginosos de algún coche que pasaba. Mientras le desabotonaba a él los pantalones mordí los fresones de sus pechos, fríos también. Pensé que más que una estatua era un muerto, yeso, no sé por qué, incrementó mi excitación. Constantemente me recordaba: es mi última noche aquí, hasta el año que viene no volveré, y el año que viene ya no estarán de moda las esposas, y a lo mejor ya me habré casado con Elisa, atravesaré un túnel de once meses vendiendo libros en la librería del supermercado, alguna noche buscaré al vigilante jurado para juguetear un poco, visitaré páginas pomo de la Red cuando el deseo me obligue a bajar al sótano y active su maquinaria de fábulas prohibidas, puede que aquí se acaben mis visitas al sótano, puede que cuando vuelva ya no desee más de esto, me conforme con Elisa, con una vida de equilibrio sincera y sin secretos, puede que sea capaz de contarle todo esto alguna vez como si le hubiera pasado a otro, o como si yo hubiera sido abducido y no pudiese ofrecer explicaciones de qué me había pasado, el verano, los ojos que te siguen, el deseo que te enciende, la curiosidad que te habilita para decir: vamos, por qué no, por qué no.
Llámala, me ordenó Gustav. Y con mi mano libre, mientras me tendía en el suelo y lo veía a él allá arriba, de rodillas, acariciándose la polla para despertarla y endurecerla, marqué el teléfono de mi novia. Hola, Elisa, saludé, ¿qué tal te va, preparando el regreso? Y Elisa empezó a hablarme de Siracusa y de Creta y de Troya y de Atenas, hizo un resumen de lo publicado, pues ya me había ido informando de cada una de las etapas del viaje, y me habló de lo bien que les había sentado a sus padres la excursión, y mientras ella hablaba Gustav se inclinó sobre mí, separando mis piernas todo lo que pudo, introduciendo primero dos dedos en mi culo, estrangulándome los testículos, hasta que consiguió meter la cabeza de su animal gélido, sólo la cabeza, la postura era muy incómoda pero me gustaba mirarle a los ojos, sus ojos que no me miraban, que buscaban algo entre las copas de los pinos cercanos. Comenzó a moverse rítmicamente, movimiento brusco hacia delante hundiendo en mi interior su polla, movimiento lento hacia detrás sacando un poco de su hielo de entre mis nalgas. Aquello dolía y gustaba, quemaba y atería. La respiración se me entrecortó, apenas podía decir nada, Elisa me preguntaba: ¿qué tal tú, tienes ganas de verme?, y yo: oh, sí, ahg, sí, Elisa, claro, y entonces sucedió, entonces Elisa lo dijo, dijo: no te preocupes, cariño, ya sé que ahora te cuesta hablar, seguro que tienes detrás de ti a ese monumento de hombre, Gustav, y te está dando por el culo, y mientras te folla duro estás ahí con el teléfono en la mano, haciendo equilibrios. ¿Qué dices?, alcancé a decir, ¿qué dices?, y ella siguió: Vamos, disfruta cariño, lo sé todo, conozco a Gustav, es hermano de un compañero de trabajo, yo lo contraté cuando supe que vivía en la isla todo el año y cuando descubrí que tú te ibas de vacaciones allá, quería que tuvieras Un buen recibimiento, unas buenas vacaciones, eso es todo.
Pensé que me había deslizado en el pliegue oscuro de una pesadilla que había colonizado la realidad, Gustav sonreía mientras seguía hundiéndose dentro de mí, Yo sentía entre mis piernas derretirse su polla, mientras la mía, repentinamente, enflaquecía.
Estás soñándolo, me dije, estás soñando todo esto, te despertarás y no recordarás nada. Pero me mentía. Elisa seguía hablando, disfrutaba haciéndolo, decía que ya hablaríamos cuando nos viésemos, que ya se lo contaría todo, que ahora debía disfrutar, tocar el cielo, decía, debes tocar el cielo, no te quejarás del hombre que te he buscado, diez veces mejor que el vigilante del supermercado con el que de vez en cuando jugueteas.
Era como si mi vida en el sótano hubiera sido retransmitida por vía satélite y todo el mundo se hubiese enterado de lo que yo creía que eran mis secretos más íntimos. Me separé de Gustav, él seguía sonriendo. Corté la comunicación con Elisa. Me puse a gritar, le gritaba a Gustav y a los pinos y al rumor del mar de allá al fondo y a las luces vertiginosas de los coches que reptaban por el suelo del bosquecillo. Me puse los pantalones deprisa después de buscar en el bolsillo la llave que abriese las esposas. Sonó mi teléfono. En la pantallita apareció el nombre de Elisa. Arrojé el aparato con todas mis fuerzas y salí corriendo de allí, sin saber adónde ir, pensando en que sólo había una persona en la isla que podría ayudarme a escapar de la pesadilla de haber sido descubierto y destruido, y esa persona era Ezequiel, el mulato, mi ticket de entrada en un infierno en el que el dolor y el placer me hicieran olvidar quién era.
Málaga, marzo de 2002
Cuerpo y armaEnrique de Hériz
Con los demás también me gusta, pero tú me vuelves loca.
Fue un error decírtelo. No te creas que me doy cuenta ahora, al ver que no vienes. Lo supe incluso antes de que las palabras salieran de mi boca. Quise morderlas, hacer con ellas una papilla entre los dientes, tragarlas igual que te había tragado a ti apenas veinte minutos antes, devolverlas a su origen, que no era el corazón, ni el cerebro, sino el coño. De ahí venía esa frase. Si fuera verdad que tengo abajo una boca -como dicen los poetas, como soñáis todos los hombres-, te aseguro que esa frase se habría escapado por ahí, no por los labios de la cara: Con los demás también me gusta, pero tú me vuelves loca.
No lo pude reprimir. Peor aun: fue como si se hubiera roto el muro de contención de una presa, como si el agua estancada de todos los silencios que me exiges saliera a borbotones por el agujero que abrieron esas palabras primeras. Ya no supe contenerme. Te lo dije todo. Pocas cosas, pero todo. Te expliqué que a veces, muchas veces, cuando lo estamos haciendo siento que me voy a morir. Que me voy a morir a lo grande, como para salir en los periódicos. Que se me va a desintegrar la vida en un estallido. No sé por qué me pasa eso. Es como si tuviera mercurio en las venas, mercurio derretido, sembrado de chinchetas. Lo siento llegar y esparcirse y te aviso, te digo vamos, ahora, te digo que ya, que sí, que así, y entonces tú, que estás tan dentro de mí como si me estuvieras naciendo, me agarras por el cuello y me dices mírame, mírame que quiero verte, ayer mismo lo dijiste, mírame que quiero verte, y luego frenas un poquito, sólo un poco, lo justo para que yo crea morirme. Mejor dicho, para que quiera morirme. Porque te juro que en ese momento no deseo otra cosa.
Es el sol, te dije. Te diste la vuelta. Te quedaste tumbado boca arriba. Me encanta el charquito que se te hace en el ombligo, no sé si de sudor o de qué. Me lo quiero beber un día, pero eso no te lo dije. Te dije que era el sol, un sol que tengo dormido por dentro, en algún lugar entre el vientre y el estómago, hasta que llegas tú y lo despiertas y ese sol tiene un ojo, un ojo grande y abierto en el centro y tú lo conquistas y lo reclamas y clavas allí mismo una bandera y entonces el sol se derrite y mi cuerpo entero se vuelve verano de campos arrasados.
Fue un error decirte todo eso. Lo noté en seguida, a pesar de tu sonrisa. A pesar de que contestaste como un hombre de verdad. Desde la primera vez te dije que eres un hombre de verdad y que de esos hay muy pocos. Lo que pasa es que nunca nos hemos puesto de acuerdo en lo que significa eso. Yo lo tengo claro: los hombres de verdad folláis como los ángeles, pero tenéis la cabeza llena de demonios. Matarme de gusto: cómo te gustaría.
Cuántas veces lo habrás soñado. Y cuánto miedo te da. Qué pena, qué imbécil; estás muerto de miedo y por eso no vas a venir.
Contestaste con una sonrisa, con una broma: mañana vengo otra vez y te mato de gusto, pero en serio. Y yo te seguí el cuento, pero te vi el miedo en los ojos y supe que no volvería a verte. Ni siquiera te estoy esperando. No estoy en casa, sino en el terrado. Llevo el móvil: sé que no vas a llamar, pero llevo el móvil. Y las llaves de casa. Nada más. Ni siquiera una toalla. Estoy desnuda, en el suelo del terrado de mi casa. Ventajas de vivir en un ático. Ventajas del verano, ventajas de tener dos soles. No sabes lo que te estás perdiendo, porque yo voy a cumplir el plan y me pienso morir de gusto, contigo o sin ti. ¿Te lo imaginas? Una mujer muerta en un terrado. Desnuda, sin pistas de ninguna clase, ni rastros, ni sangre, ni heridas, ningún golpe. ¿Móvil del crimen?
Ninguno. Cuando te mueres de gusto, el móvil del crimen es morirte de gusto. No sé si la humedad, esta humedad densa que tengo en los dedos, me delataría. Tal vez cuando mi cuerpo llegara a la mesa de autopsias ya estarían secos. No habría más pistas: ningún forense va a encontrar un sol con el ojo abierto dentro de mi cuerpo. Tampoco mercurio en las venas, ni chinchetas entre la piel y la carne. Ya sé que eso sólo son palabras, aunque las diga mi coño.
No lo entenderían nunca. Tal vez encontraran en casa, entre las sábanas de mi cama, restos tuyos, restos de ayer y de anteayer y de estas tres semanas últimas seguidas que llevas casi matándome pero sin llegar a matarme nunca. Ojalá no te molestaran mucho con sus preguntas. Tal vez te tomaran huellas, muestras; no sé cómo funciona eso. ¿Te arrancan un trocito de piel para comparar con los restos que me queden debajo de las uñas? ¿Toman muestras de semen? ¿Cómo? ¿Tendrías que masturbarte?
Ah, eso sería magnífico: que yo encuentre con mis dedos el ojo del sol y me muera de gusto y luego tú tengas que hacer lo mismo para demostrar tu inocencia; o sea, para demostrar tu culpa.
Pero seguro que no llegaría a tanto la cosa. Tú tendrías una coartada; siempre la tienes. Alguna mujer declararía que estabas con ella y probablemente sería verdad. No lo entenderían nunca. Nadie acertaría a explicar la conexión entre tu renuncia a matarme y mi muerte.
Casi los puedo ver: una cuadrilla de policías barriendo el terrado, buscando huellas, algún arma escondida, veneno, qué sé yo.
El móvil. No el móvil del crimen, sino el teléfono móvil. No sé qué hace la policía cuando encuentra un móvil junto al cadáver. ¿La agenda? Claro, consultan la agenda. O tal vez empiecen por averiguar las últimas llamadas emitidas y recibidas. No he llamado a nadie. Hace días que no llamo a nadie. Bueno, a mi madre. Pero no van a sospechar de mi madre. Revisarán la agenda. En la agenda de mi móvil sólo hay siete u ocho números. Ojalá me toque un policía listo. Uno que se dé cuenta de que todos los números son de hombres. Que los entreviste, uno por uno y con rigor. Que les pregunte cuál era su relación con la difunta. Si los policías son como en las películas, algún día, tomándose un carajillo en un bar cercano a la comisaría, un agente le diría a otro:
–No sé qué la mató, pero era muy puta. Eso seguro.
–Bueno, ya sabes; todas lo son -contestaría tal vez el segundo, aunque me parece que eso ya no se dice ni en las películas.
–¿Recuerdas que había siete números de teléfono en su agenda? Sólo hombres. Ya he hablado con ellos. Se los follaba a todos. Y no siempre de uno en uno. Más puta que las gallinas.
–¿A todos? – querría saber el policía, por mucho que tratara de disimular su curiosidad con un ademán displicente.
–A todos. Incluso a uno que es maricón.
Lo único malo de morirse de gusto sería perderse todo lo que pasara después. ¿Te imaginas al pobre Mario en un interrogatorio? Qué te vas a imaginar, si tú no conoces a Mario. Mario es un buen tipo, pero se corre antes de tiempo. Hace todo lo que puede para evitarlo. Cierra los ojos y se concentra. Cuenta hasta doscientos. Dice que es una técnica que aprendió en un libro.
Cuando siente que se va, que ya no puede más, cierra los ojos y cuenta despacito hasta doscientos. En teoría, cuenta por dentro, pero a veces veo los números en sus labios y me entra la risa.
Pobre Mario…cientounocientodoscientotrescientoparaparaquemevoyparaquemev oy.
Una vez lo pillé masturbándose antes de hacerlo conmigo. Dice que así aguanta más. Ay, ojalá no sean muy duros con él. Paco no tendrá problemas. En cuanto le vean la pluma, lo sueltan. Paco es gayo Bueno, trolo, porque es un gay argentino y se ve que allá los llaman así. Te preguntarás por qué me lo hago con un trolo. En realidad, follar, lo que se dice follar, follamos poco. No sé, me divierto. Tiene buenas manos, no me lo paso mal. Él se ríe. «Vos lo que tenés son ganas de salvarme», me dijo una vez. «Te querés colgar esa medalla.» A Paco lo dejarán pronto en paz. En cuanto mire al comisario con esa cara suya de pan y le baje los párpados como él sabe, lo sueltan.
No es que me importe demasiado la posteridad, ni lo que vayan a pensar de mí los policías. Pero yo creo que todos los encausados me dejarán en buen lugar. Alguno incluso lo negará todo. Federico, por ejemplo. Como le pregunten a Federico si se acostaba conmigo les arma la de Dios es Cristo. A la primera insinuación les cuenta que es un abogado importante y que está dispuesto a defender mi honor con una querella. Sobre todo si el asunto llega a oídos de su esposa. No les contará que hacerlo con él es sólo un poco más entretenido que ir al gimnasio. Nunca se lo dije. Me gustaba mucho salir a cenar con él. Y me llevaba a la ópera. Que me guste tanto el sexo no significa que desprecie otros placeres.
Por mucho que pregunten, por muy duro que sea el interrogatorio, no sabrán qué pensar de Samuel. No se lo creerán. Cuando lo vean llegar, tan flacucho, con ese cuerpecillo de alambre que tiene, no entenderán nada. Lástima que no los interroguen desnudos. No le van a ver la polla, y por eso no lo entenderán. No es que la tenga enorme. Es la piel. La piel de la polla de Samuel. Yo no he visto en el mundo entero una cosa tan suave.
Tranquilo. Tu teléfono no está en mi agenda. No tengo tu teléfono. Ni siquiera te lo pedí nunca. No soy tonta. Sé muy bien lo que significa «ya te llamaré».
Ellos me quieren. Cada uno a su manera, pero todos me quieren. Está mal repartido el mundo. Me gusta hacerlo con ellos, ya te lo dije, pero ninguno puede matarme de gusto. Sin embargo, si se lo llego a pedir a cualquiera de ellos, no te quepa duda de que estarían aquí ahora, esforzándose en vano, probándolo una y otra vez. Incluso Paco, el trolo, con su sentido del humor: «Nena, moríte de una vez que tengo un tipo esperándome en casa», me diría después de intentarlo durante horas con sus dedos gentiles.
Si he de morir con Paco, será de risa. O Federico: «Vete preparando, que ahora mismo voy. Pero antes tengo que llamar a mi mujer». Con Federico también se puede morir. De aburrimiento.
¿Y Mario? Pobre; múltiple homicidio frustrado.
Todos lo intentarían. Tú no. Tú no vienes. Ironías del destino: para que yo pudiera morirme de gusto haría falta que no te murieses tú de miedo. Porque ése es el problema; que sabes muy bien que lo que te dije es cierto. ¿O no? ¿Será al revés? ¿Será que te da miedo fallar? A lo mejor no vienes por eso. A lo mejor temes venir y probarlo y que no muera. Que mi amenaza de morir se quede en una frase; tal vez dicha por mi coño, pero sólo una frase.
Pues no. Resulta que no es una frase. Aquí me tienes, en el terrado. Yo misma, víctima y asesina, cuerpo y arma del delito mis dedos, que ya maniobran en la sombra. ¿Te lo imaginas?
Aún voy por las axilas, ya sabes que me gusta el tacto del dorso de la mano en las axilas. Fíjate cuánto me queda para llegar al sol, al sol de dentro, cuántos valles en penumbra, qué largo camino de piel hasta mi boca de abajo. Esa boca húmeda que sonríe a mis dedos y les da las gracias, esa boca que casi los besa, es la primavera: última estación antes del verano. Tiene fuerza para tragarme y al mismo tiempo está floja. Tengo el coño boquiabierto, como si fuera a decir sus últimas palabras. Me acerco al verano. Los trigos amarillos de mis venas y el mercurio. Tengo caribes en los párpados. Ay, los grillos. Los grillos por dentro de un verano africano. Así. Se abre el ojo del sol y me mira. En este preciso instante ignoro cuántas manos tengo, pero quisiera tener más. Ya se derrite el mercurio. Las chin…, las chin…, las chinchetas, ay, de quién son estos gemidos, será mi boca de abajo que me tra…, que me traga; me está mirando el verano, me llama el ojo del sol y me voy, me voy a ir, me estoy yendo. Nadie… Nadie sabrá leer tu miedo en la humedad de mis manos. Éstas son mis últimas palabras.
Barcelona, febrero de 2002

Mó Y yo

Juan AbreuUna doble cuerda de algodón baja entre los pechos dejando una estela de nudos simétricamente distribuidos. Cruza el vientre, cubre el ombligo. Sigue: la pelvis: dos tajadas tiernas. Pasa sobre el c1ítoris, se hunde entre los labios de la vulva. Emerge de los glúteos y trepa a lo largo de la columna vertebral, hasta la nuca. Allí, mediante una elegante maniobra, vuelve sobre sí misma, va al frente, se enlaza y tira del centro de las secciones entre los nudos pectorales. Arreo. Torso apresado, mordido.
Brazos y pies atados. Los senos, ceñidos por varias capas de cordel de nylon de 12 cm, se hinchan y enrojecen. Piel pulpa, estirada. Finos hilos de seda enlazan los pezones; suben, vencen la cresta de los hombros, descienden por la espalda, cuerdas de un afinado instrumento, y terminan sujetos al nudo que asoma del ano.
Cada contracción del esfínter desata delicias en los pechos, cada movimiento, cada suspiro, cada bocanada de aire aspirada, cada estremecimiento, desencadena escozores intestinos adentro. El nudo del ano es doble y, debido a los movimientos de la mujer para aliviar la incomodidad de su posición, apenas se ve, enterrado en el distendido orificio.
Los hilos de seda tiran, cede el nudo.
Gime.
Tiene los ojos cubiertos por un pañuelo.
El pañuelo la hace libre, las ataduras irresponsable: divina sensación, infantil sensación de depender de una fuerza superior ante la que se halla totalmente indefensa. Está al margen del curso de las cosas, ha escapado a la contingencia.
Aparto el nudo, se la meto en el culo. Atardece. Por la ventana abierta entra una luz espesa y anaranjada, porosa y dulce.
Trato el ano crudamente, como a un hueco anónimo y sin valor que ocupo con mezcla de desprecio y pereza. Es maravilloso comportarme así con ese agujero al que profeso un amor que me provoca raptos de ternura que lindan con la adoración religiosa. Enculada, su cara se infantiliza, ilumina y embellece.
La desato y vuelvo a atar. Esta vez de frente, sentada en una silla alta. Los brazos alzados, formando una V, sujetos a argollas metálicas fijas a la pared. Las piernas abiertas, apoyadas en asientos más bajos.
Jadea como un animal. Sus líquidos aceitan la vulva. La penetro con violencia, empujando sin contemplaciones. Objeto. Primero el coño; luego regreso al culo. Hago una pausa. Sus resuellos se tornan naranja al contacto con la luz. Su cabello huele a nube. La acerco a su boca. Lame con el respeto que se debe a un objeto sacro.
Agachado, chupo. Meto los gruesos labios menores en mi boca. Ahí los mantengo, imprimiéndoles un leve vaivén con mínimos movimientos de la mandíbula. Tiro suave, punteo, recorro, examino, saboreo, hurgo con la punta de la lengua sin abandonar el vaivén. Chilla. Solloza. Emite unos berridos apenas humanos. Me aparto y contemplo el espectáculo. Una baba elástica resbala, brilla en la alfombra.
Obedeciendo a un impulso, le desato las manos. Breves caricias tímidas al principio, pero pronto se embarca en una paja frenética. Contemplo sus maniobras a pocos centímetros del centro de acción. Debe sentir mis jadeos contra su piel. Vuelve a correrse, deshaciéndose en gritos y estertores. Aparto las manos bruscamente y abro la vulva exponiendo el clítoris. Agarro los labios y tiro de ellos en direcciones contrarias, con presión pareja y firme. La luz late, dorada. El hueco pulsa, segrega. El clítoris hinchado es un tarro latiente y rojo, animado de vida propia. No puede aguantarse y lleva los dedos a la protuberancia. Frota. Se retuerce como si le aplicaran descargas eléctricas. Está a punto de volcar la silla. Tengo una vela preparada, vierto cera caliente en los senos, el vientre, en los muslos temblequeantes. Grita; la voz sale ronca, mugidos rajados.
Fóllame, suplica.
En la cama: a horcajadas sobre mí, entra y sale de la pinga. Exijo más leche. La quiero vacía. Leche, leche, leche, repito en una letanía sorda y aristada. Regresan los alaridos. Se desploma exhausta, transportada, animalizada y purificada. Sin darle tiempo a recuperarse la pongo a cuatro patas. La enculo. Me vacío al momento. Nos tumbamos jadeantes. Ella está en otro sitio del que vuelve. Le quito el pañuelo de los ojos. Su cara ostenta una belleza elemental, única; que me reta. Quiero apoderarme de eso, amarlo y mancillarlo a un tiempo. Agarro la cabeza, abro la boca con los dedos. Expulso más leche. Se la traga.
La tarde trepa, como una enredadera por el aire.
Comenzó el verano pasado. Mirábamos páginas pornográficas en Internet cuando, casualmente, la vimos: una muchacha japonesa. Colgaba, atrapada en un laberinto de cuerdas hermosamente dispuestas. Suspendida a un metro del lustroso suelo de madera; paredes de papel al fondo, los brazos a la espalda, la larga cabellera lloviznada, las piernas dispuestas incómodamente respecto a la línea del cuerpo. La izquierda abierta al máximo, la derecha doblada sobre el vientre. El sexo meticulosamente rasurado. Nalgas enrojecidas.
Prendidas a las sogas más gruesas, de forma que goteen sobre los muslos, el vientre, el pecho: velas.
La cera crea lechosos dibujos sobre la piel encendida.
El rostro: eso fue lo que nos cautivó. Rostro arrasado por un éxtasis nunca visto. Rostro transido de dicha. Una dicha poderosa, precaria, peligrosa, dolorosamente alcanzada, empapada de conocimiento, consciente de su efímera grandeza: como debe ser la dicha.
Un hombre de unos sesenta años, cara de mono, brazos cortos y curvos, manos grandes, enfundado en un sobrio kimono pardo, descalzo, está junto a la muchacha: sin duda se trata del maestro.
Su rostro exuda orgullo, placer y una contenida devoción. Sostiene una fusta.
A su izquierda, un grupo de hombres maduros, de aspecto respetable, luciendo elegantes kimonos, también descalzos, admiran la obra.
Esa noche, haciendo el amor, pasaron dos cosas sorprendentes y nuevas: había agradecimiento en la forma en que me la chupaba; se corrió por el culo por primera vez.
Pocos días después le até las manos. Cuando tapé sus ojos con una venda improvisada su respiración saltó como un vendaval.
Así empezó todo, con una imagen y sus resonancias. La imagen de la joven japonesa colgando como una joya del techo. Esa imagen en la cabeza de Mó, creciendo, impidiéndole dormir, omnipresente. Haciéndola jadear y obligándola a masturbarse hasta tres veces seguidas.
A partir de ese instante dediqué algún tiempo a aprender, a familiarizarme con las técnicas y materiales. Cálculos, nudo fugitivo, pesos, nudo pescador, balances, nudo cirujano, resistencias, karada, depilaciones, presilla de alondra, shinju, anatomía, amarre diagonal, sakuranbo, diseño, equilibrios, amarre cuadrado, minimal, vasos capilares, anatomía.
Belleza del amor colgado del techo a modo de decoración. Pieza escultórica viva.
Bondage: antigua forma de tortura convertida en arte erótico.
Cuerdas crisálidas. Sogas serpientes. Cuerdas laberintos por los que discurrir en busca de luz, conocimiento y libertad.
¿Existe en la vida libertad alguna?
Momentos, sólo eso. Y es alto el precio que hay que pagar por cada uno de ellos.
La noche se balancea al borde de las colinas. El calor del verano penetra y alcanza nuestras figuras perfilándolas con su voz dilatada. Mó pende del techo, emancipada otra vez: las piernas fijas, mediante cuerdas de algodón de 10 cm, a cada lado de la cabeza, brazos a la espalda, cabellos chorreantes, arreo, nudos desencadenando mareas en su interior, mareas que fluyen hacia el sexo abierto: cada labio sujeto con una pinza de tender a las cuerdas que lo enmarcan: oscila.
Siente mi cercanía. Alza el rostro ciego, anhelante. La intensidad de los jadeos aumenta. Resopla. Acuclillado frente a su sexo lo contemplo extasiado: babea sobre la alfombra. El nudo anal reluce, embarrado. Empuño la pequeña fusta. Yo mismo la he confeccionado: mango de 20 cm, diez delgadas tiras de cuero de 15. Manejable, perfecta.
La luz, ahora morada, pastosa, vuelve comestible el sexo rasurado, protuberante; tajada donde el clítoris emerge rígido de entre las disten di das entretelas, listo para escupir. Necesita exactamente veinte azotes suaves, medidos, amorosos, para conseguido, para convertirse en desafío, en ser a la intemperie, en ser que es.
Su cuerpo a punto de estallar ordena. Una corriente prístina fluye: la ensalivada dicha de la comunión.
Comienzo.
Uno…
dos… tres…
Como siempre en este momento, una apenas soportable, inhumana ternura me invade.
Y todo es tierno y dulce e inocente en este instante conquistado para la frágil felicidad.
Suelen ser insondables sus caminos.
Barcelona, marzo de 2002

Los fríos

Mario González SuárezA diferencia de los días de las semanas anteriores, la mañana del entierro de Ana estuvo nublada; mucho más que eso: tenazmente blanca, sin matices, aterradora. Desde la ventana miraba el cielo y para que mis ojos no explotaran arrobados por ese limbo los desvié hacia abajo, donde el mar era apenas una mancha gris, la playa sólo una línea sucia. Sin sorpresa vi iniciarse el aguacero, el vidrio fue impregnándose de pequeñas gotas que empañaron por completo mi vista. A pesar de ello seguí frente a la ventana, la sola idea de volverme hacia el interior de la casa me hacía temblar las piernas. Así estuve hasta un momento antes del oscurecer, cuando se dibujó una raya sanguinolenta en el horizonte; entonces comencé a llorar y sin sentirlo me quedé dormido.
Desperté quizá alrededor de las tres, muerto de frío… Varado en la tiniebla, por unos minutos no supe dónde estaba. Cuando pensé en arroparme recordé de golpe lo que había pasado, me estremeció un nuevo llanto y apenas tuve fuerzas para asomarme a la ventana: no vi nada. Me eché en el piso, con un dolor más poderoso que el frío. Estuve tiritando, no sé si dormido, hasta que amaneció. Llevaba más de un día preguntándome con furia una y otra vez dónde estaba Ana. A pesar del absurdo, mis palabras se elevaron con la fuerza de una invocación. Lejos de cualquier respuesta, la rabia y la fatiga aumentaban a la par que mi certeza de que encontraría a Ana… En el armario, entre los cajones de la cómoda donde' su ropa seguía respirando la oscuridad de su ausencia. Sus zapatos estaban vivos. Saqué todos sus vestidos y en sillas los senté frente a la cama para que me vieran comerle su coño invisible, la celestial fetidez de su ano, los pelos de la morsa que se asoma desde adentro. Su pulsera y sus anillos estaban en la almohada, pues siempre se los quita para frotarme vigorosamente la verga hasta que por su ojo ciclópeo escupe la espuma de lo que ve. Mis testículos tiemblan y se encogen como si temieran que su boca los absorba. El mar que está aquí enfrente lo hemos hecho nosotros con nuestras venidas…
Cerca de las once llamaron a la puerta. Eran Ángel y Lorena. Cuando pronunciaron mi nombre me descubrí con un cigarrillo en la mano, descalzo, con la camisa desabotonada y la marca de una mordida en el dorso de la mano izquierda. Me hablaban los dos a la vez y por instantes discutían entre ellos. Al cabo de un rato Lorena me sirvió un poco de café. El primer sorbo me quemó y solté la taza. «Tengo frío», dije. Mientras ellos con nerviosismo se apresuraban a limpiar, fui hacia la ventana y sentí una punzada en los ojos: el sol brillaba sin mácula, dueño del cielo; el mar estaba tranquilo y plateado, hermoso; en la playa corría un grupo de jóvenes… Me volví a mirar los necios trabajos de mis amigos: se detuvieron en el acto, como hipnotizados por la inopinada sonrisa que comencé a dibujar.
–¿Qué pasa? – preguntó Lorena.
Señalé hacia afuera con naturalidad, lo cual los obligó a aproximarse a mí, curiosos.
–Es la mujer del dueño de la cervecería, se está asoleando sin sostén, es muy bella -dije lentamente.
Me miraron como a un loco y Ángel soltó una risa afectada.
Ambos me abrazaron con piedad, sin palabras. Luego Lorena sollozó un poco y Ángel, sin soltarme, musitó:
–Nadie te reprocha que no hayas ido al sepelio.
Yo me estaba agarrando la bragueta cuando Lorena se animó a sugerir que me aseara para que diéramos un paseo y tomáramos un trago en cualquier bar del malecón. Asentí con un movimiento de cabeza, pero sólo pude repetir «tengo frío». Noté sus rostros azorados y cuando caminé rumbo a mi recámara recayeron en la obsesión de recoger cosas y limpiar la mesa. En realidad no deseaba beber nada, pero la certidumbre de que más tarde aparecerían otros amigos o los familiares de Ana y que no podría soportar su conversación, me impelió a afeitarme.
Sin detener la mirada en ningún sitio, en el asiento trasero del auto me di cuenta de que no podía creer que yo siguiera siendo yo ni que Ana estuviera muerta; sentí un frío inexplicable. Traté de determinar si yo era más fuerte o más débil que antes. Para demostrarme que mi vida había cambiado me prometí marcharme del puerto a más tardar en una semana.
Con los primeros tragos, en complicidad desatamos una conversación fluida sobre cualquier cosa que nos alejara del verdadero tema; luego, de manera casi imperceptible fueron disminuyendo las frases hasta quedamos en silencio, aunque sin dejar de beber. Yo no hacía otra cosa que mirarle las tetas a Lorena: sin excitarme, cual si fuera una rutina. Cuando el mozo trajo la cuenta advertí que habíamos consumido tres botellas de ron. Ángel se había quedado dormido en la mesa y Lorena llevaba un rato hablando sola; yo no estaba borracho y no me faltó lucidez para conducir el auto de regreso, aterido bajo la calurosa noche marina.
Durante varios días no salí de la casa, limitándome a mirar por la ventana. Se endureció mi carácter. Al contrario de lo que tenía por inevitable, no caí preso de súbitos sollozos ni lágrimas nocturnas, no me acosaban sentimentalismos ni tardes melancólicas. Tampoco me sentía bajo el pasmo natural del duelo… Seguía pensando en Ana… y sintiendo el fenómeno que me iba inquietando cada vez más: el frío, este frío…
Además, si alguien llamaba a la puerta, no abría. Al principio esa actitud preocupó a mis amigos y con mayor ahínco me buscaban. Después desistieron tal vez creyendo que prefería estar solo en mi pena… A decir verdad, preferí echarlos de mi vida porque cuando venían a verme me poseían imágenes que sólo al cabo de un gran esfuerzo -que terminaba en mal humor-conseguía reprimir. Y al tratar de detenerlas me invadía el horror como si yaciera en un charco que comienza a irse por el drenaje. Ellos se incomodaban con sólo verme. Creo que su estado de ánimo se consideraban hermanos de Ana-les hacía no sólo increíble sino aberrante que yo anduviera siempre excitado.
También les encabronaba el frío pero no decían nada. Y como yo no acababa de entender lo que me estaba sucediendo, me pareció menos descortés evitarlos; también los quería.
Cierta mañana soleada, por una oscura razón salí a caminar por la playa. Cuando las olas mojaban mis pies empecé a reprocharme que no hubiera dejado la casa tal como lo tenía decidido. Con cierto escalofrío reconocí que a pesar de mi aparente tranquilidad de ánimo padecía un profundo odio hacia no sé quién por la pérdida de Ana. Escupí al mar e inicié un trote ligero, extraviando la vista en un extremo de la bahía… Casi sin proponérmelo emprendí el regreso. No me había topado con nadie a lo largo del recorrido, lo cual me pareció singular en una mañana tan luminosa. Ya cerca de la casa me sentí empapado en sudor y consideré detenerme a beber una cerveza y nadar un poco. Mientras cavilaba en ello distinguí a una mujer corriendo en dirección opuesta. Bastaron unos segundos para reconocer a la esposa del dueño de la cervecería. Cuando estuvo frente a mí, agitada, se detuvo a saludarme. Aunque nos conocíamos de vista, jamás habíamos cruzado palabra. Extrañado por su cortesía, respondí el saludo con una sonrisa nerviosa. lntercambiamos vacuas frases sobre el calor insoportable y le expuse mis intenciones de llegar a la cervecería. Contestó con una mirada astuta y comprendí lo estúpido de mi propuesta. Después de una risa boba me resultó natural invitada a mi casa. Aceptó con una mueca que la mostró aún más graciosa. Al abrir la puerta me invadió un repentino sentimiento de culpa que curiosamente se disolvió cuando entramos y ella dijo que el clima era magnífico, fresco, casi frío:
–Tu casa es un oasis.
Me halagó su observación y pasamos a la sala. Descubrí que no quedaba ninguna cerveza en el refrigerador e improvisando una risa natural le ofrecí una taza de café frío.
Nos sentamos en el sofá. Mientras nos aproximábamos me sentenciaba interiormente que no acabaríamos en la recámara donde dormía con Ana, pero al mismo tiempo me arrastraba la oportunidad de desahogar mi deseo con ella. Aún me acometieron varias consideraciones que no me permitían atender por completo la conversación. De pronto dijo, sin cambiar el tono afable:
–Supe lo de tu mujer…
El silencio nos rodeó unos segundos…
–El corazón… -murmuré-o Algo muy repentino…
–Perdona, no debí ser indiscreta…
Para evitar que volviéramos a enmudecer, me levanté a poner un disco. Sin pensado mucho me acerqué a ella por detrás para acariciarle los hombros: tan suaves como los había imaginado. OÜ su cabellera. Entonces me acometió un oleaje de tristeza y la abracé con fuerza. Al no percibir resistencia me abandoné a comerle los pezones. Mi saliva y su sudor comenzaron a evaporarse. La pelusilla de sus pechos, sólo visible al trasluz, se le erizó al tiempo que separaba los labios. Coloqué mi palma abierta en su almeja; comencé a sentir que un rayo cilíndrico de esa energía incorpórea que mantiene erguida a la carne llenaba el vacío entre su molusco y mi mano. Empapé mi verga con su clamato antes de dejársela ir de una sola vez. Su coño no estaba muy apretado pero al fondo tenía una especie de anillo calloso o algo que me oprimía la verga en cada acometida y me hacía sentir como a esos gansos a los que les han cortado la cabeza y siguen caminando. Sus pies bronceados, de talón completo, bailaban en mis riñones. Yeso me hinchaba más los sesos que percibir el roce de nuestros pelos púbicos. Me dijo: «métela más, así», y me clavó las uñas. Un sabor de lava ardiente y fría nació del apareamiento de mi leche y su jugo. Me la mamó después de que me vine, cuando comenzaba a dormirse y se sienten todos los nervios del glande y se ve una luz que es la radiografía del esperma.
El aparato había repetido el disco y permanecimos sentados frente a frente, sudados, con el coño y la verga batidos, disfrutando sin prisas ni palabras de una inesperada dicha. Poco antes de que el disco acabara por segunda vez, la mujer expresó que tenía frío. La abracé como antes, mas algo la impelió a rechazarme con suavidad. Inesperadamente comentó:
–Aquí hace demasiado frío… No me gusta.
No di importancia a sus palabras y la estreché con cierta brusquedad; cedió y me vi hurgando de nuevo en su coño, su calorcito había empezado a cristalizar los fluidos. Entonces me pareció que en verdad la temperatura de la casa estaba muy baja, incluso sentí que una ráfaga helada y undívaga pasaba sobre nosotros. Frené las caricias tratando de afinar mis percepciones, y en ese mismo instante ella me empujó saltando del sofá. Algo intentaba articular pero las palabras se le quebraban en los dientes. Me contrarió su molestia porque no me ayudaba a entender algo que a mí también me había perturbado. Apenas pudo ponerse el bermuda salió corriendo. Aturdido, fui tras ella y desde la puerta sólo se me ocurrió llamarla loca.
Quise abordarla un par de veces en la playa pero en ambas ocasiones me rehuyó. Insistí en acercarme a ella porque lo único que de pronto me provocaba interés por el mundo eran súbitas ansias sexuales, parecidas a las que sentía cuando empecé a coger con Ana. A ella la había abandonado un tipo unos meses antes de que yo la conociera. Andaba caliente pero encabronada, y quién sabe cómo la convencí de que aceptara acostarse conmigo, que probáramos. Nos entendimos desde el primer palo. Nos acomodábamos rico, no mecánicamente como para una foto. Cada tarde recordaba vívidamente que cuando más sentíamos que nos amábamos, nos sincronizábamos para venimos juntos…
Pero en realidad no pensaba en nada o mi voluntad no intervenía en lo que ocurría en mi mente. En cualquier momento, como si me quedara dormido, me arrebataban nítidas imágenes que no eran recuerdos ni alucinaciones. Lorena se acuclillaba sobre la mesa de una cocina cuya ventana miraba a un jardín. De allí venía Ángel vestido de hongo. Ella estaba desnuda y abría los muslos para mostramos la cueva de donde salen las hadas.
Daba fe material de estas visiones un calambre que me comenzaba en mitad de mi falo tieso; avanzaba como una termita hasta los testículos, la próstata. Allí comenzaba a arrastrarse una larva en busca de mi vejiga. Se detenía un momento irradiando dolor en el sacro, reuniendo fuerzas para subir de una sola vez por el centro de cada una de mis vértebras hasta la nuca. Antes de ver mi cabeza rodar por el piso, sentía en el cerebelo la punta de un sable helado. Esta punzada se tornaba un relámpago de sangre que manchaba la pared. Después, cuando contemplaba esa mancha le encontraba entre sus formas una imagen casi tridimensional de Ángel lanzándose de cabeza por el coño de Lorena.
Con el verano llegaron cientos de vacacionistas a la playa.
Desde mi cuarto observaba parejas, matrimonios con hijos, pandillas de jóvenes… Aunque su alboroto entre parasoles coloreados, pelotas y hiele ras me producía una mezcla de curiosidad y enfado, en ningún momento sentí envidia de su felicidad en la arena. Mi vida se disolvía en mirar por la ventana y salir los lunes por la noche -cuando menos gente se encontraba en los alrededores-a comprar algunos víveres. Mis amigos perdieron todo interés y compasión por mi suerte, quizá persuadidos de que exageraba mi pena o de que jamás los había querido…
Sin poder explicarme yo mismo qué me tenía apartado del mundo, agradecí su olvido y me consagré a una soledad que nunca había deseado. Vivía en mi imaginación para seguir cogiéndome a Ana. Cada día me hallaba más sumido en mi cuerpo, no encendía la luz, no hablaba con nadie ni me procuraba ninguna distracción. Pensé que aquello era un extremo de la depresión o los síntomas de un desequilibrio mental. No me sentía particularmente triste, no me emborrachaba ni descuidaba el aseo doméstico, aunque casi no me alimentaba y, por supuesto, había adelgazado…
Cierta tarde, al cabo de un aguacero, brotó el arco iris y con él numerosos bañistas. No me pude sustraer a la maravilla y desde el umbral de mi puerta lo contemplé. Entonces vi pasar a la mujer del cervecero acompañada de varios muchachos. Ella me señaló y los demás rompieron en risas. Estúpidos. Se fueron corriendo como si huyeran de un poseso.
Por la noche me atreví a mirar hacia el mar, no había nadie en la playa. Súbitamente comencé a temblar y un llanto amargo me tomó por sorpresa… Así percibí claramente lo que andaba por la casa desde hacía varias semanas: el frío. Permanecí tendido en la cama, en una posición de absoluto avasallamiento, como el cadáver de un cordero en el frigorífico. Gélidos susurros me descubrieron que la única manera de librarme del frío era masturbarme. Subí a bogar en un lago de emociones imprecisas que se desbordaban en mil ramales. Conforme cada hilo de agua encontraba su cauce molía las piedras con que fueron construidas todas las cosas, una por una, arrasaba el mundo a su paso hacia un mar donde hasta el cielo se hundía. Luego se abría un orificio en el fondo y comenzaba a desaguarse mientras sentía salir por mi ano los grumos de lo que había estado vivo. Del otro lado, en la superficie de la nada, sólo flotaba mi prepucio. Al abrir los párpados mis ojos se mecían en las cuencas desconectados del cerebro.
Pensé que vivía en un mausoleo y recordé con temor a los chicos de la tarde; poco a poco me fue atenazando la angustia y por fin encendí las luces. Me causó náusea el orden de la casa y en medio de ella mi esquelética figura reflejada en los cristales. Sentí verdadero miedo del frío y sin pensarlo salí a caminar.
Sollocé por la playa solitaria tal vez durante una hora. Me detuvo el cansancio y un sofoco. Me tendí en la arena y no me importó que la marea me mojara; imaginé ser un náufrago arrastrado a la orilla después de innumerables infortunios, de la destrucción de mi barco y la muerte de mis camaradas. Me perdí aún más en esas fantasías y se me ocurrió que no era un atribulado sobreviviente sino un muerto que había llegado a la otra orilla. Me erguí tratando de echar fuera la arena que se me había metido entre el pantaloncillo y la camiseta. Como quien sale de la tumba me arrobé mirando los derredores, las palmeras descarnadas, el casto océano, la primera arena del mundo, el cielo de presagios, conquistado por la luna llena que era la única luz que recordaba de la vida. Dirigí mis pasos hacia donde divisé unas construcciones; mientras avanzaba veía mi sombra proyectada en una playa de azogue. De pronto apareció una enorme fogata y en torno de ella se movían varias siluetas animadas por una música frenética. Cuando me advirtieron, de súbito pararon las percusiones y la algazara; me pareció que la lumbre cobraba desproporcionadas dimensiones y me iluminaba con precisión. Al acercarme reconocí a algunos de los vacacionistas que por las mañanas se obstinaban en surfear sobre olas escuálidas; ahora andaban borrachos… Recordé dónde estaba y volvió mi ansiedad al pensar en el frío. Sacando fuerzas del resto de mi carne me impuse volver a la casa…
A la hora en que llegué encontré a unos jóvenes ebrios mirando hacia el interior. Se empujaban como si jugaran a los sustos y al verme se quedaron rígidos un segundo antes de huir.
Apagué las lámparas y me dediqué a caminar por las habitaciones en espera de que apareciera; no tardó mucho: sentí su aliento helado entre mis piernas. En un intento por conservar la razón me dije que aquello eran ráfagas de aire colándose por alguna ventila abierta. Sabía que no era así, que estaba encerrado en la casa con él. Fue inútil hablarle o tocarlo. Busqué una sábana calculando que me serviría para atraparlo o al menos descubrirle alguna forma. Cuando sus movimientos cobraron cierta violencia lancé la sábana… ondulaba una y otra vez como si fuera una ola blanca del mar…
Al cabo de dos noches me fue dable comenzar a moverme casi sin tocar las baldosas y comunicarme con el frío. Su tacto glacial me acariciaba entre los dedos de los pies, y mientras subía por mis pantorrillas o me mordía las corvas y me lamía el escroto se revocaban las letras o las palabras que había pronunciado mi cuerpo, mis átomos y mis moléculas se desmontaban retornando lentamente a la nada… La lengua de hielo se regodeaba en mi verga cada vez más dura, un tronco de carne que era casi lo único sobreviviente de mí… Restregaba y restregaba el glande hasta que con impaciencia entraba por el meato a frotarse en el cuerpo cavernoso y los manantiales de leche. No encontré forma de resistirme a ser raptado por el frío.
Un impulso tal vez natural por mi condición, me hizo meter el brazo entre una puerta y el marco; haciendo palanca con la escasa fuerza que conservaba me rompí los huesos del antebrazo; no sentí dolor, apenas escuché dos tronidos casi simultáneos. El tiempo se convirtió en un parámetro inservible para vigilar cómo me iba disolviendo ante mis propios ojos; bajo mi carne asaltada en sus orificios por un soplo helado. Me convertía en un hálito mientras dejaba de experimentar frío. Perdía el cuerpo pero no el calor… Comencé entonces a reconocer la presencia de Ana y la inagotable alegría de solazarme en la ausencia de su carne. No podía tocar sus pechos pero yo era su espalda o lamer desde dentro su rajita hasta la punta de los pies o el vidrio de los ojos cuando algún cuerpo se prestaba a ello.
Una noche de finales de invierno, la casa ya invadida por la arena, con los cristales rotos y en más de un punto el tejado carcomido por la sal y la brisa, alguien forzó la puerta. Entraron varios muchachos juerguistas. Hacían bromas acerca de que el sitio estaba maldito y cosas de peor índole. Animados por la bebida rompieron lo que quedaba y orinaron en el sofá… Ana y yo los dejamos divertirse; cuando cobraron confianza nos deslizamos hacia abajo: al principio sintieron frío y en unos segundos se apoderó de ellos el terror.
Nos burlamos y gozamos de su materialidad… No hace mucho vinieron Ángel y Lorena, intrigado s por mi paradero. Nos lanzamos a frotamos contra ambos; no tardaron en huir. La casa, ubicada a medio kilómetro del conjunto de restaurantes y la zona más concurrida por vacacionistas, se ha tornado un atractivo turístico. Durante el verano la gente pasa y la señala, y nunca falta quien se atreva a penetrarla.
Puerto Solar, último verano

La duende

Rafael SenderA Toño Cisneros
De fuera llegaba el estruendo de una marinera norteña y el petardeo de las moto-taxis; de la rejilla del aire acondicionado, un rumor a aparato viejo, y, cada quince, doce, cuarenta segundos -de un modo caprichoso-, oleadas de frescor con olor a insecticida. Por lo menos estoy en la selva, recordó el arquitecto Guzmán, y acá no se siente el verano, las estaciones siempre son iguales, sólo hay lluvia o no, más zancudos o menos. En la glorieta de enfrente habrá iniciado su serenata la orquesta municipal para los niños y las parejas sentadas en El Tunche, para el grupo de ancianos que se llegan a conversar a estas horas bajo los árboles del parquecillo, bajo las cagadas de los pájaros del crepúsculo.
Trató de defenderse contra la flojera, y abrió los ojos dispuesto a reincorporarse a su papel, pero se le quedaron prendidos en la pantalla del televisor, donde vio, entrometiéndose en la habitación y en una fiesta a la que nadie le había invitado, el rostro de su amigo poeta.
Les andará seduciendo, seguro que les cuenta algo brillante, divertido, supuso el arquitecto, y sonrió amistoso, seducido a su vez aun sin oírle. Por un momento estuvo a punto de pedirles a las chicas que subieran el volumen. Se contuvo no obstante, porque notó que la que tenía entre las piernas se hallaba demasiado concentrada, que la otra también debía estarlo, pues acababa de introducirle la puntita de la lengua en la oreja, y se la lamía a un ritmo sincopado, esquivando con habilidad las primeras cerdas canas de treintañero largo.
Es difícil hacer el amor pero se aprende. Ese verso que tanto éxito cosechaba en los recitales cuando el señor del televisor lo decía despacio, agitando los rizos desde su metro ochenta y siete en un país de chatos, le pareció mentiroso a Guzmán. No, decidió, éstas no requirieron cursillos, ni vivir lo que llaman experiencias, ni aprendizaje alguno. Nacieron con una espontaneidad y una sabiduría innatas para el sexo. Las comparó entonces con aquellas antiguas jóvenes de su adolescencia -alumnas de estudios generales de Letras, de Artes Plásticas, alguna ocasional gringa del Cuzco-y, aunque sintió nostalgia, se echó a reír en un intento por seguir interpretando a un hombre duro.
Luego levantó algunos centímetros la cabeza para observar a las que ahora trabajaban en su cama, y ahí fue cuando vio que había anochecido.
Pero, como solía sucederle en aquel instante, comprobó también que el deseo se esfumaba, que la falta de luz solar lo derretía, porque, al resplandor de las ventanas, las dos chiquillas de trece o catorce años, con sus labios pintados, sus mañas y su aplicación a la tarea, se le antojaron pequeñas mujeres. ¿Tan mayor me he vuelto?, se preguntó, ¿ando mendigando calor animal a estas alturas? Así que por cortesía, para agradecer el empeño de las pequeñas mujeres, se dejó ir. No hubo apenas placer, no sintió nada en la columna. Una vez más, de un modo mezquino, el sexo se había limitado a aliviarle pulsiones.
–¿Y? ¿Cómo le fue? – le preguntó el botero.
Estaba acodado a una de las mesas de El Punce, frente a varias botellas vacías de cerveza, en pantalón corto y camiseta.
–Más o menos -susurró Guzmán mientras se sentaba a su lado con objeto de encarar él también la vereda.
Por un momento gozó del aire de la noche, de la contemplación de las muchachas que caminaban cogidas del brazo, riendo a cada broma, a cada grosería proferida desde el anonimato de los bancos en sombras. Luego oyó hablar al botero, le conseguí Cuzqueña, no es fácil acá, oyó que le explicaba, y para agradecerle aquel gesto -otro que se esfuerza, ironizá-vació los restos de espuma del único vaso, lo llenó y lo apuró de un trago.
Pero seguía pensando en las chiquillas del hotel. Las volvía a ver chapoteando en la piscina, en aquella modesta charca de cemento; las veía devueltas a su edad verdadera, felices de profanar un reducto reservado a los ricos. Veía también la sonrisa, cómplice del recepcionista cuando recibió los veinte dólares con los que le recompensaba su tolerancia, la excepción a la regla, las ropas de baño que se había procurado para las pequeñas mujeres.
–No friegue, pues, doctor. No se me vaya a amargar de nuevo. Palabra, mañana le llevo. Total es feriado y andarán de resaca los madereros, no tendrán el cuerpo para negocios. Igual no iba usted a poder hacer nada.
El arquitecto echó una ojeada al tipo que ahora bostezaba a su lado para calibrar si hablaba en serio. Le pareció que sí, que después de tantos años de porfiar alguien aceptaba de una maldita vez llevarle al pongo, allí donde al río no le quedaba más remedio que abandonar su pose de indolencia y rugir, encajonarse y crear remolinos como un río cualquiera. Trató de controlar el nerviosismo; con dos dedos le hizo al mozo la señal de la paz, una uve con la que pedir otro par de cervezas. Sin embargo, a la segunda no pudo refrenarse.
–Yo ya estoy listo -dijo.
–¿Y pasar la noche despiertos? Mejor salir mañana. Así llegaremos en la tardecita, que es su luz de ella. ¿Para qué tanto apuro?
Siguiendo el ritual, bebieron en silencio, por turnos, como viejos amigos que chupan en la noche del sábado. Pero la sonrisa de Guzmán le gustó tan poco al botero que se rebajó a explicarle una evidencia.
–No es por el miedo, es por la bulla. Allí no se puede dormir de lo que penan. – Hizo una pausa para escupir; luego añadió con desgana-: ¿No ve usted que se han ahogado cualquier cantidad tratando de atravesar el pongo?
Acelerado, insomne, el arquitecto le pegó volantín a la noche. Primero desde una terraza del centro, más tarde desde una chingana junto al río, hasta que vio anaranjarse el cielo, y entonces regresó al hotel con el tiempo justo para poder ducharse.
El botero llevaba la ropa del día anterior cuando se dejó caer por el embarcadero. En cambio, Guzmán se había puesto un polo blanco y una gorrita que le confería aspecto pavo, como si, en vez de ir a la selva, se dispusiera a acudir a una cita a ciegas en La Quebrada o Pulpos.
Acaso para burlarse de los gringos -aquel año no habían venido, ahuyentados por el cólera y la guerrilla-, los monos se dejaron ver muy pronto entre los árboles de la orilla izquierda, sin que ninguno de los dos hombres les prestara atención. Pero, en cuanto alcanzaron el centro del río, la brisa despejó al botero, que comenzó a escupir y a murmurar lisuras.
De repente, descubrió una piedra a flor de agua, donde una culebra engullía parsimoniosa a un pez escuálido.
–¡Mire, doctor! ¡Fíjese en la víbora! – gritó.
Eso sí es una muerte pequeña, y no esa cojudez de la pequeña muerte, se
dijo Guzmán, mientras Se protegía del sol, que ya golpeaba duro, inclinando la visera de su gorra. ¡Pequeña muerte! Ocurrencias de franceses no más, de poetastros y atorrantes varios. ¡Sólo faltaría que hubiera pequeñas muertes además de la grande!
–Ya son más de las doce -informó entonces-, las 7 p.m. de los caballeros acá, en el trópico. Sáquese, pues, unas chelitas antes de que nos deshidratemos.
Bebió a pico la cerveza templada. Con la mano libre acarició la superficie del agua. La sintió mansa en la contracorriente, perezosa como él mismo, el río y la vegetación que se pudría en las orillas. Oyó el motor del fueraborda, ni pájaros, ni rugidos de jaguar, ni siquiera zancudos. Pura selva, pensó, pura humedad y sudor, pura naturaleza.
Almorzaron unos sándwiches de pollo con palta mientras el calor aumentaba. El sol rebotaba contra la lancha, contra todo lo que podía. De a ratos se escuchaba la salpicadura de algún pez que brincaba inútilmente en busca de frescor.
Hacia la media tarde, el río comenzó a achicarse; Guzmán lo adivinó por el progresivo acercamiento de las dos orillas. Ya era posible distinguir con claridad los árboles, ya no era sólo aquella interminable pista de aguas pardas. Se aproximaban al pongo, muy lentamente, como la balsa en apariencia desierta -el indio debía dormir dentro de su cabaña de cañizos-que se les cruzó, acarreando una carga de plátanos, rumbo al mercado de los lunes.
Llegaron a los primeros roquedales casi una hora antes del crepúsculo, y atracaron en una playita donde había varios troncos varados.
–Servido, doctor -anunció el botero.
Nada más saltar a tierra, Guzmán escuchó el bramar del pongo. Supuso que comenzaba allí, que luego se angostaría más aún, y le echó una ojeada al río. Lo vio disimular, fingirse apacible para invitar a que lo remontaran.
–¡Río de mierda! – exclamó, y le volteó la espalda.
Les envolvió una manta de zancudos que se conocían el camino y les siguieron por la trocha. Cuando ésta murió, a algunos metros del río, muchos desistieron, quedaron sólo los más pertinaces, hembras muy sedientas. Esa infinita sed, recordó el arquitecto, tres palabras de un poema inédito que su amigo dejara escapar, ebrio de alcohol y sensación de desvalimiento, mientras contemplaban hundirse el sol en el mar, parados junto al faro, en el malecón de Miraflores.
Poco después, cuando desapareció el aguaje y tropezaron con terreno seco, el botero desertó también:
–Siga no más, doctor. Yo lo aguardo acá. No se demore. De su luz de ella no más queda un cinquito.
La selva tardaba en espesar, de modo que algún rayo de sol iluminaba la maleza, le echaba parches de un blanco desleído al verde de abajo y al azul del cielo. El sudor le resbalaba al arquitecto por la nuca, empapándole el polo. A pesar de que no se detenía, los zancudos se ensañaban en sus brazos y cuello, en las mejillas afeitadas, en las orejas, y hubo uno que se le coló en la media y le picó entre los dedos.
–¡Su madre! – exclamó-o ¡Puto pongo y puta duende!
Se rendía, iba a dar marcha atrás, en el preciso instante en que la vio atravesar un calvero, y reemprendió la caza. Al principio la siguió de lejos. Le costaba alcanzarla, tropezaba y, a cada caída, iba perdiendo su prestancia. Estaba rasguñado y sucio, no quedaba ya ni rastro del desodorante, olía como su entorno Guzmán: a hedor de selva. Pero luego el camino se hizo más liviano porque regresaba el aguaje y raleaban los árboles. De nuevo el río, imaginó. Sin embargo, reparó en que era imposible, pues habían tomado la dirección opuesta. Además, desde allí no se escuchaba el bramar del pongo.
Y fue aquel momento, cuando su perseguidor se rendía por segunda vez, el que ella escogió para ponerse al alcance de su vista y permitir que admirara el rubio de su pelo, que casi se desaparecía de tan rubio. Le aguardaba, inmóvil y desnuda, a cuarenta metros apenas, a orillas de la cocha.
Por eso todo aquí rezuma humedad, pensó Guzmán, estamos donde el río quería, en territorio suyo, en el paraje que ocupó durante la crecida y del que se replegó a principios del verano, aunque cubriéndose las espaldas, dejando de retaguardia esta laguna. Los pastos húmedos son mejores que los pastos amarillos, recordó, pero la arena gruesa es mejor todavía. De versos se acordaba ahora en lugar de los consejos que le dio el botero. A pesar del terreno fangoso, ni se fijó en las huellas. Igual le daba si estaban al revés o no, si eran o no humanas. Poco reino es la cama para este buen amor, siguió recordando. Y en ese punto se atoró. Eso sí que no, alcanzó a protestar, ¡qué amor ni qué amor! Porque era deseo lo que sentía, un deseo infinito como la sed del poeta.
Por el color del cielo supo que quedaban sólo segundos de luz, así que prescindió de preámbulos. Fue hacia ella, la abrazó sin dulzura, y la tumbó de espaldas sobre la arena, de acuerdo a un modo de comportarse que le llegaba de muy lejos, de más allá de la memoria. Un último rayo, ya muy tenue, se confundió con la mirada dorada que ella clavaba en los ojos del hombre que la poseía, y, antes de evanescerse, le atravesó limpiamente el rostro, como dicen que hace siempre el sol con los duendes.
Cuando el botero lo encontró al otro día, el arquitecto Guzmán estaba desnudo, sonriente y plácido, con aspecto de hombre bien jodido por fin. También estaba muerto.
Barcelona, febrero de 2002

En un lugar de mi cuerpo…

Andreu MartínHelena se aburre.
No lee nada, ni revistas del corazón, y se cansa en seguida de mirar la tele. Se pasa las horas ensimismada ante la ventana, contemplando la eclosión de este verano bochornoso, rojo y amarillo, que brilla en la piel y pesa en los brazos. Bosteza, se despereza, se pasea con ademanes felinos de modelo en la pasarela. Se exhibe en ropa interior sexy. Tangas y sujetadores ínfimos.
–¿Te gusta este conjunto?
A veces, desnuda, al entrar o salir del cuarto de baño.
Yo le digo:
–Por favor.
Y ella me reta con sus ojos grises, helados, llenos de nada.
No me atrevo a pedirle que me ayude en la cocina, ni siquiera sé si sabe cocinar o si le gusta hacerlo. No sé nada de ella y ella no parece muy dispuesta a darme a conocer nada que no sea su cuerpo. Me pregunto qué cara debe de poner cuando hace el amor. Mucho menos le pediría que ayudara a lavar la vajilla o a poner la mesa. Ella podría tomárselo a mal, como si la tratara de criada, y a mí me parecería que le estoy pidiendo que me pague la estancia en esta casa. Y no quiero pedirle nada porque no quiero tenerla en casa. La verdad es que me estorba. Pero no puedo echarla a la calle. ¿Qué haría, la pobre?
–¿No te quieres ir a tu pueblo?
–¿Qué quieres que haga yo en mi pueblo? ¿Cultivar fresas? ¿Poner una mercería? Acabaría haciendo de puta, como aquí, pero más barato.
De vez en cuando, sale, se hace un par de clientes y, al volver, se ha comprado algo más de esa ropa que le gusta tanto, y me deja caer unos billetes aquí o allí, como olvidados. A mí me incomoda tanto quedármelos como devolvérselos. No quiero desairada con un desprecio. Pero tampoco quiero vivir a costa de su ejercicio de la prostitución.
–Guárdatelos. Son tuyos. Cuando tengas una buena cantidad ahorrada, ya decidirás lo que quieres hacer con ella.
–No te gusto -replica ella, tan seria, sin mirarme a la cara.
Yo no respondo. Es pura coquetería. Tiene unos pechos muy bonitos, pequeños pero bonitos, con un pezón poderoso que se marca en relieve bajo la ropa, aunque lleve un sujetador convencional.
–¿No quieres que te la chupe?
–No.
–¿Por qué no me dejas que te haga una mamada?
–Porque no.
Podría decide que es debido a su mirada de acero, tan fría y ausente.
La contemplo a hurtadillas desde la cocina, mientras trajino con cacerolas y cucharones y ella está jugando a cepillarse el pelo. Tiene una espalda recia, musculada, oculta a medias por la cabellera lacia, cobriza y brillante al sol, que se peina trazando la raya ahora en medio, ahora a un lado.
–Háblame de tu vida.
–No hay nada que contar. Miseria.
La supongo hija de puta, criada en un burdel entre risotadas groseras y conversaciones tediosas que todo el día giran en torno a las purgaciones y las pollas, al que la tiene más gorda, a la mamada y la lluvia dorada. Y, en cuanto le salieron las tetas, el primer cliente.
O quizá no.
Es mía de noche, cuando duerme, en el sofá del comedor.
A veces me he levantado a espiarla, con la cabeza reposando sobre esa maraña de cabellos de cobre, tan tranquila, tan impúdica. Es difícil vencer la tentación. No usa pijama ni camisón y las sábanas suelen ser indiscretas.
Es mía cuando come. Le encantan mis lentejas con chorizo, y el fricandó, y el bacalao al pil-pil. Come con voracidad, como si hiciera años que no come caliente; o como si nunca nadie hubiera cocinado especialmente para ella. De vez en cuando, levanta la vista del plato y me recuerda al lobo cuando echa una ojeada en torno para asegurarse de que nadie le disputará el condumio. Una mirada fiera que me ratifica que sólo el sexo puede emocionada.
Para corroborar mis sensaciones, la primera vez que veo despertarse su interés y su atención es cuando me telefonea Lea.
–¿Lea? – me oye decir al aparato impostando la voz y sonriendo complacido-. ¿Vienes? Bueno, te estaba echando de menos. Te espero impaciente.
Supongo que es el tono de mi voz lo que pone ese brillo de picardía en sus ojos.
–¿Va a venir una mujer? – pregunta, incrédula.
–Sí -le digo, pavoneándome-. Y tú tendrás que salir, si no te importa.
Me mira de una manera nueva. Como si estuviera calculando comprarme a piezas.
–Creí que no te gustaban las mujeres. – No tengo ningún comentario para eso-. Entonces, ¿por qué yo no…, por qué no…? – He decidido darme una ducha. Estoy buscando ropa en el cajón del armario. La camisa negra, los pantalones grises. Ella me sigue a todas partes-o ¿Por qué no te gusto?
–Sí me gustas -la tranquilizo-. Me gustas mucho. Pero me acuesto con Lea.
Su expresión de pasmo me hace sentir ridículo, así que me encierro en el minúsculo cuarto de baño.
Me ducho y me afeito. Me visto ante el espejo empañado, demasiado consciente de la presencia de Helena al otro lado de la puerta. Salgo y le digo:
–Por favor, Helena. Te agradecería que te fueras a dar una vuelta. – Saco un par de billetes del bolsillo-. Toma. Vete al cine. Vete a cenar. Diviértete.
–Sólo me sé divertir de una manera -dice mirándome a la bragueta.
–Bueno, pues vete a buscar compañía. Pero no quiero que Lea te encuentre aquí cuando llegue. – Pienso: «Sobre todo, mientras vistas esta minifalda y este top negros»-. Y ésta es mi casa, si no te importa.
–No me puedo ir -responde entonces haciendo tintinear las esposas contra la cañería de la calefacción.
Me sobresalto. ¿Qué coño significa eso? Lo compruebo. Ha esposado
una de sus muñecas a los tubos del radiador.
–¿De dónde has sacado estas esposas?
–Las he encontrado por ahí.
–¿Y qué pretendes? ¿Se puede saber qué pretendes?
–Jugar.
–¡Pero si estoy esperando a…!
–Así es más emocionante.
–Dame la llave -le exijo poniéndome serio, muy serio.
–Encuéntrala tú. – y ahora sonríe. Creo que nunca la había visto sonreír. Y, desde luego, nunca había visto sonreír así a una mujer-o La tengo encima. O debajo. En algún lugar de mi cuerpo…
Suspiro. Miro al techo, pidiendo paciencia y calma a alguno de los dioses que andan por ahí arriba.
–Sé dónde la tienes.
–Estupendo. Así acabaremos antes. Bueno, adelante, no tienes más que cogerla.
–No.
–Bueno.
Sonríe y sonríe.
Si Lea llega en este momento, será el final de nuestra relación. Lea es una mujer casada y apasionada que me alegra la vida. Terriblemente sexy, mucho más mujer que esta niñata. Muy cerca cuando estamos cerca y muy lejos cuando no toca tocarse.
Ésa es, para mí, la relación ideal. En la cárcel te acostumbras a valorar la soledad.
–Por favor -le digo-. Siempre me he portado bien contigo.
–No, no te has portado bien. ¿Sabes qué me enseñó uno de mis clientes? – comenta, como si dispusiéramos de todo el tiempo del mundo para conversar.
–Por favor.
–Era uno que siempre quería ir conmigo. Casi éramos novios. Y, al final, casi éramos un matrimonio, así que lo envié al cuerno. ¿Sabes qué me decía?
–Por favor.
–Decía, a ver si me acuerdo… Me lo aprendí de memoria. «Relacionar la práctica del sexo con el amor sólo porque ambos implican besos y caricias es como relacionar el proceso de la alimentación con el odio sólo porque implica el uso del cuchillo que desgarra, pincha y destruye.» ¿Qué te parece?
No me deja alternativa, así que decido terminar cuanto antes.
Me arrodillo ante ella, que está sentada. Trato de separarle las rodillas. Se resiste. La miro. Frunce los labios y me riñe con sus ojos de acero. Le separo las rodillas porque ella accede, pero me obliga a hacer un poco de fuerza, y la presión que tengo que vencer me resulta excitante. La minifalda es lo bastante corta como para que, desde este punto de vista, ya se me ofrezca la visión del triángulo negro del tanga. Ahí voy. Separo la braguita y me enfrento a la vulva afeitada. Vuelvo mis ojos a los suyos, una vez más, y suspiro. Me está tomando el pelo.
Llevado por una súbita inspiración, me pongo en pie y, sin contemplaciones, introduzco mi mano en su top y busco entre sus pechos duros rozando sin querer esos pezones erectos, que se me antojan cortantes como diamantes. Y ella cierra los ojos y hace «Mmm», disfrutando del contacto.
–Caliente, caliente -murmura.
Un pecho y otro bajo mis manos, que tremolan y tratan de pasar sobre ellos como si nada.
–¿Por qué no me quitas el top y acabarás antes?
Tiene razón. Cada vez más torpe, le desabrocho el top y libero esos pechos blancos blanquísimos con la joya del pezón rojizo, pechos que sólo he visto de pasada, alguna vez, sin querer, cuando ella se ha exhibido al entrar o salir del baño. Son una maravilla, para qué nos vamos a engañar. Pero no ocultaban llave alguna.
–Decías «caliente, caliente» -le recrimino.
–Es que me estás poniendo muy caliente. De verdad.
Mueve los muslos. Los abre y los cierra, los abre y los cierra.
–A ver. Levántate.
Se levanta de la silla. La llave no está en el asiento. Me estoy enfadando. Lea estará a punto de llegar. Así que debo ir al grano cuanto antes, para acabar de una vez. Y me planteo que, probablemente, cuando hayamos terminado con este juego, le diré a Helena que se largue y no vuelva nunca más.
Ella se sienta de nuevo y se abre de piernas con impudicia.
Sin miedo, como haría un ginecólogo, llevo mis dedos a su vulva.
Aparto la braguita y los labios, y me sorprende el color rosáceo de ese interior, que contrasta con la blancura de la piel del entorno. Ahí voy. Ella ronronea como una gata y echa la cabeza hacia atrás. Ahora sus muslos están completamente separados. Y su respiración es entrecortada, como si divisara un orgasmo en el horizonte.
–¿Por qué no me besas mientras buscas? – pide, con voz enronquecida.
Mis dedos se mueven dentro de ella, se empapan con sus fluidos, chapotean en un mar. Helena está moviendo la pelvis lentamente, suavemente. Pero no encuentro lo que busco. Me esfuerzo, busco y rebusco, sudoroso y ruborizado, pero ahí dentro no hay ninguna llave.
Maldigo.
–No te impacientes, Carrasco -dice ella, entre jadeos contenidos-o Aún no has buscado en todas partes.
Mis ojos febriles encuentran los suyos, que se han iluminado, se han llenado de una vida que yo no podía sospechar en ella.
Es una mujer que palpita. Y le estoy dando el máximo placer que es capaz de sentir.
Bueno, vamos allá.
–Levántate -le digo de nuevo, tan palpitante como ella, a punto de perder el control de mis movimientos.
Me ayuda, no tiene intención de poner trabas a mi registro, y coloca un pie sobre la silla, para facilitarme aún más la tarea.
–Bésame cuando me metas el dedo -suplica.
No pienso besarla. Hasta ahí podríamos llegar. Deslizo mi mano derecha entre sus nalgas. Para encontrar el orificio, no hay más obstáculo que la tirilla del tanga. Mi mano me parece ardiente entre sus glúteos fríos, pequeños y poderosos. Contrae los músculos para darme la bienvenida. Encuentro el esfínter y le hundo el dedo, lo más hondo que puedo.
–Méteme dos -me sugiere-o Para poder coger la llave, si está ahí.
Le meto dos dedos. Se yergue, crece, se llena de un suspiro y parece que se le hinchan los pechos. Entonces, con una sonrisa de dientes afilados, me dirige una mirada turbia de placer y llena de inteligencia y susurra, con voz estrangulada:
–¿Encuentras algo?
Yo muevo los dedos y ella cierra los ojos, desmayándose deliciosamente, y hace «Mmm» y pone unos morritos deliciosos, pidiendo beso. Niego con la cabeza.
–Bueno -dice-, entonces creo que te vaya echar una mano.
Y, antes de que yo pueda preguntarme qué habrá querido decir con eso, abre la mano y me muestra la llave que siempre ha estado allí.
Libero los dedos y me apodero de la llave. Procurando no mirarla a la cara, me dedico a abrir las esposas. Lo consigo a la tercera, lo que no deja de tener mérito si tenemos en cuenta mi temblor y la niebla que ciega mi vista.
En ese momento llaman a la puerta.
Es Lea. Por el amor de Dios, es Lea. La hostia.
Moviendo sólo los labios, le exijo a Helena que se meta en el armario que hay en el recibidor. Le silabeo mi orden al tiempo que señalo la puerta con gesto brusco e imperativo. Ella me dedica un mohín travieso que equivale a un frívolo «Bueno, bueno, no te enfades» y corre a meterse en el armario como si toda su vida fuera un vodevil.
Abro la puerta y ahí está Lea. Magnífica, morenaza y hermosa. Cabellera negra azabache, ondulada. Grandes pechos. Mucha mujer. Traje de chaqueta gris marengo, blusa de seda color marfil, medias negras, zapatos de tacón de aguja.
–¿Qué te pasa? – me pregunta.
–¿Que qué me pasa? – La abrazo por la cintura, le pongo la mano sobre un pecho.
–Pareces enfermo. Estás sudando, ojeroso, congestionado.
–Es la pasión -digo.
Me apodero de sus labios, los abarco con los míos, los chupo y los muerdo mientras pugno por sacar la blusa del interior de la falda. Ella interrumpe el beso para contemplarme, estupefacta. ¿Qué me ocurre hoy? ¿Nos vamos a saltar la copa, la conversación preliminar, ese prólogo acostumbrado en que los dos pretendemos que el sexo es lo de menos? Debe de ser cosa del calor, que nos enciende.
Ahora busca ella el beso, antes de que se me pase el arrebato, y nos embadurnamos de babas, sin manos, para poder quitarse ella la chaqueta y yo desabrocharme los pantalones, y ya consigo meter la mano bajo su blusa y apropiarme de uno de sus pechos enormes, mientras nos dirigimos, a trompicones, hasta el dormitorio, para poner tanta distancia como sea posible entre nuestros arrumacos y la Helena escondida en el armario del vestíbulo.
Vamos a parar sobre la cama. A horcajadas sobre ella, mientras me abre la bragueta y busca en mis calzoncillos, le desabrocho la blusa y le subo el sujetador, de forma que le queda de collar. Me inclino para besar sus pechos, que no se acaban nunca, al tiempo que tiro de su falda abajo, y encuentro las braguitas y, debajo de las braguitas, ese nido húmedo y cálido, y me entrego a una prospección parecida a la que minutos atrás realizaba en Helena. Ella se abandona a mis caricias, abierta de brazos y piernas, en aspa, soy toda tuya.
Pero hay algo que no funciona. Lo más importante parece que no funciona.
Ella patalea para prescindir de la falda y de los pantis negros, los dos jugamos con nuestros respectivos genitales mientras volvemos a besamos y yo pienso: «Maldición, ¿cómo es posible?». Lea decide poner solución al problema. Pasa a la acción. Tiene unos labios gruesos y glotones. Me descapulla y aplica esos labios besadores al glande. Ahora soy yo quien se ofrece a sus ansias, abierto de brazos y piernas.
Pero es inútil. Me doy cuenta de que es y será inútil. Porque no me puedo quitar a Helena de la cabeza y, curiosamente, el recuerdo del olor de su vulva abierta a mis dedos no me produce ninguna excitación. Ni el olor de Lea tampoco.
–Carrasco -dice ahí abajo Lea, compungida.
–No sé qué me pasa. – Lo típico.
Suena un ruido en la habitación de al lado.
Tenía que suceder. Una silla al desplazarse. ¿Qué coño está haciendo esa puta? ¡Le he dicho que se largara!
Lea aparta su boca de mi pene y dice:
–Hay alguien ahí al lado.
–Yo no he oído nada.
Lea salta de la cama. No es una mujer cobarde. Al contrario, casi es demasiado valiente. Llega hasta la puerta, vestida únicamente con el sujetador en torno al cuello y, sin pudor alguno, abre de un tirón.
Queda de espaldas a mí, cubriendo todo el vano. Sus piernas son mucho más bonitas que las de Helena. Su culo es más grande. Su piel, más tostada, más saludable. Por la contracción de sus glúteos deduzco que se ha encontrado cara a cara con mi inquilina.
Me incorporo, entorpecido por los pantalones en torno a mis piernas, y veo a Helena, fuera, pillada in fraganti, con las tetas al aire y el top negro en la mano. Sus ojos acerados, ahora, son la representación de la más absoluta inocencia.
–Sólo quería ponerme el top -se excusa.
Lea se vuelve hacia mí hecha una furia.
No veo llegar su mano y me pilla de sorpresa la bofetada aguda que me hace retroceder unos pasos.
–Lea, por favor… -balbuceo mientras ella se compone el sujetador y mira en torno, como un animal acosado que buscara un agujero por donde escapar-. No es lo que te imaginas.
–Ah, ¿no es una puta? – Se pone y abotona la blusa-o ¡Pues lo parece! ¡Debe de ir a algún baile de disfraces! ¡Ella de puta y tú de macarra!
Helena no me quita los ojos de encima y no piensa decir nada.
–Lea, por favor… -Cómo contarle brevemente lo sucedido mientras se pone las bragas-o ¡Me la han regalado!
–¡Ah, te la han regalado!
Ahora, la falda tubo (torcida).
–Un proxeneta del barrio. Me la regaló. Y no pude negarme.
–Ah, claro, no podías negarte para no hacerle un feo.
–Te lo digo de verdad. Ella duerme ahí, en el sofá, y yo aquí… No hemos hecho nada…
Agarra la chaqueta y el bolso de un brusco zarpazo, me clava una mirada asesina y aúlla:
–¡Y, además, te crees que soy imbécil! – Luego, añade, desgañitándose, que me odia, que soy un asqueroso ridículo, cuán engañada ha estado todo este tiempo, este lugar le da náuseas y me envía a tomar por culo.
Desaparece con un portazo formidable.
Después de un largo silencio, después de miramos desolados a los ojos, Helena avanza lentamente hacia mí, con esos andares de modelo en la pasarela. Los pechos pequeños y perfectos al aire. Los pezones rojos tan erectos.
–Lo siento -murmura.
Me acaricia la mejilla, y luego permite que su mano se deslice hacia mi nuca, y sus labios vienen al encuentro de los míos.
Abro la boca y acepto su lengua. Nos emborrachamos de babas mientras yo me apodero de sus pechos y la mano sabia de puta de toda la vida baja a encontrarse con todo lo que yo puedo ofrecerle.
Y se sorprende cuando, entre los dos, encuentra una erección bien explícita.
Barcelona, marzo de 2002

La noche de los enamorados

Ana Rossetti–Con poner el nombre no es suficiente -advirtió Octavia-. Hay que formular también el deseo.
A Miriam eso le daba igual, pero no se atrevió a decírselo abiertamente. Qué raro. De pronto no sintonizaban, y cualquier comentario que hiciera ella al respecto, aun en broma, la podía ofender. En realidad Miriam ni se lo creía ni dejaba de creérselo, pero tampoco le importaba mucho. En las bodas también lanzaba arroz y gritaba «¡Vivan los novios!», pese a sus reticencias sobre ciertas ataduras. Lo que le desconcertaba era la seriedad y hasta el rigor con que Octavia se tomaba un asunto en el que sólo intervenía la costumbre.
Volvió a doblar el papel y se lo guardó en el vaquero con una sonrisa de disculpa. No tenía ninguna intención de modificar el escrito, pues además de que ella lo hacía únicamente por participar -le gustaba integrarse, formar parte de la gente-y de que no llevaba un bolígrafo encima, las grandes letras mayúsculas ocupaban por entero la estrecha tira de papel: JOAQUÍN TOLEDO VALLE.
Joaquín, en esos momentos, subía a la terraza del hotel Astoria en una cápsula de cristal. Era un ascensor muy diferente de la desvencijada jaulita de la casa de Miriam: un estrecho paralelepípedo de espejos y cristales engastados en madera acaramelada. A veces, recordó, cuando él bajaba aún impregnado en la vibrante fragancia de ella, le parecía estar dentro de su frasco de perfume. La simple evocación esparció en el aire hierba mojada con tal pujanza que lo hizo dudar de su verdadera situación. Los contornos redondeados que lo cercaban se convirtieron en las facetas biseladas de un prisma y la luz fluorescente en un dorado claroscuro. Fuera, no se empequeñecían los cuidados jardines del hotel a toda velocidad sino que, trabajosamente, iban descendiendo los pisos cuyos descansillos iluminados fulguraban en las distintas caras de los cristales y reverberaba en los espejos. El recuerdo lo precipitaba a la tierra y el presente lo catapultaba al cielo. Sus sensaciones lo desgarraban dejando en su interior un poderoso vacío. Y él cerró los ojos mientras todo su cuerpo se tensaba y una oleada de deseo atolondraba su pleamar.
–El principal problema estriba en que no sabemos lo que realmente nos conviene. Sentimos la urgencia de que se realicen nuestros propósitos, pero no se puede tomar una determinación sin analizar qué intención nos mueve, qué es lo que exactamente necesitamos conseguir y hasta dónde estamos dispuestos a pagar. Por eso es bastante frecuente que cada deseo concedido termine resultando una catástrofe porque ni conocemos nuestras verdaderas opciones, ni somos capaces de imaginar qué efectos colaterales puede desencadenar la obtención de lo que estamos pidiendo. Y, sobre todo, es que al no saber qué estamos pidiendo, no lo expresamos correctamente. Como nos hemos acostumbrado a hablar por sobrentendidos se nos olvida que hay un abismo entre lo que estamos diciendo y lo que queremos decir. Lo malo es que las expectativas siempre se cumplen al pie de la letra. Por eso hay que tener mucho cuidado con la declaración de intenciones y no darle ninguna oportunidad a la ambigüedad. Por ejemplo, si tú lo que quieres es dinero, mejor es pedir directamente que te toque la lotería y punto. Porque el dinero podría venirte por cualquier otro conducto y acarrearte gastos o problemas. Acuérdate si no de los típicos cuentos de «tres deseos»…
Miriam hacía grandes esfuerzos por no enarcar una ceja ni abrir desmesuradamente los ojos para no evidenciar su escepticismo y su estupefacción. Siempre había pensado que esta clase de supersticiones sólo podían arraigar en personas poco inteligentes y sin ninguna instrucción. No era el caso de Octavia. Había sacado brillantemente la carrera no a base de codos sino gracias a la rapidez con que captaba las ideas y extraía conclusiones propias argumentadas con claridad y concisión. Los dos últimos años de carrera compartieron piso, y mientras en épocas de examen Miriam pasaba largas noches de centramina y cocacolas, Octavia apenas tardaba más de cuatro horas en subrayar con energía los apuntes. Sin lugar a dudas, tanto tiempo en una aldea debía de marcar. Se empieza por el interés antropológico y se termina clavando alfileres en las fotografías.
Joaquín volvió a cobrar conciencia de dónde estaba, pero fue momentáneo. Enseguida, el cilindro transparente que lo aceleraba hacia arriba lo trasladó a los invisibles pantis de Miriam y a la lenta escalada de sus labios a través de las sutiles mallas, haciendo retroceder el vestido hasta alcanzar el confín de la cintura para tirar del elástico y, con él, de la lycra. Sus manos, encajadas bajo las rotundas cúpulas de los glúteos, ayudaban a bajarlo, tensándolo para salvar las caderas y resbalándolo hasta alcanzar el borde ajustado de la braga, de colores siempre sorprendentes, y juntarlos en su descenso hasta que el vello apareciese, poco a poco. Primero, las raíces alineadas como las firmes hebras de un tapiz; después, el espumeante vellón desbordándose y humedeciéndose, y entonces sentir cómo, bajo su aliento, se erizaba, se ofrecía, avanzaba ávido saliéndole al encuentro, empujándose contra su boca, derramándose le en ella. La inmediatez del deseo y la contención que multiplica el placer lo invadieron y lo anonadaron con su embriagadora pugna. Una perla se abrió paso de entre una maraña de algas y el paladar se le inundó con la tibia humedad de las anémonas.
–O por ejemplo -seguía diciendo Octavia-, si lo que quieres es deshacerte de una persona, la fórmula adecuada, contra lo que se podría pensar, es: «Deseo que… tal, tal, tal… se libere de mí», porque claro, de nada te sirve libertarte sentimentalmente de alguien si esa persona en cuestión sigue obsesionada contigo, ¿no?
Miriam mordía su porción de empanada con cuidado de no desperdiciar ni una partícula del hojaldre. Estaba delicioso. Al morderlo, el relleno se desbordaba y se le precipitaba en el paladar en una apoteosis del escabeche entre la dulzura del pimiento y la transparente suavidad de la cebolla.
–Y si por el contrario -seguía diciendo Octavia-lo que quieres es conseguir a alguien… Bueno, precisamente hoy es la noche favorable para eso. La gente piensa que el día de los enamorados es el de San Valentín, pero eso es una tontería: San Valentín es patrón de las parejas, de las parejas oficiales con intenciones de fundar familia y con la entrada del piso ya entregada, porque en esas fechas los pájaros empiezan a anidar. Como comprenderás, es algo bien distinto. Pero la noche de San Juan es la noche de la pasión, de la magia, del fuego, del arrebato y de la locura,
o sea, la noche de los enamorados y del enamoramiento fulminante. En fin, que si quieres conseguir a alguien, hoy estás de enhorabuena, lo que pasa es que la cosa no es tan sencilla.
Pues claro que no, pensó Miriam, eso es manipulación pura y dura.
–Ahora, que si estás interesada en algo de eso, me lo podrías haber dicho antes para que yo lo hubiera previsto. Aquí hay una escuela de meigas y yo soy muy buena amiga de algunas.
–¿Tienes un cigarro? – interrumpió Miriam a la desesperada. Sabía que Octavia le iba a decir que no, pero era una débil excusa para desviar el asunto. Esa conversación, o, más que la conversación, el monólogo pretencioso de Octavia, le fastidiaba enormemente. Ella no recordaba así sus antiguas charlas, divertidas, enriquecedoras, vivaces y llenas de claves íntimas. Es más, hasta ese mismo momento, estaba convencida de que la empatía seguía funcionando entre ellas a pesar de todo el tiempo que llevaban sin tener apenas contacto. Después pensaría en que si, más que adoctrinándola, no la estaba poniendo sobre aviso.
¡Qué insoportable se le hacía su recuerdo! Estaba más que demostrado que no podía vivir sin ella. En todo la echaba de menos y en todo la encontraba. Las aceras se extendían ante él como una membrana tensa, esperando el repicar de sus tacones, las bocas del metro parecían que, de un momento a otro, iban a expeler su agitada sonrisa, las bandadas de pájaros se elevaban al atardecer como su falda al viento, el sonrosado anuncio del crepúsculo eran sus pezones pugnando por sobresalir de su camiseta y la simple rememoración de su cuerpo con sus particularidades y sus accidentes era suficiente para hacerlo enloquecer. Sus ojos eran como dos piscinas punteadas de sol; su pelo, como un vendaval de seda; su boca, un trago aterciopelado de vino y su lengua una infatigable y minuciosa exploradora; sus brazos, culebras de azogue que podían convertirse en aros de acero; sus manos, dos gavillas de caricias siempre dispuestas a desatarse; sus pechos, dos cachorros de puntiagudos hocicos rosa guardianes de un sobresaltado corazón; su cintura, una danza; sus caderas, un firme asidero; su vientre, un estanque sosegado; sus piernas, un refugio cálido y seguro; sus ingles, un cuenco de laca bordeando una colina de densa negrura. Llevaban separados casi dos meses. Toda una eternidad. ¿Cómo lo iba a poder resistir?
Miriam no podía aguantarla. Trató de desconectar para que su mente escapara a lugares más confortables, pero no lo consiguió del todo. Aunque llegó a un punto en que dejó de escucharla, cada una de sus palabras se registraron en su cerebro con toda fidelidad, según comprobaría más tarde. Octavia interrumpió por fin su discurso, no por falta de materia ni de entusiasmo, sino porque ya se acercaba la hora. Resbaló del ancho parapeto donde estaban sentadas hasta la mullida alfombra del trébol.
–Vamos -dijo sin apenas volverse, y echó a andar en dirección al claro donde la cambiante señal de una antorcha intensificaba su resplandor.
Miriam apuró su vino, metió en el vaso de papel la servilleta y se quedó sin saber qué hacer con todo eso. Octavia, sin embargo, había dejado allí sus cosas sin ninguna dificultad; por lo visto su reciente fervor hacia los poderes ocultos de la naturaleza no tenía nada que ver con la preocupación por el medio ambiente. Miriam agrupó los restos de la cena y se apresuró a seguir a Octavia. Andaba trastabillándose pues el terreno era desigual y no se veía apenas, pero al fin consiguió situarse detrás de la larga trenza que golpeaba sobre la blusa amarilla con la regularidad de un metrónomo: Octavia, magnetizada por una llamada irresistible, sabía dónde apoyar el pie sin ningún titubeo. Miriam jadeaba. El bosque las asediaba con sus murmullos discontinuos.
El zumbido del ascensor era apenas un susurro…, la cremallera que bajaba…, la espalda que abría y ampliaba un blanco triángulo flanqueado por las alas incipientes de los omóplatos… Las estrechas paredes que lo rodeaban parecían comprimir su angustia. El ascensor se detuvo. El vestido cayéndose en un golpe seco sobre el parquet pulido y los pies de ella saliendo del cerco y girando hacia él su desnudo. Joaquín salió a la terraza. ¡Ah…, Miriam, Miriam!… Las palabras de entonces se mezclaron con la invocación de ahora.
El bar de la terraza proyectaba una afilada hoja de luz sobre las sombras enmarcando la distribución de los veladores y las sillas de médula. Joaquín dio un rodeo. El temor y la excitación que aguijonean la ruta de las resoluciones irrevocables, y la ansiedad que trastorna la espera antes de que pare la ruleta o se muestren los naipes, lo arrastraron con igualadas fuerzas hasta el ancho pretil. Y Joaquín se acodó en él y se asomó a la noche. Los edificios de la ciudad, taladrados de luz, se arracimaban allá abajo como un puñado de pedrería. Aquella noche en la que se encontraron y se conocieron y se fundieron para siempre, el vestido de ella brillaba en el suelo así.
En el centro del claro ya estaba prendida la hoguera. Parecía una tienda india por su forma cónica. Un halo de chispas la envolvía en un refulgente tul. Toda la aldea estaba ya a su alrededor girando en el mismo sentido, monótonamente, como la masa en el torno del alfarero. Octavia y Miriam se incorporaron a la rueda. El fuego parecía una lisa y compacta plancha de cobre a la que el viento, sin embargo, hacía trizas con más facilidad que si fuese un pañuelo de gasa. Otras veces, lo rizaba como el rubio lomo de un carnero. Era un raro y fascinante espectáculo. El humo ondulaba las facciones que la lumbre teñía con una aguada de azafrán. Era un luminoso cercado contra el telón compacto de la noche. Fuera de él nada existía.
En un momento dado, Octavia se volvió de improviso. Sus ojos brillaron, grises y almendrados como los de una gata.
Después, Miriam recordaría que había en su mirada algo indefinible e inquietante.
Fue la pasada Nochevieja. Sus miradas se encontraron entre el tumulto. ¿Quién eres tú?, se preguntaron los ojos para a continuación responderse: Yo soy tu deseo. Y no hizo falta nada más. Sin esperar a que sonaran las campanadas, escaparon del salón atestado y corrieron al aparcamiento. Las luces del coche de ella se encendieron y entraron los dos. Ella condujo en silencio hasta su casa. Ambos miraban al frente, cada uno confinado en su asiento, inmovilizados por los cinturones. Ni una palabra entre ellos, ni un roce, ni una mirada furtiva. Sin embargo, eran como dos madejas desbaratadas que se hubieran enredado en una maraña indisoluble. Llovía y las farolas de las calles centelleaban en el parabrisas como ráfagas de peces amarillos. Miriam aparcó y alcanzaron el portal con los abrigos alzados sobre sus cabezas. Una vez en el frágil ascensor volvieron a mirarse. Estaban tiritando. Ella movió los labios con suavidad:
–Me llamo Miriam.
–Y yo Joaquín.
El ascensor se paró bruscamente y ella hizo tintinear las llaves. Giró la cerradura con un débil chirrido. La puerta de la casa se cerró tras ellos mientras se apagaba la luz de la escalera. La casa estaba anegada de oscuridad excepto un cuadrado de blancura que se marcaba bruscamente sobre el parquet de la habitación al fondo del pasillo. Fueron hacia allí, atraídos por esa única referencia. En la pared de la derecha se abría la ventana por donde entraba la isla blanquecina. Despacio, penetraron en su territorio, lo horadaron con la negrura de sus siluetas y se enfrentaron asombrados y decididos con lo inevitable.
Joaquín retornó de su ensimismamiento y se palpó la chaqueta, como si no recordase dónde estaba la cajita. Era del tamaño de un paquete de tabaco. La sacó del bolsillo interior, la apoyó en el pretil y la abrió con reverencia. Dentro había un tallo de madreselva, una ramita de avellano y un escrito. Joaquín enredó el tallo a la rama y los envolvió con el papel. Mientras lo hacía repitió tres veces una breve invocación en voz baja. Ponía en ello toda su atención y toda su voluntad; necesitaba que el sortilegio funcionara, necesitaba con toda la fuerza de su desesperación convencerse de que iba a ser así. Cerró los ojos y esperó a que diera la medianoche.
La maquinaria del reloj del Ayuntamiento accionó sus engranajes y en ese momento el corro se estrechó en torno al fuego, como si fuera a engullirlo, y todas las manos se extendieron hacia él. Solemnemente empezaron a desgranarse las doce. Una lluvia blanca se espolvoreó sobre la hoguera. En el afán de acercarse a las llamas se produjo cierta dispersión. El círculo redujo su diámetro, desdibujó su forma y desordenó las posiciones. Miriam no hubiera podido decir las vueltas que había dado, pero estaba un poco aturdida. Un hombro le ardía mientras que el otro estaba húmedo por el frescor del bosque; se había quedado fuera, como a unos quince pasos detrás de Octavia. Por lo tanto pudo ver perfectamente que tenía el puño cerrado, como si apresara algo más voluminoso que un simple escrito, que al ser lanzado parecía pesar más que un papel. Más tarde, esa imagen se adelantaría de entre las atropelladas partículas de sus impresiones y se formaría ante ella con la nitidez de la evidencia.
La duodécima campanada estaba a punto de sonar.
Miriam había conseguido abrirse paso hasta la primera línea. Metió sus dedos en el bolsillo y pinzó la tira de papel. Con decisión extendió su brazo y la arrojó a la hoguera. Una llamarada se alzó instantáneamente como si hubiese lanzado un chorro de queroseno.
–Muérete -dijo-. Muérete, Joaquín Toledo Valle.
El aire se rasgó con su trayectoria velocísima y el mundo estalló en una enorme flor púrpura.
Silbó el primer cohete. El cielo pareció alzarse con rapidez para que el surtidor pudiera alcanzar su mayor altura y luego se derramara en una cascada de colores. Inmediatamente se abrieron paraguas de pólvora con estrellas blancas o verdes en los extremos. Los remolinos giraron concéntricos como soles prodigiosos. Sin tregua se expandían haces de rayos como enormes ramilletes de corales, ascendían chisporroteantes meteoritos de ondulantes colas y caían lluvias de cuentas rojas o azules. Las invenciones maravillosas se sucedían con alegre estruendo en la bóveda incendiada. Las rosadas cicatrices se convertían en regueros de harina que la noche se apresuraba a borrar de su pizarra para recibir ilesa el nuevo artificio. Miriam se sintió ligera y libre.
El cielo, iluminado por los proyectores del hotel, semejaba el interior de una esfera opalina.
Ojalá se lo hubiera quitado de encima para siempre. Ojalá fuera verdad lo de la hoguera y todo eso. Cierto que jamás había experimentado con nadie nada parecido. Era algo feroz y excesivo que la desbarataba. Algo que la hacía oscilar vertiginosamente como un mástil rodeado por las piernas trepadoras de un marinero; que le arrancaba aullidos hasta enronquecerla y que rezumaba por su piel como por la superficie de un búcaro; algo que le aceleraba la respiración hasta perder el conocimiento y que estuvo muy cerca de reventarle el corazón sometido a tan vandálicos bombeos. Era rápido y contundente, sin fantasía ni liturgias, como un chute que la dejaba ahíta. No pretendía nada más. Ni tan siquiera prolongarlo, ni tan siquiera repetir. Cuando su cuerpo se desmenuzaba en blanda ceniza sobre los rescoldos que aún se resistían a morir, ella asistía atenta a sus últimos destellos. Sólo quería concentrarse en los últimos balanceos del placer a la deriva, ovillada entre las sábanas revueltas, mientras todos los latidos que retumbaban en su cuerpo iban aminorando y sus nervios conmocionados se calmaban. Todo lo demás le molestaba. Ni el antes ni el después lo podía soportar. Se daba cuenta de que lo único que buscaba era ese violento ciclón que se le introducía entre las piernas hinchiéndola de fulgor y delirio. Se había vuelto adicta a esas arremetidas que la lanzaban al vacío y la dividían como una gota de mercurio, no sabría precisar si por un minuto o por un siglo. Le costaba reconocerlo, pero era así. En vano se proponía iniciar una conversación, abrir sobre la alfombra el álbum de fotografías, proponer una ducha en común o una expedición al frigorífico por helados y cervezas…, en resumidas cuentas, cualquiera de esas cosas con las que la civilización enmascara la convulsa demanda del sexo. Cuando llegaba el momento, todo eso le sobraba. Se le había revelado con despiadada claridad la reglamentación sabiamente urdida de los subterfugios. Comprendió que en esta clase de comunicación no significa nada lo que se dice, porque jamás corresponde con lo que se quiere decir; que se consigue lo que se desea según la pericia con la que se le haya enmascarado. Bombones, flores, cenas, museos, conciertos y libros ocultaban la vergüenza de reconocer que estaban desnudos. Esos disfraces sentimentales o corteses, esa hipocresía y pérdida de tiempo llamada seducción, le produjeron hastío. El fingir entre dos seres que se desean que no van a saltarse encima de un momento a otro y el continuar, una vez perpetrada la acción, encendiéndose los cigarrillos y procurando hablar con inteligencia e ingenio como si no acabaran de someterse a la imperiosa llamada del semental, le parecía una impostura innecesaria. Por eso las palabras se le atascaban en la garganta y lo único que en esas ocasiones la salvaría hubiese sido un dispositivo que abriera una trampa en el lado de la cama donde él estuviera y que lo engullera automáticamente. Y así, poder quedarse a solas, temblando blandamente como una hierba acuática, vigilando cómo la última brizna de consciencia desaparecía por el sumidero del sueño. Pero no existía ese providencial recurso y había que echar al intruso de allí mediante unos métodos más complicados.
A pesar de todo, él creyó haber encontrado a la mujer de su vida. Era patético y agotador escuchar sus peroratas amorosas. Era ridículo.
Miriam creyó respirar cuando lo destinaron al otro lado del mapa aunque presentía que más de una noche lo echaría de menos. Pronto comprendió que estaba equivocada, no tuvo un momento de paz. La llamaba continuamente y era una tortura no tener nada que decirle, puesto que las únicas palabras que había sido capaz de dirigirle sólo se referían al dónde y al cuándo. Ni siquiera encontraba el modo de darle una excusa y colgar. Se sentía huésped de un asfixiante cuento de Dorothy Parker. Él, sin embargo, no se daba cuenta de nada, hasta tal punto que una de esas innumerables veces, quizás porque no encontraba otro tema de conversación más prometedor, le propuso, con voz empalagosa, el matrimonio. Ella, como una novia a la antigua, con voz no menos entre cortada, le dijo que ya le contestaría detenidamente. La verdad es que el pánico la dejó sin sentido.
Por mucho que para Miriam cada cita supusiese quitar el seguro de un arma en acecho; que hasta la hora acordada viviese en un permanente y maravilloso escalofrío; que en cuanto oía al ascensor ponerse en marcha hasta su piso cada átomo de su cuerpo se convirtiese en la espoleta de una granada; que contuviese cada palpitación, cada jadeo tras la mirilla para no derrochar ni una milésima parte de su fogosidad antes de acceder a su cremallera; por mucha pasión, desenfreno, calentura o… en fin, lo que quiera que sea, Miriam no estaba dispuesta a acabar lavándole los calzoncillos en su lavadora ni a compartir la misma pasta de dientes ni a hacerle sitio en sus armarios y ni muchísimo menos a dejar su piso para irse al de él.
Sabía que no lo iba a disuadir fácilmente y se propuso ser tajante. Así pues, le escribió una carta que resultó áspera e hiriente a pesar de que, aunque expresó todo lo que sentía, no le dijo ni la mitad de lo que pensaba de él. Se sentía tan impotente, estaba tan irritada, que quizás se le fuera la mano, pero no quería dar ninguna opción ni al equívoco ni al juego.
Después de certificar la carta, adelantó sus vacaciones, se dejó el móvil en su casa y se marchó por ahí, por esas aldeas perdidas, a refugiarse en su amiga Octavia, para quitarse de su alcance, por si acaso.
Los camareros estaban haciendo la caja, fregando los últimos vasos y resguardando el mobiliario bajo unas lonas. La terraza estaba completamente a oscuras excepto por una afilada línea de neón que subrayaba la marquesina del bar. En un par de minutos también desaparecería.
Se apagaron los fuegos y la hoguera agonizaba humeante. En el tabladillo la banda estaba ya sonando. Octavia se le acercó riendo, con las mejillas encendidas y un manojito de tréboles en el pelo. La tomó de la mano tirando de ella hacia donde todos bailaban. Miriam sintió como una descarga eléctrica. También Octavia se estremeció: había tocado un puñado de nieve. Las manos de ambas se separaron instantáneamente como sacudidas por un trallazo.
–¿Qué tienes, mujer? – preguntó Octavia.
Miriam no respondió. Miraba sin ver, con los ojos muy grandes. El contacto con Octavia la había sacudido de una manera extraña. Y se sentía extraña. Era como si entre ella y su ropa circulase un aliento cálido y húmedo. Le subía por las piernas bajo su pantalón, soplaba entre sus ingles, ahuecaba la tirantez de su blusa y le inflamaba los pezones. Sintió que una invisible saliva los acaramelaba y los endurecía. Flotaba por su vientre un huracán de rosas, le arañaba delicadamente la espalda y apelotonaba entre sus brazos su fresca suavidad. Miriam sentía frío, le rechinaban los dientes como conchas entre chocándose, pero debajo de su piel, ardía.
–¿Te encuentras mal? – Los ojos de Octavia la escudriñaron mientras le echaba un brazo por los hombros y la atraía contra sí.
Miriam se soltó aterrada. Unas punzadas inequívocas golpeaban debajo de su vientre como si fueran a taladrárselo. Se llevó allí las manos oprimiendo los indómitos avisos. Las puntas de los dedos le quemaban. Las ingles destilaban deseo. Una serpiente de lengua escurridiza zigzagueó entre su pubis, se abrió paso por entre la grieta almohadillada y enroscó su brillante espiral. ¿Qué estaba pasando? Se dejó caer en la hierba, asustada por el ímpetu que se le acrecentaba dentro. No podía precisar si provenía de un lugar remoto o de lo más insondable de su ser, pero la hostigaba como una jauría de afilados colmillos. Apretó los muslos con vehemencia, oprimiendo las paredes dilatadas de su vulva; dobló las piernas, las sujetó con sus brazos y, juntando con su frente las rodillas, se balanceó con furia. Octavia se agachó junto a ella y le apartó el pelo de la cara. Descubrió unos ojos átonos y unos labios crispados.
–¿Qué me has hecho? – gimió Miriam.
El rostro de Octavia estaba tan cerca que sus pupilas eran desmesurados
espejos. Miriam vio reflejarse en ellos las anteriores escenas, todas aquellas acciones que despreció sin concederles mayor importancia: la persuasiva conversación, la instrucción en los sortilegios, la amistad con las hechiceras, la ofrenda oculta a las llamas, las miradas significativas… Y tuvo noticia del deseo de Octavia hacia ella, de su fiebre secreta y de la conspiración que había tramado.
–¿Qué me has hecho? – repitió desvalida.
Su cuerpo reclamaba contacto, derramarse como el agua que vuelca una hoja abrumada por un aguacero, abrirse para absorber las amplias rotaciones del torbellino. Las arterias aumentaron su caudal y su respiración se hizo oscilante y desacompasada.
Octavia, alarmada, quiso incorporarla. Era difícil sujetarla porque se retorcía con la agilidad de una nutria.
–No me toques -gritó. Pero apenas podía defenderse.
Miriam, rodeada por los brazos de Octavia, se sentía golpeada por una emoción en alboroto. Toda su piel estaba alerta por la perplejidad y el ansia. Luchaba por no rendirse y a la vez un furor incontenible la instigaba a entregarse. Los sollozos acudieron a quemarle las mejillas y nublarle la voz.
–Por favor -gritó Octavia-. ¡Por favor! ¡Que alguien me ayude!
Pero nadie la oía. Los jadeos de Miriam aumentaron su frecuencia. Una nube se cruzó ante la luna. Y la oscuridad extendió su tinta.
La luna sobrevoló los veinte pisos del hotel Astoria y entró en conjunción con un cuerpo cerca de la fachada que aplastaba un frondoso parterre de sus cuidados jardines. Sus brazos y piernas estaban desmesuradamente abiertos, como si pugnase por adentrarse entre las flores, abrazándolas. Sin embargo, su puño izquierdo permanecía inverosímilmente cerrado. En la misma muñeca había un pequeño tajo. Cuando lo descubrieron, la rigidez de la muerte ya estaba muy avanzada. Tuvieron que romperle los dedos para saber qué es lo que había querido conservar hasta el fin. Encontraron unas ramas de avellano y madreselva entrelazadas y un papel ligero y breve como una mariposa. Rodeado de inscripciones mágicas se podía leer el siguiente epitafio: «En la vida y en la muerte, ni vos sin mí, ni yo sin vos». La tinta, pardusca, resultó ser sangre de su mismo grupo.
Miriam podía sentir cómo se instalaba en su carne el brío de otra carne bruñida. Una válvula inmaterial pero patente impulsaba a su interior una cascada de fuego, rebosándola, inundándola como una copa bajo un torrente. En vano se resistía. Un émbolo pujante había penetrado en su túnel separando y contrayendo sus muros con rítmico frenesí. Sus caderas se proyectaban violentamente hacia arriba, describiendo un arco estremecido.
Y por esas embestidas, Miriam lo reconoció.
El cuerpo fue identificado como Joaquín Toledo Valle, alojado en la habitación 1860 del hotel Astoria con fecha de entrada el 24 de junio a las 22:30h. No llevaba equipaje. En su habitación se encontró una navajita manchada de sangre y un puñado de clines enrojecidos sobre el escritorio. Sobre el mismo mueble estaban los objetos siguientes: la cartera con la documentación, varias tarjetas de crédito y algún resguardo de compra; un manojo de llaves, un puñado de calderilla, un paquete de chicles mentolados sin azúcar ya empezado, un libro viejo y desencuadernado sobre hechizos amorosos medievales y una pluma Mont Blanc negra. En la papelera, arrugados, varios papeles de carta con membrete del hotel: había estado probando reproducir símbolos mágicos con dicha pluma. Se había bebido una botella de agua del minibar. La cama estaba intacta y el armario vacío.
Era él. Estaba allí. De alguna manera estaba allí. Miriam tuvo conciencia de su presencia palpable y absoluta. Y por primera vez lo vio. Se detuvo en su rostro, en sus manos, en el encanto de su torpes tentativas, en sus sonrisas turbadas, en sus miradas atrapadoras de belleza. Tiene los ojos color miel, dijo. Y a la vez que su cuerpo se agitaba de gozo, algo muy semejante al amor la colmó de profunda dulzura.
Miriam se soltó con energía de Octavia y se abandonó, enamorada, a una incesante cópula con su amante perpetuo.
Madrid, marzo de 2002

Los autores
JUAN ABREU

(La Habana, 1952) Salió de la isla en 1980, durante el llamado Éxodo del Mariel. En Cuba formó parte del círculo íntimo de Reinaldo Arenas durante los años de clandestinidad, experiencia que recoge en un libro de memorias, A la sombra del mar (1998). Es también artista plástico; su obra ha sido expuesta en Estados Unidos, Europa y América Latina y forma parte de prestigiosas colecciones privadas y museos norteamericanos, entre ellos el Whitney Museum. Su última obra publicada, Garbageland (2001), forma parte de un ciclo que abarca otras dos novelas: Orlán Veinticinco y El Masturbador. En la actualidad vive entre Barcelona y Estados Unidos. En el año 2002 aparecerá la novela Accidente y el libro para niños El gigante Tragaceibas.

ARTURO ARANGO

(Manzanillo, Cuba, 1955) Entre 1982 y 1991 trabajó en la revista Casa de las Américas, que llegó a dirigir, y en la actualidad es jefe de redacción de la revista La Gaceta de Cuba. Entre sus volúmenes de relatos destacan La Habana elegante (1995), una de cuyas narraciones se adaptó al cine en la película Lista de espera, y ¿Quieres vivir otra vez? (1997). Es autor de un libro de ensayos, Reincidencias (1987), y de dos novelas, Una lección de anatomía (1997) y El libro de la realidad, publicada por Tusquets Editores (Andanzas 437).

JUAN BONILLA

(Jerez, 1966) Trabaja para el diario El Mundo y es autor de los libros de relatos El que apaga la luz (1994), La Compañía de los Solitarios (1999), La noche del Skylab (2000), y de las novelas Nadie conoce a nadie (1996) y Cansados de estar muertos (1998). En el año 2002 ha recibido la beca de residencia de la Ledig House de Nueva York.

FERNANDO ARAMBURU

(San Sebastián, 1959) Licenciado en filología hispánica, desde 1984 vive y trabaja en Alemania, donde compagina la escritura con las tareas de profesor de español en la pequeña localidad de Lippstadt, cerca de Hannover, y con la de la crítica en algunas revistas y diarios españoles. Se dio a conocer en el mundo literario con la novela Fuegos con limón, ganadora del Premio Ramón Gómez de la Serna 1997, a la que siguió Los ojos vacíos, Premio Euskadi al mejor libro en lengua castellana (Andanzas 279 y 421). Ha explorado el género del cuento con No ser no duele (Andanzas 316), y ha publicado recientemente un volumen de prosas titulado El artista y su cadáver (Marginales 202).

MARIO GONZÁLEZ SUÁREZ

(Ciudad de México, 1964) Ha sido becario de instituciones como el Centro Mexicano de Escritores, el Fondo Nacional para la Cultura y las Artes, y del programa de Residencia Artística México-Canadá, y colabora regularmente en el periódico Milenio. Ha publicado Nostalgia de la luz (1996), La materia del insomnio (1996), De la infancia (Tusquets México, 1998) y El libro de las pasiones (Andanzas 483), por el que obtuvo el Premio Nacional de Literatura «Gilberto Owen» y el «José Fuentes Mares» en 2001. Es autor de una antología de la narrativa mexicana del siglo xx (Tusquets México, 2001) y próximamente se publicará su obra Marcianos leninistas (Tusquets México, 2002).ANDREU MARTíN
(Barcelona, 1949) Licenciado en psicología, en 1971 empezó a trabajar como guionista de cómics. En 1979, con Muts i a la gabia, se estrenó en el campo de la novela negra; sus obras policiacas (entre las que cabe destacar Prótesis, El hombre de la navaja y No demanis llobarro fora de temporada, esta última protagonizada por el detective adolescente Flanagan) han merecido numerosos premios nacionales e internacionales. Es autor de guiones de cine y de conocidas series de televisión. Colaborador de los diarios El Periódico y La Vanguardia, su novela Espera, ponte así (La Sonrisa Vertical 116) ganó en el año 2001 la XXII convocatoria del premio de novela erótica de Tusquets Editores.

ENRIQUE DE HÉRIZ

(Barcelona, 1964) Estudió filología española en la Universidad de Barcelona, y en 1994 irrumpió, con gran éxito de crítica, en el panorama de las letras españolas con la novela El día menos pensado. Trabajó en el mundo editorial español --como traductor, colaborador y director literario-entre 1985 y 2000, año en que apareció Historia del desorden, su última novela.

ANA ROSSEITI

(San Fernando, Cádiz, 1950) Escritora polifacética, ha hecho incursiones en el universo teatral, en el mundo de la literatura infantil, donde ha cosechado sonados éxitos, y en el de la poesía, con obras como Indicios vehementes (1985), Devocionario (1986) o Punto umbrío (1996). Abordó ya con brillantez y perversidad el cuento erótico en el volumen de relatos Alevosías (La Sonrisa Vertical 71), que ganó en 1991 el XIII Premio La Sonrisa Vertical.

RAFAEL SENDER

(Lérida, 1950) Muy pronto se trasladó a Barcelona, donde se licenció en filosofía. Viajero incansable, ha residido muchos años en Perú, donde ocupó, entre otros cargos, el de director del Centro Cultural de España en Lima. Aunque publicó muy joven la obra Jolly Rogers (Cuadernos Ínfimos 30), se dio a conocer en las letras españolas con la novela Tendrás oro y oro (1985), a la que siguieron El muerto que fuma (1988) y La vida irónica (1992). Es autor además del volumen Lima de la colección Las Ciudades, de Destino, y del volumen de relatos El amigo de los maridos y otros cuentos (2001).

This file was created with BookDesigner program
bookdesigner@the-ebook.org
29/07/2007

LRS to LRF parser v.0.9; Mikhail Sharonov, 2006; msh-tools.com/ebook/

calibre-logo.png

