

 SERIE ZODIACO

 ALMA DE BRUJA

 ARIES

 N. S. LUNA

 © Todos los derechos están reservados. Quedan prohibidos, dentro de los límites establecidos por la ley y bajo los apercibimientos legales previstos, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, ya sea electrónico o mecánico, el tratamiento informático, el alquiler o cualquier otra forma de cesión de la obra sin la autorización previa y por escrito del titular del copyright.

 Esta es una obra de ficción por la que los nombres, lugares y situaciones son producto de la imaginación de la autora, por lo que cualquier parecido con la realidad son pura coincidencia.

 Título: Alma de bruja

 Copyright © 2020 – N. S. Luna

 Primera edición, Octubre 2020

 Diseño de portada: Soledad Ludueña

 Maquetación: Soledad Ludueña

 Contacto:

 https://nslunalibros.wixsite.com/nsluna

 [image:]

 N. S. LUNA

 Sinopsis:

 Serie Zodiaco: Esta y otras historias que pueden leerse de manera independiente por ser todas autoconclusivas.

 ARIES:

 Conoce a Alma, una emprendedora moderna en busca del amor y el autoconocimiento. Un poco metiche e impulsiva, se mete en un lío tras otro... como fue hacerse un perfil en un sitio de citas ¡haciéndose pasar por su amiga!

 Mariano, un guía de turismo apasionado y amante de su libertad, busca solo pasar un buen rato sin tener que atarse a nada ni a nadie. Y sí, además le encantan los sitios de citas...

 ¿Adivinan qué puede pasar? ¿Intuyen el destino de estos dos?

 Los invito a que se enteren leyendo...

 Una historia divertida, romántica y llena de magia.

 Escucha las canciones de la historia en mi lista de reproducción en Spotify: Alma de bruja

 Descubre las imágenes y más del mundo de Alma en mi tablero de Pinterest donde conocerás al resto de los personajes que me inspiraron: Alma de bruja

 Te invito a que pases por mi web

 https://nslunalibros.wixsite.com/nsluna

 Y me sigas en las redes sociales:

 Instagram: https://www.instagram.com/ns_luna/

 Facebook: https://www.facebook.com/NSLunaLibros/

 Twitter: https://twitter.com/NSLuna1

 Youtube: https://www.youtube.com/c/NSLuna

 Índice

 Índice 6

 Capítulo 1 10

 Capítulo 2 19

 Capítulo 3 29

 Capítulo 4 38

 Capítulo 5 49

 Capítulo 6 58

 Capítulo 7 68

 Capítulo 8 77

 Capítulo 9 86

 Capítulo 10 99

 Capítulo 11 109

 Capítulo 12 119

 Capítulo13 128

 Capítulo 14 139

 Capítulo 15 148

 Capítulo 16 161

 Capítulo 17 170

 Capítulo 18 180

 Capítulo 19 189

 Capítulo 20 198

 Capítulo 21 208

 Capítulo 22 216

 Capítulo 23 226

 Capítulo 24 237

 Capítulo 25 246

 Capítulo 26 253

 Capítulo 27 262

 Capítulo 28 272

 Capítulo 29 282

 Capítulo 30 289

 Epílogo 299

 Agradecimientos 308

 Otras obras de la autora 309

 Capítulo 1

 Me sacudí la melena frente al espejo, admirando la capacidad que tenía mi cabello para nunca parecer peinado, hiciera lo que hiciera, y sonreí. A mí me gustaba así.

 Aunque me criticaran, aunque mi madre me dijera mil veces que lo llevara recogido, o que mis maestros en la escuela se hubieran cansado de regañarme por mi aspecto desaliñado, a mí me encantaba. No era lacio, pero tampoco se podía decir que tuviera rulos.

 Ni con mucho volumen, ni tampoco llovido, era… bonito, de color castaño y libre. Sobre todo eso. Así como si siempre acabara de levantarme de una siesta, pero sin poder darme esos lujos por esos días.

 Solía pensar que cuando me dedicara a lo que realmente me gustaba, y tuviera mi propio local, contaría con todo el tiempo del mundo. Ser mi propia jefa y poder organizarme para trabajar desde casa cuando me apeteciera, sin sentir que le debía nada a ningún empleador tirano como la señora Susana, dueña de ese bonito negocio de ropa para la que trabajé por años ahorrando para mi sueño.

 Ay, Alma…

 Si pudiera, volvería a esos días y me diría que no fuera tan inocente.

 Había cumplido mi sueño, claro, y lo agradecía todos los días porque por más que me encantara quejarme, lo amaba con todas las fuerzas de mi ser.

 Desde hacía poco menos de un año, tenía mi propia pequeña empresa y era una emprendedora independiente vendiendo velas y otros productos esotéricos en mi pequeño, humilde, pero precioso local propio, Lunar Amatista.

 ¿Tenía más tiempo y era tan libre como me imaginaba que sería? Pues no.

 De hecho, ahora que el éxito o el fracaso dependían exclusivamente de mí, estaba cada día más obsesionada con el trabajo y no paraba ni para dormir. Porque no, desde hacía dos años, hasta soñaba con cosas relacionadas con Lunar Amatista.

 Lo vivía, lo trabajaba, lo respiraba y hasta lo soñaba. Así de dedicada estaba.

 No tenía empleados todavía, así que no podía darme el lujo de delegar, pero sí tenía una hermosa amiga, Carito, que era mi socia y me daba una mano en todo lo que podía.

 Ella era una tarotista que sabía de todo lo que pudieras preguntarle. La chica era pura magia, pero en cuestiones de negocios y marketing, prefería no meterse y confiaba en mis decisiones. En su momento, había sido una de las únicas personas que había creído en mí y en mis ideas, y cuando la había necesitado, había estado ahí con su apoyo emocional, y con una inyección monetaria de unas cuantas decenas de miles para prestarme.

 Había querido devolverle el dinero, pero para ella no era importante. Lo había heredado de sus abuelos con quienes no tenía nada que ver desde hacía años, y no tenía ningún interés en quedárselo.

 Por supuesto nunca quise que esto fuera un regalo, y desde el primer día la involucré en todo lo que tuviera que ver con el local para que participara en su rol activo de socia capitalista, porque eso era técnicamente.

 Solo hacía unos cuantos meses, había logrado convencerla de que viniera a trabajar conmigo atendiendo a clientes en una salita anexa que teníamos detrás, y de a poquito, las dos nos estábamos haciendo de un nombre.

 Nos llevábamos bien, éramos como hermanas… pero así también es que nos peleábamos.

 Ella era la tranquila, la que parecía estar siempre calmada aunque las cosas se nos salieran de control, nos fallara algún proveedor o no pudiéramos pagar la factura de luz entera algún mes. Evitaba confrontar y hacía algo que me sacaba de quicio… Cuando se olía una pelea, desaparecía. La muy maldita se esfumaba y me dejaba a mí, explotando como un volcán maldiciéndola en todos los idiomas.

 Se puede decir que yo tenía un temperamento… fuerte.

 Bueno, muchas cosas dependían de mí, y puede que a veces me pasaba de intensa pero su falta de voluntad, en algunas ocasiones, me irritaba. No me llevaba bien con su pasividad.

 Sacando eso, éramos la una para la otra.

 Nos complementábamos, y era algo maravilloso para una amistad, pero también para una sociedad. Y la nuestra funcionaba fantásticamente bien.

 Llegué al local unos minutos tarde y Caro ya estaba organizándolo todo para que abriéramos. Aproveché que estaba distraída ordenando algunos cristales en los estantes para acercarme al bañito donde teníamos las cosas de limpieza y escondí la escoba. Había hecho algo que sabía que la enfadaría, y no quería dejársela a mano…

 Antes de que piensen que estoy loca les voy a contar algo.

 Por más calmadita que fuera, Carolina podía enojarse a veces, y como dos buenas hermanas que éramos… Nuestras peleas podían ponerse muy físicas, muy rápido. Y su arma de elección era siempre esa maldita escoba rotosa con la que limpiábamos todas las tardes.

 Podía tal vez no querer discutir cuando las cosas se volvían demasiado personales, y no era de las que hacían comentarios hirientes porque en eso sí que era buena y casi un ángel, pero…

 Pero no tenía ningún problema en perseguirme por todo el local con la jodida escoba si me mandaba alguna.

 Nunca nos habíamos hecho daño de verdad, tampoco éramos dos violentas. Pero un tirón de pelo, alguna que otra patadita, escobazo o coscorrón habíamos dado y recibido.

 —Te vi esconderla. – dijo sin levantar la mirada de la caja con piedras que tenía delante. —¿Ahora qué hiciste?

 —Nada malo, pero sé que te vas a enojar. – empecé diciendo, con las manos alzadas en señal de rendición. —Llevabas meses llorando por Maxi. – su ex. —Desde que terminaron ya no saliste con nadie más, y vos sabés que me parte el corazón verte así…

 —¿Qué hiciste? – me miró severa, apretando el cuarzo cristal de roca en su mano con tanta fuerza que pensé que se quebraría en mi pedazos.

 —No te enojes. – le pedí, haciéndome chiquita detrás de la caja registradora.

 —¿Qué hiciste pedazo de metida? – insistió con los ojos como platos. —Si fuiste a hablar con él me voy a morir de la vergüenza. Por dios decime que no hablaste con mi ex. – rogó con la voz temblorosa y yo negué rápido con la cabeza para que respirara.

 —No, eso no. Olvidate de él, es un perdedor. – descarté con una mano, para quitarle importancia. —Lo que vos necesitas son aires nuevos, alguien interesante totalmente diferente, que no vaya a plantarte para irse a la cancha a ver un partido.

 —Era el super clásico. – dijo, justificando al idiota de Maxi y quise matarla. —Da igual, ya no estamos juntos…

 —Y eso es algo bueno. – le sonreí. —Pero necesitas sacártelo de la cabeza, y se me ocurrió que por ahí, si conoces a alguien mejor…

 —Alma, hacela corta. – me interrumpió con un grito y yo me sobresalté. Tal vez no fuera tan pasiva después de todo.

 —Te hice un perfil en una aplicación de citas y te conseguí una cita para esta noche con un chico, divino. Te espera a las ocho para cenar en tu restaurante preferido. – le conté con una sonrisa resplandeciente, mientras su rostro iba del pálido al rojo fuego en segundos. Y del rojo al morado, mierda. Le iba a explotar la cabeza.

 —¡Pero cómo vas a hacer una cosa así! – se cubrió los ojos con ambas manos. —Y qué le dijiste. Ay Alma, no… Va a estar esperándome y yo no pienso presentarme. ¿Vos entendés que te hiciste pasar por mí?

 —Fue con la mejor intención. – me excusé viendo lo mal que se lo había tomado. Sabía que no iba a estar encantada con la idea, pero de verdad pensaba que el chico con el que había hecho match era una muy buena persona. Y estaba buenísimo.

 Pero buenísimo.

 Ojos celestes como dos aguamarinas, una nariz prominente y llena de personalidad y una sonrisa de anuncio de pasta de dientes. ¿El cuerpo? Mamita… El cuerpo era impresionante. Estaba tallado y tenía un tatuaje en el pecho que seguía en uno de sus brazos cubriéndoselo.

 Era su tipo.

 Amante de los deportes, cuidarse el cuerpo, tenía un perro muy bonito y no tenía pinta de ser tan complicado. No la juzgo. Mi amiga siempre decía que le gustaban así, algo básicos, medio bobos, pero bellos y con un corazón de oro. Y Mariano, parecía cumplir con todos sus requisitos.

 —Con la mejor intención, te vas a disculpar y le vas a decir que ya no me interesa sin ser cruel. – ordenó. —Le vas a contar toda la verdad y vas a dejar de meterme en estos líos porque si no me voy a enojar con vos de verdad.

 Bajé un poco la cabeza sintiéndome culpable. Asentí, sabiendo que la había cagado y prometiéndole que haría como me había dicho porque no quería que se enojara conmigo.

 La conocía y estaría sin hablarme por días.

 Tal vez semanas.

 ¿Se imaginan lo incómoda de la situación, encima compartiendo un espacio tan chiquito en el trabajo? Uf. No.

 —Además esta noche de todas maneras no hubiera podido. – dijo, acomodándose el cabello detrás de las orejas, con gesto casual. —Anoche Maxi me llamó y quiere que nos veamos para hablar.

 —Caro, no. – dije, dándome con la palma de la mano en la frente.

 —¿Qué? No estoy diciendo que voy a verlo y me voy a olvidar de lo egoísta que es, para volver a caer como una tonta. – sí, eso iba a hacer. —Voy a escuchar lo que tiene para decirme, después de todo, tampoco me hizo algo tan malo.

 —Dejarte como un trapo y hacerte llorar por meses. – le recordé con dureza y la barbilla le tembló.

 —En ese momento no queríamos lo mismo, los dos nos equivocamos. – lo defendió, haciéndome encender de bronca. —Pero me dijo que él tampoco estuvo bien todo este tiempo, también le dolió dejarlo.

 —Me imagino. – balbuceé por lo bajo y alcé las manos sin querer discutir. —Por más que me duela verte cometer una y otra vez los mismos errores, no puedo ni voy a frenarte.

 —Gracias. – dijo con la boca chiquita.

 —Pero es increíble cómo aconsejas a montones de personas sobre estas cosas cuando haces lecturas de cartas, y parece que no queres ver la misma rueda de la fortuna y torre en llamas que es esta relación tóxica que tienen. – dije, porque ya vieron, me cuesta quedarme callada.

 —No metas al Tarot en esto. – dijo muy digna y me dio la espalda para dejarme hablando sola, con la excusa de preparar su consultorio.

 Puse los ojos en blanco.

 No, no podía meter al Tarot, porque aunque yo sabía leerlo, ella no me dejaba que le hiciera ninguna tirada. La regla es que ninguna se lo leía a la otra. Nunca. Si me preguntan, era porque le aterraba la verdad que podía salir en esas cartas… porque en el fondo, ya lo sabía.

 Y es un error muy común entre nuestros clientes.

 A veces vienen buscando respuestas que tienen bajo sus narices, que el universo lleva años advirtiéndoles, y aun así, miran hacia otro lado, haciéndose los distraídos y pretenden que los arcanos, o cualquier oráculo les diga algo distinto.

 Es lo mismo que esperar a que te digan lo que querés oír, y déjenme decirles que si algo me enseñaron las cartas, es que no funcionan así.

 El Tarot siempre te enfrenta con verdades difíciles, y puede ser muy desgarrador entrar en contacto con ellas, pero después de un tiempo, también nos ayudan a estar en sintonía con quiénes somos y qué venimos a hacer en esta vida.

 Yo solía mirar mis cartas seguido.

 Seguro, lo que más consultaba era por el local y por los aspectos de nuestro negocio que me quitaban el sueño, pero alguna vez he preguntado por el amor.

 Estaba cerrada totalmente a esa posibilidad, y no es que no fuera una romántica, porque sí lo era; o porque nunca hubiera sentido amor por nadie… Yo era de las personas que creían que solo aquel que nunca estuvo enamorado, puede vivir con la idea de nunca estarlo. Si uno conoce ese sentimiento, siempre querrá volver a sentirlo. Cómo no, si es adictivo, nos hace felices y nos vuelve mejores personas.

 Mi problema era otro.

 Mi problema es que solía no tener tiempo ni querer dedicárselo realmente a analizar estos sentimientos que se me cruzaban por el corazón.

 En otras palabras, a veces podía pasar meses sin mirar a nadie, para conocer a un chico en la tienda y convencerme de que había sido amor a primera vista.

 Soy impulsiva, muy de ir al frente, y por supuesto actuaba en consecuencia, invitándolo a tomar algo o haciéndole algún comentario para coquetear… y no crean, me iba bastante bien. Solo para a los pocos meses darme cuenta de que ese amor eterno que había creído sentir, en realidad era atracción, y ya no quería saber más nada con ese chico de la tienda, al que ahora tenía viviendo conmigo, y su familia me adoraba.

 Era un lío y me regañaba cada vez que me ocurría, pero a pesar de todo, seguía insistiendo.

 Ahora, por ejemplo, estaba viendo a un profesor de yoga que se llamaba Agustín. Muy lindo, eso sí. Buen cuerpo y cara de niño bueno, pero con carisma y travesura como para mantener las cosas interesantes.

 Me divertía con él, la pasábamos genial en las citas que teníamos, y hasta en el día a día, porque teníamos tantísimo en común… Pero… ¿Era amor?

 No.

 Para ninguno de los dos eso era amor.

 No era el caso de Caro, que no hacía otra cosa que pensar en el idiota de su ex.

 Tenían una relación de mierda en donde él había sido un egoísta y ella le había permitido de todo, porque eran tóxicos y lo sabían, pero aun así seguían buscándose como dos adictos sin poder evitarlo.

 Por todo lo malo que uno pudiera ver desde fuera, ellos dos se sentían en las nubes cada vez que se miraban. Y créanme, porque he estado en una habitación cuando ellos dos se juntaban, y el cambio hasta se sentía en el aire.

 Eran dos imanes para el desastre, pero no podían resistirse.

 Por más que sabían que él terminará frustrado, molesto y llorándole a los amigos con una copa en la mano cuando ellos cortaran por décima vez –ese mes–. Y ella terminará hecha un trapo de piso, desconsolada, jurando que nunca más le daría otra oportunidad.

 Vivían en un ciclo que no podían cortar porque ese sentimiento, el amor ese del que antes les hablé, los tenía presos y sometidos como dos esclavos, no les quedaba otra que seguir intentándolo.

 Y puede que estuviera loca, pero a veces, me daban envidia.

 A veces yo también quería un poco de todo ese desastre, si es que así sentiría fuerte con toda el alma. Un poco de esa tragedia solo para saber lo mucho que era capaz de querer a alguien, y ver a alguien también sufriendo por lo mucho que me quería.

 Romanticismo del clásico.

 Masoquismo del bueno.

 Les juro que no estoy loca.

 Capítulo 2

 Carito llegó a su casa con una sensación extraña en la barriga.

 Por un lado, tenía culpa, porque se había jurado tantas veces no volver a verlo, que sentía como si estuviera traicionándose y no le gustaba.

 Le daba un poco lo mismo lo que otros pudieran decirle, no pasaba por ahí. Ya había tenido que pelearse con su familia, con sus amigos –conmigo– porque todos le decíamos que esa relación no le hacía para nada bien, pero claro. Con lo testaruda que era, pasaba de todos y seguía la suya.

 Era mentirse a ella misma lo que le jodía.

 A diario ayudaba a gente a soltar y superar el pasado que hacía daño, era partidaria de que el amor no necesariamente tenía que doler, que uno debía protegerse y ponerse por encima de todo, dándole prioridad a su bienestar… y ahí estaba, haciéndose a sí misma todo lo contrario.

 Sí, sabía que no estaba haciendo lo correcto, pero igual que cuando su madre le prohibía comer dulces antes de almorzar, sabía también que lo haría de todas maneras. Y lo disfrutaría. Muchísimo.

 Se dio una ducha, vistiéndose con un vestido que era el que él mismo le había elegido para salir una vez. Uno que sabía que le gustaría, porque no quería otra cosa que no fuera gustarle.

 Lo siento por los mensajes superadores y de empoderamiento que se leía en los libros que llenaban su biblioteca, pero su corazón era mucho más sencillo. Y menos decostruído.

 Inquieta y emocionada, miró el reloj y se sentó en su sillón, haciéndose la distraída, mientras se revisaba el esmalte de las uñas. Un poco saltado, pero no creía que Maxi fuera a fijarse en esas cosas, nunca lo hacía.

 El timbre sonó a las diez en punto y el salto que dio, casi le provocó risa. No esperaba que fuera tan puntual, nunca lo era.

 Ya sabía lo que venía, mierda yo también lo sabía y seguramente a estas alturas todos los sepan. ¿No?

 Que se iban a juntar para hablar de sus cosas… Solo eso.

 Solo eso, sí.

 Del otro lado de la puerta, Maxi se veía tan guapo como siempre. Al menos para los ojos de mi amiga, que estaba embobada desde que lo había conocido.

 Grandote, con barba de unos días y una melena con algunos rulos oscuros que lo hacían tan atractivo, pero con un gesto en la mirada tan adolescente, que era lo que en realidad le daba todo su encanto.

 Sonrió indolente y esperó a que Carito lo hiciera pasar como siempre hacía. Traía la cena.

 Una bolsa con comida de su restaurante favorito y una botella de vino, porque sí, estaba tan seguro de sí mismo y del éxito de esa velada, que claro que tenía todo preparado. No me hubiera sorprendido ni un poco que llevara en el bolsillo una caja de condones recién comprados.

 —Giuseppe sabía que venía para acá e insistió en que te trajera bollitos de pan de ajo, del que te gusta. – dijo para romper el hielo. Los dos habían ido tantas veces a comer a ese sitio italiano, que el dueño los conocía y se había encariñado con ellos. Sobre todo con Carito, porque era imposible no quererla.

 —Ah, qué bueno. – dijo ella, con una seña para que dejara todo en la mesa así comenzaban a servir. Quería hacerse la dura. Quería que hablaran antes y poder reprocharle las cosas que tenía en el pecho… Tengo que darle crédito porque quería por lo menos ponérselo un poco difícil después de todo.

 —Ups. Disculpa. – dijo Maxi cuando sirviendo los platos, “sin querer” rozó su cintura y se quedó allí mirándola. Mi amiga había querido moverse rápido y separarse de él, pero se había movido tan torpemente que se enredó con la silla que tenía delante, y Maxi tuvo que sujetarla para que no se cayera.

 Los ojos de los dos fueron automáticamente a los del otro, buscándose y sus bocas se entreabrieron en un suspiro. El perfume tan conocido, ese calor tan familiar y lo mucho que se habían echado de menos, todo parecía pasar entre ellos como volviendo a atar todo aquello que con palabras habían roto.

 —¿Podemos hablar? – dijo ella, sabiendo que a su voluntad le quedarían apenas unos minutos antes de volver a sucumbir.

 Maxi asintió, sacudiendo la cabeza, como queriendo sacudirse también las ganas que había tenido de comerle la boca de un beso y se sentaron uno al lado del otro.

 —Me gustó que me llamaras y propusieras este encuentro. – dijo Caro, queriendo empezar bien para que ninguno se pusiera a la defensiva.

 Su ex sonrió y asintió complacido.

 —La verdad es que hacía días que quería hacerlo, pero te estaba dando tiempo. – dijo, rascándose la nuca con gesto de disculpa. —Vos dijiste que necesitabas tiempo, y quería dártelo.

 —Gracias. – contestó ella, notando que el chico se ponía algo incómodo. Esa sería la primera vez que alguno de los dos había respetado el deseo del otro por darse un tiempo. Siempre alguno la terminaba cagando, y aunque ahora él había dicho de verse, lo había hecho desde la distancia. Dándole chance a Carito a decir que no, y no apareciéndose en su lugar de trabajo intempestivamente a los dos días de cortar.

 —Estás preciosa. – dijo dándole un repaso hambriento, antes de volver a mirar sus ojos. De a poco, sus cuerpos se habían acercado y ahora ella era quién lo miraba.

 Notó que se había puesto la camisa, esa que a ella le gustaba y decidió verlo como otro buen gesto de su parte. A estas alturas, quería ver cambios y buena voluntad en todo.

 Hasta en cómo ahora le había acariciado una mano y se la había besado tan despacio… tan tortuosamente despacio.

 —V-vos también estás… muy bien. – dijo, perdiendo el hilo de la conversación por un instante y humedeciendo sus labios que estaban secos y ardían por sentir otros encima.

 —Ahora estoy bien. – contestó él con voz ronca, poniéndose de pie y tirando de repente de su mano para que lo siguiera. Su pecho chocó con el suyo y los dos soltaron el aire de golpe.

 Las manos de Maxi rodeando su cintura y las manos de ella abrazando su cuello, aun desafiándose con la mirada para ver quién sería el primero en ceder, pero ambos tan seguros que aquello ocurriría, porque ocurriría.

 Se abalanzaron los dos, fueron los dos al mismo tiempo, y se estamparon en un beso desesperado, cerrando los ojos, pero abriéndose por completo al otro.

 Mierda, ahí iban las ganas de hablar que tenía mi amiga.

 Ahí iban sus intenciones de querer arreglar algo antes de terminar en la cama.

 Ahí quedaba también los panes de ajo que había enviado Giuseppe, porque a quién engañábamos, nadie iba a comer nada esa noche…

 Ahí iban de cabeza a equivocarse los dos como tantas otras veces.

 Mientras tanto yo, me enfrentaba a mis propios errores.

 Le había prometido a mi amiga que hablaría con el chico de la aplicación de citas con el que la había emparejado y le explicaría toda la verdad. Era el precio que tenía que pagar por ser siempre tan entrometida y tan mandada… Tocaba hacerme cargo de mi metida de pata, y solo me quedaba esperar que fuera a entenderme y no se enojara demasiado.

 Tomando aire para darme valor, abrí el chat privado que teníamos desde hacía días, en donde yo le había dado charla, dejando a Carito muy bien parada… por lo menos ante mis ojos, para enamorar al muchacho.

 “Hey, Mariano. ¿Cómo estás?” – dije, empezando lo más casual que había podido.

 “Hola, Caro. Muy bien, ¿vos? Estaba haciendo tiempo para ir a buscarte.” – contestó y me cubrí el rostro, con culpa. Ahora más que nunca tenía que aclarar toda la situación, si no cuando llegara a casa de mi amiga se encontraría con ella probablemente en plena reconciliación con su ex.

 “Ah, eso. Bueno, hay algo que quiero decirte antes.” – mierda, me sentía como si tuviera trece años otra vez. No podría seguir haciendo este tipo de cosas… “En realidad no me llamo Carolina, soy su amiga. Alma. Y ella no va a poder juntarse con vos hoy. Ni hoy ni nuca. Perdón.”

 “No estoy entendiendo.” – tecleó confundido. “¿Tenés el celular de tu amiga y estás escribiendo esto? ¿Ella está bien? ¿Le pasó algo?” – se apuró en preguntar y yo más me hundí en la culpa. Si hasta era un buen chico y todo. Lo había elegido a conciencia y la boba de Carito se quedaría sin la oportunidad de conocerlo por seguir en ese sinsentido que era su relación con Maxi. Era una lástima.

 “No le pasó nada, no te asustes” – contesté rápido. “Este es mi teléfono, es complicado. En realidad nunca hablaste con ella, fui siempre yo… Caro no sabía que hoy tenían una cita.”

 “Cada vez entiendo menos.”

 “Mi amiga llevaba una temporada un poco triste y a mí se me ocurrió buena idea que conociera a alguien, y le creé este perfil. Me gustó el tuyo, me pareció que podrían llevarse bien y hacer buena pareja y eso…”

 “Y sin decirle nada, usaste sus fotos, su nombre y su información, para hacerte pasar por ella y quedar con un desconocido. Me diste hasta su dirección para que la busque por su casa. ¿O era la tuya?” – escribió y maldije en voz alta. ¿Por qué la gente quería seguir juntándose conmigo? No, de verdad… ¿Cómo es que me las había arreglado para tener amigos? Era un misterio.

 “Sí, no estuve bien. Caro se enojó muchísimo conmigo, pero si te deja tranquilo, solo te di su dirección cuando me di cuenta de que eras bueno para ella. Que no eras peligroso, ni nada.” – le aclaré.

 “Y así como vos me mentiste a mí, yo te puedo haber estado mintiendo todo este tiempo a vos, y en realidad ser un loco que colecciona mujeres en mi sótano por hobby.”

 Me quedé mirando la pantalla de mi celular con la boca abierta. No podía discutírselo, tenía razón. Pensar a lo que podría haber expuesto a mi amiga, me ponía enferma. Nunca más haría algo así, me lo juraba.

 Esta vez me había pasado de impulsiva.

 “Soy la peor amiga del mundo.” – escribí queriendo meterme dentro del sillón en donde estaba sentada. “Mañana me levanto más temprano para comprarle su desayuno favorito y llevárselo al trabajo.”

 “Eso está bien. Yo no te perdonaría, pero por lo menos es un buen gesto después del lío en el que casi la metes.” – dijo y fruncí el ceño porque aunque dijera la verdad, yo no lo conocía de nada y estaba siendo muy duro conmigo.

 “Te escribía para pedirte disculpas por el malentendido, nada más.” – empecé a decir para concluir la conversación de una vez. “A mi amiga le pido disculpas como a mí me parezca.”

 Pasó un momento en el que escribía una respuesta y yo miraba de reojo la pantalla, ya un poco mosqueada.

 “A mí también me mentiste. Me hiciste ilusionar pensando que tenía una cita esta noche y que probablemente la iba a pasar bien con una chica bonita… Hasta había hecho reservaciones en un restaurante que ahora tengo que cancelar.”

 Me mordí el labio algo molesta y resoplé.

 “Bueno, perdón entonces. Si querés decime el restaurante y llamo yo para cancelar.” – cedí, queriendo ser civilizada.

 “No es esa la cuestión. Eran las expectativas que tenía para esta noche. Ya me había hecho la idea de que después de comer iríamos a tomar unas copas, después a lo mejor a mi casa… No sé, y ahora me tengo que quedar solo.”

 Alcé una ceja.

 “Tranquilo, Mariano. Si esos eran tus planes, dejame que te aclare que mi amiga no es de las chicas que se van a la casa de un desconocido en la primera cita.”

 “Eso es porque no me conoce, y ahora nunca me va a conocer. Por tu culpa.” – contestó y me quedé mirando su avatar con cara de bronca, como si pudiera verme.

 “Con esa seguridad seguramente no te cueste quedar con cualquier otra chica linda para lo que vos querés. Mi amiga está para mucho más.” – respondí, perfectamente consciente de lo ridícula que estaba siendo la discusión, pero incapaz de dejársela ganar.

 “¿Cualquier chica linda? ¿Así de reemplazable es tu querida amiga? Uf, Alma. Primero lo del engaño y ahora esto. ¿Si quiera te cae bien Carolina? Parece que en realidad la odiaras.”

 Una ira roja me subió del estómago y encendiéndome como una bola de fuego, presioné el ícono de la llamada para arreglar las cosas como se debían. Ya me escucharía ese imbécil. ¿Quién se había creído?

 Dos tonos.

 Tres y atendió. Creo que le rugí, no estoy segura. Estaba tan enojada que me dejé llevar y le solté todo tipo de improperios.

 Del otro lado de la línea, Mariano, muerto de la risa no paraba ni para respirar.

 —¿Hola? – pregunté, desconcertada.

 —Te estaba haciendo una broma. – dijo cuando pudo recuperarse. —Pero qué cantidad de insultos que podés decir de corrido, impresionante.

 Presioné mis labios en un pico apretado, algo ofendida todavía… Y bastante avergonzada por haber reaccionado de esa manera cuando estaba bromeando.

 —Estaba inspirada. – admití, queriendo hacerme la digna. —Y no porque tenga que darte ningún tipo de explicación, pero Carito es como una hermana para mí. Nunca le haría nada malo.

 —Te creo. – dijo con la voz algo ronca después de tanto reír. —De hecho me pareció lindo el gesto de querer hacer que estuviera menos triste. Tal vez un poco extremo el método, pero las intenciones eran buenas.

 —Eso mismo le dije. – suspiré ahora más calma, echándome hacia atrás en mi asiento. —Igual me la re mandé, no sé si me va a perdonar tan fácil. Siempre hago este tipo de cosas, así, sin pensar. Y después tengo que estar pidiendo disculpas.

 —Acepto tus disculpas, ya que estamos. – comentó, divertido. —Y no había hecho ninguna reservación. Salí muy tarde del trabajo, y pensaba probar suerte en alguno a ver si había lugar. – confesó y me reí.

 —Qué lástima, qué joyita que se perdió mi amiga. – bromeé y se rio.

 —¡Hey! Nos sabés lo que se perdió. – se quiso defender. —Podré ser un poco olvidadizo, pero te puedo asegurar que la hubiera pasado muy bien conmigo.

 Negué con la cabeza.

 —Esa confianza… – lo piqué y resopló. —Pero bueno, puede que tengas razón. Por algo elegí tu perfil.

 —Hablando de eso, ¿qué es lo que te gustó de mi perfil para tu amiga? ¿Qué es lo que escribí que te atrajo? – preguntó. —Es para un trabajo práctico. – bromeó.

 Puse los ojos en blanco. No sabía si estaba buscando cumplidos o es que quería sacarme información para sus próximas conquistas, pero me dije que tenía que darle el gusto. Después de lo de esta noche, se lo debía.

 —Me pareciste sencillo, simpático, divertido y sobre todo, tu perro. – admití.

 —¿Mi perro? – se rio, sorprendido.

 —Sí. – confesé. —Tu perro y que seas cariñoso con los animales, eso terminó de conquistarme. Desde que vi esa foto en donde lo tenés abrazado cuando era cachorrito, supe que eras perfecto para Caro.

 —No es la primera vez que Ragnar me ayuda con las chicas. – reconoció.

 —¿Y a vos qué te gustó de mi amiga? – pregunté, ya que estaba.

 —Mmm… no te vayas a ofender, pero le doy match a casi todas las chicas. – dijo algo avergonzado. —Solo me quedo charlando con las que me caen bien cuando hablamos.

 —Para ser alguien tan seguro de su atractivo y éxito con las chicas, tenés muy bajas las exigencias. – dije y nos reímos.

 —Seguro de que la van a pasar bien conmigo, sí. – dijo. —Pero para eso tengo que conocerlas un poco, y tu amiga me cayó muy bien. – hizo una pausa en la que pareció quedarse pensativo. —Aunque fuiste vos la que me cayó bien, porque con ella nunca hablé.

 Sonreí porque aunque había llamado para insultarlo, él también me había caído bien.

 Capítulo 3

 Y así es como había llegado el viernes, y tras una semana de arduo trabajo, había decido que necesitaba salir y despejarme.

 Mi amiga había hecho planes con su ex, por supuesto y yo calladita y haciendo buena letra, no le había dicho ni mu.

 Que pensaba que estaba perdiendo el tiempo y se estaba equivocando, eso sí. Que pensaba que seguía poniéndose piedras en el camino y tropezaba con ellas una y otra vez, sin descanso para terminar lastimada, eso seguro. Pero ya no se lo pensaba decir más.

 Ya bastante con lo enojada que estaba conmigo por lo de Mariano.

 Tenía que darle aire para que me perdonara, y después tal vez, sí trataría de hacerla entrar en razón.

 Mientras tanto, había hecho mis propios planes con Agustín.

 Creo que ya les conté de él.

 Profesor de yoga en la academia a la que había ido un par de veces, llevábamos un tiempo viéndonos y quedando para tener citas.

 Con él siempre era divertido y tenía pensado algo original y super espontáneo para hacer. Nunca sabía con qué iba a salirme, como esa noche, en la que me había puesto probablemente mi mejor vestido y tacones, solo para ver cómo llegaba en su bicicleta, con la idea de hacer un tour nocturno que acababa con un picnic en una zona de acampada cerca del río.

 Me encantaban las sorpresas, pero ¿tanto le costaba advertirme que mejor me pusiera ropa cómoda?

 Tampoco es que vitiera de esta manera siempre, y con unos pantalones largos me hubiera sentido infinitamente mejor.

 Sonreí con mi mejor buena onda, porque sabía que sus intenciones eran siempre las mejores. Quería compartir conmigo algún programa que le hiciera ilusión, y eso de cenar en un restaurante o ver una película en el cine, se le hacía tan genérico que lo aburría.

 Hey, a veces podía ser aburrido, es cierto… Pero un poco de calma y normalidad después de haberme pasado ocho horas trabajando, no me hubieran venido nada mal.

 Las estrellas brillaban de manera impresionante, y el cielo estaba limpio, dejando ver una luna enorme mientras hacíamos el camino respirando profundo.

 Agustín me contaba de diferentes técnicas de visualización, emocionado con algún libro que acababa de leer y ya me estaba recomendando, mientras yo, intentaba que no se diera cuenta de cómo me castañeaban los dientes del frío mortal que estaba sintiendo con las piernas descubiertas.

 La ciudad se veía tan distinta a estas horas, iluminada y radiante, con menos gente en sus calles, era una belleza. Y de no ser porque estaba más concentrada en no quedar desnuda ante cualquier soplo de viento que pudiera tomarme desprevenida o que temía morir de hipotermia en cualquier instante, lo hubiera podido apreciar realmente.

 Habíamos comido unos bocaditos veganos que él mismo había preparado, y pobrecito, porque también los había cocinado con todo el cariño del mundo, pero sabían a tierra y apenas podía tragarlos sin hacer una arcada.

 —¿Tenés frío? – preguntó todo inocente en un momento. —Tenés los labios muy azules. – con ternura, se acercó para besarme y no me negué, solo para sentir un poquito de calidez antes de que se me cayera algún dedo o perdiera la consciencia.

 —La verdad es que sí, un poquito. – sonreí para disimular. —¿Por qué mejor no vamos a casa?

 La idea de llegar y prender la calefacción y hacerme un cafecito caliente por poco me hizo gemir.

 El chico estuvo de acuerdo, y tomándose su tiempo para guardarlo todo, emprendimos el regreso de esa cita tan única que acabábamos de tener.

 Subí las escaleras de dos en dos y abrí la puerta con las manos temblorosas, poniendo la pava y prendiendo la estufa de camino a quitarme ese vestido del demonio que me había dejado al borde de congelarme, casi sin fijarme si mi cita me había seguido.

 Envuelta en mi pijama volví al salón y vi que estaba poniéndose cómodo en el sillón con dos tazas de café humeantes.

 Me hizo señas para que lo acompañara a su lado, y lo que sentí me dejó casi paralizada. En realidad, lo que no sentí. ¿Dónde estaban las cosquillas que había sentido en algún momento con él? ¿Dónde había quedado la adrenalina y esa corriente en la piel que había sentido la primera vez que nos habíamos acostado?

 Torcí la boca y me senté con él, que también estaba un poco raro.

 Había llegado el momento, tenía que hablarlo con él.

 No estaba sintiendo lo que se suponía que tenía que sentir y esto no iba a funcionar. Eso o es que el frío había shockeado mi sistema nervioso y acababa de adormecerse todo de mi cintura para abajo.

 Mal asunto. Muy mal asunto.

 Podían decirse muchas cosas de mí. Que era una metida, que era combativa y me gustaba hablar antes de pensar, ese había sido toda la vida mi problema, pero nadie nunca me acusaría de cobarde.

 Eso simplemente no era algo que me caracterizaba.

 —Agus, me parece que tenemos que hablar. – empecé a decir y él asintió como si supiera perfectamente a lo que me refería.

 —Yo también quería que conversáramos, desde hace unos días. – admitió. —Esta noche solo terminé de confirmarlo. – tomó aire y sujetándome las manos, dijo. —Conocí a alguien y creo que me enamoré.

 —¿Qué? – no era esto lo que me esperaba, pero claro, Agustín siempre sorprendiendo… —¿Estabas viendo a alguien mientras nosotros salíamos?

 —No fue planeado. – se apuró en decir. —Nos conocimos en mis clases de yoga, un día llegó y fue un flechazo.

 Asentí algo pasmada.

 No podía negar que algo de alivio me daba saber que no estaba a punto de romperle el corazón al decirle que lo nuestro no estaba funcionando, pero también me molestaba un poco.

 —¿Hace cuanto salís con ella? – quise saber.

 —Él. – dijo sin inmutarse. —Se llama Jonatan, y salimos desde hace unas semanas. Al principio pensé que era algo físico, pero ahora me doy cuenta…

 —¿Algo físico? – me solté de sus manos. —O sea que te acostabas con los dos a la vez. – dije indignada. —Ni siquiera sabía que eras bisexual.

 —Yo tampoco, fue todo tan rápido. – suspiró, llevándose una mano al pecho. —Y no creo que sea bisexual… Estoy casi seguro de que soy gay.

 —Ok. – alcé una ceja. —Hasta hace cinco minutos éramos pareja y ahora sos gay.

 —No, siempre debo haberlo sido. – dijo y obviamente ese era el caso, pero estaba molesta porque en su indecisión, me sentía algo engañada. —Después de lo nuestro, ahora recién puedo verlo claro. – asintió tan seguro. —Sobre todo después de nuestro beso hoy.

 No estaba siendo la cita más romántica de mi vida, pero esto era ya pasarse. Mis besos habían logrado aclararle la sexualidad al chico.

 Hey, Alma. Besas tan bien, que haces que tu novio se de cuenta de que le gustan los hombres. Wow.

 —Me alegro entonces de haberte ayudado. – resoplé con sarcasmo. —¿Cuándo pensabas decirme? La semana que viene teníamos el cumpleaños de tu tía.

 —Perdoname, Alma. – dijo ahora sí con un poco de pesar, y aflojé mi enojo. —Recién me estoy aclarando yo, no quería precipitarme y terminar arrepintiéndome. Sos una chica muy especial, y te juro que de no haber conocido a Johnny, nosotros hubiéramos seguido saliendo porque de verdad me gustabas.

 Suspiré. No era cierto, no hubiéramos seguido porque lo nuestro no funcionaba. No podía hacer que se sintiera mal él solo en todo esto.

 —Ya está, no es tu culpa. – me encogí de hombros. —Este es el que sos, y te enamoraste.

 Me sonrió con cautela y creo que los ojos se le pusieron vidriosos.

 —No sabía cómo ibas a tomarte todo esto, tenía miedo… – empezó a decir. —Tenía miedo de que no me aceptaras.

 —Amigos. – dije estirando mi mano para volver a sujetar la suya y él asintió.

 Todavía conmovido por el momento que acabábamos de vivir, se quedó un rato más para beberse el café conmigo y después se marchó no muy tarde.

 Cuando me acosté, la cabeza me daba vueltas sin poder creer la locura que era mi vida.

 Mecánicamente, tomé el celular y abrí la aplicación de citas donde todavía estaba activo el perfil de mi amiga. Tendría que borrarlo en algún momento porque era claro que ella no lo utilizaría, y yo no pensaba volver a meterme en su vida amorosa. Pero antes,…

 “¿Estás por ahí?” – escribí en el chat de Mariano. Hacía días que veníamos hablando de cualquier cosa, y sin saber por qué, después de lo ocurrido, fue él la persona con la que quise charlar.

 “Estoy. ¿Cómo te fue en tu cita?” – preguntó porque claro, estaba al tanto y habíamos hablado solo hasta minutos antes de que Agustín pasara a buscarme. Sin habérmelo propuesto, me había hecho amiga del chico.

 “Si te cuento, puede que no me creas.” – dije enigmática y dos minutos después, tenía una llamada entrante suya.

 —Es que no puede ser que esas cosas te pasen. – decía casi ahogado de la risa mientras yo le contaba de mi desastrosa vida amorosa. —¿Cómo puede ser que nunca te hayas dado cuenta de nada?

 —Creeme que nunca hizo ni dijo nada que levantara la más mínima sospecha. – contesté todavía pasmada. —Yo pensé que le gustaba y que la pasábamos bien… y todo eso.

 Entorné los ojos recapitulando nuestros pocos pero muy buenos encuentros entre las sábanas, y se me hizo aún más increíble.

 —Y seguramente así fue, pero es más complicado… – comentó, pensativo. —No podes culparte por no haberte dado cuenta antes cuando ni él sabía.

 —Bueno, ahora a todas mis cualidades tengo para agregar que saco del closet a mis parejas con mis besos. – bromeé. —¿Quién no querría hacer match con semejante candidata?

 Mariano se rio.

 —Fuera de broma, ¿Cómo estás? – quiso saber. —Hacía ya un tiempo que salían y las rupturas ya de por sí son difíciles…

 —Mmm, sí, pero yo sabía que para cuando esta noche terminara, tendría que lidiar con una ruptura. No fue sorpresivo. – me mordí el labio. —Al menos esa parte no fue sorpresiva.

 —Y ¿Cómo reaccionaste? ¿Se pelearon, discutieron? – preguntó. —¿Te enojaste?

 —Nah… – respondí con una sonrisa triste. —En el fondo no tenía de qué enojarme, uno no elige de quién se enamora. – suspiré. —Quedamos como amigos.

 —Eso es genial. – dijo con sinceridad. —Toda esta situación es rarísima, yo no sé cómo hubiera reaccionado.

 —Es un buen chico, le tengo cariño. – sonreí. —No era para mí. – tomé aire, deseando levantar un poco el ánimo de la conversación. —¿Vos tuviste muchas rupturas difíciles?

 —No, no, en realidad no. – dijo. —Esto puede sonar un poco mal, pero no tuve muchas relaciones serias. Ninguna que requiriera una ruptura.

 —Muchas conquistas, ninguna se quedaba por más tiempo del necesario. – adiviné y él se rio, porque había dado en el clavo.

 —Por nada en particular, simplemente no se dio. – contestó indolente.

 —Bueno, eso no lo decís en tu perfil de citas, y hubiera sido una bandera roja a todas luces. – comenté. —De haberlo sabido antes, no te hubiera hecho quedar con mi amiga.

 —No, porque seguro si ponías que en realidad tu amiga seguía en una relación tóxica con su ex, más rápido te hubiera dado charla. – se burló y me reí. —Nadie dice toda la verdad en estas aplicaciones.

 Después de aclararle que Caro no era quien había hablado con él, había tenido que contarle el porqué de crearle un perfil de citas, y el tema de su ex había salido más de una vez. Porque el chico me caía bien, me inspiraba confianza, y además porque era una chismosa. No podía evitarlo.

 Y hablando de Roma…

 Mientras yo seguía hablando con Mariano y riéndonos de mis desgracias, mi amiga Carito estaba en casa de Maxi, cenando.

 Todos estos días habían quedado, y se habían visto quizá más veces de las que se hubieran visto si aún siguieran siendo pareja, pero así de incoherentes eran cuando estaban juntos.

 Los dos eran responsables de esto, y los dos jugaban al mismo jueguito. Empujarse hasta que todo explotara por los aires, para después buscarse cuando no podían tenerse.

 Romper y terminar con todo diciéndose cosas horribles, para después arrepentirse y extrañarse hasta no poder más.

 Hasta que alguno de los dos, o en este caso los dos, caía y volvían a lo de siempre.

 Por eso no me sorprendió.

 Por eso y aunque Carito esperaba una reacción más escandalosa de mi parte, solo asentí cuando me anunció al otro día que había vuelto con él.

 Eran novios de nuevo, había que joderse.

 Porque no podían empezar de a poco, probar salir un tiempo para ver si podían solucionar los problemas que los habían separado, no. Tenían que ser blanco o negro.

 Era todo o nada entre esos dos, y mareaban a todos los que los rodeábamos.

 Los amigos de Maxi tampoco estarían felices. Yo me llevaba bien con algunos, y sabía que hacían todo lo posible por que el chico dejara atrás su pasado y siguiera adelante, pero claro, habían tenido el mismo éxito que yo con mi amiga.

 Caro y Maxi podían contra viento y marea.

 —Esta vez va a ser diferente. – juró mi socia mientras me alcanzaba cosas de las cajas que estábamos desempacando. Era temprano y teníamos que acomodar la mercadería que recién llegaba.

 —No sé cómo. – me reí. —Siguen siendo ustedes, y ninguno piensa cambiar en lo más mínimo.

 —Pero este tiempo que estuvimos separados nos dimos cuenta de cuánto nos queremos, y de lo que somos capaces para poder estar juntos. – siguió diciendo con ojos soñadores. —Yo creo que nos hizo bien el espacio para crecer… Para ser mejores con el otro.

 Puse los ojos en blanco.

 No era la primera vez que la escuchaba decir cosas como esa, pero no le respondí. Si yo era testaruda, mi amiga me ganaba, y no serviría de nada que me metiera… Por mucho que me moría por hacerlo.

 Y tampoco es que tuviera nada nuevo para decirle.

 Al final del día, cuando estábamos cerrando, el chico apareció con su sonrisa adorable y con un café de los que a Caro le gustaban para llevársela a casa. Como siempre hacía apenas volvían a salir.

 No dije nada. Me comporté. Fui una amiga comprensiva y sonreí saludándolo como si nada hubiera pasado. Como si no hubiera tenido que prestarle el hombro a mi amiga miles de veces, y volver a juntar sus pedazos cada vez que este idiota le rompía el corazón.

 ¿No les da bronca? Porque a mí sí.

 Y esa noche, frustrada como estaba, volví a abrir el chat con Mariano y me desahogué como venía haciendo, porque sabía que al menos me sacaría una sonrisa con sus ocurrencias.

 Capítulo 4

 Los días seguían pasando y mi amistad con Mariano parecía crecer y crecer. Así como yo le contaba cosas, él también a veces abría el chat y me hablaba de su día a día.

 Era gracioso porque aunque sabía que nunca saldría con mi amiga y esa había sido la razón por la que había comenzado este contacto, ahora y después de todo, solo era una anécdota. Así que no tenía ya sentido que siguiéramos hablando por la aplicación de citas desde el perfil de Caro, con sus fotos y su nombre.

 Era raro, confuso, y ya no había motivo… Por lo que, mandada como era, decidí que era momento y le envié mis datos, la dirección de mi local y aproveché para invitarlo a la feria de la que seríamos parte con Lunar Amatista.

 Cada temporada los negocios y emprendimientos independientes de la zona, alquilábamos un espacio y exponíamos nuestros productos, contando con música en vivo y hasta comida para que la gente disfrutara de un paseo diferente. A la vez que nos dábamos a conocer. Todos ganábamos.

 En este caso, era un sábado a pleno sol en un restó bar muy moderno que tenía un patio enorme en el que todos habíamos montado un stand, mostrando nuestras mejores cosas.

 Lunar Amatista era una de las atracciones principales, tengo que decir llena de orgullo; porque gracias a un par de influencers y personalidades importantes en las redes sociales, el tema de las velas, las piedras y lo esotérico se había puesto de moda.

 Ahora todas éramos brujas modernas, abriéndonos lugar en un rubro que antes era por demás bastardeado, prejuzgado y hasta temido… Cuando en realidad no había nada más natural que estas sabidurías ancestrales, y la magia estaba por todas partes.

 Carito estaba ayudándome a colocar diferentes velas por color, mientras su chico, que quería hacer buena letra, nos traía las cajas pesadas con piedras desde su auto.

 Ella se pondría una mesita a un costado para poder tirar las cartas, y yo estaría asesorando las ventas y cobrando por su servicio de manera ordenada.

 —¿Estás hablando con él ahora? – preguntó mi amiga cuando me vio agarrar el celular. —¿Te dijo que va a venir?

 —No me dijo nada, pero le mandé la invitación. – contesté. Obviamente estaba al tanto de mi amistad con Mariano, aunque claro, ella quería verla de otra manera. Desde que había roto con Agustín, no paraba de bromear queriendo emparejarme con el chico. Y no podía reprochárselo demasiado, recordemos que yo le había inventado una cita con él a sus espaldas.

 —Es un chico que no conoce, pero hablan todos los días. – le comentó a su novio con ojitos cómplices. —Al final esos dos van a terminar juntos.

 —¿Nunca se vieron? – preguntó curioso y yo negué con la cabeza.

 —Supongo que ninguno pensó que esto iba a dar para mucho más que un par de conversaciones, pero nos caímos bien. – me encogí de hombros.

 No quería hacer como que me importaba demasiado, pero la verdad es que me hacía un poco de ilusión verlo ese día. Llevábamos tanto hablando y con tanta buena onda que tenía curiosidad por saber si eso se traduciría a una amistad real, en persona. Y supongo que sí, también estaba lo otro, no me haría la distraída. Había visto su perfil unas mil veces y me lo sabía de memoria.

 Quería ver si sus ojos tenían ese color que aparecía en las fotos, tal vez sería photoshop… o algún filtro. ¿Sería tan guapo como me imaginaba? Me encogí de hombros.

 Pendiente del celular, apenas presté atención a lo que me decía el novio de mi amiga mientras acomodaba la mercadería.

 Algunos clientes acababan de entrar y sonreían mirando para todos lados en los stands que estaban colocados en aquel espacio.

 Con alta temperatura y un sol bastante fuerte, habían estado haciendo fila fuera por más de media hora y era increíble que así y todo, no solo se hubieran quedado, sino que cada vez parecía haber más público. Montones de personas entrando, reuniéndose a ver nuestros productos, haciendo consultas, y yo no podía evitar cada tanto mirar hacia la puerta para ver si aparecía.

 Después de todo era sábado, seguramente tenía planes…

 O bueno, como había visto en sus redes sociales, si no tenía, estaría encerrado en el gimnasio entrenando o disfrutando de algún deporte al aire libre. Una feria de artesanías y velas no me parecía el ambiente típico de Mariano.

 —Alma, pregunta Maxi si querés que saque todo del auto ya o esperamos. – dijo mi amiga chasqueando los dedos frente mi rostro, sobresaltándome. Estaba terminando de cobrarle un set de velas a una chica y me había quedado en blanco completamente.

 —Ehm, no. Todavía no. – respondí parpadeando varias veces. —Dejemos para cuando tengamos que reponer, que no nos queda mucho espacio en las mesas.

 Los dos asintieron y volvieron a lo suyo mientras se hacían caritas y decían las cosas más cursis que se les pueda ocurrir.

 Me estremecí.

 Y es que cuando se reconciliaban, era muy difícil estar alrededor de esos dos, se ponían muy pesados. Se los dice alguien que los ha sorprendido más de una vez con las manos en la masa sin querer. Énfasis en sin querer. Nunca había vuelto a mirar a Carito con los mismos ojos…

 Tal vez era eso lo que me tenía tan distraída. La energía que los rodeaba era tan fuerte, magnética y sexual, que era complicado pensar en otra cosa.

 O es que yo era una esponja para sentir la energía y la vibra de otras personas y me costaba no sentirme afectada.

 Saludé a otras chicas que querían ver unas ágatas cornalinas preciosas que vendíamos y me puse a contarles las propiedades que tenían las piedras ya que parecían interesadas.

 Para las dos de la tarde, estaba agotada.

 A diferencia de Caro, que estaba atendiendo y haciendo lecturas de Tarot en su mesa, yo me la había pasado de pie, y sentía que me latían con violencia dentro de las zapatillas. No había comido nada porque no habíamos podido frenar y tenía la boca tan seca de tanto asesorar, que me ardía la garganta.

 Agotada, le hice señas a mi amiga de que ya regresaba y puse a su novio a que dijera a los próximos clientes que ya volvería en algunos minutos.

 Casi arrastrándome, recorrí los stands hasta dar con el que vendía unos tacos veganos que tenían una pinta impresionante. Devoré el primero sin mirar, y mientras me comía el segundo al paso, me compré también una bebida para acompañar.

 Estaba por volver a mi stand cuando lo vi.

 Frené en seco sin saber qué hacer, con la boca llena al punto de no poder ni siquiera saludarlo y a una distancia que de todas formas, tampoco me hubiera visto si le hacía señas.

 Si quieren saber, sí.

 Era tan guapo como en sus fotografías.

 De lejos no podía ver sus ojos, pero todo lo demás, era tal cual como me lo había imaginado.

 Alto, con el cabello de color castaño, lacio, apenas desordenado en el frente, barba de unos días y una sonrisa atractiva, Mariano parecía un modelo.

 Y estaba ahí, a solo unos pasos de distancia.

 Vestido con ropa sport que consistían en un pantalón cómodo que le caía en las caderas y se le ajustaba perfectamente en los muslos… y otras partes, y un buzo con capucha liviano que le daba un aire relajado, movía el cuello hacia los costados como si estuviera buscando algo.

 O a alguien.

 ¿Me estaría buscando a mí?

 Bueno, claramente tendría que estarse preguntando a dónde estaba la loca que lo había citado con su amiga para después confesarle que había sido todo mentira y se había hecho pasar por alguien más.

 La loca que en pocos días le había tomado tanta confianza que le había contado media vida por chat y que además le había dicho de esta feria a la que había acudido finalmente.

 Tragué de manera precipitada, rogando no tener nada en los dientes, y justo cuando estaba por empezar a caminar, vi que alguien se unía a él y se le colgaba cariñosamente del brazo.

 Una chica rubia y casi tan alta como él, le decía algo con cara de molestia señalándole otro stand mientras el chico negaba con la cabeza y se ponía a hacer fila en Lunar Amatista.

 La novia.

 Por supuesto tenía que tener a alguien. El muy sinvergüenza me había mentido también en el chat y en realidad estaba en pareja. Fruncí el ceño molesta, porque aunque quería hacer pasar mi enojo como la indignación por mi amiga que casi fue engañada por él…

 En realidad lo que tenía eran celos, porque la rubia era preciosa y parecía una modelo también.

 Y él que decía que nunca se había comprometido lo suficiente como para estar en una relación. Vaya mentiroso.

 Arrojé lo que me quedaba del último taco a la basura y dando un largo trago a mi vaso, me deshice de él también para tomar un poco de aire.

 Esperaría a que se marchara, paseando por todo el patio, y si hacía falta me iría del todo por una hora hasta que no tuviera que volver a cruzármelo.

 Me sentía decepcionada.

 Tenía una sensación horrible en la panza y no podía atribuírsela del todo a ese taco tan particular que acababa de comerme. De verdad me había jodido verlo con otra persona.

 Después de lo que le había contado de Agustín y de cómo me había dejado por alguien más, que se aparecía así con una chica para refregármela en las narices. Podría haber sido honesto ¿No? Especialmente porque yo lo había sido, abriéndome a contarle tantas cosas de mí.

 Ok, es cierto que no éramos nada y que nunca hasta ahora habíamos hablado de vernos en ese sentido. Una vez que le había contado que no era Caro, parecía haber perdido el interés por ligar y nuestras conversaciones no volvieron a rondar ese tema.

 ¡Pero igual!

 Estaba que echaba humo por la nariz.

 Cuando por fin volví, ya casi era hora de cerrar, así que haciéndome la distraída, ayudé a mi socia a ordenar sin decir una sola palabra.

 —Vino un chico buscándote. – dijo Maxi con mala cara y miré a mi amiga confundida por el mal tono con el que me había hablado. —¿Le creaste un perfil falso a Caro para quedar con otros?

 Ah. Ese era el porqué de su tono.

 —Ya fue, no te pongas pesado que al final cuando me enteré no quise saber nada. – dijo Caro. —Jamás quedé con nadie, y de haberlo hecho tampoco podés reclamarme porque no éramos nada en ese entonces.

 Apreté los labios al ver que el chico bajaba un poco la cabeza, arrepentido.

 —Igual no estuvo bien lo que hice, ya me disculpé con mi amiga. – dije, con gesto conciliador. —Nunca más lo voy a volver a hacer. – alcé una mano y todo. —Además invité a Mariano porque seguimos hablando después y me cayó muy bien.

 —Así que es verdad, vino a conocerte a vos. – me señaló. —Y no Caro.

 —Sabe que Caro está de novia, no vino por ella. – dije y por dentro el pensamiento de que tal vez en realidad hubiera venido para conocer a mi amiga aunque fuera por pura curiosidad, me hizo doler un poquito más. Eran sus fotos las que había visto, no las mías.

 —Ya podrían dejar de hablar de mí como si no estuviera presente. – se rio, conciliadora, poniendo los ojos en blanco. —Amor, dejá de enojarte por todo y ayudame con las cajas así nos vamos rápido y podemos salir a comer al lugar ese que tanto nos gusta. – agregó dándole un beso en el cuello y haciendo que su novio se olvidara de todo.

 Desencantada porque ese día no había sido para nada lo que había querido que fuera, acomodé todo en el baúl del auto de Maxi y me despedí de la parejita hasta el día siguiente.

 Quisieron alcanzarme hasta casa, pero no quedaba lejos y tenía ganas de caminar en el aire fresco. Además no es de mala, pero tras tantas horas compartiendo con ese dúo, tenía sobredosis de ñoñez, y ansiaba quedarme sola.

 Me sentía ridícula.

 Había creado expectativas literalmente de la nada y saber que el chico tenía novia, me había hecho sentir una tonta. A lo mejor tendría que admitir de una vez que desde que habíamos empezado a hablar, llevaba mirando las fotos de su perfil más veces al día de las que estaba dispuesta a reconocer, y que un poquito… un poquito me gustaba.

 Era muy guapo, pero sobre todo estaba su sentido del humor. El chico se reía de absolutamente todo y su energía era siempre tan alta y buena onda, que era magnético. De ese tipo de personas que cae bien a todo el mundo.

 Suspiré dejando la bolsa con las compras que acababa de hacer en el supermercado camino a casa y mientras me descalzaba, saqué mi celular y me dejé caer en el sillón.

 Volví a ver su perfil. Dios, es muy guapo… – pensé dejándome atrapar por sus ojos de aguamarinas. ¿Qué estaría haciendo en esos momentos? ¿Estaría con su chica? Cerré los ojos lamentándome y como si me hubiera leído la mente, comenzó a llamarme.

 Me sobresalté de repente nerviosa. Me estaba llamando.

 —¿Hola? – atendí al tercer timbrazo, un poco avergonzada por mi comportamiento de antes. No era propio de mí escaparme y definitivamente lo había hecho.

 —Alma. – respondió con esa voz cálida que ahora después de verlo finalmente en persona, podía asociar sin problemas a Mariano. —¿Te llamo en un mal momento? Por ahí estabas trabajando todavía, no sé si siguen en la feria.

 —No, no. Recién cerramos. – contesté. —No es un mal momento. – agregué con cierta torpeza.

 —Perfecto. – se rio. —Ahora dejame que te pregunte. ¿Me volviste a engañar a propósito, o qué? Me dijiste que fuera a la feria así nos veíamos y vos no estabas por ningún lado. Otro plantón de tu parte. – dijo indignado.

 —Técnicamente la primera que te plantó fue mi amiga, y yo te escribí antes para avisarte. – bromeé. —Pero lo de hoy fue una triste casualidad. Justo cuando fuiste a mi stand yo me había ido a comer. – mentí, descaradamente.

 —Imaginate mi mala suerte. – dijo divertido, y me alivió el hecho de que no estuviera molesto. —Al menos pude conocer a Caro, por fin.

 —Ah, claro. – dije, apretando un poco el almohadón que tenía al costado, clavándole las uñas un poquito. —¿Viste qué linda?

 —Preciosa. – contestó, seductor y yo hundí mis uñas un poquito más, con furia. —Y precioso su novio, el grandote…

 —Maxi. – me reí, aflojando un poco el agarre del pobre almohadón. —Sí, él también está bien.

 —No le cayó muy bien la broma que le hice sobre el chat con su chica, pero supongo que es comprensible. – dijo y nos reímos. —Igual yo fui a la feria para conocerte a vos.

 Silencio.

 —Entonces de verdad, qué mala suerte. – dije, sintiendo que el aire a mi alrededor ardía. —Yo también quería conocerte.

 —Quién te dice, nos conocemos un día de estos. – respondió, enigmático. —Después de hoy, tengo muchas ganas de conocer el local de Lunar Amatista. Mi hermana quedó impresionada con la lectura de cartas que le hizo Caro.

 —¿Tu hermana? – sí, eso era todo lo que había escuchado. Paren todo: era la hermana. Hermana. Repito HER-MA-NA.

 —Sí, la llevé porque quería que te conociera. – dijo como si nada. —Ella también suele levantar el teléfono para gastarse veinte minutos insultándome porque sí. Supuse que se llevarían bien. – bromeó y me reí. Me reí porque así como así, ahora estaba de muy buen humor y quería dar saltos de alegría. Era su hermana. La rubia hermosa que estaba con él, era su hermana.

 —Seguro que sí, ya tenemos eso en común. – dije. —No sabía que le habían hecho una lectura de Tarot…

 —A mí también. – comentó como si nada y me quedé congelada. Caro no me había dicho nada, no podía creerlo. La muy maldita… se estaría vengando por fin. —Y me dijo un par de cosas bastante interesantes… – agregó con cierto tonito.

 Qué le había dicho esa loca.

 —¿Ah sí? – pregunté, fingiendo desinterés. —No sabía que creías en esas cosas.

 —Obvio que creo. – se rio. —Mi abuela me curaba el empacho cada vez que me indigestaba, ustedes dos no son las primeras brujas que conozco.

 Me reí poniendo los ojos en blanco porque estaba acostumbrada a que se burlaran de las cosas en las que creía, o que las comparan con brujería.

 —¿Y qué te dijo? – pregunté, curiosa.

 —Me dijo que iba a conocer a una mujer. – reveló. —No me acuerdo qué carta era, pero tenía un perro o un león, y esta mujer lo tenía sujeto por la boca.

 —La Fuerza. – dije, reconociéndola al instante y torciendo la cabeza pensando en su significado.

 —Caro me dijo que esta mujer sabía lo que estaba haciendo, y que me iba a dominar por completo. – comentó. —Y después sacó El Diablo, y cuando vio que me asustaba, me aclaró que no era necesariamente algo malo.

 —De hecho, en ese contexto es algo muy bueno. – sonreí. —Quiere decir que vas a dejar inhibiciones de lado y dejar de reprimirte.

 —Eso mismo me dijo, y que era buena señal en lo pasional. – y lo sexual, pensé y me mordí una uña. —Ahí fue cuando le hice un chiste de lo que hubiera sido nuestra cita y su chico casi me saca a patadas. – agregó y me reí imaginando la cara del pobre de Maxi. Tampoco era su culpa no entender el sentido del humor de Mariano.

 —No se lo tomes en serio, es un pesado cuando quiere. – le aclaré. —Así que vas a conocer a una chica… – insistí. ¿Y si esa chica era yo?

 —Así parece. – respondió. —Esperemos que no sea otro engaño en la aplicación de citas. Voy a tener que tener cuidado, cada vez hay más gente haciéndose pasar por otras personas. – bromeó.

 —Pero fue una suerte para vos. – lo provoqué. —Si no imaginate lo aburrida que serían tus tardes sin estas charlas. – dije y se rio, dándome la razón.

 —Este viernes. – sentenció antes de colgar. —No pasa de este viernes, nos tenemos que conocer en persona.

 Y no les voy a mentir, tenía ganas.

 Tanto habíamos hablado, que sentía que hacía años que era amiga del chico. Mariano me caía genial y estaba buenísimo, pero…

 Algo en el fondo me daba temor.

 ¿Y si cuando nos veíamos no era lo mismo? ¿Si al vernos la magia se apagaba y no teníamos ni una pizca de la química que teníamos cuando hablábamos por teléfono?

 ¿Y si los dos teníamos expectativas que no se cumplían?

 ¿Y si por el contrario sí se cumplían? ¿Y si yo era la mujer que Caro había visto en sus cartas?

 Capítulo 5

 Miré por décima vez el perfil falso que le había hecho a mi amiga y por fin di al botón de cerrar. Ya no estaba activa y había dejado de existir, por más buenos recuerdos que me trajera. Las primeras conversaciones con Mariano, las primeras veces en las que nos habíamos contado de nuestras vidas, todo había sido borrado también.

 No tenía sentido.

 De alguna manera, mucho de eso no era del todo cierto.

 Él había creído estar hablando con alguien más y no era justo ni coherente que mantuviera esa cuenta si ya lo habíamos blanqueado todo.

 Ahora conversábamos por mensajes de celular porque teníamos el teléfono del otro, y era un paso importante, al menos para mí.

 Ahora cuando me hablaba, no lo hacía a una foto de Caro, no.

 Bueno, tampoco lo hacía a una foto mía, porque no tenía una de avatar… Solo el logo de mi local comercial, pero al menos era yo, era mi nombre y todo lo que le había dicho era pura verdad.

 También nos seguíamos en Instagram, así que ya no tenía que sentirme culpable por entrar cada dos por tres a su perfil a espiar sus publicaciones, porque ahora me aparecían solas, y hasta tenía un me gusta de él en una de las mías.

 No, tampoco era una foto mía, eran fotos de los productos de Lunar Amatista, porque la cuenta que tenía, era una cuenta comercial… pero por algo se empezaba.

 Aun no me había visto la cara, no sabía quién se encontraría ese viernes cuando nos conociéramos, y era algo que aunque no quisiera reconocer, me daba un poco de ansiedad.

 A ver, sabía que no era tan linda como las mujeres de las que se rodeaba, porque simplemente no era una modelo. No tenía el cuerpo de las chicas que se cruzaba en ese gimnasio al que iba, ni el cabello rubio precioso de su hermana; pero no creía que eso fuera algo malo.

 Yo tenía mis propios encantos, y estaba muy segura de ellos.

 Mi cabello era color chocolate y aunque era indomable, era divertido y tenía personalidad.

 Mis ojos no eran grandes ni de colores espectaculares, pero tenían brillo y eran rasgados de una manera bonita, que realzaba muy de vez en cuando con delineador.

 Mi nariz estaba bien, tal vez un poco redondita, pero cubierta de pequitas que me hacían parecer más joven, y le daban a mi rostro la suavidad que equilibraba una mandíbula tal vez demasiado angular.

 Mi boca era lo que más me gustaba y la que más halagos se llevaba por ser rosada, definida y de labios rellenos. Tenía una linda sonrisa.

 Y no, puede ser que no tuviera unas curvas esculturales, y que ni quitándome costillas tendría una cintura, pero al menos mi cuerpo era flexible y estaba sano.

 No me preocupaba parecerle fea, me preocupaba parecerle poco interesante.

 Si había algo que no podía ni tolerar era la idea de que pudiera aburrirse conmigo, y que pasado un rato quisiera irse porque le parecía una boba. Ya me había dicho que creía en el Tarot y esas cosas, pero algo muy distinto era hacerse tirar las cartas una vez, que conocer a una persona como yo… que le dedicaba literalmente todas mis horas a este estilo de vida.

 Que tenía un altar en medio de la sala lleno de velas de todos colores con algún que otro amuleto colgado por ahí.

 No me avergonzaba, pero era consciente de que no todos lo entendían.

 A Maxi, el novio de mi amiga, le había costado lo suyo y muy en el fondo, sospechaba que cada vez que mi amiga se ponía a meditar, a sahumar su casa o hacer algún ritual, él la miraba de reojo juzgándola.

 Claro que no todos son como su chico… – me decía.

 Agustín era un buen ejemplo de eso.

 De hecho desde que nos conocíamos, si teníamos algo en común era la espiritualidad. Él había viajado varias veces a la India para visitar a su Gurú, y también había vivido en un Ashram. Si existía una persona que jamás me hubiera mirado raro por algo, ese era Agus.

 Pero de nuevo, era otra la situación, y si me tengo que guiar por los resultados, todas esas afinidades me habían servido de muy poco al final.

 Todo esto podría resumirse a una simple y sencilla realidad: quería gustarle.

 Quería parecerle divertida, interesante y todas esas cosas que me había dicho que era por mensajes… Y sí. Además quería parecerle linda.

 Me miré en el espejo una vez más y me imaginé con algunas prendas que tenía en el guardarropas. ¿Haría frío o calor el viernes? Daba igual. Con los nervios que tenía, no sentiría la temperatura del ambiente.

 Pero por las dudas y solo por las dudas, me convenía no ponerme nada que me hiciera sudar demasiado. Ya sabía yo lo que podía llegar a transpirar cuando me agarraba la ansiedad.

 Me rocé el cabello, pasándolo entre mis dedos y torcí la cabeza. Bueno, al menos una cosa menos que tenía que pensar. No importaba cuánto me peinara y cómo quisiera darle estilo, este nido alegre de aves, haría lo que quisiera y yo no iba a tener el control, así que para qué preocuparse.

 Los labios rojos. O tal vez anaranjados.

 ¿Muy rara? Mmm… sí, Alma. Pero de eso se daría cuenta a los pocos minutos de estar conmigo.

 Mientras yo tenía un ataque de inseguridades poco propio en mí, mi amiga tampoco estaba mucho mejor.

 Caro había salido temprano del trabajo, había ordenado todo el departamento y había cocinado una torta. No cualquier torta, no. Esta era la torta favorita de Maxi. Desde que la había probado, era la misma que le cocinaba para todos sus cumpleaños y ocasiones especiales sin falta.

 Y no es que ese día fuera el cumpleaños de su novio, pero quería hacer algo lindo por él.

 Desde hacía unos días que venía viendo un lindo cambio en sus actitudes, y después de cómo nos había ayudado aquella extenuante jornada de feria, sentía que tenía que premiarlo de alguna manera para demostrarle su agradecimiento.

 La había sacado del horno y con cariño la había decorado mientras veía una serie en la pantalla de su ordenador con un ojo… Aunque con el otro vigilaba la hora.

 Tenía que estar al caer.

 Corrió a cambiarse y se perfumó sonriente. Era plenamente consciente de que esa fragancia lo volvía loco y cada vez que le besaba el cuello, no se podía resistir.

 Estaba emocionada, tanto que incluso había dejado de lado planes que había hecho antes conmigo.

 Se suponía que esa noche de Luna Nueva, nos veríamos para hacer un ritual intencionando lo nuevo que esperábamos que esa luna nos trajera, era una tradición que teníamos. Eso, y bueno, también abrir un vino después, comiendo alguna porquería que encontráramos en mi casa.

 Pero esa noche era especial, ella quería que lo fuera.

 Quería que las energías de esa luna y todo lo que significaba, trajera consigo un comienzo fresco en su relación, una nueva etapa que fuera mejor…

 Todo estaba planeado para que fuera perfecto además. ¿Ya les comenté de la bendita torta? ¿Sí? Ok, porque merece una doble mención. Así de buena repostera era… Tal vez se le quemara el agua si ponía a hervir, pero esa torta era la excepción.

 Caro se puso un poco de agua de rosas en las muñecas, eso siempre atraía energías amorosas y estaba a punto de ponerse a elegir la música que haría de banda sonora a esa velada cuando recibió un mensaje de texto.

 Lo tuvo que leer varias veces.

 Tuvo que repasar las letras una a una para poder comprender lo que acababa de mandarle su chico.

 “Caro no te enojes, pero no tengo ganas de juntarme hoy. Estuve pensándolo mucho y capaz nos apresuramos en volver a estar juntos. Te quiero, sabes que te quiero con todo el corazón, pero estoy confundido. Ahora no puedo estar en una relación.”

 ¿Acababa de cortarla por mensaje o me parece a mí?

 Y créanme que si ella tuvo que leerlo varias veces, a mí me bastó solo una al otro día para querer salir a buscarlo, decirle de todo y ya que estábamos, prenderlo fuego.

 Por supuesto mi amiga no me dejó.

 —No se merece que termines presa por su culpa. – dijo sonándose la nariz que ya tenía super congestionada de tanto llorar. —Me equivoqué dándole otra oportunidad, soy una boluda.

 Respiré con fuerza, conteniendo las ganas que tenía de decirle que sí, y que yo se lo había advertido, porque ahora no importaba. ¿Qué ganaba yo teniendo razón en una mierda como esta?

 Ojala me hubiera equivocado.

 —Le diste otra oportunidad porque lo querés, no te eches la culpa por eso. – la consolé. —En todo caso el que tiene que estar lamentándose es él… Si lo tuviera en frente…

 —No vas a hacerle nada. – me miró alarmada, interrumpiéndome. —Que te conozco y sé que sos capaz de ir a buscarlo.

 —Te prometí que no iba a volver a meterme. – aclaré. —Aunque si cambias de opinión… – me froté las manos con anticipación y la pobre de Caro soltó una risita que le aflojó más la nariz.

 Me reí tendiéndole otro pañuelito y la rodeé con mi abrazo, apretándola fuerte.

 —Lo único que puede consolarme ahora, es saber qué pasó con Mariano. – dijo tras un largo suspiro. —Decime que hicieron planes para verse, por favor.

 —No soy tu novela de la tarde, querida. – bromeé. —Si querés drama, dan una a la siesta que está muy bien.

 —A la siesta estoy trabajando. – se encogió de hombros. —Deja de esquivar el tema, contame dale.

 Puse los ojos en blanco.

 —Este viernes nos vemos. – admití y a la otra se le abrieron los ojitos de par en par. —Pero no te inventes cuentos, porque no es lo que te estás imaginando. Somos amigos, nada más.

 —La frase más mentirosa de toda la historia. – señaló y sin dejarme ni responder, tomó el mazo de cartas y empezó a barajar.

 Iba a protestar, iba a recordarle de nuestro pacto de no tirarnos las cartas a la otra, pero creo que en el fondo, también quería saber qué pasaría con él.

 —Es que es la verdad. – suspiré resignada. —Me parece atractivo, me cae bien, pero no creo que él me vea como…

 —No, es verdad. – torció el gesto y yo miré las cartas sintiendo que el corazón se me caía al piso. —Veo una linda amistad, fuerte, sólida, pero…

 —Pero no me quiere tocar ni con una rama. – terminé de decir y ella se rio.

 —Acordate que estas son las energías disponibles ahora, y que todo futuro puede cambiar basado en las decisiones que se tomen en el presente. – me recordó. —Puede que esas sean las intenciones ahora, pero después, cuando se conozcan…

 —Se de cuenta de lo rara que soy, me tenga miedo o mejor. – dije con una sonrisa irónica. —Por ahí agarra tanta confianza que sale del closet. Tengo un puto imán.

 —Lo que hizo Agus fue muy valiente, no lo invalidez. – me regañó con mala cara y yo resoplé.

 —Ya sé, ya sé. – me dejé caer en mi silla. —Es mi ego el que habla, sabes que adoro a Agus.

 —Y él a vos. – asintió tirando más cartas. —Mirá, acá sale algo interesante…

 —¿Qué es, qué es? – miré a mi amiga, tensándome como un palo.

 —¿De qué signo es él? Porque veo fuego. – señaló la tirada. —Fuego entre ustedes. – dijo animada.

 —Ese fuego puede ser mi propio signo, soy de Aries. – le recordé y ella se quedó pensando. —No sé de qué signo es, igual no importa. No sigas leyendo.

 Caro frenó sus manos y me miró decepcionada.

 —Podemos hacer el ritual que íbamos a hacer ayer, hoy. – dijo alzando las cejas. —Las energías de la Luna Nueva están todavía afectándonos y aunque no es lo ideal, puede servir. ¿No?

 La miré con una sonrisa resignada.

 No quería ser la que le pinchara el globo justo ahora que parecía que se había distraído un poco de sus temas, así que accedí. No creía que Mariano y yo tuviéramos un futuro muy fogoso, simplemente no lo veía ni siendo super optimista, pero… Una noche de chicas le vendría bien.

 Unas copas de vino en plena ruptura amorosa… se habían escuchado cosas más extrañas.

 Comimos temprano, brindamos, anotamos en papeles nuestros pedidos a la Luna Nueva rodeadas con nuestros cristales. Meditamos dándole intención al ritual y pusimos música tranquila mientras encendíamos velas.

 Una por cada pedido.

 Había unas cuantas…

 La tenue luz que venía desde fuera, apenas iluminaba algo, pero mi sala refulgía entre las pequeñas llamas.

 ¿Cómo se imaginan un ritual de dos brujas en plena noche de Luna Nueva?

 Todo oscuro a la luz de candelabros, mantras sagrados susurrados a media voz, amuletos, figuras y símbolos paganos rodeando un altar, uno al que las brujas le bailan descalzas. Cánticos hasta altas horas de la madrugada e incienso humeando en un rincón perfumándolo todo.

 Ahora imagínense dos amigas que acaban de terminar con sus novios y se reúnen para desahogar las penas, a sacarse todo aquello que tienen en el pecho para dejarlo ir, y se pasan de copas.

 Exactamente el mismo escenario.

 El mismo drama.

 Nada de gallinas decapitadas ni murciélagos, nada de eso. Lo nuestro era magia blanca y una tradición mucho más antigua que todas esas pavadas… El poder de las mujeres cuando se juntan a hablar mal de los hombres, Uf. Poderoso.

 Poderosísimo.

 Y lo de estar descalzas, bueno, después de estar tantas horas de pie atendiendo el local, era simplemente necesario.

 No vi qué hora era cuando Caro se fue, pero más que tarde, diría que era temprano en la mañana.

 La cabeza me daba vueltas, pero me sentía tan liviana que en pleno estado de embriaguez, todo era posible. Sí, hasta que Mariano se fijara en mí.

 —Ya de eso se encargará la Luna. – dije, señalando las velas con una sonrisa, y me fui trastabillando hasta mi habitación donde aterricé con la cara contra el colchón.

 Ya de eso se encargaría el ritual.

 Capítulo 6

 Estaba oscuro, pero reconocía la sala. No sería la primera vez que soñaba con la antigua casa de mi abuela. Ella era la que me había iniciado en todo esto de la magia, y tenía sentido que después de una noche de ritual soñara con ella, la saludé con una sonrisa y seguí caminando.

 Era extraño, pero era ese tipo de sueños en los que se sabe que se está soñando. No tenía el control de lo que ocurría, o al menos no me lo parecía, pero sabía que esto no era real.

 Y no solamente por el hecho de que estaba mi Nonna presente y llevaba unos cuantos años muerta, sino el ambiente. Había algo que flotaba en el aire…

 Fui hacia la cocina y me detuve a mirar la olla en la que se estaba hirviendo un preparado. Tenía que ser la famosa salsa de mi abuela de la que tenía un recuerdo tan presente que podía hasta saborearla con la mente si me lo proponía.

 En la mesada, unas cartas del Tarot todas desparramadas. Las mismas que había sacado Caro el día anterior en el local y otras más en las que no podía enfocarme. Había más, había otro mensaje ahí queriendo que lo escuchara, que lo leyera, pero no podía. Quería concentrarme, pero no podía. De lo más frustrante.

 Abrí la boca para llamar a mi abuela así me ayudaba, pero la voz no quiso salir. Volví a abrirla sintiendo un poco de desesperación y asfixia. ¿Qué era esto?

 ¿Por qué no podía hablar? Y ¿Por qué ahora me estaba costando tanto respirar?

 Me giré porque la puerta que daba al jardín trasero se abrió con un estruendo y una criatura entró casi al trote.

 Era un centauro.

 Con sus cuatro patas de caballo y los dos brazos musculosos alzando un arco y flecha prendidos fuego.

 Quise gritar, pero claro, tampoco entonces pude, así que me dispuse a correr. Tenía que sacar a mi abuela de la casa antes de que fuera tarde.

 Di dos pasos hacia atrás, pero la criatura, adelantándose a mis movimientos, soltó una de sus flechas encendidas y prendió todo el pasillo, haciéndolo arder en llamas. La casa de mi abuela, quemándose hasta los cimientos, era una de las cosas más dolorosas que me había tocado ver.

 Fue el terror y la impotencia que sentí, lo que me hizo de a poco volver en mí…

 Estaba forzando mi garganta en un intento de gritar, la voz no me salía, pero ya me había despertado.

 Revuelta entre las sábanas y cubierta de sudor, noté que por más que el sueño había terminado, todavía no podía respirar del todo bien. ¿Qué estaba ocurriendo?

 Encendí la luz y una bruma oscura me rodeó sin dejarme ver nada. Olía terrible.

 MIERDA.

 Se estaba quemando.

 ¡Mi casa se estaba quemando!

 Tomé la manta de la cama y corrí hacia la sala donde había dejado encendidas las velas. Alguna en medio de la noche tenía que haberse caído y encender algo. Algo que alguna vez habían sido cortinas.

 Tosí y manoteé el teléfono, echando el cubrecama a la fuente del fuego para apagarlo, pero era inútil. El fuego había crecido tanto, y se había extendido por todas partes, era imposible.

 Ahora es cuando me lamentaba tener siempre montones de adornos y cacharritos por todas partes y paños finos de la India que me habían regalado mis clientes de Lunar Amatista, cerca del altar.

 Mierda.

 No sabía qué hacer.

 Abrí la puerta y salí al pasillo en pijama, directo a la puerta de salida de mi edificio. Asqueada por el olor a humo, apenas si noté que podía hacer un poco de frío. El oxígeno se sentía genial sobre mi piel caliente.

 Las lágrimas me caían desde hacía unos cuantos minutos, y recién cuando quise mirar la pantalla de mi celular para pedir ayuda, me di cuenta de que estaba llorando, porque no podía ver nada.

 ¿Cuál era el número de los bomberos? ¡Mierda! No sabía el número de los bomberos.

 Era una mujer adulta, viviendo sola, y no tenía ni idea a quién marcar para socorrerme. El ruido de las llamas y el humo negro que salía por mi ventana, comenzó a llamar la atención de algunos transeúntes y me dije que o hacía algo, o me quedaba sin casa.

 Ni vi, pero di llamar y esperé muerta de miedo a que me atendieran.

 —¿Hola? – la voz dormida de Mariano, el último contacto con el que había hablado por teléfono.

 —M-Mariano. – balbuceé entre lágrimas. La garganta me dolía por intentar gritar antes, y por los gases tóxicos que había inhalado.

 —¿Alma? ¿Qué pasa? – preguntó un poco más despierto. —¿Está todo bien?

 —¡No! – chillé. Estaba en un estado de shock, no me salían las palabras, y es que a mi cerebro todavía adormecido, le estaba costando procesar lo que ocurría. Tenía que pedir ayuda. —No me sé el número de los bomberos. Dios… No sé a quién llamar, ni me fijé, estoy asustada. Creo que me voy a desmayar.

 Tomé dos bocanadas de aire y alguien me sujetó para que no me cayera. Gritos a mi alrededor, gente que se frenaba, miraba para arriba y señalaba el humo.

 No entendía nada.

 —¿Bomberos? – gritó. —Alma, qué pasa.

 —¡Se está quemando mi casa! – fui capaz de decir después de un rato, entre hipidos histéricos. Apenas terminé de decirlo colapsé.

 Se me apagó todo y no recuerdo qué más sucedió.

 —Algo para ventilarla, puede estar todavía intoxicada por el monóxido de carbono. – escuché que decían y después me daban aire. No estaba acostada en el suelo como creía, estaba calentita y la superficie estaba más blanda de lo que esperaba.

 Abrí un poco un ojo y tosí con violencia al volver a la consciencia.

 Un rostro, casi pegado al mío, me miraba preocupado y chequeaba mi pulso y respiración con la velocidad y eficiencia de alguien que sabe lo que está haciendo.

 El otro ojo se abrió también, para encontrarse de frente con los suyos, color aguamarina.

 ¿Seguía soñando? ¿Había sido todo un sueño?

 —Ey. – susurró Mariano recolocando sus brazos mejor para que me sentara más derecha. —¿Me escuchás? ¿Podes decirme tu nombre?

 Torcí el gesto y me quejé de dolor de cabeza cuando quise fruncir el ceño. Recordaba haberlo llamado por teléfono, y está bien que no estaba producida como para salir… más bien estaba desastrosa con el peor pijama que tenía y desmayada en la calle después de un incendio; pero para que no me reconociera…

 Ok, nunca me había visto en persona y tampoco una foto mía, pero habíamos hablado por teléfono, sabía quién era yo. ¿Ya se había olvidado de mi nombre?

 —Alma. – respondí con voz ronca, tras un carraspeo. Vi que cerraba un poco los ojos y suspiraba con alivio. —Y vos sos Mariano, hablamos por la aplicación de citas… – mascullé ofendida. —Seguramente tengas a muchas Almas en el celular, pero acababa de llamarte. – puse los ojos en blanco. —Podrías haberme agendado de alguna manera que te hiciera acordar quién era. Sobre todo si hasta habíamos quedado para vernos el viernes.

 —Está bien. – dijo alzando un poco la voz, resistiendo reírse, y después se inclinó para que solo yo lo escuchara. —Si ya podes ponerte a pelear, es que estás bien. Claro que sé quién sos, pero te golpeaste la cabeza. – explicó y sentí que la sangre se me juntaba con violencia en las mejillas. —Quería saber si vos sabías quién eras.

 Me cubrí el rostro con las manos y escuché su risa por lo bajo.

 Otros estaban corriendo de un lado al otro sobre la calle, vecinos en pijama que tenían que haber sido evacuados por el fuego. Mierda.

 Qué vergüenza.

 —Un paramédico te va a hacer unos controles de rutina. – me advirtió Mariano y miré a los bomberos saliendo del edificio sanos y salvos. —Pudieron apagarlo, no te preocupes.

 —¿Y los daños? – quise saber, ya pensando que no quedaría ni un azulejo del departamento.

 —Solo fue un pequeño fuego en la sala. Se quemaron algunas pertenencias, pero no hay daño estructural. – dijo uno de ellos con una sonrisa tranquilizadora. —No sé qué hacía con tantas velas encendidas, señorita, pero tenga más cuidado la próxima vez.

 Asentí mortificada y miré a Mariano para susurrarle.

 —Si les digo que me dedico a vender velas, me quitan el local. – me sacudí el cabello hacia un costado. —Soy un peligro.

 Nunca me había pasado una cosa igual.

 El control médico fue breve, pero exhaustivo y al poco rato, me dijeron que estaba bien, pero me convenía tomármelo con calma por los nervios que había pasado. El desmayo había sido cosa de la angustia, y no del ahogo por el humo.

 Todavía olía horrible en mi piso, así que había terminado de hablar con los bomberos y médicos en medio de la vereda.

 Mariano, se había quedado todo el tiempo a mi lado, aunque no tenía ni idea qué hora era, y cada tanto se reía cuando yo tenía que explicarle a alguien qué estaba haciendo para que se quemara mi living.

 Él también estaba de pijama, todo adorable, con sus pantalones de dormir y una chaqueta que parecía haberse puesto en un apuro; y ese era el único motivo por el que no lo regañaba por burlarse. Porque estaba para comérselo.

 Tenía la mente tan sobrepasada que ni se me había ocurrido preguntar antes.

 —¿Cómo supiste dónde vivía? – pregunté curiosa, mirándolo con atención. Un escalofrío me recorrió por la columna y me abracé el torso con los brazos desnudos. El top de tirantes que llevaba puesto, no servía para abrigarme en esa madrugada.

 —Cuando te desmayaste un vecino agarró el celular que tenías en la mano y siguió hablando conmigo para decirme lo que había pasado. – explicó mientras se quitaba la chaqueta y me la pasaba sobre los hombros.

 —Gracias. – le sonreí, acurrucándome en la prenda calentita que olía a él. —Por todo, de no haber sido por vos…

 —Cien. – dijo y lo miré sin entender. Su barba prolijamente cortada y esa sonrisa tan bonita que tenía, me distraía. —Ese es el número de los bomberos. Alguien los llamó hasta que yo pude llegar a tu casa. En realidad no hice nada. – se encogió de hombros con modestia.

 La camiseta de su pijama se ajustaba a sus pectorales, y otra vez había perdido el hilo de mis pensamientos. Nos miramos un buen rato, ahora que toda la locura había terminado. El peligro había pasado y por fin podía caer en cuenta de que lo tenía parado en frente, era él. Era real.

 Después de todo lo que habíamos hablado, y después de haberme imaginado por tantas horas lo que sería ese viernes cuando nos viéramos en persona. Bueno, aquí estaba ahora… y al diablo se iban mis planes de ponerme un lindo vestido o delinearme los ojos.

 Se estaba llevando la imagen más cruda y más real del lío que podía ser yo, y todo de golpe. Sonreí atontada y le di un repaso porque él estaba haciendo lo mismo conmigo.

 Estaba más bueno que en sus fotos…

 —Amiga, por dios. – dijo Caro que llegaba corriendo por la vereda, y se frenaba donde estábamos para abrazarme. —¿Qué pasó?

 —Las velas. – contesté sintiendo la angustia en su voz. —Alguna tiene que haberse caído, pero estoy bien.

 —¿Te lastimaste, te quemaste? – quiso saber, separándome de su cuerpo para estudiarme por todos los costados.

 —Me golpeé un poco la cabeza cuando me desmayé, pero ya me revisaron y me dijeron que estoy bien. No creen que del golpe me vuelva más loca de lo que ya estoy. – me encogí de hombros.

 Mariano se rio a mi lado y recién ahí, Caro se dio cuenta de que alguien me acompañaba. Lo miró por un segundo sin entender, parpadeó varias veces y después me miró con los ojos como platos.

 Ah, claro. Lo había reconocido de las fotos que le había mostrado del chico todos estos días. Y seguramente acababa de llegar a la misma conclusión a la que había llegado yo, de que estaba más bueno en persona que en esas fotos que tenía en las redes sociales…

 Miró mis pintas, miró las de él… Miró de nuevo el edificio.

 —¿Pasaste la noche con él? – me susurró tan disimulada, que creo que todos los bomberos se dieron vuelta para mirarnos.

 —¡No! – grité, queriendo taparle la boca con cinta adhesiva. —Larga historia, pero no sabía el número de los bomberos y…

 —Y al mío se lo debe saber de memoria. – bromeó Mariano, alzando una ceja y no me quedó otra que sonreír.

 —Era el último contacto con el que había hablado por teléfono. – confesé.

 —Podría haber aparecido el del delivery a rescatarla, pero se le rompió la moto. – dijo él, y mi amiga lo miraba frunciendo el ceño. Digamos que después del susto que le había hecho pasar, no estaba para chistes, y el humor del chico era un poco particular.

 —Bueno, entonces estás bien. – se cercioró y yo asentí. —Ahora sí puedo retarte por haberte ido a dormir con todas las velas prendidas. – agregó severa y me alegré de que la escoba del local no estaba a mano. —Es que cómo se te ocurre, estás loca…

 —Aprendí la lección, creeme. – le dije bajando la cabeza.

 Ella negó, indignada, y me pareció que los ojos se le ponían rojos. Se había preocupado por mi culpa, y ahora me sentía horrible con ella, pobrecilla.

 —Perdón, amiga. – dije estirando mi manita para que ella la tomara. —Te juro que nunca más.

 —Es que sos un desastre. – se quejó con la voz tomada. —Cuando no te tropezas por ahí, te quedas encerrada del lado de afuera del local, o se te cae media docenas de piedras de un estante por no poder esperar a que alguien nos ayude a arreglar. Un peligro.

 Me encogí un poco y le sonreí culpable, reconociendo que tenía razón, pero que en el fondo me quería así como era. Puso los ojos en blanco y suspiró mirando de nuevo a Mariano.

 Una sola mirada que me devolvió, bastó para decirme que le parecía guapo y lo aprobaba. Así es la comunicación entre amigas, no es una cosa de nosotras las brujas… Todas las amigas tienen un código en el que no hacen falta las palabras. Y ella con esa mirada, me había dicho mucho.

 —Bueno, ya que vino tu amiga, me quedo tranquilo de que no vas a estar sola. – dijo entonces el chico, llamando mi atención. Miró algo apurado el reloj. —En media hora tengo que estar en el trabajo y si llego de pijama, puede que me miren raro.

 —Claro, claro. – jadeé atolondrada y me quité el abrigo de los hombros para devolvérselo.

 —No, está bien. – me sonrió, acercándose un poco a donde estaba para volver a colocármelo. —Tengo el auto a una cuadra, no voy a pasar frío.

 —Gracias, Mariano. En serio no sé cómo agradecerte… – empecé a decir, pero no me dejó seguir.

 —El viernes pensaba que pagáramos a medias la cena, pero ahora podrías invitar vos. – bromeó y antes de que pudiera responder, me rodeó con los brazos y me dio una apretón cálido. Un abrazo de oso que me dejó más tonta de lo que ya estaba. —Después hablamos. – dijo y se despidió con dos besos.

 Dos besos amistosos en las mejillas, sin segundas intenciones, pero que me dejaron la piel vibrando por horas, y el corazón hecho un lío.

 Dios.

 Qué había sido todo eso…

 Capítulo 7

 Con la cabeza hecha un bombo después de haber visto a Mariano y porque aun me duraba un poco el susto del incendio, había tenido que volver a mi departamento y ver qué tan serios habían sido los daños.

 Caro me había dado una mano ordenándolo todo y limpiando, y justamente por eso, habíamos decidido no abrir el local. Era extraño, ya que desde que lo habíamos inaugurado, nunca antes nos habíamos tomado un franco. Siempre abría una de las dos si la otra no podía, sin falta.

 Esta sería la primera vez.

 —De alguna manera, el ritual dio resultado. – reflexionó mi amiga mientras barría las cenizas acumuladas en la sala. —Te trajo a Mariano a la puerta de tu casa. Qué fuerte…

 —No pedí atraer a Mariano. – me reí, haciéndome la tonta mientras limpiaba las repisas con cuidado.

 —Sí, claro. – dijo ella, sin creerme.

 —Puede que haya pedido ayuda para soltar las historias anteriores y así poder abrirme a algo nuevo. – comenté como si nada. —Pero no dije nada de Mariano, ni de atraerlo. Ya sabes que no me gustan ese tipo de rituales.

 —¿Los de amarre? – se burló mi amiga, guiñando un ojo. —Me vas a decir que cuando te abrazó, no le arrancaste un poquito de pelo por las dudas.

 —¡No! – solté una carcajada. —Estás loca. ¿Cómo voy a hacer una cosa así? Además su chaqueta tiene que tener alguno. – bromeé y las dos nos reímos.

 No, ninguna hacía ese tipo de rituales o hechizos, no creíamos en ellos. Y aunque constantemente nos consultaban por ese tipo de servicios en el negocio, y podríamos habernos llenado de dinero practicándolos, nos daban muy mala vibra.

 Meterse con la energía ajena, así sea con buenas intenciones, trae consecuencias kármicas que ninguna quería afrontar. Ya bastante con lo que uno tiene que hacerse cargo por sus propias acciones. No quería la mala energía de nadie.

 —Yo te digo, me parece muy loco lo que te pasó. – dijo, pensativa. —Y muy gracioso… Tanto que te preocupaba conocerlo y parecerle poco interesante. – se rio.

 —Si algo no es mi vida, es aburrida. Eso seguro. – negué con la cabeza y recogí del suelo lo que parecía ser un pedazo de tela chamuscada. —Esta definitivamente fue una señal de que tenía que cambiar estas cortinas espantosas de una buena vez.

 —Señal de que tenés que tener más cuidado y fijarte bien lo que haces antes de hacerlo. – me discutió Caro. —¿De verdad no sabías el teléfono de los bomberos, o te inventaste eso para llamarlo a él?

 Puse los ojos en blanco.

 —Te juro que no lo sabía. – contesté. —¿Te pensas que me siento muy orgullosa de no saber a quién llamar en caso de que se queme mi casa? – resoplé. —Era tan fácil encima. Cien.

 —Te voy a dejar todos esos números de emergencia anotados en la heladera y agendados en el celular. – advirtió, abriendo un poco más las ventanas.

 El olor a quemado todavía persistía y había quedado impregnado en cada mueble de la sala de manera desagradable.

 —No puedo creer que lo haya llamado para que me salve de un incendio. – me froté la frente, apenada. —Debe pensar que soy una chiflada. ¿Cómo se me ocurre?

 —La verdad es que conociéndote, esa parte es la que menos me sorprendió. – dijo Caro, encogiéndose de hombros. —Escuché que lo mismo se van a ver mañana viernes… Tan mal no debes haberle caído.

 —Le tengo que devolver la chaqueta. – lo justifiqué, sin querer ilusionarme.

 —Te la podría haber aceptado cuando se la ofreciste. – me hizo ver. —Pero quiere volver a verte. – puso una sonrisita cómplice que me hizo estremecer por completo.

 —Basta, no lo digas así. – le pedí, arrojándole uno de los almohadones que se habían salvado de la catástrofe. —Me ponés nerviosa. No quiero seguir pensando en eso hasta que tenga que verlo, porque si no me pongo estúpida y me mando alguna. – hice un gesto de desesperación con la mano. —¿Te acordas de mi primera entrevista laboral? – le recordé y se rio.

 Después de salir del colegio, había trabajado por un tiempo en una concesionaria de autos. No era un puesto muy importante, era más bien la que ayudaba a ordenar los papeles, hacer trámites y otros mandados. Era un trabajo de oficina, y no estaba expuesta a demasiado riesgo, así que parecía algo perfecto para mi torpeza tan característica, pero claro, no me subestimen. Puedo encontrar el riesgo a donde sea que vaya.

 Tanto, que el primer día que me entrevistaron para conocerme, me puse tan nerviosa que mientras hablaba y les contaba de mí, tomé lo primero que vi en el escritorio del que sería mi jefe, la engrapadora y jugué con ella entre mis manos para hacer algo.

 Estaba yo dale y dale sobre lo responsable que sería y lo mucho que me interesaba tener un empleo para poder costearme mis estudios, que me engrapé los dedos.

 No es una broma, tuvieron que llevarme a emergencias y todo. Había sangre por todas partes, un desastre.

 —No creo que haya engrapadoras en el restaurante cuando vayan a cenar. – se rio, quitándole importancia.

 —Peor. – bromeé. —Hay tenedores, cuchillos…

 —Vas a saber comportarte. – me consoló mi amiga, dándome palmaditas en la cabeza. —Es lindo… – agregó después de unos segundos, mirándome de reojo.

 —Mmm… sí. – admití, mordiéndome el labio con violencia. —Encima es lindo.

 —Eso es algo bueno. – me miró frunciendo el ceño. —Pensé que ya te esperabas que fuera lindo, te sabías todo su perfil de memoria. ¿Cuántas veces viste su foto?

 —En persona es… – suspiré y ella asintió con la cabeza.

 —La verdad es que sí. – suspirando también. —Y pensar que yo podría haber terminado teniendo cita con él. – se encogió de hombros. —Las cosas pasan por algo.

 —Puedo volver a abrir tu perfil en la aplicación para ver qué otros chicos dieron match. – sugerí. —Cuando lo cerré tenías más de treinta conversaciones sin leer. Todo un éxito.

 —No, gracias. – dijo, resuelta. —No estoy lista para conocer a nadie. Quiero estar sola un tiempo.

 —Me parece bien. – le dije, sincera. Le vendría muy bien ese tiempo para reflexionar y volver a ser la Caro que yo conocía. Se lo merecía.

 Estaba contenta de que por fin hubiera dado un paso al frente, camino a superar a su ex. Esos dos llevaban años encerrados en un ciclo interminable. Un círculo vicioso en el que se lastimaban una y otra vez, queriéndose y odiándose constantemente.

 Estaba orgullosa de mi amiga por salir de esa relación tóxica.

 Claro que me sentía así porque no sabía toda la historia, y no la sabría por un par de días más.

 No sabría que esa noche, cuando volvió a casa, él la estaba esperando en la puerta con un ramo de flores y los ojos más culpables que le conocía.

 No sabría que lo había dejado pasar a regañadientes, para escuchar la excusa número diez mil millones que estaba por darle.

 No sabría que como todas las otras veces, por supuesto se la creería.

 —Soy un idiota. – había dicho con la voz tomada. No era una actuación, no. Por mucho que yo pudiera reprocharle el mal que le había hecho a mi amiga, sería muy necia si no reconocía que la quería con todas sus fuerzas… y ella también lo había herido en tantas otras ocasiones.

 —En eso estamos de acuerdo. – había dicho, alzando el mentón mientras se quitaba los zapatos y se dejaba caer en el sillón. —Estoy cansada de tus idas y vueltas, Maxi.

 —Ya sé, ya sé. – había dicho él, dejando las flores en la mesa para sentarse a su lado. —Pero dejame que te explique…

 —Me estoy cansando de tus explicaciones. – evidentemente no tanto si lo había invitado a pasar a su casa.

 —Hice algo. – dijo y bajó la cabeza de golpe. La sangre de Caro se había helado y por primera vez sintió verdadero miedo. Había un límite, uno solo que una vez que cualquiera de los dos cruzara, ese sería el final.

 Y no el final como los miles de finales falsos que habían tenido.

 Si alguno estaba con otra persona, se acababa de verdad.

 —Estuviste con alguien. – dijo mirándolo con los ojos como platos. —¿Cuándo? ¿Cómo? – preguntó, pero rápido se arrepintió. —No, no me digas. No quiero saberlo. – se abrazó las rodillas sintiendo que comenzaría a hiperventilar. Las manos le temblaban y ya sentía las lágrimas agolparse en sus ojos. Solo esperaba por el bien del chico, que tuviera las escobas guardadas bien lejos.

 —No, no. – negó con desesperación. —Nada de eso, nunca podría estar con otra chica. Sabes que te amo. – dijo, metiéndose las dos manos en el cabello, desordenando sus rulos hacia un costado. Así estaba más guapo, pero nunca se lo diría, porque no me caía tan bien.

 —¿No? – quiso confirmar ella y él negó de nuevo con la cabeza, poniéndose una mano en el pecho. —Como habías dicho que te habías apurado en volver conmigo, tal vez habías conocido a alguien y…

 —No. – volvió a negar con la cabeza. —Y fui un estúpido por haberte dicho eso. Lo dije porque estaba asustado, no es cierto. – se acercó y le tomó una mano, mirándola a los ojos. —Yo no sé qué hacer sin vos.

 Caro se secó una lágrima de la mejilla y miró sus manos juntas con el corazón en el puño.

 —No entiendo. – balbuceó. —Entonces ¿Qué es lo que hiciste?

 —Estaba tan feliz cuando volvimos que no hacía otra cosa que pensar en nosotros. – empezó a decir. —En cómo esta vez iba a ser diferente, porque por fin los dos estábamos bien… y tomé una decisión un poco apresurada. – mi amiga torció la cabeza sin comprender. —Hace rato que vengo viendo unas propiedades, y tengo un dinero ahorrado de la herencia de mi abuelo. – se pasó las manos por la frente y respiró con fuerza como si le estuviera costando la confesión. Eso de las herencias era algo que tenían en común. Algo que los había acercado en un principio, literalmente así se habían conocido. En la sala de espera del estudio de abogados que llevaba sus casos. —Hice la primera entrega para una casa muy bonita, queda cerca. Pensé que te gustaría, me imaginaba un jardín en el que pudieras tener todas tus plantitas. – señaló las macetas del balcón con una mano. —Un estudio en donde montar tu altar y decorarlo todo como acá. – miró los tapices hindúes de la sala.

 —¿Qué estás diciendo? – preguntó secándose más lágrimas.

 —Que nos compré una casa, Carito. – confesó achicando un poquito los ojos, como cada vez que se sentía culpable por algo. —La compré sin consultarte, y cuando estaba a punto de pedirte que vivas conmigo, me asusté.

 —Te asustaste. – repitió ella.

 —Todo iba tan rápido, tan en serio. – volvió a moverse el cabello. —Comprarse una casa es complicado, hay trámites, papeles… ¿Y si me dejabas? ¿Y si pensabas que me había vuelto loco y volvía a arruinarlo todo entre nosotros? – bajó la cabeza, atormentado. —Vos siempre estás diciéndome que soy un egoísta, y ahí estaba yo, haciendo todas esas cosas solo. Sin saber si a vos te gustaba la idea. – negó con la cabeza. —Siempre haciendo las cosas mal.

 Mi amiga se secó un poco las lágrimas y sonrió tímidamente.

 —Una casa ¿eh? – preguntó con la boca chiquita. —¿Cómo es?

 Maxi la miró confundido por un segundo y después le devolvió un poco la sonrisa, con cautela.

 —Grande. – respondió. —Tiene tres dormitorios. – se encogió de hombros. —Y una cocina gigante, es lo que más me gustó. Por eso la elegí. – comentó. —Quiero tener lugar para cocinar cómodo, y siempre quise esas… ¿cómo se llaman? las mesadas de en medio…

 —¿Islas? – dijo y él asintió, emocionado.

 Caro sonrió un poco más. Le gustaba cómo cocinaba su chico.

 —Tiene una de esas y una ventana que da al jardín donde entra toda la luz. – siguió diciendo.

 —¿Puedo ir a conocerla alguna vez? – preguntó mi amiga emocionada. —Si es que todavía querés que viva con vos.

 —¿De verdad? – Maxi parecía en shock. —Caro, ¿me decís en serio? Porque ahora que te dije, me muero si no te gusta… – masculló, atolondrado. —¿En serio querés…?

 —En serio. – le respondió ella, interrumpiéndolo y sentándose en su regazo de manera sorpresiva. —Me va a encantar la casa que elegiste.

 —Que elegí para nosotros. – susurró él, pegando los labios a los de Caro. —Nuestra casa.

 Mi amiga chilló y abrazó a su –de nuevo– novio por el cuello antes de llenarlo a besos.

 Y sí, ya sé que algunos estarán suspirando con frustración como yo cuando me enteré, pero qué vamos a hacerle. Esos dos estaban destinados a seguir volviéndose locos, y no había nada ni nadie que pudiera meterse en su camino.

 Había llegado un poco temprano.

 Había quedado con Mariano para dentro me media hora, pero tanto me había desesperado de los nervios, que había hecho todo en tiempo record.

 Me había bañado, cambiado y preparado rápido, y sabiendo que no podría estar en mi casa dando vueltas como león enjaulado hasta que fuera hora, había decidido que sería buena idea llegar dando un paseo.

 Caminé intentando llenarme los pulmones de aire, con ejercicios de respiración que me serenaran y todo lo que siempre hacía cuando estaba fuera de eje, pero nada había funcionado.

 Era un cable pelado, y no podía parar de estrujarme las manos mirando el reloj cada tres segundos, sentada en una mesa en medio del restaurante.

 Me alisé el vestido. Sí, me había puesto el vestido que quería… Uno lila con vuelo y unos zapatos muy lindos haciendo juego, y hasta me había pintado un poco los labios. Un rosado sutil que era casi el color natural de ellos, pero apenas un poco más. Quedaba delicado…

 Coloqué mi cabello detrás de mis orejas y me miré en el reflejo de una cuchara que estuviera todo en orden. Mierda.

 No tendría que haber caminado tanto, ahora seguro había sudado y de la ansiedad que cargaba, apestaría.

 Alcé un brazo disimuladamente y agaché mi cabeza para chequear mis axilas, y claro… Ese fue el momento exacto que Mariano eligió para entrar al restaurante y sorprenderme con las manos en la masa. Su sonrisa se fue ensanchando a medida que yo me ponía más derecha y bajaba las alitas con vergüenza.

 Estaba buenísimo.

 Se había puesto una camisa.

 Una bendita camisa azul que hacía sus ojos transparentes, y ese peinado prolijo… Dios. Todo en él era perfecto. Tan seguro de sí, tan arrebatadoramente guapo.

 —Algo me dice que esta va a ser una noche interesante… – dijo acercándose a mí y dándome dos besos a modo de saludo.

 —Ya si no hay fuego, engrapadoras y sangre, la voy a considerar un éxito. – dije por lo bajo y él se rio, haciéndome sonreír.

 Siempre se reía.

 Ah… Por lo menos si todo se iba al diablo en esta especie de cita que estábamos por tener, podía contar con su extraño sentido del humor para hacerlo todo más agradable.

 Capítulo 8

 —Pensé que eras profesor de educación física. – confesé mirándolo con atención. Recordaba haberlo visto montones de fotos de él haciendo ejercicio en gimnasios y había asumido por el cuerpo que tenía, que si no era entrenador, entonces sería modelo o algo así.

 Mariano sonrió y negó con la cabeza mientras tragaba el bocado de comida. Tampoco comía como un modelo, eso había que aclararlo. Acabábamos de pedirnos dos enromes platos de pastas, que cada uno acababa de atacar apenas habían tocado la mesa.

 —No, aunque sí tengo que estar en forma y saber enseñar algunas cosas. – me miró con una sonrisa torcida. —A ver, intentá adivinar a qué me dedico.

 Tiré la cabeza hacia atrás de manera teatral y le di un traguito al vino que estaba buenísimo.

 —Ay qué sé yo. – contesté. —La noche del incendio parecía que sabías lo que hacías. No me digas que sos bombero. – volvió a negar con la cabeza. —Paramédico. – volvió a negar.

 —Aunque sí sé dar primeros auxilios, estoy entrenado para eso. – dijo, enigmático.

 —Dame más pistas. – le pedí, achicando los ojos para estudiarlo mejor.

 —Dos pistas. – concedió, inclinando la cabeza y alzando dos dedos. Había bajado un poco la voz porque estábamos sentados muy cerca, y eso, más el ambiente de ese restaurante, me estaba haciendo sentir cosas. —La primera es que viajo todo el tiempo.

 Parpadeé, distraída en cómo la camisa se le abría en el cuello y dejaba ver el principio del tatuaje. Su pecho parecía bronceado y sabía porque lo había visto sin camiseta en su Instagram, que era increíble. Y yo lo tenía allí, a un metro de distancia.

 Cierto, estaba esperando una respuesta.

 —Ehm, ¿médico sin fronteras? – arriesgué y él se rio.

 —No tiene nada que ver con la medicina. – respondió. —¿Querés la segunda pista? – preguntó y se acercó un poco más con gesto cómplice. Tal vez fueran ideas mías, tal vez me lo estaba imaginando. ¿Me parecía a mí o estaba coqueteando conmigo?

 —Ok… – dije acercándome también, siguiéndole el juego.

 —Trabajo con gente, con grupos de gente. – comentó. —A veces con chicos.

 Ahí me había despistado.

 —Ahora sí que no tengo ni idea. – admití, alzando las manos en señal de derrota.

 Mariano se rio.

 —Soy coordinador de viajes. – dijo. —Trabajo para una empresa de turismo que hace sobre todo viajes de estudio para grupos de colegios.

 —Sos un coordinador de Bariloche. – dije, alzando las cejas, sorprendida.

 —Bariloche es uno de los destinos a los que vamos, sí. – dijo y se limpió la boca con la servilleta antes de volver a dejarla donde estaba, y vaya… hasta ese pequeño gesto le había quedado bien. Cada movimiento medido para verse total y completamente irresistible. —¿No te lo hubieras imaginado, no? – preguntó y guiñó el ojo al final con algo de picardía. Por poco me había tragado la lengua.

 Sabía perfectamente que era sexy, y empezaba a sospechar que tenía todos estos trucos ensayados en detalle para que a una se le fuera de a poco cayendo …la baba.

 —No, no te imaginaba bailando con un par de adolescentes en una tarima en un boliche al sur. – dije con una risita burlona y él puso los ojos en blanco, arrojándome la servilleta a la cara.

 Las líneas al costado de su boca cada vez que sonreía de lado, daban ganas de pellizcarle las mejillas, pero no lo haría. No quería parecerle tan rara. No aun.

 Me senté sobre las manos para contenerme y disfruté de ver cómo al quitarle el libreto y burlarme de él, cuando en realidad quería impresionarme; improvisaba y se ponía adorable.

 —Esa es la parte divertida. – dijo, defendiéndose. —Pero son muchas responsabilidades, tener que estar siempre de buen humor, encargarse de que estén seguros, la pasen bien, tengan un buen viaje, y sobre todo, devolvérselos enteros a los padres a la vuelta.

 Asentí porque más allá de las burlas, podía imaginarme que no sería una tarea sencilla.

 Se pasó un buen rato contándome anécdotas de cosas que le habían ocurrido en su trabajo. Accidentes, peligros y montones de historias graciosas que había compartido con los grupos que le había tocado coordinar. Ahora sí que podía imaginármelo como el guía copado y simpático del que más de una teen se quedaría colgada.

 Si yo lo hubiera conocido así a los diecisiete o dieciocho, me hubiera enamorado a primera vista sin remedio. Si ahora con treinta y pocos, apenas podía sostenerme de este lado de la mesa y no saltarle encima como una pantera. Uf.

 Los botones de su camisa.

 Culpo a los botones de su camisa que parecían a punto de estallar, liberando los músculos de esos pectorales definidos, del calor que me estaba entrando. Y a esos hombros redondeados y bien formados.

 Sonreí imaginando vívidamente el momento en que flexionara un poco el torso y como Hulk rompiera todas las costuras de su vestimenta para quedarse frente a mí en paños menores. Uf…

 —Y vos sos bruja. – dijo entonces, encogiéndose de hombros. —Haces brujerías, lees las cartas, las manos y practicas vudú.

 Me reí porque no me quedaba otra y repitiendo lo que antes había hecho él, le tiré mi servilleta.

 Claro que con mi puntería, había caído al suelo de manera triste, muy lejos de nosotros.

 —No hago vudú. – lo corregí. —Y no soy bruja. Tengo un local de velas y otros productos esotéricos.

 —¿No lees las cartas como Caro? – preguntó.

 —Un poco. – admití con boca chiquita. —Y puede que sepa algo de astrología.

 —Y puede que hagas hechizos con velas o lo que sea que hayas quemado el día del incendio. – agregó y resoplé.

 —No es tan así como lo estás diciendo. – le aclaré. —Igual estoy acostumbrada a que los que no saben de estas cosas se rían, o tengan prejuicios. – dije y supuse que esta era la parte en la que se disculparía. Explicaría que no quería ofenderme o algo así…

 —¿Y qué haces con ellos? – frunció el ceño. —¿Los invitas a tu casa hecha de caramelos y golosinas, y te los comes en una olla gigante después de engordarlos?

 Me mordí los labios, intentando no sonreír.

 —Les doy una manzana envenenada. – contesté y él sí sonrió. —Y después que duerman por años en la torre.

 —Hasta que venga el príncipe a salvarlos con un beso. – siguió diciendo, tocándose los labios y no pude hacer otra cosa que mirarlos y tragar en seco. —Yo prefiero que sea una princesa, si puedo elegir.

 —No podés. – lo interrumpí, sin dejar de mirarlo. —Vienen y te besan en contra de tu voluntad. Esa parte nunca me gustó de los cuentos… – comenté y se rio. Yo quería besarlo. En contra o a favor de su voluntad…

 —La verdad, es polémico. – dijo, estando de acuerdo con un leve asentimiento. —Pero en este caso nunca se sabe, por ahí tengo suerte y la que me besa es la bruja. – se encogió de hombros. —Eso nunca pasa en los cuentos.

 Parpadeé sin saber qué decir y me quedé mirándolo como boba. No se me ocurría nada inteligente para seguirle el juego, mi cerebro me había abandonado.

 Creo que se había desconectado de mi cuerpo, desmayándose al ver cómo me estaba sonriendo Mariano tan cerca. Ahí donde se podía sentir su perfume masculino y el aliento dulce que dejaba el vino. Sus labios húmedos y con ese gesto travieso que lo hacía tan atractivo.

 Me lo quería comer. Le quería dar unos bocados a esa boca y comérmelo. Sin más.

 —No, no pasa en los cuentos. – comenté, atontada.

 Mariano se rio por un segundo y después, sorprendiéndome por completo, juntó las manos dando una palmada que me despertó, y alejó su torso hacia atrás rompiendo del todo el hechizo.

 —No sé vos pero yo la pasé muy bien hoy. – dijo, tanteándose los bolsillos para sacar su billetera. Ya habíamos terminado de comer hacía rato, pero estábamos tan a gusto con la conversación que nos habíamos quedado ahí haciendo sobremesa mientras hablábamos.

 —Yo también. – respondí con una sonrisa. Me daba un poco de lástima que este súbito cambio de humor de su parte hubiera interrumpido lo que fuera que estaba a punto de pasar un rato antes con toda esa charla de besos y brujas… pero seguía estando a gusto.

 —No te dije antes porque no sabía cómo iba a salir esto de conocernos mejor en persona, pero hay un bar cerca de tu local. – hizo señas con las manos para que ubicara el sitio al que se refería. —Siempre voy a tomarme una cerveza después del trabajo los viernes. Alguna vez podríamos quedar. – se encogió de hombros en clara señal de invitación.

 Claro, no sería la cita romántica que acabábamos de tener con vino, ambiente íntimo de esta mesa de restaurante… y tal vez yo estaría un poco ridícula con un vestido tan bonito; pero al menos quería volver a verme. Eso era muy buena señal.

 —Me encantaría. – contesté feliz, mientras el camarero venía a traernos la cuenta. Finalmente no me había dejado pagarla completa como había bromeado el día del incendio, y nos habíamos dividido los gastos de manera equitativa.

 No podía creerlo, pero Mariano estaba resultando ser mucho mejor de lo que me imaginaba tras nuestras charlas en el chat.

 Me había llevado a casa en su auto y aunque había sido un camino corto, me había bastado para terminar de decidir que el chico me gustaba muchísimo y me hacía ilusión todo esto que estábamos viviendo. Verlo sentarse al volante en mangas de camisa, apoyándose apenas en mi asiento cuando tuvo que chequear el espejo trasero para arrancar y sonreírme de cerca, me había hecho suspirar. Me había cruzado de piernas y había apoyado las manos en mi regazo sin saber qué hacer ni dónde mirar, mientras él hablaba de cualquier cosa, sin notar que yo estaba flotando entre las nubes.

 No recordaba haberme sentido así con un chico nunca.

 Ni siquiera las primeras veces con Agustín, aunque pensaba que teníamos montones de cosas en común y había química… Nunca había sentido esto que estaba sintiendo ahora.

 Me sentía bien, me sentía a gusto.

 Estaba cómoda y tenía no sé… una sensación de optimismo. Sentía que habíamos encajado bien y que por primera vez no me había equivocado tanto lanzándome a hacer caso a mis locos impulsos. Haber salido con Mariano había sido lo mejor que me había sucedido en mucho tiempo…

 —Bueno, pequeña. – dijo sacándome de mi ensoñación. —Esta es tu casa. – señaló estacionándose en doble fila para que me bajara.

 Miré los otros automóviles y había lugar de sobra si quería estacionarse bien y bajarse un rato a casa, por lo que me imaginé que tal vez no tuviera ganas de hacerlo.

 —Ah, muchas gracias por todo. – le sonreí y me quedé ahí mirándolo. Preguntándome si se inclinaría hacia mí y me besaría, o tendría que tomar yo las riendas de la situación, tomarlo del cuello y comerle la boca de un beso y ya.

 Pero no se preocupen, porque debió estar leyéndome perfectamente las intenciones y ya no tuve que seguir preguntándome demasiado.

 —Nos vemos el otro viernes, entonces. – sonrió simpático y se inclinó, sí, pero para abrirme la puerta y que me bajara de una vez.

 Algo avergonzada, me reí nerviosa y quitándome el cinturón, me giré para bajarme.

 —Es un poco temprano todavía. – me animé a decir. Porque ¿saben qué? A lo mejor estaba malinterpretando todo y lo que en realidad sucedía es que era un caballero y no quería presionarme con insinuaciones. —Si querés podes subir un rato y tomamos algo. – me encogí de hombros.

 Mariano torció un poco la cabeza, haciendo un gesto de estar pensando la excusa menos dolorosa para ponerme y yo quise salir corriendo justo en ese mismo instante.

 —Creo que mejor me voy a casa. – dijo, para mi total vergüenza. —Me va a encantar que nos veamos todos los viernes, desde que empezamos a hablar que supe que íbamos a ser buenos amigos.

 Sentía como me encogía.

 Físicamente me estaba volviendo más pequeña por la humillación. Ínfima. No sabría si llegaría a bajarme a la vereda y llegar a la cerradura de lo chiquitita que estaba.

 La sonrisa que le devolví, fue la única que pude hacer en esos momentos. No podría ni siquiera llamarse una sonrisa. Si hubiera tenido un espejo en frente, me hubiera hasta dado miedo. Básicamente le había mostrado los dientes, estaba mortificada.

 —Nos vemos el viernes. – repetí como una estúpida y me giré del todo para dirigirme a mi casa. Esta vez no volví a mirar atrás.

 Caminé con paso acelerado, regañándome por haber sido tan mandada y por haber leído tan mal las intenciones de Mariano.

 Si lo que quería era no hacer el ridículo, bueno había fallado miserablemente.

 Escuché a mis espaldas que me saludaba, pero me sentía tan pequeña, que no encontraba ni mi voz. Quería ser del tamaño de una hormiga y salir corriendo sin que nadie me viera.

 Crucé mi puerta y fui quitándome zapatos, cartera, pendientes y vestido a medida que caminaba, lloriqueando y revolviéndome el cabello, exasperada. Repitiendo en mi mente una y otra vez el momento en que me había rechazado.

 Volviéndolo a vivir a todo color en mi imaginativo cerebro, cada vez peor y con más humillación agregada nomas para torturarme.

 Mariano tenía que estar pensando que era una tarada.

 No podía reprocharle nada.

 Sí, es cierto que el restaurante en el que habíamos quedado era típico de una cita, pero él nunca lo había dicho. Nunca me había tocado, ahora que lo pensaba. Mierda.

 O tal vez sí había querido tener una cita, pero a lo largo de la noche se lo había pensado mejor y ya no quisiera nada conmigo más que una amistad. Podía pasar…

 Resoplé angustiada.

 Buenos amigos, había dicho. Quería que fuéramos buenos amigos.

 Capítulo 9

 Me gustaría poder decir que tuve el coraje de hablar de esto con él. Normalmente lo hubiera hecho, podían decirse muchas cosas de mí, pero que me faltaban agallas, no solía ser una.

 Bueno, ahora mismo no sé dónde estaban, se habían esfumado todas y hasta la última…

 Tendría que haberle dicho que yo no quería que fuéramos solo buenos amigos, que me gustaba y que me había dado la impresión tal vez al principio, de que también le gustaba a él. Pero no.

 Y si no era coraje, me hubiera gustado decir que había tenido al menos la dignidad para después de semejante bochorno, no seguir viéndolo como habíamos quedado; porque otra cosa que no podían decir de mí, es que era una arrastrada o que rogaba el cariño, pero ahí estaba. Cada viernes después de terminar mi horario de trabajo, arrastrándome hasta el bar en donde quedábamos para tomarme unas cervezas con Mariano.

 Ya no me ponía vestidos bonitos y pasaba completamente de retocarme el maquillaje. Era evidente que no estaba interesado en mí de esa manera, y después de más de ocho horas de estar atendiendo el local, no estaba para demasiada producción.

 Muchas veces cansada de tanto trabajo, con los cabellos hechos un desastre y oliendo a miles de velas aromáticas al mismo tiempo, así es como me veía.

 ¿Y él?

 Él los viernes trabajaba en las oficinas de su empresa, vendiendo viajes y paquetes turísticos, así que más de una vez iba de traje, pero manteniéndose en su estilo relajado. Corbata aflojada o completamente salida, primeros botones de la camisa desprendidos, despeinado y con las ojeras de haber estado en la computadora todo el día. Según decía, por algo había elegido el área de la coordinación. Le sentaba mejor el aire libre, y la oficina lo volvía gris.

 Con todo y la fatiga, esos momentos los viernes se habían vuelto de los mejores de toda mi semana.

 La pasábamos genial.

 Sí, claro que me hubiera gustado que las cosas se hubieran dado de otra manera, pero esto de la amistad estaba funcionando por mucho que me quejara.

 Estábamos conociéndonos mejor, y funcionábamos como amigos. Incluso sentía que muchas veces me entendía más que Carito, y eso era un montón.

 Mariano era un chico lindo, bueno, simpático y con un sentido de humor que podía hacerme sonreír cualquiera fuera la mierda que acabara de vivir antes. De verdad, podía venir con mil dramas con proveedores, faltantes, problemas del día a día, y él me sacaba unas buenas carcajadas con solo minutos de habernos visto. Era mágico.

 En este tiempo, me había contado un poco de su vida, y de a poco yo también le había hablado de la mía.

 Me había dicho que él y su hermana tenían edades muy cercanas y se tenían un gran cariño, pero no podían ser más distintos. Ella era la niña buena en la familia, que había elegido una carrera formal y se desempeñaba ahora como abogada en una importante firma, enorgulleciendo a sus padres.

 Era unos años incluso más joven que el chico, y estaba comprometida para casarse en unos meses con quien había sido su novio desde la secundaria.

 No era necesariamente la persona más cariñosa del mundo, pero con su hermano compartía un vínculo especial y era en quien confiaba para contarle absolutamente todo. Por eso es que cuando estaba de visitas, se pasaban los días juntos de un lado para el otro.

 —Vive en el mismo pueblo que mis viejos. – explicó, hablando de las distancias que lo separaban. —Queda bastante lejos, pero a ella le gusta. – dijo, encogiéndose de hombros. —Dice que nunca podría acostumbrarse a la vida de la ciudad.

 —Es un cambio enorme. – acoté recordando lo mucho que me había costado venir e instalarme, después de haber crecido en barrio tan tranquilo y tan distinto.

 —Sí, supongo. – contestó, pensativo. —Nunca paso tanto tiempo en la ciudad como para cansarme de ella. Estoy viajando constantemente. – dio un largo trago a su bebida y sonrió. —Eso es algo que mi hermana tampoco soportaría.

 —¿No le gusta viajar? – pregunté curiosa mientras pinchaba una papa con cheddar con mi tenedor. Siempre pedíamos algo así para picar y luego compartíamos.

 —No, para nada. – se rio. —Ella es de estar en su casa y quedarse ahí, cómoda donde está… Va del estudio a la casa de su prometido y así. Si sale del pueblo es para verme a mí, y sé lo que me quiere por el esfuerzo que eso significa.

 —Es de Tauro, ¿no? – pregunté, casi convencida.

 Mariano achicó los ojos haciendo un cálculo mental.

 —Creo que sí, cumple el doce de mayo. – contestó y yo asentí, orgullosa. —Otra vez estás haciendo eso de tus brujerías… – hizo un gesto con las manos y me reí. Cada vez que se tocaban estos temas, él decía que hacía brujerías.

 —La astrología no es brujería. – negué con la cabeza. —Y por lo que me contaste de ella, estaba segura de que era de Tauro. – me encogí de hombros. —Tan segura como que vos sos de Sagitario.

 El chico abrió los ojos sorprendido y me tuvo que dar la razón otra vez.

 —El mejor signo del zodiaco. – dijo, sacando un poco el pechito.

 —Todos tienen sus cosas positivas y negativas. – torcí un poco la cabeza.

 —¿Negativas? Esa palabra no entra en mi vocabulario. – me discutió y se terminó la cerveza de un trago. —¿Trajiste los papeles que me habías dicho?

 Resoplé y saqué de mi cartera los documentos de los que habíamos estado hablando. En una de nuestras charlas por chat que todavía seguíamos manteniendo aunque ahora podíamos vernos personalmente, había salido el tema del estado de mi local. Tenía lo justo y necesario para estar habilitado, pero Caro hacía meses que trabajaba conmigo y aun no la había registrado como empleada, con todo lo que eso conlleva.

 Además de eso, estaban los convenios de palabra que tenía con los proveedores, y la manera poco formal en la que me había manejado todo este tiempo.

 Había estado muy ocupada, y no había encontrado el momento ni el dinero para hacerme asesorar, pero ahora que mi negocio empezaba a crecer, ya no tenía excusas para quedarme sentada.

 —Era un emprendimiento muy chico al principio. – me expliqué. —Vendía desde mi casa por Internet, pero después me empezó a ir bien…

 Mariano asintió y repasó los papeles muy concentrado. Si bien no era la tarea que más le encantaba, entendía de estas cosas y había estudiado para administrar empresas de turismo. Él mismo se había ofrecido a darme una mano.

 —Bueno, mañana puedo pasar por el local y nos sentamos a arreglar unas cuestiones. – se rascó la barbilla, pensativo. —Ahora me llevo esto para estudiarlo.

 —Gracias. – dije, llevándome una mano al pecho. —Te lo agradezco de todo corazón, no sé cómo pagarte semejante favor.

 —Para eso están los amigos. – dijo, quitándole importancia con una mano y yo me mordí la mejilla por dentro haciéndome daño. Ahj. Los amigos…

 —Claro. – sonreí. —Si querés puedo tirarte las cartas un día de estos y ver qué sale. – ofrecí.

 Mariano se guardó los papeles en la mochila con la que salía del trabajo y me miró con una sonrisa torcida.

 —Eso puede ser… – se acercó un poco a mí y entornó sus ojos azules muy cerca de los míos. —Aunque no sé si me conviene. ¿Y si me haces alguna brujería y me convertís en sapo o algo así? – bromeó. —El verde no es mi color.

 Me reí y siguiéndole el juego, me le acerqué un poco más y le apoyé una mano en la mejilla.

 —Si no te lo hice hasta ahora, estás seguro. – se rio con esa risa tan pícara y seductora que tenía. —Aunque por las dudas no comas ninguna manzana que yo te ofrezca.

 Nos reímos divertidos hasta que la camarera nos interrumpió para preguntarnos si necesitábamos algo más o nos traía la cuenta. Era un poco tarde y decidimos que era momento de irnos, así que le pagamos y le dejamos una buena propina por el servicio.

 Claro que el servicio había sido especialmente bueno porque cierto cliente no paraba de hacerle ojitos a la pobre chica cada vez que se acercaba a nuestra mesa.

 —Romina era tu nombre, ¿no? – le preguntó antes de sonreírle como un condenado. Ella sonrió asintiendo, poniéndose una mano en la cintura.

 —Romilopez92 en Instagram. – contestó como si nada, y él tomó nota para agregarla.

 —Mariano. – se presentó mientras yo miraba el intercambio con cara de hastío. No era la primera vez que lo hacía, y ya no me extrañaba en lo más mínimo.

 Esta era otra cosa que había aprendido de él.

 Era un coqueto.

 Le gustaba sentirse gustado y estaba todo el tiempo seduciendo a quienes lo rodeaban de alguna u otra manera. Tenía un arte especial para gustar tanto a hombres como a mujeres… especialmente a mujeres, y lo aprovechaba a su favor cada vez que podía.

 Si no eran las camareras, eran la docena de personas que se cruzaba cuando estábamos juntos. El chico era sociable y parecía que tenía amigos por todas partes, y todos estaban de algún modo total y completamente enamorados de él.

 Y no hablo de amor romántico solamente.

 Si no de uno más general y universal.

 Todo el que lo conocía, lo amaba. Así de simple.

 Y para qué me voy a hacer la indiferente a estas alturas, a mí también me caía malditamente bien.

 Era poco lo que llevábamos siendo amigos, y ya adoraba a este idiota… Por muy coqueto que fuera con todas las chicas que se le cruzaban.

 —Mariano, si me esperan un rato les puedo conseguir entradas para el show del viernes que viene. – le susurró, poniéndole una mano en el hombro. —Hay música en vivo.

 Puse los ojos en blanco disimuladamente y me reí por lo bajo. Bueno, al menos al estar cerca yo también podía disfrutar de los beneficios que tenía ser alguien como él.

 —Romi, eso nos encantaría. – dijo, guiñándole un ojo antes de que la chica se fuera marcando el paso para que sus caderas se movieran al ritmo. —No sé de qué te reís. – me dijo con gesto socarrón una vez que estuvimos solos.

 —Si seguimos así, la próxima vez ni nos cobra las cervezas. – me burlé y él se rio.

 —De nada. – se encogió de hombros, encantado.

 —Que sepas que Romi va a esperar algo más a cambio de esas entradas el próximo viernes… – dije alzando y bajando las cejas de manera provocativa.

 —Ah, pero yo a los viernes los tengo ya ocupados con mi amiga, la bruja mala del Oeste. – contestó, pasando un brazo por mis hombros de manera cariñosa, como haría con cualquiera de sus amigotes.

 Giré el rostro para mirarlo. Mis intenciones eran sacarle la lengua insultarlo, o contestar a su tomada de pelo de algún modo, pero cada vez que me quedaba tan cerca de sus ojos me pasaba lo mismo.

 Me quedaba en blanco.

 Parpadeé viendo la curva de su sonrisa crecer en su mejilla, inhalando el perfume de su cuello como si estuviera envolviéndome toda. ¿Por qué tenía que ser tan atractivo?

 —Esa… esa es la bruja del mago de Oz, ¿no? – pregunté, atolondrada, aunque queriendo componerme. —Vos serías uno de mis monos voladores, entonces.

 Mariano se rio y soltándome para recibir las entradas que la camarera nos traía, saludándola rápidamente para irnos de allí.

 Había entendido que por más que yo me derritiera cada vez que me ponía un dedo encima, él no sentía lo mismo, y no pensaba insistir. Créanme que si me hubiera dado una señal, por más mínima que fuera de que quería algo más que una amistad, hubiera sido la primera en hacer algo. Pero no era el caso, gente.

 Esto era todo lo que podía tener con él.

 Amigos, cómplices… haciéndonos bromas, riéndonos, pasándola bien un rato. Totalmente inocente.

 Y así terminaba una más de nuestras noches de viernes.

 Al otro día, cumpliendo su promesa, llegó a la hora en que casi estábamos por cerrar.

 Carito lo miró con una sonrisa de oreja a oreja y se ofreció a traerle un café, tan amable. Que a ustedes no los engañe, lo único que quería la muy desvergonzada, era dejarnos solos.

 Se había venido con su ropa de hacer ejercicio. Un moderno conjunto de pantalón y buzo con capucha de marca y unas zapatillas blancas que relucían y creía ni siquiera habérselas visto nunca en su Instagram. Tenía cantidades… Su calzado favorito, sin dudas.

 Otros hombres se verían descuidados, poco elegantes, hechos un desastre, pero déjenme decirles que Mariano con estas pintas era… Uf.

 Era todo lo que estaba bien.

 Quitaba el aliento.

 Cada músculo se adivinaba por debajo de la tela, y tenía un estilo tan natural, sin ser forzado ni en pose. Era lindo. Era lindo y no le hacía falta peinarse ni afeitarse para parecerlo.

 Me preguntaba cómo tenía que verse al despertarse… Seguro era igual de guapo. Mierda.

 —Qué divina tu amiga. – dijo señalando la puerta por la que acababa de salir Caro, camino a la cafetería.

 —Divinísima. – sonreí y giré el cartel de la puerta para indicar que ya habíamos cerrado. Hacía una hora que no entraba nadie de todos modos, y los sábados cerrábamos más temprano para poder descansar y disfrutar del fin de semana.

 —Te traje todo hecho. – dijo pasando por mi lado y sentándose en la mesita donde mi amiga atendía a sus clientes. —Tendríamos que revisar unos detalles, pero es una pavada. Son solo trámites.

 —Me sacas un peso de encima. – comenté sincera, sentándome en la silla que quedaba en frente, mientras leía los papeles. —Sí, son trámites… pero sola no hubiera sabido ni por dónde empezar.

 —Cuando tengas otra consulta administrativa… – se señaló con una sonrisa y miró a su alrededor con atención. —Así que acá es dónde haces magia. – levantó un cuarzo enorme que estaba de adorno en la mesa. —Supongo que hacen los sacrificios en la parte de atrás, porque esto está muy bonito.

 Me reí, negando con la cabeza.

 —Acá hace magia mi amiga, leyendo las cartas. – contesté. —Los sacrificios los hago en mi casa… ¿Cómo pensás que se prendió fuego la última vez?

 —Te estabas deshaciendo de la evidencia. – asintió como si acabara de cerrarle todo.

 —Se me fue la mano con las alas de murciélago y los ojos de sapo y explotó todo. – bromeé haciendo un gesto con las dos manos, y se rio.

 —Pobre de la víctima de semejante hechizo. – bromeó.

 —La víctima soy yo, que voy a tener que pintar todo de nuevo y me va a salir una fortuna. – respondí disfrutando de cómo se había acomodado en la silla de en frente y sus piernas largas rozaban las mías.

 —Te puedo ayudar con la mano de obra. – se encogió de hombros. —Aunque sea haciéndote compañía. Cuando me mudé y tuve que pintar, puse a todos mis amigos a ayudarme. – comentó y jugueteó con los otros objetos que estaban en la mesa. —Yo pongo la cerveza, vos la pizza, pintamos todo en un par de horas.

 Le sonreí con ternura porque ese era el tipo de amigo que se podía esperar de Mariano. No había que pedirle nada, nunca. Estaba ahí para poner el oído, su cerebro de administrador de empresas o en este caso, su mano de obra para pintar mi sala.

 —Ok. – acepté, encantada. —Y ya que estás manoseando ese mazo de cartas y pegándole todas tus energías, dejame que te devuelva algún favor y te haga una lectura, dale. – le pedí, estirando la mano para que me lo alcanzara.

 Me miró con ojitos ilusionados y con una sonrisa enorme me devolvió el mazo, sentándose más derecho.

 En este tiempo que llevábamos hablando, me había preguntado tantas cosas acerca de mis intereses y mi trabajo, que por más que le encantara picarme de manera graciosa y bromear, sabía que respetaba lo que hacía. No sé si creía del todo, pero al menos tenía una genuina curiosidad por todo, y eso me encantaba.

 —¿Y qué onda? – dijo clavando los codos a la mesa. —Sacas cartas y te van apareciendo cosas, o cómo es.

 —Depende. – barajé despacio, concentrándome. —¿Querés hacerle alguna pregunta al Tarot?

 Se rascó el mentón, pensativo y se acomodó en la silla, chocando nuestras rodillas sin darse cuenta. El calor de su pierna pegado a las mías, iba a ser difícil de ignorar para no distraerme.

 —Supongo que lo que quiere saber todo el mundo. – se encogió de hombros, poniéndose serio de repente. —Salud, dinero y amor.

 Asentí.

 —Te tengo que hacer la aclaración obvia de que nada de lo que salga con respecto a la salud es un diagnóstico, no hay reemplazo mágico ni místico para la medicina formal. – dije y él asintió, solemne. El corazón me aleteó en el pecho con calidez y aclaré mi garganta un poco.

 Desplegué las cartas dadas vuelta sobre la mesa y le hice elegir tres que responderían sobre lo que había consultado.

 Fui dándolas vuelta con cuidado y vi que sus labios se volvían una línea recta cuando aparecía la carta del arcano sin nombre, o mal llamado “La Muerte”.

 —No es lo que te estás imaginando. – dije con una sonrisa para que se tranquilizara y me miró impaciente, así que seguí diciendo. —Ya te explico qué significa, pero empecemos por la primera. En la salud, sale el cinco de espadas.

 La figura de un hombrecito cargando con espadas sobre un fondo amarillo, parecía hasta pintoresco.

 —Que tenga cuidado con los cuchillos. – adivinó y yo negué riéndome.

 —Que escuches a tu cuerpo. – comenté. —Que si te pide un descanso se lo des, y si algo te duele, te lo hagas ver. Aunque tengas que consultar segundas opiniones.

 Mariano abrió la boca y la cerró varias veces.

 —Tengo una lesión vieja en la rodilla y hace unas semanas volvió a molestarme. – dijo con una sonrisa. —El último doctor que vi, quería operarme, pero yo no quiero… Es una baja larguísima del trabajo.

 —Deberías ver a otro profesional y solucionarlo de una vez. – sugerí. —No te acostumbres a ese dolor. – asintió y señaló la carta que seguía. —La carta de La Muerte en el dinero pueden ser varias cosas, no tiene que ser mala necesariamente.

 —Es horrible. – dijo, observando a la calavera que montaba a caballo, pasando por sobre personas tiradas en el suelo.

 —Para el que la ve por primera vez, puede dar miedo, pero cuando yo la di vuelta, esta es la parte que me llamó más la atención. – me senté cerca de él y toqué el naipe donde la imagen de un sol dorado surgía en un costado, sobre una persona del mismo color. Esperanza, nuevos comienzos. —Esto es un cambio positivo. Diversificarse en lo económico, expandirse, invertir.

 El chico se rio y negó con la cabeza sin dar crédito.

 —Desde hace dos años quiero hacer algo por mi cuenta… – comentó. —Nunca me parece buen momento, pero tengo una plata ahorrada.

 —Es el momento. – le sonreí y miré la última carta sabiendo perfectamente qué significaba. —El Caballero de oros en el amor.

 —Soy un caballero con todas mis citas, eso seguro que sí. – bromeó sacando pecho y sonriendo, indolente.

 —Tranquilo, Johnny Bravo. – me reí. —Esta carta te dice que es hora de que encares el amor de manera más responsable. – lo miré entornando los ojos. —No vas a encontrar el amor real donde lo estás buscando, tenés que dejar de hacer lo mismo siempre y mirar mejor.

 —Más responsable. – frunció las cejas por un segundo en el que me parecía que me había tomado en serio el consejo, pero después rompió a reír. —Entre la lesión de la rodilla y la carta de la muerte, me parece que mejor disfruto del tiempo que me queda viviendo la vida a pleno…

 —No entendiste nada, no fue eso lo que te dije. – resoplé frustrada poniendo los ojos en blanco, y él me pellizcó las mejillas con cariño.

 —No te enojes, pequeña. – provocó y yo forcejeé con las piernas para darle una patada, pero estábamos tan enredados por debajo de esa mesita, que hice un lío y por poco tiro todo lo que había encima. —Que te vas a empezar a poner verde como la bruja del mago de Oz.

 Entre risas, intentando no destruir el puesto de trabajo de mi amiga es que esta nos encontró. Volvía de la cafetería y ahora que nos veía tontear, sonreía más que antes al dejarnos solos.

 —Bueno, veo que están trabajando duro en los documentos del negocio. – comentó alzando una ceja.

 —Eso ya está hecho, Carito. – dijo él, levantándose. —Avisame si querés pintar esta semana, podemos aprovechar los feriados. – me dijo a mí, antes de darme dos besos para despedirse. —Ahora las dejo que ya tendría que haberme ido. – miró su reloj.

 Asentí y lo vi correr tras desaparecer por la puerta de vidrio.

 —Antes de que digas nada, se fue apurado porque esta noche sale con una chica que conoció por la aplicación de citas. – le aclaré porque ya podía imaginarme lo que diría, y no quería que se ilusionara ni me ilusionara a mí con cosas que nunca iban a suceder.

 —¿Va a salir con una chica y te lo contó así como si nada? – preguntó con la sonrisa borrada de un plumazo y yo asentí, apoyando mi cabeza sobre mis manos en la mesa… hundiéndome en mis celos.

 —Me lo contó porque yo soy uno más de sus amigotes. – lloriqueé en medio de un berrinche.

 Carito me hizo un gesto de compasión y después muy amablemente me invitó a su casa a ver unas películas y abrir una botella de vino, pero me tuve que negar. Sabía que en el fondo, prefería verlas con su chico…

 ¿Mariano y su cita verían películas?

 Capítulo 10

 —Estoy pensando que nos va a tocar hacer esto dos veces esta semana… – le contesté a mi amiga, ayudándola a ordenar su sala.

 La muy loca se estaba mudando con su novio a una casa que no quedaba muy lejos de su antiguo departamento, y ahora le tocaba limpiar todo a fondo para que el traslado fuera lo más fácil posible. Y claro, yo tenía que pintar y reparar todo lo que mi incendio había arruinado…

 —Me vas a tener a mí, a Maxi y a Mariano para ayudarte. – me recordó con una sonrisa mientras armaba otra caja de cartón.

 —Hablando de toda esa gente. ¿Dónde está Maxi? – quise saber.

 —En su departamento. – explicó. —Sus amigos le están dando una mano también con sus cosas. Viene a la hora de cenar. – sonrió, soñadora.

 —Si me hubieras dicho hace un mes que ustedes iban a dar semejante paso tan pronto, no lo hubiera creído. – me reí.

 —Es que siempre estábamos dando un paso hacia delante, cuatro hacia atrás. – asintió. —Pero algo cambio, puedo sentirlo. Los dos estamos listos para lo que viene…

 La miré algo preocupada porque temía que volviera a salir lastimada. De las dos, yo era la impulsiva. Yo era la que tomaba este tipo de decisiones alocadas, ella solía ser la más sensata… Por eso entiendan que me daba miedo su actitud.

 Por supuesto si alguien era capaz de sacarle todo este tipo de comportamientos, ese era su chico. Y supongo que después de tanto tiempo juntos, tampoco era tan ridículo que quisieran irse a vivir juntos, no era una pareja que acababa de conocerse.

 Pero eran tan inestables…

 Suspiré ya pensando en dejarle el sofá cama del living siempre disponible para cuando se le diera por discutir con Maxi y no tuviera a dónde ir.

 —Estás pensando que estoy loca, ¿no? – me miró, soltando todo lo que estaba haciendo. —¿Me estoy equivocando?

 La miré congelada.

 —Vos me dijiste que no me metiera en tu relación. – le advertí.

 —Sí, ya sé. – se sentó en el sillón y me miró desesperada. —Pero también sé que no vas a dudar en decirme lo que pensas sin pelos en la lengua. Decime. – pidió. —¿Estoy por cometer un error?

 Torcí el gesto y resoplé, porque ojalá pensara distinto. No iba a mentirle.

 —Creo que se están apurando. – asentí. —Que entre tanta ida y vuelta, no tuvieron tiempo todavía ni de terminar de reconciliarse.

 —Pero esas peleas eran justamente porque estábamos estancados en lo mismo, con miedo a avanzar. – explicó. —Esto es lo que quería de Maxi. Todavía no puedo creer que vaya a comprometerse así.

 —En eso tenés razón. – asentí, pensativa. —Pero irse a vivir juntos es un montón… ¿Qué van a hacer cuando les agarre el ataque, se peleen y no quieran verse?

 —Pero los motivos por los que peleábamos… – empezó a decir, y la interrumpí.

 —Carito, a ustedes nunca les faltaron motivos para pelearse. – me reí.

 —Todas las parejas se pelean. – se defendió, alzando los hombros y esquivando mi mirada.

 —Vos me pediste que fuera sincera y que me metiera, ahora no te enojes.

 —No me enojo, es que quisiera que veas lo que yo veo. – dijo, frustrada. —Y esta vez puedo verlo claro.

 —Eso es lo único que importa. – le sonreí con honestidad. —Además evidentemente tengo la intuición apagada por completo después de pensar que Mariano tenía onda conmigo…

 Caro me miró con compasión y se acercó para darme un abrazo.

 —A lo mejor tiene onda, pero no se anima… – quiso decir, pero la miré reprimiendo la risa. No, él no era de los que no se animaban. Lo había visto seducir a mujeres en cada una de nuestras juntadas de los viernes, y las que no vería… Porque sabía que no había dejado de usar la aplicación de citas, y allí era donde conocía a la mayoría de sus conquistas.

 —Te voy a presentar algún amigo de Maxi. – dijo como si acabara de ocurrírsele la mejor idea del mundo. —Ahora cuando venga a cenar, le digo que traiga a sus amigos y comemos algo todos juntos.

 —No te ofendas, pero paso. – me reí. Ella asintió comprendiendo. Digamos que Maxi era el mejor y más decente de todo su grupo… y eso era decir muchísimo.

 —Bueno, podríamos salir por ahí a tomar algo y… – no la dejé seguir.

 —El problema no es ese. – dije. —Si quisiera conocer a alguien, me abro un perfil en la aplicación y listo.

 —¿Entonces por qué no lo haces? – me miró confundida.

 —Porque ya conozco a alguien que me gusta. – abrió los ojos ilusionada. —Es Mariano, pero no me da bola. – le aclaré y me tiró con uno de sus almohadones.

 —Entonces vas a tener que hacer que te de bola. – se encogió de hombros.

 —¿Cómo no se me ocurrió antes? – me burlé y me puso los ojos en blanco, tal vez amenazándome con la escoba que estaba a mano porque estábamos haciendo la limpieza.

 —Hasta ahora estuviste muy tranquila, testeando las aguas, charlando con él de manera amistosa desde que le confesaste que le habías mentido con mi perfil de citas… – explicó. —Pero no quisiste… conquistarlo, activamente.

 Alcé una ceja.

 —¿Vos me ves coqueteando? – me reí. —Ese nunca fue mi estilo. Si alguien me gusta, voy sin vueltas y por lo general es porque del otro lado también hay algo, pero…

 —Pero esta vez no tenés esa suerte. – contestó con las manos en la cadera.

 —No sé… – la miré, insegura. —Si él hubiera querido algo conmigo a estas alturas hubiera…

 —No te tenía por una cobarde. – se encogiéndose de hombros y yo la fulminé con la mirada. Oh no. Cobarde no había sido nunca.

 —No soy cobarde, pero tampoco voy a perder el tiempo, quedando como una estúpida cuando evidentemente no le gusto. – respondí, un poco molesta.

 —Por lo menos, intenta. – me pidió, juntando las manos como si estuviera rezando. —Podés estar perdiéndote de vivir algo hermoso con alguien que de verdad te hace sentir cosas…

 Me quedé en silencio sin saber qué responder.

 Eso último tenía sentido.

 Mariano me hacía sentir cosas que ningún otro hombre me había hecho sentir.

 Me lo pensé. De verdad me lo pensé por un buen rato, pero después tuve que volver a la realidad. Yo no tenía nada de lo que él solía ver en una mujer, y después de aquella primera cita donde habíamos estado tan cerca, y no había pasado nada… Tenía que rendirme.

 Entre nosotros solo habría una bonita amistad.

 Horas después volvía a mi casa cabizbaja, reflexiva y también muerta de cansancio. Los muebles de mi amiga pensaban una barbaridad y la muy maldita tenía tantos cachivaches por todos los rincones, que no sabía ni cómo sería capaz de empacarlo todo para mudarse. Y después decía que yo tenía muchas porquerías…

 Iba pensando en eso cuando me metí por el sendero del parque.

 El clima estaba precioso, y no pude evitar recordar a Agustín y a su paseo en bicicleta. Sonreí pensando que le gustaría cómo habían iluminado la zona para que las personas activas como él, hicieran ejercicio hasta estas horas de la noche. Estaba lleno.

 Todos trotaban, andaban en bici o en patines, en sus atuendos deportivos, disfrutando de la brisa fresca que traía algo de aroma a humedad. No me hubiera extrañado que fuera a llover toda la semana, cuando yo ya tenía planificado ponerme a pintar la sala.

 Estaba en la mía, totalmente distraída cuando un par de ojos que se me hicieron familiares se me cruzaron por el camino. El cabello rubio y sedoso, parecía bien cuidado, tal como en sus fotos.

 La naricita puntiaguda y ese andar tan enérgico, era él.

 Era él y parecía estar perdido.

 Miré hacia los costados y al no ver a nadie que estuviera acompañándolo, me alarmé.

 El pobrecito había empezado a lloriquear y corría por todas partes angustiado sin mirar a dónde iba. Parecía descolocado y de repente me aterrorizó la idea de que pudiera ir hacia la calle, donde estaban los autos.

 —Ragnar. – llamé con voz firme y me miró automáticamente. Era un perro inteligente, como había imaginado.

 No lo conocía personalmente, pero había visto suficientes fotos de él como para no confundírmelo con otros de su misma especie.

 Algo desconfiado, se acercó a donde estaba y yo me agaché para que no me viera como una amenaza. Hinqué una rodilla en el suelo y le sonreí, intentando estar a su altura y haciendo sonidos de besos para llamarlo.

 El perro abrió la boca, asomando su lengua tanto que hubiera jurado que me sonreía de vuelta. Con esa sonrisa inocente que tienen los Golden, que los hace parecer niños. Eternos cachorros preciosos.

 Pero claro, se los dice alguien que ama todos los perros, de la raza que sean, así que no puedo ser muy objetiva.

 —Eso, bonito… – dije, bajando la voz, viendo que venía hacia donde estaba. —No te asustes, no te voy a hacer nada. Mirá… – estiré la mano y le mostré mi llavero, lleno de pompones de colores hechos de lana gruesa.

 Ragnar movió su cola, animado y de a poquito fue caminando más y más rápido.

 Para cuando vio mejor el llavero, pegó un salto embistiéndome y juguetón se me echó encima a darme cariño. Muerta de risa, esquivé su lengua que ahora estaba dejándome lametazos por todas partes y acaricié su pelaje con las dos manos, intentando frenarlo.

 Era una mole.

 No les miento, no podía ponerme de pie aunque hiciera fuerza.

 —¿De dónde te escapaste? – lo miré entre carcajadas, chequeando en su collar la chapita que llevaba su nombre y el teléfono de su humano. —¿Qué hacías solito?

 El pobrecito que no podía contestar a mis preguntas, seguía llenándome de besos, contento de que alguien estuviera jugando con él, y yo de paso, podía distraerlo del hecho de estar perdido.

 Ahora sentada en el suelo, que era lo máximo que había podido hacer, teniendo a semejante perro encima, había sacado mi celular y había marcado el número de Mariano.

 Varios intentos y nada. Me decía que el número no estaba disponible, y como era raro en él, supuse que tendría la línea ocupada.

 —Nos vamos a quedar por acá, esperando. – le dije al perrito pensando en voz alta. No había manera de que pudiera llevármelo de allí sin su correa con lo que pesaba.

 Había podido retenerlo un rato, pero el perro no me conocía y no terminaba de confiar en mí, así que no sabía si podría lograr que me siguiera de todas formas…

 Agité mi llavero frente los ojos del can y este ladró un par de veces, contento y como pidiéndome que volviera a hacerlo, me chocó las manos con el hocico.

 Divertida de haber descubierto un nuevo juego que lo animaba, repetí tantas veces como me lo pedía y él feliz ladraba, festejándomelo.

 Estaba lo más tranquila, cuando algo, nunca sabría si había sido un olor o un sonido, pero algo lo había hecho reaccionar y salir corriendo de donde lo tenía.

 Descontrolado y ciego, jadeaba cabalgando por el sendero sin siquiera esquivar a otros que tenían que salir de su camino para que el perro no los atropellara.

 Mierda.

 Agité el llavero con desesperación y corrí tras él, culpándome por no haberlo sujetado mejor.

 —¡Ragnar! – grité y por supuesto, después de tanto correr, tropecé con mis propios pies y desaparecí.

 Había una pequeña bajada que llevaba hasta un claro donde había un hermoso lago… Bueno, ahí es que estaba precipitándome dando tumbos como una avalancha.

 Adolorida, descansé sobre mi espalda cuando terminé de caer y entrecerré los ojos, haciendo un recuento de todos mis huesos, para ver si no me había roto alguno, pero no. Todo se movía donde tenía que moverse, y los dolores serían un par de rasguños y golpes sin importancia.

 Lo bueno es que había sido tan escandalosa mi caída, que el pobre perro se había asustado y había corrido a socorrerme. Ahora lo tenía parado en mi pecho, lamiéndome el rostro sin parar, como si quisiera asegurarse de que estaba entera.

 —Gracias, bonito. – me reí y lo premié con unas caricias torpes, aprovechando para aferrarme a su collar. Si salía corriendo otra vez, tendría que llevarme consigo arrastrando, pero no lo perdería. —No vuelvas a escaparte. – le rogué y me quejé al ver que me tenía las muñecas peladas y escocían una barbaridad.

 —Eh, Ragnar. – escuché por detrás y vi que alguien tapaba las luces del farol más cercano al agarrar al perro. Con una mano me tapé la luz para ver mejor y unos ojos azules, se me clavaron en el pecho. Ay. —¿Alma? – se rio y rápido se agachó para ayudarme.

 —La misma. – asentí y como pude me senté, sobándome la cabeza en donde mis cabellos parecían un nido de urracas. Y Carito pensaba que podía ponerme en plan seductor…

 El dueño del perro me miró confundido y sacó la correa de su perro para asegurarlo antes de que volviera a irse. Una vez que pudo quedarse tranquilo, volvió a donde yo estaba y me miró detenidamente.

 —¿Qué te pasó? – sonó preocupado.

 Hice un gesto para restarle importancia y seguí viéndolo a los ojos, porque no podía hacer otra cosa. Parecían irritados y afectados. Como si hubiera estado a punto de llorar, y por cómo había abrazado a su amigo canino hacía unos segundos, podía adivinar el porqué. Díganme si no se les hubiera derretido todo con un chico así, tan sensible, tan asustado por su perro. Es que amaba a Ragnar, se le notaba.

 A mí me derretía.

 —Me caí persiguiendo a Ragnar. – me expliqué. —Estaba perdido, me lo crucé y te estaba llamando para que vinieras a buscarlo pero algo lo distrajo y…

 Mariano sonrió y asintió, acomodándome un mechón de cabello detrás de la oreja con mimo.

 —Hay un gato en aquel árbol. – me señaló. —Lleva una hora corriéndolo… – suspiró. —Pensé que se había calmado, pero dejé de mirarlo dos segundos y salió disparado. – se pasó las manos por el rostro, afligido. —Me da terror que un auto lo atropelle, porque no se fija por dónde va.

 —Me di cuenta. – le sonreí al animal y volví a acariciarlo, haciendo que volviera su atención a mí y me chocara con su hocico, agitando la cola. Moví el llavero y ladró contento. —¿Desde dónde se escapó? – pregunté curiosa, viendo que llevaba ropa de hacer deporte… y había otras pistas de eso, como que tenía todo el pecho sudado y unos auriculares colgando de su cuello. Oh… habría salido a correr como el resto de los del sendero.

 —Estábamos del otro lado del lago. – explicó. —Yo me puse a estirar contra un árbol y… – entrecerró los ojos y se rascó la nuca con gesto avergonzado. —Y una chica se me acercó, nos pusimos a hablar…

 —Y como Ragnar con el gato. – me reí. Evidentemente los perros se parecían a sus dueños. El perro veía un gato y salía corriendo, bueno, a Mariano se le cruzaba una pollera y era capaz de olvidarse hasta de su nombre… Vaya par.

 —No es eso. – se rio. —Ok, puede ser. – cedió cuando lo miré alzando una ceja. —Como sea me alegro de que hayas estado cerca. – Ragnar se trepó en mis hombros y me dio un par de lametazos, despeinándome más todavía. —Mi perro te ama.

 —Sí… – sonreí pensando que era muy injusto que no fuera en eso precisamente en lo que perro y dueño se parecían.

 —Vamos, te ayudo. – dijo y me sujetó por la cintura para que pudiera ponerme de pie. Conteniendo el aire, me abracé a su hombro y me enderecé, viendo una pequita marrón en el azul de sus ojos. Tenía la boca seca, y no ayudaba para nada que sus manos me tuvieran con tanta firmeza, rodeándome justo por encima de las caderas. Me humedecí los labios y miré los suyos que tan cerca, se me hacían irresistibles. Moría por besarlo… —¿Estás lastimada? Puede ser muy torpe cuando se pone cariñoso.

 Negué con la cabeza y me separé como pude, destensando el ambiente.

 —Para nada. – contesté y le sonreí.

 —Te ayudo a buscar un taxi. – se ofreció, amable. —Tenes pinta de que te atropelló un camión. – dijo riéndose, mientras señalaba la tierra en mi ropa y daba unas palmadas para quitármela con algo de brusquedad.

 Como si fuera uno de sus amigotes… – pensé en la frase que le había dicho hacía unos días a mi amiga. Él siempre me vería así.

 ¿Ven?

 Ahí no había nada más que pura amistad.

 Capítulo 11

 Esa semana teníamos un feriado nacional y uno puente, así que había aprovechado para arreglar mi casa tras el incendio.

 Con unas cervezas, música agradable y la ayuda de mis amigos, habíamos desocupado la sala con cuidado, llevando los muebles y las cosas a mi habitación, entre todos.

 Caro y Maxi estaban cepillando partes del suelo que estaba más oscuras por donde algunas cenizas habían aterrizado, y Mariano estaba preparando los rodillos para pintar.

 Yo miraba con una sonrisa cómo todos habían venido a darme una mano, mientras cubría los bordes de los zócalos con cinta adhesiva.

 Sonaba I should’ve told you de Fiji Blue desde mi ordenador donde tenía una lista de música tranquila, y aunque quería concentrarme en mi tarea, no podía hacer otra cosa que no fuera mirar cada tanto al chico que me estaba volviendo loca.

 Se había puesto unos pantalones sueltos de color oscuro y manchas de lavandina, que seguramente ya había usado muchas veces antes para pintar, y una camiseta a la que le había recortado las mangas para más comodidad.

 Perdón por el improperio, pero mierda… Mier-da. Había que ver esos brazos cómo se flexionaban cada vez que sujetaba algo, y había que hacer de verdad mucha fuerza para no imaginarse que no era una la que él estaba sujetando así…

 Eso, había pasado a tenerle envidia a un rodillo de pintura. A eso habíamos llegado.

 Caro que hacía lo que podía para no reírse de mi cara, me guiñaba el ojo cada vez que el chico se me acercaba o se ponía en alguna pose provocativa. ¿Hacía falta pararse tan cerca de mí que estaba agachada, y estirarse para medir hasta dónde llegaba para pintar, dejando que su camiseta se levantara así? Como si yo necesitara semejante vista de sus perfectos abdominales para fantasear que me le tiraba encima y terminábamos llenos de pintura, rodando por ahí…

 Me aclaré la garganta y seguí con lo mío.

 Por otro lado, Mariano y Maxi habían hecho buenas migas, después de su no tan amistosa presentación en la feria.

 Hablando de deportes, por supuesto, habían descubierto que tenían cosas en común y con el talento que solo los hombres tienen para hacer amigos en minutos, los dos ya estaban enfrascados en una conversación como si nadie más existiera.

 Bromeaban y se reían de vaya a saber uno qué cosas, porque te fútbol no entendía nada.

 De ese tema, pasaron al ejercicio y como los dos eran amantes del gimnasio, intercambiaron pareceres en sus entrenamientos, y compararon resultados con los métodos de cada uno. De eso tampoco es que entendiera mucho, pero no me enojaba ni un poco de tener que estar viendo a estos dos muchachos sin camiseta, no.

 Tal vez ahora no era un misterio el porqué de que mi amiga quisiera seguir insistiendo con la relación que tenía con su novio, después de haber visto esos oblicuos que se gastaba.

 —Y después salgo a correr con mi perro todas las noches antes de cenar. – comentó Mariano.

 —Salís a levantarte minas y tu pobre perro te sigue cuando puede. – lo corregí con una sonrisa y él me sonrió canalla.

 —Eso fue una sola vez, y fue un descuido. – me señaló, haciéndose el digno. —Para que sepas que quiero a muy pocos como quiero a mi perro.

 —Ya te dije, Ragnar fue al primero que miré cuando vi tu perfil de citas. – contesté y se rio, acercándose para hacerme cosquillas.

 Ayuda.

 Algo tambaleante y todavía sintiendo sus manos por todo el cuerpo, aunque ya no me tocaba, me acomodé el top, y escondí la cabeza hacia abajo porque sabía que podía leerse en mi mirada que acababa de prenderme fuego.

 —Maxi quiere que tengamos un perro en la casa nueva. – comentó Carito al verme abrumada, para desviar la atención. —No sé quién se va a hacer cargo cuando los dos trabajamos todo el día… Un gato es mucho más independiente.

 —Mariano seguro trabaja todo el día también, y su perro está acostumbrado… – discutió su novio, refunfuñando. —Los gatos no tienen la misma energía, no son igual de juguetones ni cariñosos.

 —Eso es un prejuicio. – le discutí. —Aurora, la gatita que tenía mi abuela, era el ser más cariñoso del mundo.

 —Y no te creas que los perros se acostumbran a estar tanto tiempo solos. – dijo Mariano, secándose la frente con el brazo tras terminar de pintar los marcos de la puerta. —Cuando voy a estar mucho tiempo de viaje, se lo dejo a mi hermana porque si no, lo destruye todo.

 —Ninguno de los dos viaja tanto. – siguió diciendo Maxi con ojos suplicantes mirando a mi amiga. Daba gracia verlo, todo grandote e intimidante, volviéndose un niño cuando hablaba con ella. Era un poco adorable. Solo un poco, y seguramente era por esos rulos oscuros que había querido retener en un nudo en la coronilla y se escapaban rebeldes.

 —Lo voy a pensar. – dijo ella, alzando el mentón. —Podríamos tener un perro y un gato. – solucionó, ilusionada.

 Con Mariano nos miramos algo escépticos, pero no dijimos nada. Ninguno de los dos creía que eso fuera a terminar tan bien, pero qué mejor manera de representarlos a ellos que esas dos mascotas.

 Esa casa sería un campo de batalla.

 Más tarde y varias cervezas después, la parejita se había marchado porque tenían planes y yo me quedé sola con Mariano para terminar de ordenar.

 Las paredes habían quedado de un prolijo blanco, al que tendría que darle una segunda capa cuando secara y todo el suelo estaba cubierto de plástico para que no se marchara.

 Hechos un lío de manchas de pintura, nos habíamos ido al borde de la ventana, asomando medio cuerpo y las piernas, para tomarnos un descanso, muertos de cansancio.

 —Gracias por venir a ayudarme. – le dije con una sonrisa aletargada por la bebida, no estaba borracha, pero sí levemente relajada. Como más blandita… aunque eso también podía ser el agotamiento después de tanto esfuerzo físico. —No hubiera podido sola.

 Él me miró sonriendo también y chocó su hombro con el mío como para decirme que no había problema. Lo que podía parecer un gesto normal entre dos amigos, pero que a mí me recorrió como corriente eléctrica por todos lados. Contuve el aire y lo miré de reojo, pero él no me estaba mirado a la cara. Había apoyado una mano hacia atrás y con la otra, recorrió una mancha enorme que yo tenía hecha en el muslo. Le había parecido graciosísimo hacer una guerra de pincelazos y ahora los dos estábamos pintados por todas partes.

 —No sé cómo vamos a sacarnos esto. – se rió y quiso rasquetear mi piel con su uña para ver si salía. Ni se había movido.

 Inquieta, me estiré las perneras del short de jean y me encogí de hombros.

 —Con agua caliente va a salir, refregando un poquito. – dije segura y desvié la mirada hacia la ventana otra vez. Eso, que no se notara las ganas que tenía de que siguiera tocándome.

 —¿Vos decís? – preguntó, entrecerrando los ojos y volvió a apoyar toda la palma de su mano en mi muslo, hasta que el calor de su contacto se volvió demasiado y me tuve que mover. —No sé si vas a tener la fuerza para refregar, me parece que vas a necesitar ayuda.

 Me giré para mirarlo y fruncí el ceño. Estaba sonriendo con ese gesto pícaro que le había visto hacer tantas veces antes. ¿Estaba jugando o me lo decía en serio? ¿Este era un intento de insinuación? ¿Estaba coqueteando o…?

 —Necesitar ayuda… – repetí como tarada alzando mucho las cejas y él asintió.

 —Vamos a bañarnos. – se puso de pie y tiró de mi mano para que lo siguiera como si nada. —Dale, no pasa nada… Si total somos amigos, tampoco es tan raro.

 —No me ves bañándome con Caro… – le dije con una risa que me salió torpemente por la nariz.

 —No, pero tampoco digo que no pagaría buen dinero para verlo. – se encogió de hombros y yo tuve que golpearlo en el hombro, haciéndolo reír. —¿Qué pasa, te da vergüenza? – me provocó. —Nos dejamos la ropa interior. – solucionó y caminó conmigo de la mano hasta la habitación.

 —Estas loco, no pienso bañarme con vos. – me reí, creyendo que era otra de sus bromas que estaba llegando tal vez muy lejos.

 Me costaba saber si estaba tomándome el pelo, o si es que a lo mejor, hacía tiempo que sabía que yo me moría por él y se aprovechaba para hacerme sufrir y quedar como una imbécil. ¿Que si tenía ganas de bañarme con él? Por supuesto. Sin ropa interior a poder ser, pero solo si estábamos hablando de lo mismo, y al parecer no lo hacíamos.

 —Cuando era chico, iba a casa de mi abuela y después de estar todo el día jugando en el patio, nos mandaban a bañar y nos metíamos todos los primos a la ducha y hacíamos un desastre. – recordó con una risotada mientras buscaba las toallas en mi guardarropa.

 Que estuviera comparando el bañarse conmigo a las duchas en casa de su abuela con sus primos, no me hacía nada de gracia.

 —No es lo mismo. – comenté, ofendida.

 —Espero que no. – sonrió, tocándome la nariz con la punta de su dedo. —Por lo menos vos no me vas a tirar champú en los ojos como Fede. – dijo refiriéndose a su familiar.

 —No te prometo nada. – contesté ofuscada, cediendo a que una vez más, yo terminaba en la categoría de sus amigotes, y por más que me derritiera cada vez que me miraba, él no sentía nada por mí.

 Tendría que haberme negado.

 Tendría que haberle dicho que ni de broma iba a bañarme con él, que era una locura. Que no correspondía.

 O qué tanto, que si quería bañarse conmigo, lo haríamos sin ropa y a mi manera… que ya se me estaban ocurriendo un par de escenarios más que interesantes.

 Pero no.

 Me había quedado callada como cada vez que Mariano proponía algo, como esa tontería de ser amigos y vernos todos los viernes.

 Así estaba. Callada.

 Callada y viendo como se quitaba el pantalón tan despacio que parecía que era plenamente consciente de que estaba comiéndomelo con la mirada.

 El vapor llenaba el baño con el agua corriendo y yo no podía ni moverme.

 Se giró, dejando sus cosas sobre el lavabo y me miró expectante, alentándome a que hiciera lo mismo. No se le movía un pelo, ni uno. Era para él, totalmente normal estar parado frente a mí con nada más que su ajustado bóxer gris oscuro, con todo y cada centímetro de su anatomía perfecta a la vista.

 Sacudí la cabeza, intentando no tragarme la lengua, y con timidez me desprendí el short y lo dejé correr por mis piernas hacia abajo, hasta que se enredó entre mis pies y lo pateé a un rincón, mirando fijo un azulejo del suelo. Mis bragas blancas eran una malísima idea, ahora que lo pensaba… Apenas tocaran el agua de la ducha se volverían completamente transparentes. Mieeeeeeerda.

 Pero ya era muy tarde para cambiarme, o como para arrepentirme y hacer que esto era para tanto, porque para él no lo era. Recordemos que yo estaba con las hormonas revolucionadas por verle esos pectorales que tenía de cerca, y Mariano estaría pensando en sus primos. En sus putos primos.

 Tensa como un palo, tomé el ruedo de mi top y lo subí por sobre mi cabeza, dejando a la vista un corpiño del mismo color, muy bonito… y que sufriría el mismo efecto, si es que ya no lo estaba sufriendo, porque me sentía los pezones duros contra la tela.

 Me solté el cabello que tenía en una colita alta para pintar, y dejé que cayera sobre mis hombros, en un intento de que me cubriera un poco la desnudez. Las manchas de pintura al menos distraían… un poco.

 Alcé el mentón y muy a regañadientes, los ojos apenas para mirarlo y el muy maldito estaba dándome un repaso con una media sonrisa, y una ceja alzada.

 —Ey. – le dije y crucé los brazos sobre mi torso, muerta de vergüenza. —Date vuelta y metete a la ducha. – lo regañé.

 —Ok, ok. – se quejó entre risas mientras se giraba y corría la cortina para meterse a bañar.

 Que se diera vuela, tampoco lo hacía más fácil, voy a decirles. Sus hombros bien formados y su espalda ancha que se hacía más angosta cerca de las caderas, era una locura. Ya ni les digo cómo se ajustaba su ropa interior a su trasero. Era tan lindo, que quería llorar.

 Lo seguí bajo el chorro de agua, cerrando ahora la cortina y encerrándonos a los dos en ese espacio tan pequeño. Demasiado pequeño, ahora que estaba con alguien, y ese alguien lo ocupaba casi todo.

 Eché mi cabello hacia atrás de manera mecánica y el calor de las gotas me caló entera haciéndome cerrar los ojos. Frente a mí, podía sentir su cuerpo tan cerca, igual de mojado, igual de caliente. No podía pensar con claridad, apenas me daba para seguir ahí parada y parpadear cada tanto.

 Abrí mis ojos y lo miré mientras buscaba entre mis botellas hasta dar con el champú y concentrado vertía en su mano una buena cantidad. Me miró también por debajo del mentón por un segundo y después de nuevo rápidamente a los ojos.

 Definitivamente se me transparentaba todo.

 —Date vuelta. – pidió con la voz ronca que lo caracterizaba, y no pude más que hacerle caso. Bajo mis brazos cruzados en mi pecho, mis pechos se veían bajo la tela con tanto detalle, que hubiera sido lo mismo estar completamente desnuda. No quería ni ver mis bragas. —Qué suave tenés el pelo bajo el agua. – observó pasándolo entre sus dedos, enjabonándolo, mientras yo echaba la cabeza atrás y reprimía un gemido de placer.

 —¿Gracias? – le respondí con una risita, haciéndome la despreocupada.

 —Casi como el de Ragnar. – comentó y abrí los ojos de golpe. Créanme que agradecí estar de espaldas y que en ese instante no hubiera podido mirar la cara que hice, porque sentía que la vena en mi frente iba a explotar. ¿Estaba prácticamente desnuda frente a él y me comparaba con su perro?

 Me miré contrariada, pensando que aunque no tenía unas curvas impresionantes, ni pechos enormes, seguía siendo una mujer. ¿Cómo es que eso podía pasársele por alto así?

 Me mordí los labios con fuerza y me giré, algo molesta.

 —¿En serio? – pregunté, frunciendo las cejas. —¿Me estás diciendo que tengo el pelo casi tan suave como tu perro? ¿Nos estamos bañando juntos y me estás comparando con Ragnar?

 Me miró por un segundo sin entender y después cerró los ojos, como si acabara de darse cuenta.

 —No… – se rio. —No quise compararte con mi perro. – otra carcajada más y yo cada vez más ofendida.

 —Sé que me ves con ojos de amigo, pero dale. – puse una mano en mi cadera y con la otra me señalé de arriba abajo. —¿Quién te enseñó a hablarle a las mujeres? – negué con la cabeza. —Además debo pesar unos cuantos kilos menos que Ragnar y huelo mejor.

 Mariano doblado de la risa, como si le hubieran contado el mejor chiste del mundo, mientras yo quería matarlo.

 —Qué carácter. – dijo, tomando aire. —No quise ser grosero, fue una observación, nada más.

 Puse los ojos en blanco y volví a girarme, esta vez para buscar mi esponja y comenzar a quitarme las manchas. Me sentía tan humillada, que se me había pasado el calentón de golpe. Es más, hubiera preferido en esos momentos estar sola dándome ese baño.

 —No te enojes, pequeña. – susurró, tomándome con las dos manos por la cintura. Mi cintura mojada y sus dedos morenos… dios, solo de verlos, me ponía malísima. —No te quise insultar, te lo juro. – me giré apenas, mirándolo con la boca fruncida y él me sonrió pícaro y haciéndome cosquillas desde donde me tenía sujeta.

 —Está bien, pero no me hagas cosquillas. – respondí, retorciéndome entre risas contra su costado. Se detuvo lo justo para que quedáramos como tantas veces, solo mirándonos de cerca. Mierda, qué bonito hubiera sido que sintiera lo mismo que yo estaba sintiendo justo ahora…

 Estaba a punto de decirme algo cuando el agua cambió drásticamente su temperatura y los dos chillamos, saliendo de la ducha y envolviéndonos con las toallas como podíamos en segundos.

 Nos habíamos acabado el agua caliente… ¿Cuánto tiempo llevábamos ahí dentro?

 Me abracé a su pecho mojado, pegando la mejilla a su piel y dejando que su calor y el mío de a poco nos hiciera dejar de tiritar. Mariano movió su toalla y nos cubrió, frotándome la espalda como debía hacerle a Ragnar cuando lo secaba y gemí de pura frustración. Echando la cabeza hacia atrás y todo, porque era así de teatral y por dentro maldije mi suerte.

 —Nop. – dijo él de repente, y sin más aviso me soltó, dejándome sola con mi toalla, y haciéndose hacia atrás. —No hagas esos ruidos cuando te estoy abrazando desnuda. – negó con la cabeza mientras se reía de manera descarada y se llevaba… Oh… Y se llevaba las dos manos a la entrepierna para taparse.

 Se giró como si nada y salió del baño, cambiando de tema como si nada hubiera sucedido. Una reacción natural del cuerpo que se puede tener en el momento más impensado, y solo eso.

 Nada.

 Nada de otro mundo, pero yo no pensaba dejar de sonreír.

 Capítulo 12

 Me había venido arriba.

 Desde esa experiencia fuera de la ducha, no había podido evitar comenzar a fantasear constantemente con miles de escenarios, y todos terminaban con nosotros dos en la cama.

 Con una sonrisa imborrable, me había levantado ese día, sabiendo que era viernes y que no solo lo vería, si no que teníamos una salida planeada con show en vivo incluido.

 La camarera que nos había atendido la otra vez, nos había dado entradas y esta noche veríamos una banda que tocaba en el mismo lugar dónde compartiríamos unas bebidas. Estaba de buen humor, me sentía optimista.

 No estaba todo perdido...

 Y yo que pensaba que no se le movía ni un pelo al verme casi desnuda. Bueno, déjenme decirles que se le había movido un poco más que un pelo, y yo había estado ahí para verlo en primera fila.

 Me abaniqué con una mano recordándolo, y con la otra, le mandé un mensaje de manera impulsiva, invitándolo a cenar antes del show.

 Íbamos a salir desde casa porque estaba cerca y teníamos que comer, no había nada de malo en mi invitación. Los amigos también podían comer juntos, y eso…

 Sonreí y me dí otra capa de esmalte en las uñas de las manos, mientras separaba un conjunto de ropa interior de encaje del mismo color. Negro. Ese color siempre me hacía sentir sexy, y ese día necesitaría de todas las ayudas que pudiera obtener.

 “Perfecto. A las ocho paso por tu casa y comemos. ¿Qué llevo?” – preguntó casual y yo festejé meneando la cintura frente el espejo.

 Contesté que un vino iba bien con las pastas, que era todo lo que me animaba a cocinar y cerré el mensaje con una carita sonriente. Igual de casual, igual de inofensivo, pero que se notara que estaba entusiasmada, porque lo estaba.

 No podía esperar a que fueran las ocho.

 Me colgué mi collar especial, aquel que tenía un enorme cuarzo rosado en una sutil forma de corazón y me puse agua de rosas en las muñecas. Energía amorosa que me acompañara todo el día y me predispusiera para el romance, porque era justo lo que quería.

 Tal vez cuando Mariano viniera, podría prender algunas velas rojas… y usar algún aceite esencial de sándalo para la pasión. – pensé, soñadora. En esa estaba cuando se me ocurrió mirar el reloj.

 —Mierda. – dije, vistiéndome a toda velocidad. Estaba llegando tarde al negocio, y Caro debía haber abierto sola hacía como cuarenta minutos.

 Salí corriendo hacia allí con la misma sonrisa de boba con la que me había levantado.

 —Así que decidiste intentarlo. – me dijo apenas le conté mis intenciones para esa noche.

 —Voy a ver qué onda. – asentí, feliz. —Voy a ir con todo lo que tengo y ya si sigue sin darme bola, es que no es para mí.

 —Mmm, sí, pero me da miedo que no le queden claras tus intenciones. – me miró Caro, torciendo la cabeza. —Para vos ir con todo, puede ser guiñarle el ojo.

 —Los hombres no entendemos esas sutilezas. – dijo Maxi que había acompañado a su chica y ahora estaba desayunando con nosotras. Porque sí. Desde que habían vuelto, tenía que verlo hasta en la sopa. —Decile que te gusta y listo. ¿Cuál es el problema?

 Lo miré con exasperación y gesticulé con las dos manos.

 —¿Cuál es el problema? – pregunté abriendo mucho los ojos, viendo de paso cómo se comía una dona llena de azúcar impalpable y se hacía un lío con ella. —Si me tiro a la pileta y no hay agua, además de quedar como una boluda, puedo perder su amistad… Porque nos pondríamos rarísimos, y no sé si podría volver a mirarlo a la cara. Qué vergüenza.

 —Vergüenza es robar. – bromeó y casi se ahoga con la comida, riéndose de su propio chiste.

 Su chica le dio unas palmadas en la espalda para desatorarlo y después me miró a mí, pensativa.

 —Podes tirarle algunas indirectas y ves cómo reacciona. – sugirió y yo negué con la cabeza, descartando su idea.

 —No soy buena con esas cosas. – dije. —Siempre termino siendo obvia y mandándome como una bruta.

 Mi amiga puso los ojos en blanco.

 —Me refiero a hacerle algún comentario coqueto, rozarle el brazo mientras están hablando. – explicó de manera sugerente. —Susurrarle bajito al oído…

 —O te pones un vestido con un escote así mostrando todo. – acotó su chico, apretándose los pectorales y juntándoselos al medio como si tuviera pechos.

 Me reí porque era posible que él tuviera más delantera que yo.

 —No creo que eso sirva demasiado. – le dije, pero Carito se rascó el mentón.

 —De hecho… no es una mala idea. – comentó. —Si hasta ahora te vio como una amiga, que sepa que además sos una mujer. Y una muy linda. – miró a su novio para buscar reafirmación en su argumento y después me miraron asintiendo.

 —Me vio casi desnuda, chicos. – les recordé. —Casi desnuda y me comparó con su perro. Lo más lindo que me dijo es que tenía el pelo suave como Ragnar. – los miré desesperada

 Maxi soltó una carcajada violenta que podría haberme ofendido de no conocerlo mejor, casi cayéndose del banco en el que estaba sentado; tirando al suelo todos los restos de nuestro desayuno, porque era una mole gigante y no podía evitarlo.

 De más está decir que dimos por terminada la conversación.

 Las horas ese día habían pasado tan rápido, que apenas había prestado atención a lo que me rodeaba. Era una suerte que no hubiera entrado más gente a comprar, porque estaba hecha un desastre.

 Mi emoción de la mañana había mermado apenas, solo para dar lugar a unos nervios violentos que se querían comer mi estómago. Pura anticipación y ansiedad que me hacía sudar frío y abrir los ojos como platos. Lo bueno es que mis ojos eran naturalmente pequeños y algo rasgados, así que tanto no se notaba.

 Torpe, ya me había quemado dos veces con la olla, intentando colar la pasta, y la salsa se había salvado por muy poco de pegarse. Estaba hecha un lío, pero déjenme decirles, que lucía perfecta.

 El cabello, delicadamente ondulado, parcialmente recogido en la coronilla con mi hebillita preferida; el conjunto de ropa interior que había elegido a la mañana y por encima un vestido bohemio con bordados de colores vibrantes que quedaba muy por arriba de mis rodillas, mostrando todas mis piernas, y haciéndome altísima. Eso y claro, los tacones que también ayudaban.

 Me había puesto tacones. ¿Pueden creerlo? A mí todavía me cuesta.

 Esencia de sándalo quemando en un hornito y velitas rojas adornando una mesa con dos platos y dos copas, que daban un aspecto íntimo y romántico, digno de una fotografía para Pinterest.

 Conectándome con energías sensuales, respiré profundo varias veces intencionando una noche sexy y me vi. Me vi como Afrodita. Tan segura, tan empoderada. Yo podía con esto.

 Yo podía. – me repetí al abrirle la puerta a Mariano, que acababa de llegar.

 —Hola, pequeña. – saludó con dos besos y yo sonreí, aceptando la botella de vino que me había alcanzado. No tenía idea de vinos, más que saber que unos eran tintos, unos blancos y tal vez otros rosados… hasta ahí llegaba mi cultura sommelier. —Estás muy arreglada. – me miró contrariado e instantáneamente me sentí expuesta. —¿Tendría que haberme puesto una camisa, no? – preguntó entonces haciéndome reír.

 —Para nada, así estás perfecto. – dije, quitándole importancia al cumplido. Me quedaba corta, cortísima.

 Solo a él podía quedarle así de bien una simple camiseta mangas cortas blanca, con un pantalón suelto y un tapado encima de manera muy casual. Zapatillas, unas muy bonitas, terminaban de darle el toque a su estilo tan característico, porque de algún modo que desconocía, acababa de convertir un atuendo descuidado en uno estiloso y elegante que lo hacía verse como un modelo de revista.

 Nos sentamos en la mesa y serví la comida, mientras él se encargaba de la bebida. Con los nervios que tenía, si me ponía en la titánica tarea de descorchar la botella, fija que alguno salía de ahí con un ojo menos.

 Haciendo como mi amiga había dicho, sonreí a todos sus chistes y me incliné de manera coqueta cada vez que quería decirle algo, rozando la mano que tenía más cerca, como si nada. No tenía dominada del todo la técnica de entornar los ojos y bajar la voz como ella hacía, cada vez que quería parecer seductora, pero bueno…

 Lo cierto es que hasta había recurrido a lo que Maxi había propuesto y había dejado que el escote asomara un poco, mostrando “sin querer” un poquito del encaje que había debajo.

 ¡Ups!

 Todo estaba saliendo perfecto, él parecía de lo más animado. Hacía un buen rato que estaba relatándome cosas que habían sucedido en su trabajo, y contándome que estaba por hacer un viaje al sur en algunas semanas.

 —Así que ya voy a tener que decirle a Ingrid que se quede con mi perro… – comentó, refiriéndose a su hermana.

 —Podes dejármelo a mí. – dije sin pensar. Estaba tan concentrada mirándole esos ojos aguamarina que tenía, que había soltado lo primero que se me había cruzado por la cabeza.

 —¿Que te lo deje a vos? – me miró sorprendido, y un poco como si estuviera loca.

 —Claro, no tengo problema. – seguí diciendo. —Estaría cerca, y parece que le caigo bien. Para eso están los amigos. – ¿acaso era estúpida? ¿Cómo le soltaba eso?

 Sacudí la cabeza y bebí de mi copa, contrariada.

 —Supongo que sería más fácil, pero vos tenés el local. No quiero molestarte. – dijo y yo negué con la cabeza.

 —Tu hermana también tiene trabajo, y además me vendría bien salir todas las noches a correr un poquito. – agregué. —Para… ponerme en movimiento y todo eso. – balbuceé con el cerebro pidiéndome a gritos que me callara. —El fitness… – seguí y volví a beber de la copa para tener la boca ocupada.

 Mariano se rio mirándome de manera curiosa, tal vez pensando que me había vuelto completamente loca.

 —Está bien, entonces. – aceptó, encantado. —Gracias, me darías una mano enorme.

 Ya le hubiera dado yo una mano. Las dos si quería.

 Y otras partes del cuerpo.

 —Seguro, así te devuelvo el favor que me hiciste ayudándome con la pintura de la sala. – le hice ver y él asintió más tranquilo.

 Eso, para eso estábamos los amigos.

 —Estas velas son como las que ponía mi tía en navidad. – comentó después, mirando mis velas rojas que se suponían tenían que darle un aire romántico a la velada.

 Obvio, porque soy yo, me atraganté con la bebida al escucharlo, y en una especie de ronquido, sentí que un hilo de vino se deslizaba por mi barbilla, mientras intentaba volver a respirar.

 Sexy.

 Me apuré en secarme con una servilleta antes de dejarme el vestido perdido y terminé como Maxi esa mañana, pero esta vez era Mariano el que daba las palmadas y era mi espalda, para que yo no muriera ahogada.

 Después de esa cena que no salió del todo como esperaba, nos fuimos al bar para ver a la banda en vivo.

 Estaba tan decepcionada, que no había parado de beber. Desde mi bochornoso atragantamiento, era una copa tras otra, total ya estaba todo perdido, y así al menos sentía que mis nervios un poco se suavizaban.

 El lugar estaba lleno a diferencia de otros viernes, y nuestros asientos eran tan buenos, que podíamos ver el escenario improvisado a unos pocos metros de distancia.

 Con una sonrisa algo atontada, me acomodé en el taburete al lado de Mariano y pedí con disimulación a la camarera que me trajera algo para tomar.

 La chica, que había llegado a donde estábamos esperando que él estuviera solo, se había llevado una horrible sorpresa al verme, y algo desinflada había tomado nuestra orden con cara larga.

 Amiga, las decepcionadas ya éramos dos.

 Y si lo pensaba mejor, tal vez ella todavía podía tener suerte con el chico, porque lo que era yo… Estaba perdida.

 No había caso.

 Si me miraba, era para asegurarse de que no me iba a romper el cuello por bailar al ritmo de la música trepada a esa banqueta del demonio. Mi equilibrio no era el mejor en esos momentos, y esa porquería no paraba de menearse.

 O tal vez la que se meneaba era yo. Quién sabe.

 —¿Te estás divirtiendo, pequeña? – preguntó Mariano con una sonrisa, al ver que yo alzaba las manos y cantaba… aunque era la primera vez que veía a esa banda, y por supuesto no me sabía las letras de las canciones.

 —Muchísimo. – le dije y me incliné de más para rozarle el oído, como me había dicho Carito. Mmm.. qué rico olía. —Mmm… qué rico perfume. – dije porque total para qué quería tener filtro, ya estaba borracha.

 —Gracias. – se rio y me acomodó derechita porque de tanto inclinarme, había aterrizado con toda la cabeza sobre él y ahora debía pesarle. —El tuyo también me gusta. – contestó y bromista como siempre era, me pasó la nariz por todo el cuello, provocándome cosquillas deliciosas y haciéndome soltar una risita histérica. No me había corrido de milagro.

 Puse una mano en su hombro para estarme quieta y me lo quedé mirando con atención. Las luces del bar tan bajas, y un leve color azul que venía del escenario, lo hacían lucir guapísimo. Su sonrisa se veía perfectamente, con todos esos dientes blancos y perfectos y esas arruguitas… Dios, esas arruguitas en las mejillas, y rodeando sus ojos. Así de grandes eran sus sonrisas. Mmm… quería morderlo.

 Apostaba todo el dinero que tenía en la billetera, que no debía ser mucho, –tenía que recordar pasar por un cajero– …a que esos labios tenían que besar como ningunos. Se veían tan atractivos, y tan… tan dulces, que tenía que ser un buen besador.

 Tenía mandíbulas rectas, de facciones masculinas… a juego con su perfume que se me estaba impregnando en la nariz de manera punzante. Uf. Todo el mundo me dio vueltas como una calesita.

 —No me siento muy bien. – dije, soltando una carcajada que terminó por hacerme perder el equilibrio.

 —Pequeña, estás verde. – creo que contestó con gesto de preocupación.

 Después de eso, recuerdo que casi al vuelo, me llevó cargada sobre su hombro y me sacó a la calle donde el aire frío de la noche me dio vuelta como una media.

 No recuerdo mucho, pero sí las arcadas violentas y nada seductoras que tuve sobre un cesto de basura que quedaba por ahí cerca. Las manos de Mariano sujetándome el cabello eran un detalle dulce de ese momento, el único tal vez, porque de haberlo podido borrar por completo de mi memoria, lo hubiera hecho.

 Ahí quedaban mis intentos de ser sexy… Ahí junto a los sonidos guturales espantosos que hacía mi garganta antes de vaciar el estómago de toda la bebida que me había intoxicado.

 Bravo, Alma.

 Capítulo 13

 El próximo recuerdo era haber llegado a su casa y haber sido llevada en andas hacia la ducha con todo y mi vestido, que de todas maneras ya estaba para tirar o prenderlo fuego. El agua me había espabilado un poco, lo suficiente como para notar cómo me lavaba con mimo y dedicación mientras Ragnar nos miraba desde la puerta, lloriqueando.

 —No le pasa nada, Ragnar. – le decía su humano. —Se está dando un bañito. – me miró para explicarme. —Le da pánico bañarse y cada vez que ve a alguien en la ducha, lo quiere sacar de ahí para que no sufra.

 —Qué monooo… – balbuceé con una sonrisa tierna, haciendo un esfuerzo por no desmayarme.

 —Alma, pequeña… – dijo mirándome con más atención. —Qué tenés puesto.

 Me miré alarmada, temiendo haberme confundido de bragas por las enormes que me ponía cuando tenía la regla, sin querer. Pero no. Era el conjuntito negro, ese que más me gustaba. Si ahora me comparaba con su tía, sus primos o su perro, saldría de ahí corriendo indignada. Aun cuando a duras penas podía mantenerme en pie, lo juro.

 —Ropa interior. – contesté, como si fuera obvio y manoteé una de las toallas que me tendía para cubrirme entera, llena de vergüenza.

 —Ya lo creo. – comentó por lo bajo con una risotada y yo resoplé, saliendo de una vez.

 Ese era mi último cartucho. Mi conjunto de encaje era lo último que tenía para que se fijara en mí, y más que un comentario bromista, no le había sacado. Si no se me tiraba encima con lo más sexy que tenía en mi guardarropas, ya no me quedaba nada. Me daba por vencida, de manera oficial. No le gustaba, me tocaba aceptarlo.

 —Toma mi camiseta. – ofreció una negra que había traído al baño y la colocó con cuidado por encima de mi cuerpo ya seco. —Sacate, ehm… la ropa que tenés todavía mojada. – señaló sin querer mirarme mucho y entendí que se refería a mi corpiño y mi braga.

 Asentí y me desprendí como pude el brochecito en la espalda, luchando para quitarme un bretel por cada brazo de manera chistosa, y luego tomé el elástico en mis caderas y bajé mi braguita hasta el suelo y la pateé hacia un rincón del baño por pura costumbre.

 Buena suerte encontrándola. – pensé y sola me reí.

 —Te la podes quedar de recuerdo. – comenté, encogiéndome de hombros y caminando hacia la sala.

 —No, no pequeña. – me frenó y me condujo de nuevo a su habitación. —Te dejo la cama, no vaya a ser que te caigas del sillón y te lastimes.

 Miré a mi alrededor algo tambaleante y sonreí porque aunque no había sido como me había imaginado, al final sí que había acabado en su cama.

 Las sábanas blancas me esperaban pareciéndome tan acogedoras, que no tardé en meterme y taparme con ellas hasta el mentón.

 Mariano me arropó con el edredón y me dejó un besito en la frente que ya podía haber sido un insulto porque lo sentí igual, y luego susurró algo de que era una borracha de lo más adorable.

 —Quedate. – le pedí, estirando una mano por fuera de las mantas y sujetando una suya. —Es que estoy mareada y no quiero estar sola. – hice un pucherito, que en mi mente me quedó de lo más sexy y lloriqueé para convencerlo.

 —Mmm… – se lo pensó, rascándose el mentón. —Bueno, está bien. Pero espero que no ronques. – me señaló con una sonrisa pícara.

 Oh, no te preocupes Mariano, que con mi suerte no solo te roncaría en el oído como una morsa, si no que hasta se me podría escapar un pedo durmiendo y cartón lleno.

 Qué me hacía un papelón más, ¿no?

 Sonreí toda tierna y le hice un lugar a mi lado, invitándolo.

 —Esperate que me cambio. – dijo y se miró la ropa que llevaba puesta antes, y que se le había empapado tras bañarme.

 Caminó hasta la cajonera que tenía en frente y se agachó para buscar en ella algo para dormir, y yo ni disimulé que estaba mirándolo. Había hincado los codos en la cama y desde ahí lo miraba con atención, atenta a cada detalle de su anatomía.

 Y estaba tan bueno… Tan bueno, que hasta se me estaba pasando la borrachera.

 Volvió a la cama con un pantalón pijama a cuadritos azules y nada arriba. Repito por las dudas, nada arriba.

 Sin camiseta, nada.

 —Me gusta tu look. – dije con un asentimiento y él se rio, arrojándome un almohadón de manera juguetona.

 —Que ¿tu pijama no es así de elegante? – bromeó, dando una vueltita y guiñando un ojo, coqueto.

 —Ya me lo viste puesto. – le recordé y me miró sin entender. —La noche del incendio.

 Asintió recordando y con cuidado, entró a la cama, recostándose a mi lado. El peso de su cuerpo hundió el colchón y su calor enseguida me hizo suspirar con alivio. Era justo lo que no sabía que me faltaba… exactamente eso que me faltaba.

 —Adorable. – comentó y pasó un brazo por debajo de mi cabeza para medio abrazarme. Instintivamente apoyé la cabeza en su pecho y me enrosqué en su costado, pegando mis piernas a las suyas, que estaban más calentitas bajo la tela.

 —Gracias por cuidarme hoy. – dije sinceramente desde el fondo de mi corazón. Porque podía joderme que no me viera como una mujer, pero había que admitir que era una buena persona. Una de verdad. —Encima de todo, sos buen amigo. – balbuceé más dormida que despierta le dejé un besito en el cuello de buenas noches.

 —Siempre voy a ser tu amigo, pequeña. – murmuró él, y me dio un besito en la coronilla.

 Quise quejarme, pero ya estaba soñando…

 Me gustaría decirles que lo siguiente había sido despertar envuelta entre sus brazos por la mañana, viéndolo todavía dormir mientras unos románticos primeros rayos de sol se colaban por la ventana, brillando cálidos sobre nuestros cuerpos como en las películas, pero no.

 Lo siguiente fue despertarme en plena madrugada, tan enferma que apenas si me había dado tiempo de correr hacia el baño. El suelo se inclinaba vertiginosamente y yo metía la cabeza en el váter sacándolo todo entre espasmos dolorosos que me doblaban al medio y me dejaban temblorosa.

 Ya ni hablemos del glamour de tener que lavarme la cara por las lágrimas que me corrían por las mejillas y el sudor pegajoso que tenía en la frente. Ni el de tener que lavarme con su pasta de dientes y un dedo, porque no tenía mi cepillo.

 Me sentía terrible, así que cuando lo peor pasó, volví a la cama con un gruñido y arrastrando los pies, agotada.

 —Oh, pequeña… – me consoló el chico y me acarició el cabello, compadeciéndose de mi estado. —¿Querés que te haga un té? – negué con la cabeza, incapaz de lidiar con la idea de ingerir algo en esos momentos. —Te traje un vaso con agua.

 —Después. – me quejé frunciendo el ceño y haciéndome una bolita en mi costado de la cama. Quería dormirme y que se me pasara, o morir directamente, qué sé yo. —Por casualidad no tendrás Oleo 31, ¿no? – pregunté refiriéndome a un aceite esencial que tenía miles de propiedades y usos, entre ellos el de la aromaterapia. —Siempre me ayuda cuando tengo nauseas.

 —No tengo idea de qué estás hablando, pero si es una de tus pócimas, no. – respondió rascándose la nuca, contrariado.

 —Que no es brujería… – me reí con frustración. —Pero no importa, seguro durmiendo se me pasa. Ojalá supiera hacer brujerías de verdad. – pensé en voz alta. En esos momentos se me ocurrían algunas ideas de lo que hubiera hecho si hubiera podido hacer magia… Me abracé más a su costado, imaginándolo.

 —Un poco bruja tenés que ser, porque desde que te conozco casi todas las noches sueño con vos. ¿No es raro? – preguntó curioso. —Recién soñé que íbamos a casa de mi hermana… Rarísimo.

 Lo miré para saber si me estaba haciendo una broma, pero no se reía. Me sonreía adorable, pero no se reía.

 —Debe ser porque estamos todo el día hablando por mensajes, nos vemos seguido y eso. – dije aparentando tranquilidad. ¿Soñaba conmigo? Quería festejar dando un bailecito.

 —Puede ser. – asintió, pensativo. —O puede ser que me hayas hecho un muñeco vudú con mi facha y lo tengas todo pinchado debajo de tu almohada. – bromeó.

 —¿Con tu facha? – me reí.

 —Así todo fuerte, tatuado, con mis ojitos claros y con una enooorme… – enumeró y lo callé con una mano sobre el rostro, muerta de la risa.

 —Sos un creído, Johnny Bravo. – dije y se rio también, quitándome la mano de su cara y agarrándomela hacia un costado, sujeta por la muñeca.

 Oh, sí. Que me retuviera así y me hiciera lo que quisiera…

 —Aunque vos no tendrías ningún motivo para hacerme vudú, porque con vos me porté siempre muy bien. Cualquiera de mis ex, en cambio. – suspiró rodando los ojos.

 —Volvamos a eso de los sueños. – le dije, con poco interés en saber de sus exs. —¿Alguna vez tuviste conmigo uno subidito de tono? – quise saber, sonriendo burlona.

 —Pequeña, no te voy a decir eso. – negó con la cabeza y riendo por lo bajo de manera irresistible.

 Si me conocía un poco, sabía que no podía decirme una cosa así y pretender que lo dejara estar. Me apoyé en mis codos y me encaramé sobre él para mirarlo insistente. Volvió a negar y no me quedó otra opción que hacerle cosquillas con la mano que tenía libre.

 Mariano se sacudió por todas partes y tensando hasta el último de los deliciosos músculos de su torso, río pidiendo piedad.

 —Me vas a tener que decir. – amenacé, alzando de nuevo la mano y dirigiéndola a ese punto en el que terminaban sus costillas y sabía era extremadamente sensible.

 —Alma, he tenido ese tipo de sueños con todas las mujeres que me crucé en la vida. – contestó, encogiéndose de hombros. —Sacando mis familiares y la profesora de Historia de quinto, las demás, todas. Absolutamente todas.

 —Tenés un problema, ¿sabías? – me reí, contagiándolo. —Contame qué hacíamos nosotros dos en ese sueño tuyo… – insistí con gesto cómplice, mordiendo en mis labios una sonrisa que no iba a pretender esconder.

 —No puedo contarte eso, es muy íntimo. – se quejó y yo lo miré amenazadoramente. —Ni se te ocurra hacerme más cosquillas, porque empiezo yo y terminas perdiendo. Tengo diez veces más fuerza que vos.

 —¿Por qué no me querés contar? – pregunté, cambiando de estrategia y recurriendo a la miradita lastimera. —Yo te contaría si hubiera soñado con vos.

 Negó con la cabeza con una sonrisa, como recordando algo que tenía que ser lo suficientemente malo como para no querer compartirlo. O bueno… Dependiendo de cómo lo viéramos.

 —No te voy a decir, porque sos mi amiga y sería muy raro. – tragué en seco y me miré la punta de los dedos, para que no se notara lo que me había jodido su comentario.

 En un segundo estábamos tonteando juguetones, hablando de sus fantasías y de repente me volvía a la realidad de un plumazo, recordándome eso de que éramos amigos. Sería muy raro, había dicho. Muy raro.

 —Tan raro no debe parecerte para que soñaras tanto. – le hice ver, ofendida y él se mordió los labios con fuerza entornando los ojos. Se lo estaría pensando… tal vez. —Además no te lo tomes tan en serio, es un sueño nada más, no es como si lo estuviéramos haciendo de verdad.

 Mariano desvió rápido la mirada y sutilmente me sujetó por los codos y me bajó de su pecho, tomando distancia. Había ido muy lejos. Mierda, no tendría que haber dicho eso último. ¡Mierda!

 —Mejor dormimos que si no mañana te vas a sentir terrible. Todavía te dura la borrachera. – dijo como si nada y me sonrió con esa sonrisa que ponía fin a todos mis tonteos. Aquella que solo un amigo le podía dedicar a una amiga.

 Asentí mortificada y me recosté de espaldas al colchón, mirando el techo.

 Al menos ahora podía culpar a la borrachera de todas mis torpezas.

 Lo siguiente sí había sido despertar por la mañana. Enroscada en su cuerpo de manera vergonzosa y con la cabeza martilleando como mil tambores africanos que solo yo podía oír.

 O no.

 Miré a mi alrededor confundida y luego de unos cuantos minutos, identifiqué el sonido que me torturaba. Su celular, apoyado en la mesita de noche, no paraba de notificar los mensajes que llegaban con vibraciones rítmicas, que no me dejaban en paz. Dios.

 Me incliné para darlo vuelta y que la luz de la pantalla al menos dejara de cegarme, pero sin querer debo haber tocado algo, porque pude ver cosas que nunca hubiese querido ver.

 Mensajes.

 Montones de ellos, todos ahí, en forma de sobrecitos y otros en pantalla, mostrando nombres de mujeres en la aplicación de citas.

 Unos celos verdes y horribles, treparon desde mi hígado y me rodearon entera hasta prenderme fuego. Todas sus conquistas, muchas de ellas tan afortunadas que hasta se habían acostado con él. Todas estas que ahora le mandaban mensajitos de buenos días y fotos sensuales desde sus camas, sabrían cómo besaban esos labios que me volvían loca.

 Con todas ellas habría hecho aquello que conmigo solo podía hacer en sueños.

 Dejé el aparato de nuevo donde estaba y me crucé de brazos de manera brusca, refunfuñando.

 —Ey buen día, pequeña. – dijo con los ojos apenas abiertos y una sonrisa soñolienta que me hubiera comido a besos. Por favor, qué mono se veía por las mañanas, quería llorar. —¿Estás mejor hoy?

 —Estoy… – le respondí con una sonrisa y luego me senté en la cama para tomar distancia. Estaba tan celosa, que si empezaba a ponerse adorable, me enfurecería más. Tomé una gomita elástica de mi muñeca y me hice un nudo en lo alto de mi coronilla, intentando ordenar mis ondas que tenían que estar descontroladas después de dormirme con el cabello húmedo. —Me parece que te estuvieron llegando unos mensajes. – comenté, haciéndome la distraída, estirando el cuerpo. —Puede ser importante.

 Mariano estiró su brazo y manoteó el teléfono con pereza. Claramente sabía que no era algo urgente, y se estaría imaginando qué tipo de mensajes eran los que había recibido. Seguramente los recibía todo el tiempo.

 Y acá yo creyéndome que solo hablaba conmigo por chat.

 ¿Era idiota? ¿Cómo no me había imaginado que tenía miles de conversaciones con chicas a diario? Yo no era nada especial.

 Leyó lo que le habían enviado y tuvo el descaro de sonreír con algunos mientras contestaba. Las odiaba. Tan lindo él, y tan solicitado estaba…

 Hastiada, me levanté y me fui al baño a lavar la cara y los dientes. Mejor me ponía en marcha y me iba de aquí para no seguir haciéndome daño.

 Apurada, salí sin mirar y claro, ni me fijé que Ragnar acababa de entrar a la habitación para saludar a su humano y pedirle su primer paseo del día. No pude prepararme.

 Apenas me había visto, su mascota había saltado emocionado y me había derribado con todo su peso, dejándome recostada en el suelo sin poder levantarme.

 Mariano, al verlo, había venido a mi rescate quitándome a su perro, solo para enredarse con él que emocionado quería jugar con los dos, y haciendo que ahora ambos estuviéramos hechos un nudo, forcejeando por ponernos de pie.

 Ragnar que no entendía nada, saltaba a un costado, animado al ver que también estábamos jugando y corría hasta la puerta en busca de su correa para salir, cosa que no creía que pudiéramos hacer en esos momentos.

 No cuando su humano era casi tan pesado y ahora era él a quien tenía encima sin dejarme levantar. Muertos de risa, rodamos para que dejara de tirarme el nudo del cabello que había quedado bajo uno de sus codos, y yo me sujeté de su hombro para que no perdiera el equilibrio y me aplastara.

 —No me vas a creer, pero mi sueño no era tan distinto a esto. – bromeó con una sonrisa traviesa y yo creo que no parpadeé. Su cadera se pegaba a la mía, que para soportar su cuerpo, le había hecho lugar entre mis piernas abiertas. No quería ni pensar en el hecho de que tras el forcejeo con Ragnar, la camiseta que llevaba puesta me había quedado por el ombligo, y no llevaba ropa interior.

 Y cuando digo que no quería ni pensar, me refería a que empezaba a obsesionarme de tal modo que hasta él terminó por darse cuenta y mirar hacia abajo en donde nuestros cuerpos se unían.

 Un calor me subió por la garganta, calentándome entera y la respiración se me volvió superficial. Su cuerpo enorme haciendo presión sobre el mío… Si llegaba a moverse aunque fuera un poco, requeriría de toda mi fuerza de voluntad por no soltar un gemido.

 Alzó muy de a poco la mirada y soltó el aire en mi rostro con un jadeo apenas perceptible. De repente ya no sonreía.

 Había apretado las mandíbulas, haciendo saltar un pequeño músculo allí, mientras seguía mirándome y respirando tan cerca… tan cerca de mi boca, que era como un hechizo. Estaba intoxicada, totalmente embobada y no quería moverme nunca más de ahí.

 Quería que me besara.

 Besame. Besame, Mariano.

 Besame.

 Rogué con todas mis fuerzas en mi mente, intentando transmitírselo con la mirada, espesando esa electricidad que ahora en el aire era casi visible. Besame.

 —No. – dijo, sorprendiéndome. Casi como si me hubiera respondido a lo que le estaba pidiendo. —No, no… – se levantó rápido y sin mirarme, estiró una mano dándome la espalda para que me levantara. —Perdón pequeña, el cuerpo no piensa, pero yo sí.

 Lo miré con la boca algo abierta, dispuesta a decirle que no me importaba. Que dejara de pensar, que le hiciera caso a su cuerpo y que siguiéramos revolcándonos por el suelo hasta que este se gastara… Que si era por mí, no tenía que frenarse.

 —Mariano… – empecé a decir, pero él levantó una mano y se giró solo cuando notó que me había acomodado la ropa.

 —Sos divina y seguro no te vas a enojar, pero a mí sí me da mucha bronca. – dijo. —Con vos estos boludeos no van. Vos sos mi amiga y no quiero que eso cambie por nada del mundo. – agregó haciéndome cerrar la boca de golpe. —Perdoname y prometeme que eso no va a cambiar.

 El corazón se me partió en pedacitos y los ojos afligidos de Mariano no me dejaron otra respuesta posible.

 —Te lo prometo. – contesté, recibiendo de premio una enorme y dulce sonrisa.

 Una sonrisa y espacio sola en su habitación para que me vistiera con un pantalón que acababa de sacar de un cajón para prestarme.

 Mierda.

 Capítulo 14

 Se lo había prometido.

 Le había prometido que nada en el mundo iba a cambiar el hecho de que nosotros éramos solo amigos, y ahora estaba dándome patadas por haberlo hecho.

 Me había debilitado con sus ojitos de preocupación, que a estas alturas me estaba dando cuenta que funcionaban como una especie de kriptonita para mí; y no me había dejado más opción que aceptarlo.

 De todas las veces en que me había comportado de manera arrebatada y había dejado que los impulsos me ganaran, esta es la única que tal vez hubiera estado bien justificada. Porque tendría que haber dicho algo.

 Tendría que haber aprovechado, haberme plantado y haberle dicho que me gustaba. Que quería que aquello cambiara porque cada vez que lo tenía así de cerquita, las rodillas se me volvían gelatina y la boca se me hacía agua…

 Que no paraba de fantasear e imaginarme escenarios en los que nos dejábamos llevar, y eso no era normal en mí. No solía sentir esta atracción tan primaria y tan animal por nadie… Lo deseaba.

 Lo deseaba con todas mis fuerzas y no veía nada de malo si él por poco había perdido el control. Porque casi lo había perdido…

 Cada vez que recordaba la mirada que me había dedicado por un minuto… Un minuto entero en el que él también me había deseado, aunque ahora se hiciera el distraído como si nada hubiera pasado. Dios. Quería decírselo.

 Quería hacerle ver que él también quería que pasara algo más.

 Era una idiota, y para colmo de males, una que cumplía su palabra si hacía una promesa.

 Mi amiga me había dicho que insistiera un poco más, que no me diera por vencida, pero yo no veía el sentido. No iba a seguir forzando una situación si no se daba. Ella, en cambio, estaba determinada.

 En un intento por juntarnos, había pedido a su novio que hablara con el chico y lo invitara a la inauguración de su nueva casa, ya que se llevaban tan bien.

 Era algo informal, un poco de comida y bebida antes de salir por ahí, un sábado a la noche. Yo lo había visto el día anterior en nuestras reuniones de los viernes y no creía que fuera a estar disponible, ya que los sábados siempre se veía con alguna de sus conquistas, pero esa vez me sorprendió y dijo que sí podía.

 No pude evitar ilusionarme un poco, pensando que después de lo ocurrido en su casa, tal vez hubiera cancelado su cita y estuviera al menos pensando en lo que casi había pasado entre nosotros.

 Tal vez se lo pensaría mejor y cambiaría de parecer…

 Con renovadas energías, me había vestido casual, con el único pantalón de jean que tenía y un top negro muy pegadito al cuerpo. Me hacía buena figura y el collar de la piedra de cuarzo rosado que no había dejado de usar, quedaba muy bonito porque destacaba sobre el fondo oscuro. Cabello recogido en una colita y los labios pintados de un rojo furioso, me sentía como una modelo.

 Nunca iba tan arreglada, para que sepan.

 Pensaba cumplir con la promesa que había hecho.

 Yo no iniciaría ninguna situación, pero tampoco me negaría si se daba. En otras palabras, dejaría que todo fluyera de manera natural y que pasara lo que tuviera que pasar.

 Eso, y tal vez ayudaría al destino poniéndome algún corpiño armado que me hiciera un lindo escote. ¡Pero nada más! Después que las cosas se dieran solas…

 —Me encanta la sala. – dijo Mariano, paseando por el espacio con el botellín de cerveza en la mano. —Parece más grande de lo que me acordaba.

 Esa semana había estado ayudando a su nuevo amigote con la mudanza y el traslado de muebles, así que ya la había visto antes.

 —A mí me encanta que tengas tu estudio. – le dije a mi amiga, feliz al ver la sonrisa orgullosa que tenía al ver su propio hogar. —En tu departamento anterior tenías poco espacio para todas tus cosas.

 —Y ahora sus cosas están por todas partes. – se rio Maxi recibiendo un revoleo de ojos por parte de su novia. —Es broma, me encantan tus velitas, adornitos y los diez mil mazos de Tarot que tenés. En especial ese de ahí. – señaló un mazo antiguo restaurado, que había pasado por todas las generaciones de su familia.

 —Claro porque tus cosas no ocupan toda la habitación. – se rio, llevándose las manos a la cadera. —Hago dos pasos y me encuentro con alguna de tus zapatillas, tenés millones.

 —Sos la primera mujer que conozco que no tiene la misma cantidad de zapatos. – se encogió de hombros.

 —Y Alma. – opinó Mariano. —Tiene cuatro pares de tacones y lo demás chatitas y zapatillas. – agregó sorprendido.

 —Me gusta estar cómoda. – me defendí. —Además sin tacones ya soy una jirafa…

 —A mi lado sos pequeña, pequeña. – bromeó el chico y se paró a mi lado, abrazándome de manera cariñosa. Tenía razón, él era más alto. Más alto y olía tan bien…

 Plenamente consciente de su mano en mi cintura, me giré para sonreírle.

 —Y eso que hoy me puse unos de diez centímetros. – dije y los dos miramos a mis pies. Seguro, hice una posturita hiper femenina para lucir los stilettos negros que me había puesto ya que estaba…

 —Uhh… – susurró por lo bajo para que solo yo pudiera escucharlo. —Me gustan esos.

 Guiñé un ojo, de lo más coqueta y su sonrisa se hizo más grande. Apretó su agarre una vez de manera cariñosa y luego me soltó para irse con nuestros amigos de nuevo al comedor para ayudar con la cena.

 Maxi que había visto el pequeño intercambio, se acercó disimuladamente a mí y me dijo bajito.

 —Si me preguntas a mí, este tiene onda con vos. – me sonrió con complicidad y a mí deben haberme brillado los ojitos.

 —¿Vos decís? – pregunté, queriendo mantener el mismo tono de voz, aunque me salió medio chillando. —¿Alguna vez te dijo algo?

 El gesto del chico cayó un poco y negó con la cabeza, decepcionándome.

 —Bueno, pero somos amigos desde hace muy poco. – quiso consolarme. —Tampoco me va a confiar toda su vida.

 —Está bien. – me encogí de hombros, con una sonrisa triste. —Me parece que le gusta todo lo que tenga dos piernas y sea mujer, y yo curiosamente caigo en esa categoría. – suspiré. —Pero no debo gustarle tanto, porque aunque tuvo y tiene miles de oportunidades para mover ficha, no lo hace. No quiere arruinar nuestra amistad.

 —Los hombres no somos tan complicados. – me aclaró. —Yo te digo lo que vi, y vi onda.

 Caminamos hasta donde estaban los demás y nos sentamos a la mesa, donde ya estaba servida la comida.

 La pareja anfitriona había hecho un asado de verduras y hamburguesas vegetarianas que tenía una pinta impecable. Yo no era precisamente vegetariana, pero tenía que aceptar que les había quedado tal vez más rico que muchas recetas con carne.

 A mi lado, Mariano me sonreía y se había pasado toda la noche haciéndome comentarios por lo bajo. Haciéndonos bromas que solo nosotros dos entendíamos y tonteando mientras los vasos de bebida seguían pasando y pasando.

 No iba a volver a cometer el mismo error, así que me había medido con la cantidad y lo había acompañado con comida, para que el estómago no recibiera vacío esas copas de vino.

 Borracha no estaba.

 Ninguno lo estaba, pero podía notar que algo achispados sí.

 El chico no paraba de apoyar su pierna sobre la mía y llevar una mano a mi cintura cada vez que quería hacerme un comentario, y yo estaba que me prendía fuego de un minuto a otro.

 No sé si hasta ese momento creía que la combustión espontánea fuera posible, pero después de esa velada, estaba más cerca de pensar que sí.

 Su aliento dulce en mi cuello cuando me susurraba, y el contacto de nuestros cuerpos tan cerca ahí sentados… Uf. No podía dejar de mirar sus labios cuando me hablaba, y a él parecía que le costaba también dejar de mirar los míos.

 Quería tirármele encima. Así, sin vueltas y ya que acabáramos con tanto histeriqueo porque no podía con más. Necesitaba besarlo antes de explotar, no bromeaba.

 Pero entonces y como rompiendo la magia del momento, una pregunta rompió el silencio como un rayo.

 —¿Vamos todos en un mismo taxi, no? – había dicho Maxi, refiriéndose al medio de transporte que utilizaríamos para ir hacia el club en donde terminaríamos la noche bailando. —Yo no estoy para manejar.

 —Así me gusta. – lo premió su chica con un besito casto en la boca. —Tan responsable…

 —Obvio, amor. – se jactó el otro, poniéndole ojitos.

 Ese tipo de escenas que a uno le daban ganas de salir huyendo, agh, una de tantas con las que solían torturarme a diario. Pero ahora, allí cerquita de Mariano, que casi estaba rozándome la mejilla con la nariz después de haberme dicho algo… Ya no me molestaba tanto.

 —Ehm, yo de hecho no voy a poder acompañarlos. – dijo entonces, haciendo que me girara automáticamente con todo el cuerpo para mirarlo.

 —¿Qué? – pregunté sin entender.

 —Ya había quedado con alguien. – me sonrió con gesto de disculpa y me dieron ganas de matarlo. —Tengo una cita con una chica que conocí en el gimnasio. – aclaró y ahora solo miraba al otro hombre de la mesa. —La modelo rubia que me pidió ayuda con las mancuernas el otro día.

 El idiota de Maxi hizo un gesto sobre su anatomía, indicando claramente que recordaba de quién se trataba. Mierda, hasta yo me acordaba, porque tan amigos éramos con Mariano que me lo contaba todo. Sí, hasta esos detalles…

 —¿Y no podés cancelar? – le pidió mi amiga. —Cualquier día podés tener una cita… Dale.

 La miré para que dejara de insistir.

 —Quedé con ella primero. – sonrió indolente. —Pero no podía dejar de venir aunque fuera a cenar, para conocer tu casa.

 Me senté más derecha, separándome sutilmente de él, viéndolo todo rojo. ¿A qué estaba jugando? Se la había pasado toda la noche acercándose y mirándome de ese modo y ahora se iba con otra… Se iba con otra y lo soltaba así como si no pasara nada. Me sentía una estúpida.

 —¿Me va a odiar tu amiga? – me preguntó después entre susurros. —No quiero que se enoje, pero de verdad ya había quedado con Celeste, y no me gusta faltar a mi palabra.

 Fue esa última frase la que me despertó. No quería faltar a su palabra.

 Yo tampoco faltaría a la mía.

 Le sonreí y negué con la cabeza, para tranquilizarlo.

 —No se va a enojar. – le aseguré. —Anda a tu cita y pasala bien. – me acerqué un poquito y le di un besito en la mejilla.

 Sin ser capaz de quedarme allí para ver cómo se iba, me disculpé diciendo que tenía que usar el baño.

 Caro, que entendió perfectamente, me contestó que después fuera a su habitación para ayudarla con algo. Quería cambiarse para salir y no sé qué otras cosas se inventó.

 No vi cómo se iba, ni me enteré cómo le había ido con esa tal Celeste, porque no me lo había contado al otro día. Yo tampoco había terminado saliendo a bailar con mis amigos, cosa que no me enorgullece porque me había comprometido con ellos, pero bueno, comprendieron que así era mejor.

 Mejor que tenerme con cara de culo hasta la madrugada porque estaría imaginándome a Mariano con otra en vez de divertirme.

 Desde esa noche, las cosas entre nosotros volvieron a ser lo que siempre habían sido. No había habido reclamos ni caras largas por mi parte, porque no tenía motivos. No éramos más que amigos. Solo amigos. Solo amigos, unos muy buenos, unos que lo compartían casi todo, hasta largas conversaciones todos los días sin importar la hora.

 Siempre estábamos cuando el otro necesitaba un oído, y seguíamos viéndonos todos los viernes de manera religiosa para tomarnos unas cervezas después del trabajo. Bueno, salvo por los dos últimos viernes en los que él había estado de viaje y me había tenido que conformar con videollamadas, porque ninguno había querido suspender nuestros encuentros. ¿Pueden creer que soy tan tonta que hasta lo había extrañado?

 Lo que sentía por él todos los días iba en aumento, no podía evitarlo. Carito me había dicho que era esa mi reacción ante todo lo que se me dice que “no puedo” tener. Se convertía en desafío y más lo quería, simplemente porque no me gustaba que me dijeran lo que podía y no podía hacer; y puede que me conociera bastante porque era mi amiga, pero creo que se equivocaba.

 Esto iba mucho más allá.

 Estaba empezando a sentir cosas por Mariano.

 El pecho se me revolucionaba cada vez que veía que tenía un mensaje suyo, y la panza se me llenaba de mariposas cuando escuchaba su voz. Soñaba con sus ojos y me derretía cada vez que lo tenía cerca o me tocaba.

 Estaba volviéndose una tortura, pero una muy dulce y no quería parar.

 Yo sé que alguien tiene que estar identificándose con esta situación, estoy segura.

 Me hacía daño tenerlo cerca y no poder hacer o decir nada de lo que quería, pero no podía evitarlo. No podía mantenerme lejos y realmente me angustiaba cuando pasábamos tiempo sin vernos.

 Odiaba verlo mensajearse con otras, o enterarme que tenía una cita, y créanme, por esos días, tenía muchas. Parecía que era capaz de estar con todas las mujeres del país, menos conmigo, y no entendía el porqué.

 Desde esa noche había tenido que ser testigo de un desfile impresionante de mujeres, de lo más variado quiero agregar, en el que el chico se la pasaba de cita en cita durante meses.

 Eso, habían pasado meses y yo estaba cada vez más enganchada de mi amigo, el hombre más mujeriego que había conocido en la vida. Era una pesadilla.

 Teníamos confianza, pero yo ya no me animaba a decirle lo feo que sentía en la panza cada vez que se olvidaba que no estaba con uno más de sus amigotes, y me contaba las cosas que hacía o no hacía con una o con otra en la cama.

 Me tenía que morder fuerte la lengua para no gritar cuando nos cruzábamos con sus conquistas y se le daba por hacerse el lindo, haciendo que las otras se derritieran, como lo hacía yo también.

 Me enojaba, me llenaba de bronca y sabía lo que acabaría sucediendo. Me conocía. No siempre pensaba con claridad cuando estaba así, y terminaba tomando decisiones precipitadas de las que me arrepentía luego.

 ¿Cuánto era capaz de soportar antes de estallar y mandarlo todo a la mierda, nuestra amistad incluida?

 Capítulo 15

 Esa semana había sido rarísima.

 Había comenzado con Mariano yéndose de viaje y dejándome a Ragnar para que lo cuidara. No sé si recordarán, pero yo misma me había ofrecido a cuidar de su perro cuando él estuviera fuera de la ciudad, así que me había tocado cumplir con mi palabra. ¿Ven? Sí puedo cumplir con mis promesas.

 Esta al menos no me costaba tanto como la otra, de mantenerme lejos de él y ser solo amigos…

 Ragnar era encantador e increíblemente inteligente. Estaba entrenado para pedir salir a hacer sus necesidades y tenía horarios más estrictos que un recién nacido.

 Se alimentaba con toneladas de alimento balanceado y requería una salida por la tarde en la que pudiera correr y gastar energías.

 Puede sonar cansador, pero era tan mono que uno le hubiera perdonado cualquier cosa. Hasta que rasguñara un poco las puertas de madera, marcándolas, para avisar que quería entrar conmigo al baño. Eso de que no le gustaba quedarse solo, no era broma.

 Había que ver la carita que ponía cuando alguien lo llamaba o lo felicitaba porque era un buen chico. Absolutamente adorable.

 Con todo lo activo que era, también podía pasarse horas recostado sin molestar en la salita de atrás del local, o al pie de mi cama cuando yo leía o tenía las conversaciones de una hora que solía tener con su humano por video llamada. Era un perrito de compañía que le gustaba el contacto, los mimos y jugar.

 No se cansaba de jugar.

 Así, los días se iban pasando rapidísimo y cuando quise darme cuenta, Mariano ya casi estaba por volver.

 Aquella noche en particular, habíamos hablado un buen rato.

 —En serio, pequeña. – insistió con esa voz cálida que me hacía sentir mil cosas hasta cuando era a través de un teléfono. —Te dejé las llaves del departamento para que vayas y te instales allá… Seguro Ragnar te tiene que haber ensuciado todo.

 —Para nada, se porta mejor que su dueño. – me reí y sacudí la cabecita peluda del perro que me miraba con una sonrisa enorme, y toda la lengua afuera. —Pero puede que mañana me vaya porque acá se me terminó la comida, y la bolsa pesa bastante como para estar de un lado al otro.

 —Andate a mi casa, no seas cabeza dura. – volvió a decir. —Te ponés cómoda, comes mi comida y eso… así siento que te estoy devolviendo un poco el favor que me estás haciendo.

 —¿Puedo comer tus comidas y tomarme alguno de tus vinos? – alcé una ceja, pensándolo mejor.

 —Obvio, pequeña. – se rio. —Sentite como en tu casa.

 —No deberías haber dicho eso. – dije divertida. —Después no me digas nada cuando vuelvas y tengas velas por todas partes, un altar y yo esté usando tu ropa.

 —Lo de las velas no me parece, no voy a poder dormir pensando que me quemaste la casa. – bromeó. —Pero eso de ponerte mi ropa, mmm… – dijo con tonito sugerente. —¿Y qué te pondrías?

 Sonreí, mordiéndome los labios. Esto sucedía cada vez que empezábamos a bromear. No sabía si era un juego para él, o simplemente lo hiciera sin darse cuenta, pero siempre terminábamos llevando la conversación para este lado en tono de broma.

 —Depende. – me reí. —Tu ropa me quedaría enorme, tendría ser algo que te quedara al cuerpo. – me hice la tonta, imaginándomelo sonriendo igual que yo lo estaba haciendo ahora. —Alguna musculosa de entrenar, alguno de tus boxers…

 —En ese caso, exijo fotos. – se rio y rápido cambió de tema. —¿Sabías que hay gente de por acá en el Sur que cree en los duendes? Se llevarían bien con vos y todas tus brujerías.

 Puse los ojos en blancos.

 —Yo no creo en los duendes. – respondí, haciéndome la ofendida. —Bueno, nunca ví uno. No sé si creo, pero ya deja de decirme bruja.

 —Te lo digo con cariño, pequeña. – se rio, sabiendo que aunque me enojara fácilmente, nunca me duraba. Menos con él. —Además ya extrañaba pelearte un poquito para que me retaras. – agregó con tono tierno.

 —No te reto. – contesté, refunfuñando. —Y más te vale que me traigas uno de esos duendes artesanales para poner en mi altar, porque si no me amotino en tu casa y no te dejo entrar.

 Mariano soltó una carcajada.

 —Ya te había comprado dos. – dijo, haciéndome sonreír. Se había acordado de mí en su viaje… eso era lo que más me importaba. ¿Cómo podría yo enojarme de verdad con este chico?

 —Así me gusta. – respondí. —¿Cómo te están tratando los egresados?

 —Uf… – resopló y comenzó a contarme la cantidad de problemas en los que se estaban metiendo aquel grupo de estudiantes que en pleno viaje de estudios, tenían por objetivo divertirse y nada más. Había tenido que lidiar con lo de siempre, algunas borracheras, golpes, problemas con los hoteles, y algunos destrozos típicos que los grupos de esas edades dejaban a su paso.

 Era lindo viajar, y en especial a esos paisajes tan bonitos, pero no envidiaba para nada el trabajo que Mariano tenía que hacer. Demasiadas responsabilidades. A él le gustaba porque le daba la posibilidad de viajar, pero como tantas veces me había dicho, le hubiera gustado poder elegir no hacer más lo del viaje de quinto. Los adolescentes eran demasiado intensos.

 Al rato tuvo que irse así que colgó, despidiéndose como siempre hacía. Enviándome besos y diciéndome que me echaba de menos. En serio, sabía exactamente cómo cautivarme, y me tenía dónde quería sin hacer ningún esfuerzo.

 El chico no se daba cuenta y era frustrante, pero de haber querido me hubiera podido tener con solo una palabra. La cuestión era que no quería…

 —Lo he visto coquetear con otras mujeres. – le expliqué por decima vez a mi amiga cuando al otro día hablábamos en el descanso de almuerzo. —Y aunque le encanta hacerse el lindo siempre con medio mundo, a mí nunca me trató como a ellas. Por eso es que me doy cuenta. – comenté, desanimada. —No tiene ni intenciones de seducirme.

 —Bueno, pero con esas chicas está una vez y después se aburre. – dijo, como si esto fuera a consolarme. —Tampoco querés que te trate como a ellas.

 —A estas alturas no sé. – me reí. —Porque por lo menos me sacaría las ganas que tengo de darle un beso. – resoplé frustrada. —¿Por qué no puedo ser una más de todas esas?

 —Estás loca. – se rio Carito. —Lo decís así ahora porque estás caliente. – alzó una ceja y no le discutí, porque equivocada no estaba. —Pero imaginate cómo te quedarías después si ya nunca más te llama, o te empieza a evitar.

 —Me lastimaría mucho… – reflexioné.

 —Exacto. – asintió. —Ustedes dos son como almas gemelas, pero es algo platónico. Cualquiera que esté un ratito cerca se da cuenta, hasta tienen su propio idioma, sus códigos. Se entienden como nadie, es muy loco.

 —Sí, sí. – revoleé los ojos. —Como si fuéramos hermanos mellizos.

 —No, eso no. – se rió y me empujó de manera cariñosa. —No cuando vos lo mirás como si quisieras comértelo cada vez que se te pone cerca.

 —O me toca la cintura. – le di la razón. —¿Viste cómo se inclina para susurrarme algo y me apoya la nariz acá despacito? – le señalé mi mejilla, suspirando.

 —Te histeriquea como el mejor. – asintió. —Pero porque con todas sus amigas debe hacer lo mismo. No me extrañaría que hiciera lo mismo con sus amigos varones. – se rió. —Si hasta Maxi está embobado con él, ese chico tiene algo magnético.

 —No tiene otras amigas mujeres. – dije entonces. —Tengo la suerte de ser la única, y por eso no debe querer arruinarlo. Por nada del mundo quiere que esto cambie. – repetí sus palabras con hastío.

 Caro me miró pensativa.

 —Vos decís que sí, pero yo creo que no está todo perdido. – se tocó la frente. —Haceme caso, intuyo que esto va a cambiar en muy poco tiempo. Te tiraría las cartas, pero…

 —Pero yo no quiero. – la interrumpí. —Porque si encima en las cartas sale algo que pueda relacionarlo con él, me voy a hacer la cabeza y me voy a condicionar peor. No quiero mandarme ninguna de las mías.

 —Está bien. – aceptó. —No querés mandarte ninguna de tus locuras, como emborracharte y terminar durmiendo con él casi desnuda, ponele.

 —Vomitando en su baño toda la madrugada. – le recordé y soltó una carcajada.

 —Sos un personaje muy especial. – se encogió de hombros.

 —Una pesadilla. – me froté las dos manos en el rostro. —Pero bueno, dejemos de hablar de mis desgracias. Me querías decir algo. – la señalé, acordándome de la charla que habíamos tenido esa misma mañana apenas abrir el local.

 —Mmm… – asintió y se acomodó en su silla, nerviosa. —Me hubiera gustado invitarte a casa, que merendáramos algo rico y ahí contarte, pero te conozco y te vas a terminar dando cuenta antes.

 Torcí la cabeza con una sospecha tan fuerte de lo que estaba ocurriendo que por poco me da un mareo. Cuando yo bromeaba diciendo que podríamos haber sido hermanas, era por cosas como estas.

 —Ay dios. – dije, dando un trago largo a mi vaso de agua. —Decime de una vez.

 —Estoy embarazada. – entornó los ojos como si esperara de mi parte una reacción explosiva, tal vez gritos. Menos mal que se atajó.

 —¡¿Qué?! – chillé, saltando del asiento. —¿Cómo que embarazada? – el terror de mis ojos debió ser tal, que tuvo que tranquilizarme.

 —Te asustas como si tuviera quince años… por favor. – se rió. —Ya estoy grandecita, y francamente, hacía años que quería formar una familia.

 —Pero… – balbuceé y volví a sentarme. Me llevé una mano al pecho, sintiendo que me habían pateado todo el aire fuera. —¿No es muy pronto para ustedes? Un bebé es un montón.

 —Ay, Alma… que estoy bien con Maxi, acabamos de mudarnos juntos. – se justificó. —Estamos en otro momento de nuestra relación, estamos listos para esto.

 —¿Cómo…? – sonreí un poco porque la veía un poco molesta por mi respuesta. —¿Cuándo…? ¿Lo estaban buscando?

 Me miró en silencio por unos segundos y después su sonrisa fue creciendo muy de a poco, haciendo que sus ojos brillaran radiantes.

 —De hecho, sí. – confesó. —Apenas volvimos empezamos a hablar de que queríamos tener un hijo juntos. Y sé que puede parecer una locura por todas nuestras peleas y separaciones… – abrí los ojos, preocupada. Sí que me parecía una locura. —Pero siento que esto está bien. Vamos a estar bien.

 Estiré una mano sobre la mesa y tomé una suya apretándola con fuerza. La calidez de su mirada llena de lágrimas y el gesto dulce con el que se puso la otra mano en el vientre me bastaron para saber que al menos ella sí estaba lista. Estaba bien. Iba a estar bien.

 —Me alegro por vos, entonces. – respondí con sinceridad, corriendo a abrazarla. —Voy a estar con vos, pase lo que pase. – le recordé por las dudas. —Elijas el camino que elijas, siempre me vas a tener como tu amiga.

 —Mi hermana. – sonrió Caro y apretó el abrazo un poco más.

 El cuerpo me temblaba entero y todavía no podía creerlo. Una de nosotras iba a tener un bebé, qué fuerte.

 Seguimos conversando, y tras alargar demasiado el horario de comida, decidimos que ese día cerraríamos más temprano porque ninguna podía concentrarse en el trabajo. Nos habíamos ido a casa, y habíamos pedido helado para festejar la llegada de esta nueva vida que cambiaría para siempre las nuestras. La de mi amiga, sobre todo.

 La confusión, la sorpresa, el miedo y la emoción se me mezclaron en una especie de combo infernal, que me tuvo todos esos días sensible y al borde del llanto ante cualquier cosa. Eso y que acababa de bajarme la regla y las hormonas lo ponían todo aun más dramático de lo que era.

 No exagero, en esa estaba ahora. Secándome las lágrimas con un pañuelito descartable después de haber visto una publicidad en la tele sobre padres e hijos, lo suficientemente emotiva como para que Ragnar se me acercara y apoyara su cabeza en mi regazo para darme apoyo moral.

 Aspiré tragándome los mocos y le di unas palmaditas cariñosas.

 —Estoy bien, bonito. – dije con el mentón tembloroso. El pobre perro me miró lloriqueando y me lamió las manos. —Es solo mi periodo, no lo entenderías. – agregué como si de todas maneras pudiera entender cualquier otra cosa de las que le decía. —Además de perro, sos hombre.

 Me encogí de hombros y solté un largo suspiro, acurrucándome en el cómodo sillón de Mariano, cubriéndome los pies con su manta de lana. Mariano… lo extrañaba…

 Nuevas lágrimas de nuevo en mis ojos y más jadeos desconsolados por esos sentimientos que se abrían paso en mi pecho y lo dejaban todo doliendo. ¿Por qué no podía gustarle un poco? Un poco, nada más.

 Estaba acariciando a Ragnar, cuando este desapareció de mi vista y con ladridos y saltos, corrió hasta la puerta.

 Detrás de las lágrimas, reconocí a la persona que acababa de entrar y por poco no me da un ataque. Estaba hecha un desastre, llorando y vestida con una de sus camisetas. Esa que tenía su perfume y me hacía echarlo de menos. Tenía migas de galleta por toda la cara y seguramente tenía el cabello hecho un caos. Mierda…

 Cargado con su valija y bolsito de mano, lucía como modelo de portada. Bronceado por haber estado en la nieve y esos conjuntos tan estilosos de hacer ejercicio, estaba tan cómodo y a gusto con su cuerpo, que destilaba… Uf… No sé qué era, pero era fuerte y hacía que se me cayera la baba. Sus ojos dos aguamarinas, y esa sonrisa canalla…

 —Pequeña… – dijo dejando de sonreír de repente. Se acercó con cautela al sillón y me miró con preocupación. —¿Qué pasó? ¿Por qué estás llorando?

 Me sequé la cara con el dorso del brazo de manera torpe y estiré la tela de su camiseta para cubrir mis piernas, tomando aire.

 —Volviste antes. – me reí nerviosa. —Te juro que iba a limpiar todo antes del viernes… – agregué mirando el living con algo de vergüenza. Me había traído algunas cositas de casa, y ahora mis prendas descansaban sobre los muebles de manera descuidada.

 Él sonrió, quitándole importancia, haciendo un gesto con la mano.

 —No me contestaste. – insistió y se acercó más, tomándome de las mejillas para mirarme más de cerca a los ojos. Creo que jadeé. —¿Qué pasa que estás así de angustiada?

 Tragué en seco, intentando ignorar lo cerca que estábamos y el calor que sentía en todo el cuerpo ante su toque.

 —Estaba viendo una cosa en la tele, y estoy sensible. – me encogí de hombros. —Esa publicidad de la empresa telefónica sobre las distancias.. – la recordé y de nuevo tenía los ojos hechos dos charcos. —Es que padre e hijo están lejos y se conectan después de mucho… Y el abuelo ve a sus nietos… – seguí explicando y la sonrisa de Mariano creció un poco.

 —Pequeña, son actores. – dijo con una risita que rápido reprimió para no hacerme sentir mal. —¿De verdad te emociona tanto?

 —Son muchas cosas. – agregué entre hipidos, desconcentrada por un instante porque Mariano me había abrazado. Abrazo de oso, envolviéndome por completo en sus brazos y haciendo que descansara la cabeza en su pecho. Si le estaba llenando de lágrimas y mocos el buzo, no pareció importarle. —Me acabo de enterar que Carito está embarazada, y es… – negué con la cabeza.

 —¿Está embarazada? – se separó para mirarme con los ojos como platos. —Pero si es tan joven, y recién se muda con Maxi.

 —Yo le dije algo parecido. – torcí la cabeza, porque ahora que lo escuchaba de alguien más, me daba cuenta de cómo podía ser mal recibido por mi amiga que me contaba sus novedades. —Pero están contentos, lo habían buscado. Qué sé yo.

 —Están locos. – resopló. —Totalmente locos. – negó con la cabeza. —Me llega a pasar una cosa así y no sé qué hago, me muero.

 —¿No querés tener hijos? – pregunté.

 —No. – respondió tan seguro y decidido.

 —Creo que yo tampoco, pero se ve que ellos sí. – reflexioné por un segundo, porque era algo que hacía mucho que no me planteaba. —Ya te digo, para ellos son buenas noticias.

 En el fondo de mi corazón, sentía un poco de decepción. No sabía por qué, pero que el chico no quisiera formar una familia en un futuro, hacía que lo mirara con otros ojos. Y no era solamente por el tema de los hijos, porque yo tampoco sabía si quería tenerlos y sería injusto e hipócrita juzgar a una persona por pensar distinto o querer otras cosas de la vida.

 Creo que lo que me desilusionó fue el hecho de que no veía posibilidad de que en algún momento quisiera sentar cabeza. Por nada ni por nadie. Seguiría siendo el mujeriego que siempre había sido, y no maduraría para tomarse en serio ninguna relación con una mujer. Nunca.

 Su respuesta tan rápida y tan llena de determinación me hacían pensar que él nunca querría un compromiso con nadie que no fuera él mismo.

 Mariano sacudió la cabeza como si no diera crédito a lo que estaba diciéndole y después cambió de tema.

 —Te dije a propósito que volvía el viernes a la noche, porque quería agarrarte así, de sorpresa. – se rió y yo me encogí un poquito, de nuevo consciente de las pintas con las que me había encontrado.

 —¿Hecha un asco y con tu casa patas para arriba? – pregunté torciendo el gesto y volvió a reírse.

 —Estás siempre bonita, pequeña. – dijo, pellizcándome las mejillas y luego rebuscó en su bolso para sacar algo. —Te traje varios regalos.

 —No tenías que traerme nada. – mascullé con los ojos brillándome y estirando las manitas llena de ilusión. Claro, no tenía que traerme nada, pero me encantaban los regalos.

 —Estos son los duendecitos que te prometí. – señaló y contenta abrí el primer paquetito. Dentro una duendecita de cabello ondulado, ojitos rasgados y boca rosada, se me hizo algo familiar. El otro, tenía una nariz prominente y como ojos dos piedritas de color claro. Me reí, no pude evitarlo.

 —Estos somos nosotros dos. – adiviné y él asintió, animado.

 —La chica que me los vendió, me dijo que cuando no los estamos viendo, cobran vida. – explicó y los miré con una sonrisa. —Así que si no los encontrás un día, puede que se hayan ido al bar de los viernes a tomarse unas birras.

 Apreté los labios, reprimiendo una sonrisa y estudié mi duende con una ceja alzada. Esperaba que al menos ella sí se animara y la pasara mejor que su versión humana, con el otro muñequito.

 —La gente cree que son duendes reales. – me miró alucinado y después siguió buscando en su bolso. —Este otro, me salió un poco más caro, pero lo vi y me acordé de vos.

 Abrí el paquete y ahogué un jadeo, maravillada.

 Una geoda de amatista, brillaba y centelleaba como si estuviera cubierta de purpurina, exhibiendo las distintas eras en las que había existido. Hipnotizada por su tonalidad violácea, rocé su superficie con solemnidad.

 —Mariano, es… preciosa. – dije, aunque me había quedado sin palabras más adecuadas para descubrir su belleza. Y miren que tenía montones de piedras en mi casa y en el local, pero había algo en esta que la hacía única. Su brillo, su claridad… Era mágica. Parecía contener en su interior magia verdadera.

 —Sabía que te iba a gustar. – se jactó, orgulloso.

 —Gracias. – lo miré, emocionada. Si me ponía a llorar de nuevo, me iba a dar de patadas yo misma.

 —¿Gracias y nada más? – bromeó, cruzándose de brazos. —Esperaba un agradecimiento más efusivo, no sé si igual a cómo me saludó Ragnar después de no verme por días, pero no sé… – sonrió encantador. —Un abracito, una bandeja de estas galletas tan ricas que te hiciste. – miró la mesita que teníamos en frente.

 Y yo no pude con mi genio, no.

 Adivinen si me la mandé.

 Adivinen si me mandé una de las mías.

 Ay, Alma.

 Me incliné hacia delante y tomándolo por sorpresa, le di un beso en los labios. Uno muy corto, pero al que no pudo más que reaccionar abriendo mucho los ojos y mirándome como si me hubiera vuelto loca. Todavía escuchaba en mis oídos el eco del ruido que había hecho al separarnos. Un beso de lo más casto, pero había ocurrido.

 Entre nosotros.

 Lo había besado.

 No decía nada, mierda. No decía nada de nada y ahora llevábamos unos cuantos segundos en silencio. Tenía que hacer algo. Tenía que romper el hielo y hacer una broma. Rápido, tenía que hacer que dejara de mirarme así o se pondría todo rarísimo. Mariano me miró a los labios y tomé aire con violencia. Ya era tarde para que no fuera raro.

 Ya estaba jugada.

 Volví a estirarme, esta vez tomándolo por las mejillas y volví a besarlo, pero ahora infinitamente más despacio. Apoyando mis labios y sintiendo los suyos dudar debajo de los míos. No me estaba empujando ni rechazando con cara de asco, y eso ya era un montón.

 Cerrando los ojos e inclinando la cabeza hacia un costado, cuando sentí que respondía y el corazón me iba a toda carrera porque sí, él también me estaba besando. Con cautela al principio, solo reaccionando a mi beso, y después transformándose por completo, como si despertara de repente y por fin diera lugar a una pasión que tenía ahí. Bien oculta.

 Me sujetó con una mano por la cintura y la otra en mi nuca y me dio el beso más sexy que me habían dado en la vida. Respirando los dos de manera trabajosa y explorando la boca del otro con dulzura y… algo más. Algo que hasta hacía minutos estaba prohibido y casi por eso nos hacía vivirlo con más intensidad.

 Sabía exactamente como me lo había imaginado, y besaba incluso mejor que en mis fantasías…

 Si era un sueño, no quería despertarme jamás.

 Estaba condenada.

 Capítulo 16

 Nuestro beso se fue volviendo más hambriento con el paso de los segundos, y al rato, no pude evitarlo y tuve que morder sus labios para sentirlo justo como quería. Me pareció que sonreía y jadeaba de gusto, ajustando su agarre hasta que su mano se perdió bajo mi camiseta. Su camiseta, en realidad, pero yo la llevaba puesta.

 Sentía que estaba prendiéndome fuego.

 Nunca antes había sentido este tipo de deseo.

 Uno muy primario y desesperado, pero también que me envolvía por completo en una llamarada de calor. Sentía que el pecho me ardía en una mezcla de excitación y amor. Quería comérmelo entero…

 Me tomé de su cuello y me di impulso para sentarme sobre su regazo a horcajadas. Abrazándolo a mi calor, notando sus brazos firmes rodearme también por la cadera, acercándome más a él. Y no era lo único que notaba firme…

 Escuché que gruñía por lo bajo y me adelanté un poco, meciéndome sobre él que también había empezado a moverse.

 —Alma… – susurró y yo eché la cabeza hacia atrás, dejándome llevar por el gusto que me daba la manera en que me estaba tocando por debajo de la tela, acariciándome con sus dedos en la piel de la espalda, y hacia delante.

 Me moría de calor, no podía más.

 No podía tampoco detenerme a pensar en lo que estaba ocurriendo, porque si lo hacía me costaría creerlo, me metería en mi cabeza y seguramente lo arruinaría.

 No pensé en nada más.

 Solo me subí la camiseta y me la quité, quedando casi desnuda frente a sus ojos, que ahora abiertos, no paraban de mirarme. Se había despeinado con lo salvaje de nuestro beso y sus ojos se habían vuelto dos brasas… Uf.

 Con la boca entreabierta y respirando agitado, vi que se quitaba la chaqueta y forcejeaba para hacer lo mismo con la playera que llevaba debajo.

 El tatuaje de su pecho era de un negro oscuro que sorprendía al principio, pero que le quedaba tan bien, que no podía más que repasarlo con la yema de los dedos, con admiración.

 Había que ver lo bueno que estaba…

 Los abdominales ya de por sí eran algo impresionantes, pero sus hombros anchos y pectorales bien formados, lo hacían perfecto. Ni siquiera estoy exagerando.

 Me hubiera quedado más rato contemplándolo, pero aparentemente él no podía esperar. Con urgencia, volvió a tomar mis labios en un beso arrebatador que me quitó el aliento y me pegó a su piel con un jadeo de alivio. Sentirlo sobre mi pecho desnudo me ponía el vello de punta. No podría superar jamás la sensación de estar así, abrazándonos sin ropa en medio…

 Encajábamos…

 Se sentía exactamente bien.

 Con desesperación, bajó las manos y las metió por el elástico de mis bragas para comenzar a bajarlas cuanto antes.

 Algo tiene que haber hecho click en mi cabeza, porque fue ahí que me di cuenta de que esta vez no tenía mis tanguita negra de encaje, no.

 Esta vez sí tenía de las enormes, esas que se esconden al fondo del cajón para que nadie las mire, todas saben de cuáles hablo. De esas.

 Y eso no era lo peor.

 Lo peor es que estaba con la regla, y ni siquiera era en los últimos días en los que casi ya ni me bajaba… Era el segundo y terrible día de la muerte en el que todo era mucho más dramático y sangriento.

 —Mmm… Mariano. – lo frené tomándome de sus manos y dejando de besarlo por un segundo. No creo que se haya dado cuenta, porque siguió besándome el cuello con la misma intensidad, como si nada. —No puedo…

 Como si un rayo acabara de irrumpir en la sala, separó el rostro de mi piel y me miró algo asustado. No les miento, en su mirada pude ver el miedo y el arrepentimiento de estar cuestionándose de repente todo lo que acababa de ocurrir. Como si antes no hubiera podido, porque cegado por la pasión se hubiera vuelto imposible, pero ahora que recobraba la razón, despertaba en medio de una locura.

 Sus manos fueron soltándome con cuidado, y se aclaró la garganta con un carraspeo que cortó un poco el sonido de nuestras respiraciones desacompasadas.

 —Yo… – negó con la cabeza, atormentado sin ser capaz de mirarme. —No sé qué me pasó.

 —No, no. – dije, torciendo su cabeza un poco para que me mirara. —Quise decir que no puedo hoy. – me encogí un poco de hombros. —Estoy con la regla y no me gusta… – expliqué sin dar demasiados detalles, pero él no parecía menos culpable.

 Se me quedó mirando y después resopló con frustración y buscó a tientas la camiseta para cubrirme el pecho con delicadeza. Acto seguido, me cargó para bajarme de su regazo y se levantó, contrariado. Entre maldiciones, lo vi entrar al baño y dar un portazo que hizo vibrar todas las ventanas, y ladrar a su perro que se había ido a descansar en la entrada.

 Pobre Ragnar, tenía que estar ya entrenado a que cuando su humano estaba… ocupado, él no debía molestar.

 Desconcertada me quedé allí en el sillón, colocándome la camiseta y abrazándome las rodillas sin saber qué hacer. ¿Me iba? Mariano parecía tan molesto…

 Tenía miedo. ¿Y si acababa de cargarme nuestra amistad? Es decir, acababa de hacer exactamente lo que había prometido que no haría. Se suponía que tenía que hacer todo lo posible para que las cosas entre nosotros nunca cambiaran, y así nunca dejáramos de ser amigos. ¿Y qué hacía? Lo besaba.

 En un acto impulsivo, lo tomaba de las mejillas y lo besaba como si no hubiera un mañana, olvidándome de mi promesa por completo.

 Si bien no lo había forzado ni obligado a nada, me sentía un poco como si ese hubiera sido el caso. Me sentía horrible.

 La sensibilidad que ya venía volviéndome loca ese día, regresó de golpe y con mucha más fuerza, haciéndome soltar un par de lágrimas, mientras hundía la cabeza entre mis muslos, queriéndome hacer una bolita y desaparecer.

 No podíamos dejar de ser amigos, no.

 No me lo perdonaría jamás.

 —Pequeña, ¿podemos hablar? – me llamó Mariano desde la puerta de su habitación. Levanté con cautela un poco la frente y lo ví cabizbajo, así que aproveché para secarme las lágrimas con una mano y levantarme, sin que me viera llorar.

 Lo seguí hasta su cama y vi que se colocaba una musculosa por encima del pecho para no estar tan desnudo. Sin mirarlo y totalmente avergonzada por todo, me senté en una esquinita, sintiéndome pequeña de verdad. Con todo y mi casi metro ochenta.

 Tomé aire con fuerza para contener las ganas que tenía de seguir llorando, porque algo me decía que no me ayudaría en lo más mínimo que me viera en papel de víctima. Acababa de mandarme una de las mías y tenía que responder ahora, haciéndome cargo.

 —Perdoname. – le pedí en voz baja, siguiéndolo con la mirada mientras él se paseaba por toda la habitación, metiéndose las manos en el cabello cada tanto, llenándome de ansiedad. No aguantaba esta situación.

 —No. – dijo cortante y el corazón se me rompió un poco antes de que pudiera aclarar. —No tengo que perdonarte nada, vos no hiciste nada malo, soy yo que no puedo estar sin hacer este tipo de…

 No terminó la frase.

 —En todo caso fue algo de los dos. – dije, para suavizar su expresión. —No tiene nada de malo, de hecho es algo de lo más normal. – quise hacerme la despreocupada. —No tiene por qué ser un tema, no lo hagamos más grande. Ya pasó.

 Me miró como si le hubiera hablado en otro idioma.

 —Para mí fue bastante grave y no se puede repetir. – dijo tajante y volvió a resoplar. —Pero perdón por reaccionar como recién. – señaló el baño, algo apenado. —No quiero que pienses que me enojé con vos por decirme que no podías… – negó con la cabeza, incómodo.

 —No pensé eso. – respondí, con la garganta cerrada de la angustia. Mierda.

 —A ver, Alma. – dijo entonces y se arrodilló cerca de mis pies, tomándome por el regazo con cariño. —Sos mi mejor amiga, la única y te adoro. – ahogué un jadeo.

 —Y yo te adoro a vos. – acoté y él me sonrió con tristeza y me dejó un besito en una de mis manos.

 —No puedo darme el lujo de arriesgar las cosas con vos, porque sé que lo arruinaría. – explicó y quise discutirle. —Aun cuando me digas que no es la gran cosa, y que es algo normal, de lo más casual. – revoleó los ojos. —Me las arreglaría para que terminaras enojándote conmigo.

 —Pero, Mariano. – quise hacerle ver. —Si los dos sabemos lo que hay…

 Asintió, pero siguió diciendo.

 —Si hubieras sido cualquier otra chica, sí. – dijo bajito y la panza se me revolucionó, hecha un lío. —Pero con vos no, pequeña. Se me rompe el corazón de imaginarme que algún día haga algo que nos separe y no puedas ni verme. – bajó el mentón, lleno de pena. —Y eso siempre termina pasando, tarde o temprano.

 —Lo que me jode es que no tengas en cuenta lo que yo quiero. – dije, sincera. —Te preocupa lastimarme, pero no tengo ni voz ni voto acá. Vos ya decidiste que no va a poder ser.

 Me crucé de brazos y él me miró con los ojos entornados, pensándoselo.

 —Pequeña ¿a vos te pasan cosas conmigo? – preguntó y el tiempo se detuvo. Casi pude ver cómo delante de mis ojos se abrían las puertas del infierno y allí iba yo a una eternidad de tortura. —Porque entonces sería muchísimo peor… – buscó mis ojos, inquieto, y yo me mordí los labios con bronca.

 Furia, pero conmigo misma por lo que estaba a punto de hacer.

 —No. – mascullé y eché la cabeza hacia atrás. —Te quiero como mi mejor amigo, ya lo sabés. Lo de recién fue algo físico que podía habernos pasado en cualquier momento… Vos después de dos semanas de viaje, y yo que desde que corté con Agustín no estoy con nadie… – aclaré y él suspiró lleno de alivio, dejándose caer hasta sentarse en el suelo.

 —Ok, ok. – asintió, creyéndome.

 Mierda, Mariano. Pensé que me conocías mejor que eso…

 —Perdoname en todo caso que rompiera mi promesa. – dije, rascándome la maraña de cabellos alborotados. —Me dijiste que querías un agradecimiento más efusivo y eso fue lo que me salió. – bromeé y por suerte él se rió.

 Me miró negando con la cabeza y luego se puso de pie, dejándome un besito en la frente.

 —Ay, pequeña… – suspiró todavía sonriendo. —Yo tampoco cumplí la promesa que me había hecho a mí mismo. Vos eras intocable, y mirá. – se cubrió el rostro. —Por poco no te lo hago en sillón nomás porque me diste un besito en los labios.

 Me salió una risita nerviosa por la cantidad de imágenes que en ese momento estaban paseándose por mi mente. Todas triple X con lo que acababa de decirme.

 —Entonces vuelvo a ser intocable. – sonreí y me puse de pie, dispuesta a buscar mi ropa y con lo que quedaba de mi dignidad, marcharme de allí, silbando bajito. —Ey, algo que vas a tener en común con mi ex. O los vuelvo gay, o incapaces de ponerme un dedo encima. – me reí. —No se puede decir que no estoy en una racha de seducción arrasadora…

 Mariano soltó una carcajada y me frenó antes de que me fuera, sujetándome de la mano.

 —No te vayas. – rogó y puso carita de pena. —Ahora que ya aclaramos todo, quedate a dormir, porfa. – tragué en seco, incapaz de contestar. —Acabo de volver a casa y no tengo ganas de estar solo.

 —Dale. – respondí porque a boba no me ganaba nadie. —Así de paso me contás todo sobre tu viaje. – agregué alegre, como si nada hubiera pasado.

 Como si no me muriera de ganas de volver a besarlo.

 El chico me sonrió con afecto y abrió la cama para que me acomodara allí, a su lado, y me acurruqué a su costado como los dos amiguitos que éramos. Me cagaba en todo y las promesas.

 Y así estuvimos.

 Así estuvimos por semanas…

 Quedando como amigos, volviendo a la normalidad de nuestra relación de hablar todos los días por teléfono y mensajitos, y viéndonos en persona cada vez más seguido.

 Porque antes eran solo los viernes, con la excusa de aflojar con todas las tensiones de la semana y el trabajo con unas cervezas de por medio… totalmente informal. Pero con eso no nos bastaba.

 Desde hacía poco, cualquier excusa era buena para vernos.

 Se aparecía por el local, nos hacía compañía en momentos en los que no había tanta clientela, o nos daba una mano cuando se nos llenaba de gente y no nos daban las manos para atender.

 Y yo me dejaba caer de vez en cuando a su casa para cuidar a Ragnar, o para tomarme un vino con su humano, que siempre tenía lista la aplicación de Netflix en su televisor de cuarenta pulgadas del living, para que siguiéramos viendo las series que habíamos empezado a ver juntos.

 No sabría decirles si era lo más sano, pero era lo que había, porque yo no podía pasarme ni un solo día sin saber de él… Y algo me decía que a él le pasaba lo mismo.

 El embarazo de mi amiga, además, había servido como el perfecto pretexto para seguir reuniéndonos, esta vez los cuatro. Que si había que ir a buscar la cuna o los muebles necesarios para el cuarto del bebé, y pintar las paredes antes de que naciera, o si había que turnarse para ayudarlos con la cantidad de planes que tenía que hacer la pareja de nuevos padres; nosotros siempre estábamos ahí.

 Ni hablar de la amistad que había crecido entre los dos hombres que parecían entenderse sin problemas, siempre teniendo algún partido de fútbol para comentar.

 Y a mí me gustaba Mariano, claro. De hecho, lo que sentía por él, no había dejado de crecer con el paso del tiempo, todo lo contrario. Cada día estaba más enganchada.

 Pero también me gustaba tener este grupo de amigos que tenía…

 Por primera vez, sentía que tenía una familia en la que apoyarme. Una familia que había escogido, y que no tenía nada que ver con la presión de haber crecido con mi madre y todo lo que eso implicaba.

 Esta vez era yo, era libre, y había tres personas a las que le gustaba así. Sin querer cambiarme, sin pretender nada más…

 Y se sentía demasiado bien.

 Capítulo 17

 Uf, mi madre. Casi que podría escribir un libro solo de ella…

 Pero no voy a hacerlo, porque lo cierto es que me costaría bastante escribirlo.

 Déjenme que les haga una rápida aclaración. La mujer tampoco era el diablo, ni me había hecho algo tan malo como para traumatizarme, de hecho la quería porque era la madre que me había tocado y eso… Pero crecer junto a ella, no había sido fácil.

 Había cosas que todavía no podía perdonar y que aunque me gustara toda esa onda de soltar, solo buenas vibras y las energías positivas que atraemos; tenía que admitir que estaba resentida y algunos recuerdos aún dolían.

 Patricia era una mujer exigente.

 Ama de casa dedicada, era la ex esposa trofeo de un político muy importante hacía algunas décadas, mi padre.

 No tenía relación con él actualmente, sólo algunos llamados para épocas festivas en las que nos poníamos al día, pero nada más. Desde que se había separado de mi madre no había tenido más comunicación, y tampoco lo echaba de menos. Era muy chica en ese entonces, y aunque me avergüence un poco, no me acordaba de verdad cómo era, ni si lo quería.

 A estas alturas deben estar pensando que estoy dañada y lastimada por todos lados, pero no es tan así.

 Tuve una infancia normal.

 Criada por una madre soltera que había convertido mi educación en su misión en la vida.

 Había ido a los mejores colegios, a inglés, italiano, alemán y a cuanta activad extracurricular que se les ocurra.

 Mi padre le pasaba una cantidad de dinero considerable para asegurar que me convertiría en una especie de genia, niña superdotada, o vaya a saber qué. Se suponía que nada más terminar la escuela, viajaría a Estados Unidos para hacer allí mis estudios universitarios, en donde se me pagaría todo hasta incluso si decidía ir a una de las grandes ligas. Me da risa cada vez que lo pienso. Yo no podía pegar menos en ese entorno…

 Se suponía que sería una gran profesional y que para los treinta tendría no sé, veinte libros escritos y estaría dando la vuelta al mundo compartiendo mi historia de éxito, pero no.

 Esa vida no era para mí. Simplemente no era yo.

 Sé que sueno como una mal agradecida que tuvo todas las oportunidades ofrecidas en bandeja de plata, y solo por un acto de rebeldía le había dado la espalda a todo porque mi privilegiado culo había querido. Así lo veía mi madre, al menos…

 Pero acá está mi verdad.

 No podía seguir ese camino, porque no era el mío.

 Lo había intentado, toda mi adolescencia le había dado el gusto de tener las mejores calificaciones y de asistir a todos sus caprichos preparándome para un futuro, pero a medida que este se acercaba, el miedo me carcomía entera.

 Tenía constantes crisis de nervios y hasta se me estaba cayendo el pelo. Solo con diecisiete años me medicaba para la depresión y tomaba pastillas para todo. Estaba anémica, no dormía bien, casi no tenía amigos, siempre la pasaba mal.

 Mi madre no hacía más que presionarme, pensando que se trataba de una etapa que tenía que superar a la fuerza, sin creerme la mayoría de las veces que constantemente estaba triste.

 Para ella eran berrinches. Todos mis ataques de ansiedad eran escenitas para llamar la atención y solo me ganaba revoleada de ojos de su parte y el pedido de que creciera de una vez y me repusiera, que tenía que ser lo excelente que ella creía que tenía que ser, porque sí.

 Podrán imaginarse que tras el rumbo que había tomado mi carrera, no nos habíamos llevado mejor en mi edad adulta ni mucho menos.

 Tanto dolor e infelicidad, me habían llevado a buscar el bienestar en otros lugares. Las velas, el Yoga y otras disciplinas, habían sido lo que me había salvado, literalmente. Eso y conocer a mi amiga Caro.

 Me había encontrado con una Alma que no sabía que tenía dentro, y había hecho las paces con mis capacidades y limitaciones, porque uno nunca puede ser monedita de oro para gustarle a todos.

 Había ganado peso, mi pelo ahora crecía sano y dormía todas las noches como un bebé, totalmente tranquila de saber quién era, quién quería ser y a dónde iba. No quería deberle nada a nadie, y ahora todo lo hacía solo por mí.

 Lunar Amatista, el local de mis sueños, era la muestra de que una vez que logré sanar por dentro, comenzó a notarse por fuera en todo lo que hacía. Ya nadie podía frenarme. Yo sola estaba forjando mi futuro a prueba y error, y eso era lo que hoy por hoy me hacía tan feliz.

 Bueno, para Patricia, todos estos logros no eran más que un fracaso. Eran todas sus expectativas echadas a perder y lo que sería sin dudas un por venir catastrófico. No sabría decir cuántas veces me había llamado histérica para hacerme cambiar de opinión cuando por fin decidí a lo que quería dedicarme.

 Al no seguir con el itinerario que tenía planeado para mí, me había quitado todo tipo de apoyo monetario, y no me había dejado más opción que irme de casa a muy temprana edad.

 Nos habíamos mudado con Carito a un departamento que apenas era más que un cuarto en una pensión, y había empezado de cero, pero tan emocionada que nunca me importó.

 Si algo no le reprocho a mi madre es la oportunidad que me había dado al soltarme la mano del todo. Me había reinventado desde la libertad de saber que desde ahora todo dependía de lo que yo misma hiciera y decidiera, y no podría haberme salido mejor.

 Desde entonces, nos enviábamos algunos mensajes por mes, la ocasional llamada y la infaltable visita el día de su cumpleaños. No había podido zafar de esas.

 Yo para los míos me iba lejos, me gustaba hacer algo distinto cada año, pero ella exigía que asistiera a sus fiestas. Todas un circo ostentoso, hecho más para la gente que iba a hablar del evento, mucho más que para la cumpleañera en sí, pero no podía escaquearme. Menos cuando ahora se trataba del número sesenta.

 Me imaginaba que tenía pensada una celebración fuera de este mundo. Aún le duraban las excentricidades de haber sido una especie de primera dama de un candidato a Intendente, y tenía los contactos para lograr que ese círculo de sociedad con el que le encantaba rodearse, fuera a estar presente esperando como siempre excelencia.

 Patricia podría haber sido sinónimo de excelencia.

 Con sus perfecto cabello café cortado a los hombros y sus eternos conjuntitos de chaquetita y falda tubo a la rodilla, hechos a medida; que quedaban perfectos con su collar de perlas y el anillo de diamante que mi padre le había dado más de treinta años atrás. No se lo sacaría nunca, era como un distintivo. Un título nobiliario que nadie le sacaría, aun cuando el ex candidato, había rehecho su vida y tenía otra esposa desde hacía décadas.

 Como no podía no asistir, había encontrado la manera de hacerlo al menos un poco más transitable. Todos los años, me acompañaba alguno de mis amigos, y este no sería la excepción.

 Caro, Maxi y Mariano estaban mirándome como si esperaran alguna directiva en la puerta de la quinta a la que habíamos llegado hacía unos minutos, todos vestidos con nuestra mejor ropa, viendo cómo todos los asistentes eran recibidos de manera pomposa por el personal.

 Me miré una vez más el vestido azul cielo que llevaba puesto y estiré la tela bajo mis manos, planchando alguna arruga inexistente al mismo tiempo que me secaba las palmas que tenía pegajosas de los nervios.

 —Pequeña, no me habías dicho que era una fiesta tan elegante. – dijo Mariano, moviéndose incómodo y prendiéndose unos botones de la camisa en el cuello. —Podría haber traído corbata.

 Estaba tan guapo, que podría haber dejado en ridículo a cualquiera. De verdad, no creía que nadie fuera a estar mirando si tenía corbata o no, estaba perfecto. La camisa blanca hacía que el moreno de su piel sobresaliera más y esos ojos… Por favor…

 —Estás bien así. – lo tranquilizó mi amiga, tomándome de la mano que sabía lo mal que me solía ponerme cuando estaba por ver a mi madre.

 —¿Sirven comida, no? – preguntó, Maxi. —Porque no comí nada antes de venir y la panza me hace ruidos. – agregó algo avergonzado.

 Le sonreí y rebusqué en mi bolsito de mano hasta encontrar un caramelo para convidarle. Me lo agradeció con una de sus sonrisas tiernas antes de zampárselo con desesperación.

 —Hija, querida. – escuché entonces y me giré tiesa como un palo al ver que mi madre venía caminando por el camino de piedritas con sus tacones de quince centímetros.

 —Mamá. – respondí resignada y acercándome para darle dos besos al aire, como era el tradicional saludo con ella. Mis amigos hicieron lo mismo, presentándose, mientras Patricia los estudiaba con atención.

 —Carolina, ¿cómo has estado? – preguntó. A ella sí la conocía, claro. Era la hippie con la que su hija se había ido de casa, y con la que ahora se dedicaba a hacer artesanías…

 —Muy bien, gracias. Feliz cumpleaños. – respondió esta, ya acostumbrada a los modos de la señora. —Estás monísima.

 —Gracias, linda. – contestó y luego la repasó de arriba abajo. —Te veo más …saludable.

 Gorda.

 En el diccionario de mi madre, saludable quería decir gorda.

 —Ah, pero qué observadora. – se rió la otra y Maxi le dedicó una mirada asqueada, reprimiendo las ganas de insultarla. —Estoy embarazada, de hecho. – se llevó una mano a la barriga y su chico la abrazó en señal de apoyo.

 —Oh, pero qué maravilla. – dijo teatrera, llevándose una mano al pecho. —De seguro tu madre estará emocionadísima. – me miró por un instante con resentimiento. —Yo me voy a morir sin conocer nietos.

 —Mamá… – dije avergonzada y me retorcí, haciéndome más chiquita.

 —Mamá nada. – chistó. —Que ya tenés una edad, y después te va a costar tener hijos. No sé hasta cuándo vas a seguir soltera.

 Me hundí entre las piedritas del tamaño de una hormiga y casi dejé que sus tacones de quince centímetros me aplastaran.

 Mariano a mi lado se aclaró la garganta.

 —La fiesta se ve preciosa. – dijo atrayendo su atención, y por supuesto como acababan de decirle algo bonito, su expresión cambió y le contó con lujo de detalles hasta de qué país exótico venían los farolitos que adornaban los jardines.

 A modo de agradecimiento, me apoyé a su brazo y le sonreí con dulzura.

 —Invité a todos los compañeros de escuela de Alma. – genial. —¿Sabías que Antonia acaba de inscribir a su hijo en el St Brendans? – preguntó haciendo referencia a uno de los colegios de elite del país. —Me hubiera encantado que mis nietos fueran a ese instituto. Salió entre los más prestigiosos de Latinoamérica.

 —No sabía. – contesté intentando no prenderme en sus chicanas. —No hablo con gente de la escuela desde hace… más de dieciséis años.

 —No, supongo que no. – acotó, cortante. —Ya no te movés por los mismos círculos.

 Círculos me estaba dando la cabeza, les juro.

 —Los manteles son espectaculares. – señaló mi amiga, buscando desesperadamente una distracción. —Vi algunos así cuando fui a la India.

 —Ah, sí. – dijo, prestándole poca atención. —En India es donde Antón, otro de tus compañeros, puso esa empresa tan importante. – se encogió de hombros. —Se acaba de separar, así que si querés, puedo sentarlos en la misma mesa. – se acercó más para decir en voz baja. —No hace falta que le cuentes de tus oficios…

 —Me voy a sentar con mis amigos, pero gracias. – respondí, tragándome el nudo que se me había hecho en la garganta. —Y no son oficios, soy la dueña de un negocio al que le está yendo muy bien, gracias por preguntar.

 Una vez al año.

 Nos veíamos una vez al año y no podía guardarse sus comentarios venenosos.

 —Ya sabés lo que pienso de ese puesto de velas que tenés por ahí montado. – contestó, despectiva. —Con las calificaciones que tenías, un futuro tirado a la basura…

 —Bueno. – la interrumpió Mariano, para mi sorpresa. —Mi vieja quería que fuera médico, y acá me ven. Guía de turismo, triunfando, viajando por todo el mundo. – sonrió con encanto. —Ojalá tuviera la cantidad de clientes que Alma y Caro tienen…

 Mi madre lo miró horrorizada.

 —Da igual, mamá. – dije, para que no fuera a agarrársela con él. Lo único que me faltaba. —Tengamos la fiesta en paz. Si querés que salude a Antón, después me acerco a su mesa y hablo con él. No tengo problema.

 Sí tenía problema.

 Si recordaba bien a mi compañero, sería un embole hablar con él. ¿Y su padre? Un amigo de mi padre, otro político que había llegado un poco más lejos, siendo electo como Senador. Un hombre corrupto e inescrupuloso y el hijo no tenía que ser muy distinto. Seguramente tenía montones de empleados explotados en la India.

 —No lo hagas por hacerme un favor. – ladró con mala cara, porque con ella nunca podría ganar. —Si lo hago es por vos, que te vas a quedar sola si seguís así. – miró a Caro y después de nuevo a mí. —Hasta tu amiga está formando su familia con este chico. – señaló a Maxi con algo de asquito, seguramente espantada porque este llevaba el cabello largo, con los rulos al viento.

 Las lágrimas que me presionaban la garganta ahora me dolían. No solo estaba metiéndose conmigo, si no también con mis amigos y eso no podía tolerárselo. Con furia me sequé la mejilla y vi que ponía los ojos en blanco al verme llorar.

 Odiaba cuando hacía esto.

 Verme vulnerable había sido siempre una señal de debilidad y para ella esas cosas eran imperdonables, no le gustaban nada. No sabía qué hacer cuando me ponía así, y yo detestaba que me viera quebrada. Mierda.

 Lo peor de todo es que no lloraba de tristeza, era por puro enojo. Ira y bronca acumulada en el pecho, que salía como lágrimas de pura impotencia, por el momento asqueroso que me estaba haciendo vivir frente a mis amigos.

 Tenía vergüenza.

 —No sé para qué querés ser abuela, si siempre odiaste ser madre. – le escupí con una mirada fulminante.

 —Nunca odié ser madre. – masculló entre dientes, acercándose más a mí. —Si lo hubiera hecho, no hubiera desperdiciado diecisiete años de mi vida en dedicarme completamente a mi hija… Para que ella ahora no valore mis sacrificios y haga todo lo contrario a lo que quería para ella.

 Mariano me tomó de la mano y me hizo hacia atrás, tensando todo el cuerpo.

 —Lamento mucho que hayas sentido que fue un desperdicio. – respondí. —No es mi culpa que perdieras el tiempo así, yo nunca te lo pedí.

 Patricia se cruzó de brazos y me miró molesta, sin saber qué decir. Siempre que llegábamos a ese punto de la conversación, alguna se daba cuenta de que nos repetíamos. Nunca acabaría la misma cadena de constantes reproches, nunca llegaría a un fin. No tenía sentido.

 —Por lo menos te podrías haber peinado para venir hoy. – y esa fue la gota que rebalsó el vaso.

 Jadeé incrédula y lo siguiente que supe es que mis amigos me estaban llevando de allí antes de que explotara y quemara esa fiesta entera. Créanme que hubiera sido capaz de eso y más, tras tragarme sus insultos tan tranquilita.

 Yo no era tranquilita…

 Nos habíamos subido al auto de Maxi y nos habíamos marchado de allí.

 A mitad de camino, Mariano me había dado la chaqueta de su saco para que me cubriera los hombros desnudos y le había susurrado al novio de mi amiga que nos dejara en mi casa, que él se bajaba allí también.

 No quería dejarme sola.

 Y si hasta ese entonces no lo estaba, ese había sido el instante en que me había enamorado de él.

 Capítulo 18

 Abrí la puerta y tanteé la pared para dar con la luz, pero estaba tan cansada, que al no encontrarla a la primera, me había dado por vencida y había entrado en la oscuridad, sacándome a patadas los tacones y arrojando el bolso de mano a algún rincón, haciendo un estruendo.

 Mariano, que ya conocía mi casa lo suficiente como para no matarse al pasearse por allí sin más luz que la que entraba por el ventanal del living, pasó tranquilo, arreglando el desastre que yo iba dejando atrás.

 En silencio y sin hacer ningún comentario que fuera a hacerme sentir peor, encendió la lámpara que estaba al lado del sillón y me condujo a él muy despacio. Me acomodó allí y me tapó los pies con la manta tejida que siempre dejaba sobre él para ver películas, y se fue hacia la cocina, dejándome sola por un instante.

 Las luces de los autos se proyectaban en el techo una a una, todas dejando sombras de árboles y hasta de las mismas barandas del balcón. Era hipnótico.

 Como ir por la carretera de noche y estar pasando por debajo de un puente.

 Suspiré frustrada conmigo misma por no haber ido mejor preparada. Ya sabía a lo que estaba enfrentándome, qué me había hecho pensar que esta vez obtendría algo distinto a lo que mi madre me tenía acostumbrada.

 No sabía por qué esta vez había ido tan confiada…

 Cada año era igual.

 Me creía que con tanto rollo de la auto superación y mi estilo de vida de crecimiento personal, trescientos sesenta y cinco días podían hacer la diferencia. Qué ingenua. No había libros, ni cartas, ni rituales, ni velas, ni toda la meditación o medicina oriental del mundo que pudiera con media hora en presencia de mi progenitora.

 Tenía que aceptar de una vez que nuestra relación no tenía arreglo, y debía hacer las paces con esa derrota.

 —Con dos cucharadas de azúcar. – recordó Mariano cuando volvió a la sala con una bandeja y dos tazas de té.

 —Creo que hoy además de azúcar, le voy a agregar otra cosita extra. – dije y busqué del aparador una petaquita metálica para luego casi vaciar el contenido en las tazas.

 —Pequeña, no le pongas mucho al mío. – pidió entornando los ojos, pero ya era tarde. Ya estaba hecho. —Que tengo que volver a casa…

 —Te podés quedar a dormir acá. – solucioné, encogiéndome de hombros y choqué nuestras tazas. Di dos largos tragos a mi bebida, terminándola, y después me paré para buscar algo más. —Por un año ya no tengo que volver a pasar por eso. – dije a modo de festejo antes de abrir una botella de tequila. —Hay que festejar.

 Mariano se acercó a donde estaba y me quitó la botella para servirse él también.

 —No me habías dicho que tu mamá era así. – negó con la cabeza. —Te habló como si no te conociera…

 —Probablemente no me conoce. – sonreí con tristeza y luego volví a servirme otro trago, que me entró más duro y tuve que torcer el gesto porque era asqueroso. —Desde que me fui de casa no tengo una conversación profunda con ella, no tiene idea de las cosas que viví, todo lo que me costó poner mi local. – me reí con sarcasmo. —El puestito de velas, como le dice ella.

 Mariano se me quedó mirando indignado.

 —Pero además, las cosas que dijo… – siguió diciendo y me gustó que tomara esa postura. No estaba queriendo calmarme y tranquilizarme para que se me pasara, como hubiera hecho cualquiera. No.

 Mariano estaba enojado y me quería enojada. Me siguió dando manija, molesto, poniéndose de mi lado y me sentí tan bien.

 Tan comprendida.

 Por primera vez en la vida, sentía que podía hablar de este tema y no iban a sermonearme por no llevarme bien con mi madre. Nadie me reprocharía que no fuera agradecida con ella, ni que la tolerara simplemente porque era mi mamá y me tocaba. No.

 —Es como si no conociera a la Alma que yo conozco. – dijo y me acarició la mejilla con ternura. —A la que habla y todos se quedan escuchando porque siempre tiene algo interesante para decir. A la que no se la puede molestar porque salta y te insulta de arriba abajo, aunque después se arrepienta rápido y te pida perdón. – se rió. —¿Dónde estaba esa Alma hoy?

 El mentón me tembló y bajé la mirada, avergonzada.

 —Esa Alma que vos decís, tuvo que crecer para que no siguieran lastimando a la que viste hoy. – expliqué. —Cada vez que vuelvo a ver a mi mamá, vuelvo a tener diecisiete años y no sirvo para nada.

 Mariano apretó los dientes y frunció el ceño.

 —Ella se lo pierde, lo siento. – dijo entonces, alzándome el rostro delicadamente con ambas manos. —Pequeña, sos la persona más independiente, buena e inspiradora que conozco. ¿Cómo no se da cuenta?

 Jadeé, tragándome un mar de lágrimas, algo atontada por sus palabras y esos ojos aguamarinas que me miraban con tanta adoración.

 —Nunca nadie me había dicho algo así. – balbuceé con la cabeza ligera, sujetándome a sus manos, que todavía rodeaban mi rostro.

 —Es verdad. – dijo con firmeza. —Todos los que te rodean lo ven, es imposible no quererte con locura. ¿Por qué te crees que sos mi primera mejor amiga?

 —Porque le gusto a tu perro. – me reí y después me dejé llevar por el arrebato de valor en forma de licor que acababa de consumir. —Y a vos no lo suficiente como para meterme en tu cama.

 Vi que alejaba la cabeza en un gesto de asombro y después negaba con esa sonrisa torcida que me volvía loca…

 —Mi perro te adora, sí. Y lo segundo, esa no fue nunca la razón y lo sabes. – susurró queriendo soltarme, aunque no lo dejé.

 —Porque no querés perder mi amistad. – repetí como loro. —Y claro, no podías elegirte de amiga a la rubia del gimnasio…

 Mariano se rió y negó con la cabeza, soltándome ahora sí.

 —Celeste es muy mona, pero no podría juntarme todos los viernes a tomarme una cerveza con ella y a hablar de la vida. – contestó y yo resoplé, poniendo los ojos en blanco.

 Estábamos enfrentados en el sillón muy cerca, pero yo quería más. Si iba a ponerme intensa y soltarle todo lo que llevaba pensando, mejor iba a por todo o nada y a la mierda.

 Me arrodillé y fui acercándome hasta sentarme su regazo y lo tomé por el cuello para que me mirara.

 Ay Alma…

 —O sea que soy uno más de tus amigotes. – dije mirándolo a los labios. —Te da lo mismo tomarte esas cervezas conmigo o con Maxi.

 —No me da lo mismo. – contestó con la voz un poco más ronca, poniéndose más derecho en su asiento, como si estuviera poniéndose incómodo.

 —No, obvio. Yo al menos pagaría la mitad de la cuenta. – bromeé y me sonrió un poco, aflojándose. Aproveché para acariciarle el cabello de la nuca y sonreírle también.

 Vamos, Mariano… Si se nota que también tenés ganas…

 —Creo que con todo, preferiría llevármelo a la cama a él. – dijo y retrocedí como si me hubieran vaciado un balde de agua fría en la cabeza.

 —Gracias. – respondí ofendida, bajándome de sus piernas todo lo rápido que ese maldito vestido me lo permitió. Estaba tan ofendida y dolida que no podía ni parpadear.

 —No en ese sentido. – aclaró rápidamente, tras maldecir por lo bajo. ―Lo decía porque si pierdo su amistad no sería tan grave, …y porque soy un idiota. – se rio, cubriéndose el rostro. —Perdón pequeña, ya sabes que hago este tipo de chistes cuando estoy nervioso.

 Lo miré extrañada.

 —¿Nervioso? – pregunté y dudó antes de contestar.

 —Esa vez que vine a comer y te dije lo de mi tía y las velas… – enumeró, despeinándose. —Y cuando nos bañamos, lo de mis primos. Es lo mismo. – vi que tragaba en seco. —Siempre digo este tipo de mierdas cuando no sé qué hacer.

 Me mordí el interior de mi mejilla.

 —¿Y por qué estabas nervioso esas veces? – seguí preguntando. —¿Por qué lo estás ahora?

 —Alma. – me miró como si fuera obvio, pero yo alcé una ceja esperando que me respondiera porque claramente me había perdido de algo.

 —Mariano. – dije yo, mirándolo con atención sin aflojar. Me crucé de brazos, aún indignada por lo que me había dicho antes de Maxi.

 Acorralado tensó las mandíbulas y soltó el aire antes de tirar la cabeza hacia atrás.

 —No me hagas decirlo, lo sabes. – dijo hastiado y yo seguí sin inmutarme.

 —Si este es tu intento de pedirme disculpas por la burrada que dijiste recién, no vas muy bien. – le dije, colérica. —Entiendo perfectamente que no me tocarías ni con un palo, pero decir que preferirías acostarte con el novio de mi amiga, me dolió. – me encogí de hombros. —No te hacía falta ser tan hiriente.

 Antes de que pudiera reaccionar, Mariano se levantó y fue a donde yo estaba para derribarme bajo su cuerpo con un solo movimiento. Me tomó por las dos manos a los costados de mi rostro y se quedó a pocos centímetros, con la respiración entrecortada. Su mirada ahora más oscura, me hacía cosas en el cuerpo… Mi cuerpo que estaba todo blandito y totalmente entregado a lo que él quisiera hacerle.

 —¿Pensas que es muy fácil para mí mantener la promesa que hicimos? – preguntó entre dientes. —Sobre todo después de ese beso. – cerró los ojos por un instante, como si le afectara el recuerdo. ―Desde que te conocí, tenía ganas de besarte… Sos preciosa y esta promesa es la peor del mundo. – masculló y jadeé, moviéndome bajo su cuerpo, sintiéndolo en todas partes. —Todas las noches sueño que la rompo. – agregó atormentado.

 —¿Entonces por qué… – empecé a decir, casi tartamudeando. —¿Por qué seguimos cumpliéndola?

 Su mirada llena de deseo, se fue endulzando hasta convertirse en la que siempre me dedicaba cuando me hablaba con cariño.

 —Porque de verdad sos mi mejor amiga. – contestó y apoyó su frente en la mía.

 —Eso no tiene que cambiar. – susurré, sintiendo que casi podía rozar sus labios con los míos. —Podemos mantenerlo así, pero dejar de prometernos pavadas. Menos cuando los dos tenemos estas ganas…

 Mariano tensó la mandíbula y se recolocó meciéndose sobre mí, ya no podíamos estarnos quietos.

 —No quiero lastimarte, pequeña. – aclaró y me miró buscando mi reacción. —Vos ya sabés cómo soy… – sus ojos fueron derecho a mi boca y volvieron a oscurecerse.

 Me deseaba.

 —Sé cómo sos. – asentí, ya desesperada. Si no empezaba a besarme, explotaría. —Y vos sabés como soy yo. – agregué, acercando un poco más mis labios a los suyos. —No soy tan frágil como parezco. – susurré rozándolos y sintiendo el vibrar de su respiración cálida sobre toda mi piel.

 No podía más.

 Nos deslizamos los dos hacia delante fundiéndonos en un beso y nuestras manos se apuraron en tomar al otro de donde pudieron. Yo me tomé de su espalda, tironeando el ruedo de su camisa hacia arriba antes de que se arrepintiera, y él, se aferró a mis piernas, separándolas y haciendo que rodearan su cadera para pegarnos más.

 Su boca sabía dulce y sus besos suaves se volvían más salvajes a medida que nos movíamos y que… respirábamos. A esas alturas, resoplábamos, en realidad.

 Jadeos roncos mientras nuestros dedos desprendían botones, cierres y su cinturón. Sus pantalones hechos un bollo en el suelo, junto con nuestros zapatos.

 Estaba pasando y aunque no podía creerlo, estaba tan presente, que quería grabarlo en mi memoria y no olvidarme nunca más de ningún detalle de lo que estaba viviendo.

 Los dos tan altos, forcejeando en el sillón, se volvió al rato lo bastante difícil como para que tuviéramos que mudarnos de lugar a los tumbos. Trepada y enroscada de todas las maneras posibles a su cuerpo, había dejado que nos llevara a mi habitación, para dejarnos después encima de mi cama con un estruendo.

 —Au… – me había quejado, llevándome una mano a la nuca y dando con lo que me acababa de golpear. Y es que me había cambiado tan rápidamente para asistir al evento, que tenía cosas desparramadas por todas partes. Cosas como aquel sobre de mano que se me había incrustado en la cabeza.

 —Pequeña, qué desastre… – se rió, negando con la cabeza y encendiendo la luz de la mesita de noche para ver qué había pasado.

 —Shhh… – lo hice callar, tirando todo lo que había encima de la cama a las patadas. —Mañana lo ordeno. – respondí y le sonreí de manera sugerente, quitándome el vestido de un solo movimiento.

 Debajo, un conjunto sencillo de ropa interior blanco, muy bonito que amaba cómo me quedaba… hicieron que los ojos de mi amigo se abrieran un poco más y me dieran un repaso lento en el que no debió perderse ni de un centímetro de mi anatomía.

 Se quitó la camisa sin mirarla, y volvió a colocarse sobre mí mirándome desde arriba con esa sonrisa suya, tan irresistible. Mis manos bajaron automáticamente por todo su pecho hasta el elástico de su ropa interior y de vuelta hacia arriba, admirándolo.

 Todos esos tatuajes, todos sus músculos, por favor…

 —Qué bueno que estás. – dije, incapaz de seguir callada y vi que su sonrisa crecía.

 —Y no sabés lo bueno que soy… – dijo él, tomando nuevamente mi boca y besándola como nunca antes. Si hasta ahora nuestros besos habían sido lentos y sensuales, este era otra cosa. Este era desesperación y puro hambre. La cabeza me daba vueltas, y no podía hacer más que responderle y dejarme llevar por las ganas que tenía de sentirlo. De sentirlo todo…

 Las mantas eran un caos que nos rodeaba, y puede que hasta hubiéramos sacado las sábanas del colchón al movernos, pero no podíamos parar.

 Sus ojos aguamarinas brillantes, adorándome mientras besaba mis hombros, mi pecho, mi ombligo. La suavidad de sus labios, haciendo el recorrido comiéndome toda, despojándome de lo último que me quedaba de ropa.

 Sus manos, tocándome por primera vez justo cómo quería, y su piel que con la mía ardía mientras desnudos, por fin nos dejábamos llevar. Cuando por fin caímos y sin poder resistirnos nos perdimos en el otro con gemidos de alivio y gusto, no queriendo que esto acabara jamás.

 No me iba a olvidar de esta noche mientras viviera.

 Me parecía una locura, me parecía absurdo. Perdernos de todo esto solo por la posibilidad de que en un futuro pudiera salir herida. Esa posibilidad estaría siempre, y a la vez, ni siquiera dependía de nosotros.

 No podía creer que hubiéramos estado a punto de no conocer lo que se sentía al estar juntos. No quiero sonar ñoña, pero es que nunca me había pasado algo así.

 Había estado con otros hombres, pero nunca así. Nunca con este nivel de intimidad y… pasión. Sentía que mi alma y la de él se habían unido por un instante y que hasta la energía que me rodeaba había cambiado. Todo había sido fuego.

 Y Mariano no había mentido.

 De verdad era muy bueno.

 Capítulo 19

 La mañana siguiente me desperté como hacía semanas soñaba con hacerlo. Envuelta en los brazos de él, enroscada con nada más que nuestra piel y suspirando sobre su pecho, viendo cómo amanecía por la ventana.

 Ahora con más luz, mi compañero de cama era aún más impresionante. Uf.

 Hubiera sido raro, sobre todo porque seguía dormido, pero me tentaba la idea de tomar mi cámara de fotos y sacarle un par así como estaba.

 Moví un poco las piernas, porque sentía todo el cuerpo entumecido al haber perdido la costumbre de dormir acompañada, y me giré con cautela para no despertarlo, para mirar el reloj.

 Mierda. Tendría que levantarme en poco tiempo para abrir el local.

 Tenía que ponerme de pie, abrir la ducha y prepararme un té, pero no quería. No quería abandonar ese colchón y dejar de sentir su calor junto al mío.

 Suspiré de puro gusto y noté que empezaba a despertarse.

 Se giró hacia donde estaba, como si estuviera buscándome, y cuando me encontró, se abrazó a mi cintura y apretó el agarre hasta pegarse por completo a mí. Su nariz me hizo cosquillas en el cuello mientras me olisqueaba cariñoso y dejó varios besitos allí, como si nada.

 —Buen día, pequeña. – había dicho con su voz de recién levantado.

 Estaba sonriendo con tanta fuerza, que podría haberme partido la cara a la mitad.

 —Buen día, pequeño. – bromeé, porque no tenía un sobrenombre para él. —¿Te quedas a desayunar, no?

 Miró su celular con el único ojo que tenía abierto, sin querer soltarme todavía y resopló algo desanimado, mirándome con gesto de disculpa.

 —Estoy llegando tarde y hoy me toca trabajo de oficina. – explicó y yo asentí lamentando no haber puesto el despertador para poder aprovechar mejor el tiempo.

 No sabía por qué, pero sentía que una vez que nos levantáramos de esa cama, todo podía cambiar y el momento disolverse en el aire, perdiéndose para siempre.

 —Otro día, entonces. – dije, intentando no sonar tan desanimada.

 —Te juro que no suelo ser tan maleducado. – comentó y tras darme un beso en los labios que nos hizo cerrar los ojos a los dos y soltar un “mmm” de placer; se puso de pie y comenzó a rastrear su ropa por toda la habitación. —Normalmente me hubiera quedado más tiempo, hubiéramos desayunado y hasta… nos podríamos haber bañado también. – guiñó un ojo y tuve que hacer un esfuerzo enorme por no arrastrarlo de nuevo conmigo.

 —Meh… – hice un gesto para quitarle importancia. —Nada que no hayamos hecho ya… – bromeé y se rio, arrojándome con algo que había encontrado en el suelo. ¡Ey, había estado buscando este top por semanas!

 —Hubiera sido bastante diferente a lo que hicimos esa vez… – contestó pensativo, y después sacudió la cabeza para seguir vistiéndose.

 —Misma resaca. – acoté, señalándome la cabeza y volviendo a cerrar los ojos. Sí, hoy llegaría tarde al local. Estaba decidido.

 Mariano se rió y volvió a subirse a la cama, hasta quedar por encima de donde estaba, completamente vestido y adorable.

 —Te podes dar el lujo de quedarte durmiendo. Seguramente Caro pueda abrir sola si le avisas. – sugirió y me dio un par de besitos en la frente.

 —No, tengo que ir. – me quejé, destapándome y abrazándome a su cuello para que me ayudara a sentarme como si no me dieran las fuerzas. —A menos que no tengas que ir a trabajar… – dije, sonriendo de lado.

 Mariano sonrió y tras gruñir, pegó su boca a la mía y volvió a besarme con ganas. Abrazándome a su cuerpo y pasando las manos por toda mi espalda desnuda, para después aferrarse a mi trasero.

 —Lamentablemente, me tengo que ir. – ahora el que se quejó fue él. —A la noche hablamos, pequeña.

 Asentí, soltándolo de a poco y me cubrí con las sábanas para ver cómo terminaba de prepararse para irse.

 —¿Por qué estás tan lindo a esta hora? – pregunté frunciendo el ceño. —Estás fresco como una lechuga, y yo debo parecer la bruja Cachavacha. – agregué haciendo referencia al personaje de Hijitus, que seguramente no conozcan porque no son viejos como yo.

 Me llevé una mano al cabello y me reí al notarlo alborotado.

 —Estás preciosa. – dijo Mariano, torciendo una sonrisa tan obscena que hasta puede que me sonrojara un poco. Qué mono era… —Tomate algo para la resaca. ¿No tenes ese óleo 51 ese que te hace bien para las náuseas? – dijo recordando lo que le había dicho esa vez en su casa y me reí con ternura. Era todo un detalle que recordara todas las locuras que decía.

 —Es 31. Oleo 31, creo que te lo estás confundiendo con la base militar donde hay ovnis en Estados Unidos. – me reí. —Y no se toma, se pone en las muñecas o se huele un poco y ya.

 —Si eso te hace bien. – dijo encogiéndose de hombros con una sonrisa pícara. —¿También crees en ovnis, no? – le saqué la lengua, sin darle el gusto de responder.

 Un rato después, se había marchado para llegar al trabajo y yo me metía en la ducha, fantaseando cómo hubiera sido hacerlo con él… en estas nuevas circunstancias.

 Al llegar al local, vi que Maxi había acompañado a Caro para que abriera. Tenía vacaciones, que había sacado especialmente para mudarse cómodamente a su nuevo hogar y las estaba aprovechando para cuidar de su chica, y de su futuro bebé. Y puede que en el pasado no lo soportara demasiado por todo lo que había hecho sufrir a mi amiga, pero había que aceptar que se estaba comportando bien.

 Últimamente se estaba comportando demasiado bien.

 —Perdón, perdón. – dije apenas cruzar el umbral y corriendo a colocarme del otro lado del mostrador para empezar a trabajar.

 La computadora estaba encendida y tenía que ponerme cuanto antes a contestar las consultas que a diario recibíamos en la página del negocio, y además atender a los clientes que entraban así mi amiga podía concentrarse solo en sus lecturas.

 —No te hagas problema. – contestó Caro, mirándome algo confusa. —Nos imaginamos que después de la fiesta de ayer hoy ibas a venir más tarde, o ni aparecer.

 —Nunca te dejo colgada. – respondí poniendo los ojos en blanco.

 —Hubiera sido comprensible. – me miró torciendo la cabeza y después entornó los ojos. —La verdad es que esperaba encontrarte triste o cabizbaja como cada vez que la ves, pero te noto…

 —Rara. – dijo Maxi, igual de confundido.

 —No rara, está como luminosa. – lo corrigió su novia. —Tu energía está altísima. Estás… – hizo un par de gestos con la mano y yo ya no me pude seguir aguantando la sonrisa que tenía ahí reprimida y que luchaba por salir y dividirme el rostro.

 La misma que horas antes había amenazado con partírmelo a la mitad.

 —Es que me siento bien. – me encogí de hombros. —De hecho, me siento muy bien.

 —Me estás empezando a poner nerviosa. – dijo Caro con una sonrisa inquieta. —Pensé que anoche habías quedado mal después de la pelea con tu mamá.

 —Uf, no. – sacudí el aire, alejando esas vibras que nada tenían que ver con ese día. —De ella no hablemos, porfa. – volví a sonreír, con gestito sugerente. —Si estoy así fue por lo que pasó después de la fiesta, cuando volví a mi casa.

 —Estuviste tomando, eso seguro. – dijo su novio con una sonrisa socarrona. —Tenés las mejillas pálidas y te pusiste las gafas de sol de la resaca…

 Me reí porque hasta ahí llegaban sus cualidades intuitivas, supongo. Me conocían bastante los dos, y había cosas que ya se me adivinaban desde lejos.

 —¡Estuviste con Mariano! – chilló Carito, cubriéndose la boca con ambas manos y yo asentí, entusiasmada.

 —¡Sí! Por fin estuvimos juntos y fue… – cerré los ojos y me llevé una mano al pecho, recordándolo. —Fue la mejor noche que pasé en mi vida. Es un divino.

 —Pero ¿cómo? – quiso saber y vino corriendo hacia donde yo estaba. —Si habían dicho que no iban a hacer nada para no arruinar la amistad que tienen y…

 —Pero pasó. – me encogí de hombros. —Seguimos siendo amigos, eso no va a cambiar. – suspiré. —Pero yo ya no podía seguir estando cerca de él y no…

 —Me imagino. – me cortó mi amiga con un asentimiento.

 Lo que siguió fue una charla de amigas en la que le detallé a Caro cada gesto, cada palabra… Cada beso que Mariano me había dado, recreándome con esmero, así de paso sentía que estaba volviéndolo a vivir mientras lo contaba.

 Había sido tan intenso, que la piel todavía se me erizaba y la sensación de sus manos sobre mi cuerpo, parecía haber dejado un eco que me recorría entera.

 —Amiga, qué increíble. – sonrió, contenta por mí. —Yo sabía que también le gustabas. Se lo vengo diciendo a Maxi desde hace semanas. ¿O no, amor?

 La chica miró a su novio en busca de una respuesta, pero este se había quedado distraído y pensativo, mirando un punto fijo cerca de la pared.

 —Eh, ¿qué? – preguntó y su chica lo miró raro.

 —Que si yo no te vengo diciendo desde hace rato que a Mariano le gusta Alma. – repitió y el chico desvió la mirada y tampoco me quiso mirar a mí.

 —Sí, me habías dicho. – se rascó la nuca, despeinándose esos rulos que tenía y después se mordió el labio. —Pero igual, Alma, tené cuidado ¿no? – lo miré sin entender. —Digo, que vos te estas divirtiendo y nada más ¿no? No estás enamorada o algo así…

 Fruncí el ceño y el presentimiento de que el chico sabía más de lo que parecía, me puso en alerta roja.

 —Es mi amigo y me gusta bastante… – dije y él asintió con algo de alivio. —Sé que él no está acostumbrado a tener relaciones ni comprometerse con nadie.

 —Exacto. – asintió. —A él le van otro tipo de historias, más casuales.

 Asentí y rápido cambié de tema.

 Primero porque después de la noche y la mañana que acababa de pasar con Mariano, no tenía ganas de que me recordaran el tipo de vida que este llevaba. Negación, que le dicen.

 Sabía cómo era él, pero no quería pensarlo en esos momentos.

 Y segundo, porque tenía la impresión de que Maxi sabía algo que yo desconocía y que si mis presentimientos estaban en lo correcto, tampoco querría conocer.

 Me abracé por la cintura como hacía cada vez que quería protegerme de pensamientos negativos y tras respirar profundo, volvimos al ritmo de trabajo de aquella jornada, como si nada hubiera pasado.

 Caro cada tanto me hacía comentarios o me preguntaba cosas sobre la noche anterior y yo, contenta de tener una excusa para hablar de aquello y recordarlo, volvía a narrar todo de principio a fin.

 Tantas veces, que Maxi ya había terminado por cansarse, pedirme piedad y marcharse más de media hora antes de que cerráramos.

 Cuando volví a casa, rastros de nuestro encuentro me hicieron sonreír repasando todo con la mirada. Tenía algo de tiempo, así que me había puesto a ordenar y limpiarlo todo con cuidado, bailando como una loca y dando saltos por todas partes.

 Había puesto Black Magic de Magic Wands, y había sacado brillo a cada superficie mientras sonaba. Me hacía gracia que Mariano dijera que hacía brujerías, cuando todo el día yo había estado bajo alguna especie de hechizo que él mismo me había hecho…

 Habían pasado horas, mi casa ahora lucía mucho mejor, se los juro.

 Ya no había nada tirado en el piso, y había tendido mi cama, cosa que últimamente estaba evitando hacer. Claro, la había tendido, pero después de haberme pasado allí un buen rato rodando y pensando en él.

 En sus caricias.

 En todos esos besos que me había dado.

 En la manera dulce con la que me decía “pequeña”.

 Miré mi celular otra vez con un suspiro y me pregunté a qué hora llamaría.

 Sus llamadas llegaban siempre de sorpresa porque nunca poníamos horario, pero sabía que llegarían porque desde la primera vez que habíamos hablado por teléfono, nos llamábamos todos los días.

 Yo tenía un trabajo que me daba libertad, así que siempre era la que esperaba la llamada, tenía lógica.

 Sabía que apenas se desocupara, se pondría en contacto.

 ¿De qué hablaríamos? ¿Cómo hablaríamos? Es decir, cuál sería el tono de la conversación… Un miedo desconocido se me plantó en la boca del estómago y abrí los ojos como platos. ¿Y si de ahora en más nos poníamos incómodos? No.

 Con mi manera directa de decir las cosas y su sentido del humor, no había manera de que ese fuera el caso. Si algo siempre había funcionado entre nosotros era la conversación. Nos sentíamos a gusto con el otro, y eso no tenía por qué cambiar.

 Me llevé una mano en la barriga, sintiendo que debajo un ejército de mariposas salvajes se inquietaban y lo removían todo de un lado al otro. Mierda. Sí que íbamos a cambiar.

 Miré el celular otra vez y me extrañó ver que estaba en línea.

 Podía llamarlo.

 Eso, podía hacerlo y ser lo más casual del mundo. Podía llamarlo como si nada y charlar sobre nuestros días como hacíamos, y ya. Nada de sentimientos ni de cómo ahora mismo estaba echando de menos sus ojos mirando los míos.

 Me cubrí la cara.

 No, no podía llamarlo.

 Era una intensa y tenía que esperar a que se desocupara y me hablara él. Después de todo, podía estar aún trabajando o preparando cosas para un futuro viaje. Su vida era mucho más emocionante que la mía, y si no se había comunicado conmigo, por algo sería.

 Dejaría que pasaran un par de minutos. O un par de horas, tenía que relajarme.

 Horas.

 Tres horas, cuatro.

 No, no había llamado. Y no.

 No me había relajado.

 Capítulo 20

 Pasaron varios días.

 No quería ser una intensa, siempre lo era en todos los ámbitos de mi vida y esos arrebatos rara vez me resultaban en algo positivo.

 Además estaba aquello de querer hacer de cuenta que nada había cambiado entre nosotros. Que habíamos tenido algo absolutamente casual y que yo no me haría ilusiones, porque él había dejado clarísimo que esto era… lo que había sido y nada más.

 Si actuaba como mis instintos me estaban diciendo que hiciera, solo le estaría dando la razón a todas sus advertencias y aversiones del pasado. Él no quería arruinar nuestra amistad por miedo a lastimarme, y aquí estaba yo, sintiéndome lastimada porque no me había llamado por días.

 Pero es que era tan raro.

 Nunca habíamos estado tanto tiempo sin hablar en nuestra amistad. Ni siquiera cuando solo hablábamos por la aplicación de citas.

 Había pasado de estar flotando en una nube rosa de amor, porque sí, ya a estas alturas podía decir la palabra con “a” sin temor a equivocarme… estaba enamorada; a darme contra una pared y caer desplomada sintiéndome terrible.

 Sé que siempre decía lo mismo… Siempre sentía que cuando conocía a alguien, me enamoraba a primera vista y eso después por supuesto terminaba cayendo por su propio peso, pero con él era diferente.

 Primero porque ya llevábamos un tiempo conociéndonos y el sentimiento solo había ido en aumento, y además porque el corazón… El corazón me decía a gritos que a lo que antes había llamado amor, solo había sido encaprichamiento. Y lo que sentía por Mariano era el de verdad. El real. El único.

 Lo que más temía es que esta fuera su manera de desaparecer, como ya había hecho con otras chicas. Que hubiera sentido al día siguiente que no podía seguir siendo mi amigo después de acostarnos y cortar por lo sano, escapándose de la charla que me debía. Porque si ese era el caso, me debía una charla. Me merecía al menos eso.

 No quería perder la fe en él tan pronto.

 Habían pasado días, pero cabía la posibilidad de que estuviera ocupado o le hubiera surgido un viaje de último momento. Tenía que ir en contra de lo que me gritaba el cuerpo, y calmarme.

 Ya me deben conocer un poco, y se estarán imaginando que estaba que saltaba de mi piel y me tenía que atar las manos para no llamarlo y decirle de todo en un arranque de locura.

 El impulso era tan fuerte, que le había hecho prometer a mi amiga Carito, que al menos cuando ella estuviera cerca, me cambiaría de tema para que distraída, no me la pasara ideando algún modo de ir a buscarlo y putearlo con todas las ganas por haberme dejado tirada.

 —Es que no me parece, Alma. – me dijo con los brazos cruzados. —Ya te podría haber mandado aunque sea un mensajito para preguntarte si estás viva. – resopló molesta. —Se acostaron.

 —Ves, es que él se acuesta con muchas mujeres… – lo justifiqué. —Y nosotros solo somos amigos, en eso quedamos. No tiene por qué comportarse distinto conmigo.

 —No distinto, pero por lo menos como un ser humano. – se quejó y su novio la abrazó por la cintura al ver que se ofuscaba. Estábamos en casa comiendo unas pizzas porque era viernes, y claro, yo no tenía mejores planes ya que mi compañero de cervezas había desaparecido de la faz de la tierra.

 —Amor, no lo hace de mala persona. – dijo Maxi y me miró con gesto de disculpa. —Alma, ya sabías cómo era, y él te lo dijo clarito también.

 —Sí, pero también me dijo que seguíamos siendo amigos. – discutí y me quedé pensativa mirando la mesa. —Y los amigos por lo menos se llaman ¿no?

 —Es tu amigo y te conoce. – agregó Caro. —Sabe que debes estar haciéndote la cabeza y que seguramente que se haya esfumado, tiene que haberte afectado de alguna manera. – dijo cada vez más acalorada. —Lo sabe perfectamente.

 —Nos estamos adelantando. – dijo Maxi. —Puede que tenga una buena explicación para no llamarte, y puede que esté trabajando. – asentí y apretó los labios, nervioso. —Igual puede que esté con otra, pero vos dijiste que no te importaba. ¿Cierto?

 Su novia lo fulminó con la mirada y yo me apuré en contestar.

 —Solo somos amigos. – no pensaba decir lo contrario, ya a estas alturas ni el orgullo me lo permitía. Que tenía el corazón roto, eso ya todos lo saben, pero no lo reconocería.

 —¿Vos sabes algo que no nos estés contando? – le preguntó su chica.

 Maxi abrió los ojos como platos y comenzó a negar con la cabeza, frenéticamente.

 —Ni piensen meterme en el medio de estos líos. – se cerró la boca como si tuviera un cierre. —Acá somos todos amigos, y los dos son solteros. Lo que cada uno haga es cosa suya.

 —Totalmente. – contesté yo, mordiéndome la lengua tan duro que me hice sangre.

 —Deja de decir pavadas y empezá a hablar antes de que me enoje. – le ladró su chica y yo hice memoria para saber si había dejado mi escoba a mano donde pudiera localizarla. No, estaba bien guardada. Maxi se había salvado. —Lo único que falta es que le ocultes cosas a la futura madre de tu hijo.

 —Caro, me pones en un compromiso. – se quejó y la miró torturado rogándole que no lo hiciera hablar. —Alma, ayudame. – rogó con la misma mirada que ponía el Gato con botas en Shrek. —Decile que no querés saber nada de eso porque Mariano es solo tu amigo y no estás secretamente enamorada de él. – y eso último lo dijo entornando los ojos, desafiante.

 —Eso mismo. – dije, forzando una sonrisa. —Es libre de hacer lo que quiera con quien quiera.

 —¡Maximiliano! – gritó mi amiga y lo miró severa. Era clarísimo cuál de los dos padres sería el que impartiría la disciplina. Se sabe que mi amiga es amante de la tranquilidad, la paciencia y alejarse de los conflictos… pero no la pongan a prueba tampoco.

 —Ok, ok. – cedió con cara de amargura. —Saber-saber lo que está haciendo ahora, no lo sé. – se atajó alzando las dos manos. —Pero puede que hace una semana me hubiera comentado que estaba en una historia media rara con una señora que conoció en uno de sus viajes.

 —¿Una señora? – dije, queriendo sonar casual y despreocupada. No me carcomía por dentro lo que acababa de decir, solo tenía curiosidad. Sí, claro.

 —Es unos añitos mayor que él. – sonrió canalla, seguramente recordando algún detalle escabroso que esos dos habrían compartido. —Es la madre de uno de los chicos que viajó con él a Bariloche, pegaron buena onda… – Caro alzó una ceja. —En la cama.

 Listo.

 Había plantado la bomba.

 Había sembrado en mí la semilla maligna y ahora no podría hacer más que imaginármelo una y otra vez en repetición con el estómago revuelto.

 —¿No te contó nada? – preguntó Carito, mirándome preocupada y yo negué con la cabeza, incapaz de encontrar mi propia voz. —Con más razón, me parece de cuarta. Se está acostando con vos, estas cosas se comentan… más siendo amigos. Mirá si la señora le contagia algo.

 Me estremecí en el lugar y le di un buen trago a mi cerveza.

 —No “se está acostando” conmigo. – le corregí. —Solo pasó una sola vez, y no creo que por eso tenga que ponerme al día de su inventario de conquistas. Confío en que se haya cuidado con la señora, y si no, yo siempre me cuido. – me encogí de hombros. —Ya soy grandecita y muy responsable para esas cosas.

 —Ya cambiemos de tema, que el pobre no está acá para defenderse. – dijo Maxi en un acto de solidaridad masculina con el que solo obtuvo dos pares de revoleos de ojos.

 Seguimos la velada hablando de otras cosas, y ya que estábamos haciendo planes para los próximos meses del negocio. Caro no podría trabajar cuando tuviera a su bebé y llevábamos una agenda bien organizada de eventos, promociones, ferias y todo tipo de cosas con un año de adelanto. Así que más nos convenía pensar cómo lo haríamos más adelante.

 Por suerte, el trabajo siempre lograba distraerme y volverme a mi eje, así que esa noche pude dormir un poco más tranquila.

 Con el celular debajo de la almohada por si acaso, pero más tranquila.

 Dos días más sin verlo.

 Dos días enteros con sus noches pasaron y recién al tercero, recibí un mensaje preguntándome si quería pasar por su casa a tomar algo. Así, casual. Como si nada.

 Como si evitarme por casi diez días no hubiera sido nada… Bueno, evitarme tampoco, porque yo no había intentado llamarlo tampoco. Pasaba de la humillación de que me colgara el teléfono o se hiciera negar si caía a su casa o algo así.

 Estaba que trepaba las paredes del enojo, pero no pensaba demostrárselo. Me lo guardaría todo dentro, aunque iba totalmente en contra de mi naturaleza, y sería todo lo cool y despreocupada que podía ser.

 Sí, señor.

 —Hola, pequeña. – dijo cuando me recibió en la puerta de su departamento.

 —¡Hola, desaparecido! – ah, iba muy bien eso de ser casual… —Pensé que ya no te iba a volver a ver.

 Mariano se rió y me hizo pasar hasta la sala donde había preparado una mesita muy linda con cosas ricas y había abierto un vino… con solo la lámpara de pie encendida y un ambiente muy bonito. Ok, empezaba a aflojar mi enojo…

 —Sí ya sé, perdón. – dijo con una sonrisa torcida, esa suya tan encantadora. Las piernas también se me aflojaron un poquito cuando para rematar me guiñó un ojo. —Estuve con mucho trabajo, cosas de la empresa. – hizo un gesto con la mano para quitarle importancia.

 —Igual podrías haberme mandado un mensaje aunque sea. – escupí sin tener el más mínimo control de mi boca.

 Mariano alzó un poco las cejas, desconcertado por mi tono.

 —Creo que los de los mensajes es un ida y vuelta. – comentó tranquilo. —Y vos también me hubieras escrito. ¿No?

 Me mordí el labio y asentí.

 Ragnar, su perro, nos miraba desde la otra punta de la sala con un enorme hueso entre los dientes. Seguramente su humano se lo había dado para que se quedara ahí, entretenido y no nos pidiera comida.

 En la mesa, una tabla de quesos impresionante, entre otros aperitivos que me hacían agua la boca.

 —Entonces todo bien. – confirmé, mirándolo con atención. —Porque ni tu amigo Maxi sabía dónde te habías metido. – ok, hasta yo que era una bocazas, me daba cuenta de que me estaba pasando un par de pueblos con el reproche. —Pensamos que te había tragado la tierra.

 El chico se acomodó en el asiento y se aclaró la garganta con incomodidad.

 —Te noto un poco molesta, pequeña. ¿Puede ser? – preguntó y me miró muy serio. —Ya te pedí disculpas, no sé qué más querés que haga.

 —Es que no entiendo, estábamos lo más bien y de repente puf. – hice con las manos como si una bomba de humo hubiera explotado. —Y más teniendo en cuenta que la última vez que nos vimos… – balbuceé. —Nosotros…

 —Sé perfectamente lo que hicimos la última vez que nos vimos. – interrumpió con una sonrisa pícara. —Y te juro que no tiene nada que ver con que no te haya llamado estos días, es que estuve complicado con cosas del trabajo… – volvió a decir, esquivo. Esta actitud suya empezaba a volverse de lo más irritante.

 —Maxi me dijo que estabas saliendo con una de las madres de los estudiantes que viajan con vos. – solté, porque claro, no podía rescatarme.

 Silencio.

 Se quedó mirándome por unos segundos sin decir nada, pensando qué decir.

 —Pequeña, nosotros somos amigos. – frunció el ceño y se acercó un poco donde estaba. —Estos reclamos son exactamente lo que quería evitar.

 —¡No te estoy reclamando nada! – me apuré en decir y sonreí despreocupada. —Es que justamente, somos amigos y nos contábamos todo. Si estás saliendo con esta vieja y por eso te desapareciste diez días, me lo podés decir.

 La boca abierta de Mariano y los ojos de desconcierto me hacían ver que me la había mandado. Para variar había soltado la lengua de más. Mierda.

 —Vamos a aclarar un par de cosas. – dijo y ahora se puso de pie, poniendo distancia entre nosotros. —Primero, sí, somos amigos… pero creo que ese tipo de conversaciones que teníamos ya no corresponden. No creo que te guste escuchar con quién estoy y qué hago. Sentido común, a mí tampoco me gustaría escucharlo de tu parte. – explicó como si fuera obvio. —Segundo, no sé qué te dijo Maxi pero Nancy no es una vieja, y ella no fue la razón para que me desapareciera, como vos decís.

 Nancy. – repetí con asco ese nombre en mi mente como mil veces. Esperaba que sin querer no le hubiera hecho una maldición a la pobre.

 Bajé la mirada por un instante para que no se me notara lo expuesta que me sentía. No quería demostrarle lo mucho que me hacían daño sus palabras, y lo mucho que me costaría lo que estaba a punto de decir, pero como yo lo veía; era tal vez la única manera en que nosotros pudiéramos seguir siendo amigos como antes.

 —Te equivocas. – empecé a decir. —Sí podemos seguir teniendo ese tipo de conversaciones, no me importa.

 —No te importa. – repitió con algo de escepticismo.

 —Obvio que no, de hecho. – agregué y me senté más cómoda en el sillón, bebiendo un poco de mi copa de vino. —Contame un poco más de Nancy, cómo es… conociéndote tiene que ser alta, flaca. Seguramente rubia.

 Mi sonrisa estaba hecha de hielo. Helada como me sentía por dentro, pero no pensaba quebrarse, y tampoco lo haría yo. Mantendría este papel lo que fuera necesario.

 Mariano puso los ojos en blanco y volvió a sentarse cerca.

 —Pequeña, no tengo ganas de hablar de ella ahora. – chocó su copa con la mía despacio y me miró a los ojos, derritiéndome. —No te invité para eso.

 —Miremos una peli. – dije, nerviosa. No sabía ni qué hacer con las manos, me sentía tan extraña que quería salir corriendo. Las cosas se me notaban en la cara, y si me seguía mirando así, se daría cuenta de todo.

 —Eh, bueno. – cedió, confundido.

 Encendió el televisor y buscó entre las que teníamos agregadas en la lista de las que queríamos ver juntos, y escogió una cualquiera. Daba igual, no creo que pudiera prestarle demasiada atención a la trama de todas maneras.

 Habíamos empezado algo tiesos, cada uno de su lado del sillón, pero a medida que la noche avanzaba, el clima se puso frío y en un intento de abrigarme, me había acercado y me había acurrucado en su pecho para abrazarme. Sí, con esos brazos tan impresionantes que tenía, y que abrazaban con una fuerza que me ablandaba toda…

 Ayuda.

 Cubiertos con una frazadita y respirando casi al mismo ritmo que el otro, todo lo que podía ver, sentir y oler, era a Mariano.

 Me retorcí buscando escapar, porque la intensidad estaba siendo demasiado, pero no lo logré.

 Él, que había creído que estaba incómoda, se movió hasta que quedamos casi recostados y me miró con una sonrisa de esas letales que daban ganas de morder.

 Tragué en seco y contuve la respiración al ver que se acercaba de a poco hasta quedar a centímetros de mi rostro.

 —Hola. – había dicho en voz baja, pegándose más a mí.

 Mi corazón, que no entendía de orgullo, galopó desbocado descontrolándose y hasta puede que se salteara un par de latidos.

 —Hola. – respondí como una tarada, haciéndolo reír.

 Puso sus dos manos sobre mi rostro y despacio, besó mis labios despertando célula a célula de mi cuerpo.

 Ay Alma…

 Capítulo 21

 Esta vez estábamos en su casa, pero nos trasladamos del sillón a la cama de la misma manera en que lo habíamos hecho la primera vez. Conmigo cargada y enroscándolo con mis piernas, aferrada mientras nos besábamos.

 Sujeté con fuerza la tela de su camiseta, arrugándola entre mis puños, sintiendo su cuerpo por debajo, tenso y firme como lo recordaba, para después tirar hacia arriba el ruedo y desvestirlo. Sus manos, también apuradas, quitaron del medio mi suéter dejándome solo con mi corpiño debajo.

 Mi piel quemaba cada vez que tocaba la suya, era como magia. Ni noté cuando aterrizamos en su cama, ni cuando me giró para que estuviera encima de él, mientras no paraba de acariciarme la espalda. Nuestros besos se habían vuelto más insistentes y casi entre jadeos, no parábamos ni para respirar.

 El ya haber hecho antes le quitaba la incomodidad de un primer encuentro, y ahora solo quedaban las ganas. Ya sabía cómo era y lo quería cuanto antes.

 Esta vez no tuve que pelearme con su cinturón, porque llevaba un pantalón de hacer ejercicio. Unos donde la tela era lo suficientemente fina como para que sintiera lo que mis besos le hacían. A los manotazos se lo bajó sin mirar nada que no fueran mis ojos… Hipnotizada hice lo mismo con mis pantalones, volviéndome a subir a su cadera, metiendo un mechón de cabellos tras mi oreja para poder mirarlo también.

 Estaba tan guapo que me dolía todo en el pecho. La necesidad de volver a besarlo me abrumó y no pude más que agacharme y tomar sus labios mientras apoyaba mis manos a sus mejillas, con ternura. En las palmas de las manos, podía sentir su barba crecida, y la calidez de su piel por debajo. El corazón me iba a toda carrera, y también me decía que ese chico me importaba demasiado.

 Que esos besos que estaba dándole me importaban demasiado.

 Que en cada suspiro respirando de su aliento, la vida se me llenaba de colores y la chispa de lo que sentía, lo volvía todo mágico.

 Lo encendía y encendía mi alma, que por todas partes llevaba escrita su nombre…

 Mierda, me había enamorado de verdad. – pensé, abriendo los ojos de repente.

 Ser consciente de aquello me había dejado algo pasmada. Mariano, me sonreía seductor, sujetándose a mis muslos, cada vez más arriba hasta enganchar sus pulgares en el elástico de mi tanga.

 Me frené para sacudir la cabeza, negándome a seguir pensando en esas cosas y volví a besarlo. Con más hambre esta vez, casi desesperación. Tan violentamente, que él había gruñido en respuesta y había terminado por rasgar la pequeña prenda rompiéndola por uno de sus costados.

 Con brusquedad, nos giró y se quitó el bóxer de en medio, bajándoselo hasta las rodillas. Apenas deteniéndose para ponerse un condón, que estaba prácticamente guardado bajo una de las almohadas.

 Demasiado tiempo lejos de su boca, y la angustia crecía en mi estómago dejándome rara. Que no dejara de besarme…

 Lo tomé por el cuello justo cuando comenzaba a deslizarse dentro de mi cuerpo y lo besé con un gemido de alivio. Me sentía completa. Así como estábamos, conectados, respirando del otro, así, así es como quería estar para siempre.

 Volví a gemir cuando se movió y cuando gimió mi hombre en mi oído, sintiendo placer.

 Su cadera se movía con fuerza, y las mías lo encontraban a mitad de camino, dándose impulso para sentirlo más. Más cerca, más dentro… más de él. Quería fundirme a su piel y que ardiéramos juntos entre esas sábanas.

 Sentía que me moría. Que me moría y renacía, todo en brazos de Mariano. Se sentía tan bien que hasta se me ponía un nudo en la garganta.

 Cada tanto frenarme, abrir los ojos y ver que seguía estando ahí. Que estábamos los dos tan presentes y esto estaba ocurriendo de verdad. No quería que el momento se esfumara, y no me bastaba con los cinco sentidos para absorberlo todo.

 Mis ojos, siguiendo a los suyos, el sonido de nuestra piel chocándose y nuestros jadeos acelerándose, el sabor de sus labios dulces y su piel salada haciendo contraste, el perfume de su cama, mezclándose con el mío y formando uno único, que siempre me recordaría a esto… y el tacto suave pero firme, que nos encontraba en cada caricia. Más y más cerca del final.

 —No puedo más, pequeña. – avisó con un susurró ronco en la base de mi cuello, apretando la almohada que tenía cerca. Meció la cadera una vez más, hasta arrancarme un gemido, y volvió a frenarse con la respiración trabajosa.

 Yo no estaba lista para que aquello terminara.

 Lo tomé por los hombros y nos giré hasta quedar sentada por encima y bajé sobre él muy despacio. Sus manos, ahora aferradas a mi trasero, se apretaron a él, acoplándose a mis movimientos a medida que yo subía y bajaba tomándolo por completo.

 Haciéndolo como yo quería, como lo necesitaba.

 Gimiendo y echando la cabeza hacia atrás con los ojos cerrados, cabalgando sobre su cuerpo hasta sentir que nuestras pieles resbalosas ya no podían más.

 Un chispazo.

 Dos.

 Veinte mil y todos dentro de mi vientre. Un sentimiento como un remolino que se llevaba todo puesto y lo consumía a su paso dejándome sensible. Una descarga eléctrica de puro placer en la que había explotado entera y ya no quedaba nada.

 Gemí su nombre un par de veces, siendo consciente de que me seguía poco después abrazándose a mí, que acababa de dejarme caer desmadejada en su pecho.

 Agotada físicamente, pero sintiéndome más viva que nunca, apenas podía recobrar el aliento. Despeinada y hecha un lío, seguía con los ojos cerrados, relajada por la manera en que Mariano acariciaba con mimo mi rostro.

 —Tenés la boca más bonita y sexy del mundo. – dijo llevando uno de sus dedos a mis labios y recorriéndolos de un lado al otro. —Te la comería a besos.

 Sonreí algo atontada y abrí los ojos perezosa encantada porque creía que era la primera vez que me decía algo tan lindo… al menos en este contexto.

 —Gracias. – contesté y me bajé hacia un costado, separándonos para que pidiéramos acomodarnos. —Y eso que todavía no viste lo que puede hacer… – susurré sugerente y él alzó un poco las cejas, sorprendido.

 —Ahora me vas a tener que mostrar. – dijo y nos reímos. Era bueno ver que todavía después de todo, podíamos seguir siendo nosotros, y nada había cambiado.

 No nos teníamos que poner incómodos y no había necesidad de desaparecer ni evitarnos como había pasado antes. Ahora estaba todo claro, no había razón para confundir las cosas.

 Podíamos divertirnos y pasar un rato como el de recién, y después volver a ser Alma y Mariano, los que bromeaban y se tomaban una cerveza todos los viernes juntos hablando de la vida.

 Nada tenía que cambiar…

 Y puede que más tarde en la madrugada, le hubiera mostrado lo que podía hacer mi boca. Y él con la suya…

 Cuando me desperté, lo hice con un beso de mi amigo en los labios. Uno muy dulce, además, que me llenó de mariposas el cuerpo y por primera vez, no me hacía lamentar que fuera tan temprano.

 Los dos teníamos trabajo, así que Mariano había puesto el despertador y me había traído una taza de café a la cama para que me lo tomara con él como desayuno.

 —¿Ves? También puedo ser un caballero. – bromeó y se giró para buscar una bandeja en donde además tenía tostadas recién hechas y un dulce de frutos rojos que había traído de su último viaje al sur.

 —Es que estamos en tu casa y quedaría raro si empezaras a vestirte y te fueras de repente. – dije y di una buena mordida a la tostada. Estaba muerta de hambre.

 —Cosas más raras se han visto… – dijo pensativo y abrí mucho los ojos.

 —¿Te fuiste de tu propia casa con tal de escaparte de una de tus conquistas? – pregunté reprimiendo una risa.

 —Pero fui muy amable y le dejé sin llave para cuando se quisiera ir también. – se justificó y me cubrí los ojos con las manos.

 —Mira si te robaba algo, si te prendía fuego la casa o no sé… – dije, preocupada. —Se hacía con un juego de llaves y después entraba cuando quisiera. ¡O te la ocupaba! Vos siempre estás viajando…

 —No salgo con trastornadas, gracias por la fe que tenés en mí. – dijo, fingiendo estar ofendido. —Y para pirómanas, te tengo a vos.

 —Ya me quedé sola en tu casa y no te quemé nada. – contesté, con boca chiquita. —Preguntale a Ragnar. – agregué mirando al perro que dormía despatarrado en la alfombra tras su paseo matutino.

 Mariano se rio y se inclinó un poco para darme un beso.

 Me encantaba el buen humor con el que se había levantado. No sabía qué había sido, pero esta vez se sentía distinto. Algo estaba funcionando mejor…

 —Este viernes hay karaoke en el bar. – dijo como si nada cuando estábamos saliendo de su casa, cada uno a su trabajo. —Podemos decirle a Caro y Maxi que vengan.

 Lo miré por un segundo y después asentí un poco desanimada. Esos días habían sido siempre nuestros. De los dos y solo de los dos. No solíamos sumar a nadie más y era casi como una tradición que habíamos mantenido desde aquella primera vez en que nos habíamos visto en persona.

 Que ahora quisiera invitar más gente no me parecía buena señal. Como si quisiera recordarme que lo que estábamos haciendo era algo casual, de amigos. Entonces no había problema en traer a más amigos. Todos éramos amigos.

 —Dale, les digo. – me rasqué la nariz, para disimular la cara larga que seguramente se me estaba notando. —Pero acordate que Caro con el embrazo se cansa y quiere volverse más temprano siempre.

 —Bueno, si ellos se van ya vemos nosotros qué hacemos para divertirnos. ¿no? – preguntó y después me tomó por la cintura para besarme.

 Cerré los ojos y jadeé sin querer, totalmente descolocada. Le devolví el beso y nos quedamos allí un buen rato.

 Él, abrazado a mi cadera en un beso largo y profundo que nos cambió hasta la respiración. Yo, intentando recordarme a todo momento que solo éramos amigos que la pasaban bien. Solo amigos con algún que otro derecho y nada más.

 Los dos, llegando tarde a trabajar.

 Desde ese día, habíamos empezado como una especie de nueva rutina. Una nueva etapa en nuestra relación de amistad, si se quiere. Eso de que nos veíamos solo los viernes para compartir unas cervezas, había cambiado.

 Ahora quedábamos cada vez que alguno tenía tiempo, y tengo que confesar, más de una vez cuando no lo teníamos, pero nos apetecía.

 Opuesto a lo que había ocurrido la última vez que nos habíamos acostado, en la que me pasé más de diez días sin saber de él, ahora a las pocas horas de habernos visto, ya estaba recibiendo uno de sus mensajes.

 Nos estábamos viendo casi todos los días.

 Y sí, charlábamos y seguíamos teniendo la intimidad que siempre habíamos tenido siendo amigos, pero ahora además había otras cosas.

 Ese viernes, por ejemplo…

 Quedamos en juntarnos los cuatro en el bar de siempre, pero la parejita tardaba, así que entramos sin ellos y nos pedimos unos tragos. Estaba a gusto y en una nube rosa en la que solo existía Mariano, y la camisa celeste cielo que llevaba puesta… Solo sus manos, que cada tanto distraídas, me tocaban por debajo de la mesa… Solo su boca que se movía hipnótica mientras hablaba y me contaba vaya a saber qué cosas. Después de que había susurrado “pequeña, qué linda estás con ese vestido”, yo había perdido un poco la noción del tiempo, el espacio y del mundo.

 Nuestros amigos llegaron un poco más tarde, y los terminamos encontrando, sí. O ellos nos encontraron a nosotros, mejor dicho, con la lengua del otro en la garganta. Besándonos como dos adolescentes en ese oscuro bar, y para qué voy a mentir, un poco borrachos también.

 Lo que nos habíamos divertido esa noche, no les puedo explicar.

 Se me dan bien algunas cosas en la vida, como la intuición, lo artístico, y puede que el marketing y las ventas… Ahora, cantar, no era mi fuerte, déjenme decirles. Y el de Mariano, menos.

 Por favor, después de lo que había visto, o mejor dicho, oído, ya no podría quejarse de los aullidos de su perro Ragnar.

 Nos dolía la panza de tanto reírnos.

 Yo había elegido “Malamente” de Rosalía para deleitar a la audiencia, y él había ayudado con los coros y las palmitas en el escenario improvisado. Ya después más animados por el alcohol, habíamos cantado “Muy despacito” de Los Piojos a dueto. Una tortura para los que tuvieran orejas.

 Las risas de nuestros amigos y el resto de los parroquianos, que tan afectados como nosotros, cantaban acompañándonos quedarían para siempre registradas en nuestras memorias, y en otros lugares más… Creo que nos habían grabado con algún celular. Espero que no.

 Muy despacito… sobre el abismo, volaré…

 No tenía muchos recuerdos de lo que había seguido, pero podía asegurar que a la noche la habíamos terminado como la habíamos empezado. Solos, compenetrados en el otro, y enroscados en un beso desesperado en la alfombra de mi sala.

 Rodando y tocándonos, con el eco de esa canción todavía patente en mi cerebro, como musicalizándolo todo.

 Ahora cada vez que la escuchara, me lo recordaría. Al karaoke, a esa noche… y a él.

 Capítulo 22

 No estoy exagerando si les digo que esa semana, nos habíamos visto todos los días.

 El lunes, me había esperado a la salida del local y juntos habíamos ido a mi casa supuestamente para que me ayudara con la puerta de una de las alacenas que hacía ruido… y habíamos terminado en la cama.

 En mi alfombra, en realidad. No habíamos llegado a la cama, pero la idea era la misma.

 El martes, me había enviado un mensaje en pleno paseo con Ragnar, diciéndome que pasaba a buscarme para cenar algo rápido… y habíamos terminado en la cama.

 Lo habíamos hecho muy despacio, con Mariano mirándome todo el tiempo y pidiéndome que me quedara con él porque le gustaba dormir conmigo.

 El miércoles, él había quedado con Maxi para ir al gimnasio, y como este después tenía que verla a su novia, habían aprovechado para visitar el negocio así pasaban el rato… y al cerrar, me había acompañado a casa… y habíamos terminado en la cama.

 Esta vez menos romántica, con los dos quitándonos la ropa atropelladamente y jadeantes de pie, contra la puerta del guardarropa.

 El jueves salía tarde del trabajo, y me había pedido por favor que alimentara a su perro y lo sacara para que pudiera hacer sus necesidades. Ragnar tenía unos horarios muy estrictos que debía seguir y bueno, ya que estaba, me había quedado un rato esperándolo después y adivinan bien… habíamos terminado en la cama.

 Abrazados y acurrucados al terminar, mirando la lluvia que acababa de empezar a caer, y durmiéndonos de a poco arrullados por el calor del otro. No quería ilusionarme, pero díganme sinceramente cómo hubiera hecho para no hacerlo…

 Los viernes eran nuestro día, así que tampoco deberían sorprenderse demasiado, por supuesto que nos habíamos visto.

 Desde temprano nos habíamos estado escribiendo porque le había tocado día de oficina y se aburría horrores, y como decía, le bastaba con hablar un ratito conmigo para que cualquier día se volviera interesante…

 “Una ramita de artemisa debajo de la almohada, unos minutos de meditación y empezás a dormirte pensando en esos sueños que siempre tenés tan raros.” – le escribí, haciendo referencia a unos que había tenido ya varias veces esa semana y no comprendía. En ellos, estaba siempre sentado en un avión, pero este nunca despegaba. O se retrasaba, o había algún problema técnico, o él se olvidaba las valijas en su casa. Siempre había algún inconveniente. “Eso te va a ayudar a tener sueños lúcidos donde vos tengas el control de lo que está pasando, y así puedas darte cuenta el porqué de lo que soñas.”

 “Estoy tomando nota.” – había contestado. “Sabía que ibas a tener la respuesta, pequeña. Siempre con tus brujerías solucionándome los problemas.” – me reí recordando el par de veces que le había tenido que curar el empacho a distancia, o le había dejado alguno de mis cristales o aceititos cuando los necesitaba.

 “Si queres te hago una lectura rápida de Tarot para ver qué me dicen las cartas sobre el sueño de los aviones.” – me ofrecí, tomando mi mazo y empezando a barajarlo.

 “¿Y si quiere decir que mi próximo vuelo se va a estrellar? No sé si quiero enterarme.” – respondió. Puse los ojos en blanco, porque ya le había explicado mil veces que así no funcionaban mis lecturas, y que no podía predecir semejantes cosas. Si eso estaba en su destino, podía no salir en la tirada, y tampoco había nada que pudiera hacer para evitarlo.

 Conociéndome, rápido siguió diciendo.

 “Ok, ok. Tira un arcano y decime qué ves.” – sonreí con ternura, porque el Mariano que yo había conocido hacía unos meses, no tenía ni idea de arcanos, Tarot ni de ninguna de las palabras que hoy en día, tras haber pasado tanto tiempo conmigo, podía nombrar con toda propiedad como un aficionado.

 Barajé concentrada en la pregunta que me había hecho y sí, también en la cantidad de cosas que sentía por él.

 Saqué el primer arcano, y me sorprendió que fuera uno mayor. Claramente las cartas tenían un mensaje que querían transmitir.

 “Te llamo”. – le dije porque así sería más sencillo explicarle lo que pensaba.

 —¿Y, qué salió? Si es La Muerte no me digas. Mentime. – bromeó y lo regañé por lo bajo.

 —Salió El Juicio. – contesté.

 —El juicio final. – me interrumpió.

 —Sos un tarado. ¿Vas a querer que te diga qué quiere decir o vas a seguir molestando? – dije ya perdiendo la paciencia y él se rió y me dejó seguir. —El Juicio siempre es un mensaje que necesitamos escuchar. Quiero saber un poco más de este sueño. ¿Estás solo o hay alguien más? ¿Es un viaje de trabajo?

 —Al principio es un viaje de trabajo, pero después… no tiene sentido. – dijo confundido. —Vos estás ahí. Desde que me hiciste mal de ojo, todas las veces, vos estás ahí.

 —Mal de ojo te va a hacer Caro, por estar distrayéndome en el trabajo para tomarme el pelo nada más. – le susurré y miré a mi amiga que se las arreglaba para atender a los tres clientes que habían llegado.

 —Me encanta hacerte enojar. – dijo y pude adivinar por su tono, que sonreía. —Dale, decime qué quiere decir que estés vos ahí.

 —El Juicio puede aparecer para prevenirnos de cometer errores. – dije. —Muchas veces basándonos en nuestras experiencias del pasado, tomamos decisiones apresuradas y estas pueden tener consecuencias… no tan buenas. A veces habla de distancia y luego reconciliaciones…

 —Yo sabía. No tenemos que subirnos a ese vuelo.

 —¿Qué vuelo? – pregunté.

 —El que sea al que estemos por subirnos, porque fija que el avión se cae. – aseguró y ahora yo me reí.

 —Creo que el vuelo puede ser una metáfora. – medité. —Voy a sacar otra carta. Seis de copas. – me rasqué el mentón.

 —Qué silencio… – dijo al rato porque me había quedado pensando.

 —Esta carta habla de la creación de un futuro sólido, de mirar hacia delante. – mascullé. —De tratar los temas incómodos que estabas evitando y barriendo bajo la alfombra.

 —No tengo alfombra. – contestó bromista.

 —Mariano… – suspiré frustrada y se rio.

 —Es que no suelo evitar temas incómodos. – asentí porque me constaba. Siempre hablaba las cosas de frente. —No me tengo que apresurar, pero tengo que mirar hacia delante. – repitió lo que le había dicho, para sacar en limpio.

 —Creo que la contradicción entre las cartas tiene que ver con que ese avión nunca despegue. – resolví. —Vos lo estás frenando. Hay alguna inseguridad que te está atando y no te deja crear todo eso que promete el seis de copas. – seguí. —Hay algo, un mensaje o puede que una voz en tu interior que estás ignorando y necesitas escuchar.

 —Mmm… – escuché del otro lado de la línea. Eso tenía que haberle resonado de alguna manera. —¿Y cómo es eso de la distancia y la reconciliación? ¿Será por eso que vos estás sentada en el asiento del lado? ¿Nos vamos a pelear?

 —No creo. – me encogí de hombros. —Es una pregunta que me toca de manera muy cercana, no podría contestártela con objetividad. Me parece que si siempre estoy presente en los sueños, es porque pase lo que pase en tu vida, siempre me lo contas.

 —Siempre lo comparto con vos. – estuvo de acuerdo. —Bueno, por lo menos ahora sé que el próximo avión al que me suba no se va a caer. – bromeó. —Pero tengo que tener cuidado con lo que haga impulsivamente y fijarme en lo que estoy ignorando que necesito escuchar. – repitió, aplicado.

 —Eso es lo que interpreto. – le dije, sincera.

 —Gracias, pequeña. – respondió en tono más dulce. —Ya con esta son varias las lecturas que te debo. Cuando me hagas la factura, me va a salir carísimo.

 —Yo no cobro por leer las cartas, esa es Caro. – sonreí. —Pero si querés pagarme, podés un día de estos pasar por la tienda de churros y comprarme los que tanto me gustan. – sugerí poniendo tonito inocente.

 Del otro lado, Mariano se rio.

 —Justo estaba de camino al local. – admitió y yo me sorprendí. Me pasé la mano por el cabello, aplacándolo y sentí en la panza esa sensación de vacío que se tiene en una montaña rusa… o cuando vas en auto y hay una bajada muy pronunciada.

 —¿Venís para acá? – pregunté, sin poder ocultar la emoción.

 —Sé que en cinco minutos tenés horario de almuerzo, y tenía ganas de verte… – dijo como si nada. —¿Comemos juntos?

 El corazón me fue a toda carrera y nunca tardé menos en aceptar una invitación en mi vida. Colgamos pocos segundos después, para vernos al ratito.

 Mi amiga, me miraba con un gesto preocupado.

 El instinto maternal tenía que habérsele activado, o es que habíamos invertido los roles; porque siempre era yo la que temía por ella cuando tenía sus idas y venidas con Maxi.

 —¿Viene para acá? – preguntó alzando una ceja.

 —Estaba por la zona y tiene que almorzar. – lo justifiqué, sabiendo perfectamente que si estaba por la zona, era porque había tenido que venir a verme. Su trabajo no quedaba ni cerca de donde estábamos.

 Caro asintió y pude notar que estaba mordiéndose la lengua para no hablar. Esa telepatía que nos unía como las casi hermanas que éramos, me hacía suponer que había algo que no le cerraba de todo este asunto. No terminaba de entender del todo lo que estábamos haciendo.

 Sí, ella había sido la primera en alentarme a que le dijera a Mariano que me gustaba y que me había insistido a que me animara a ir más allá con él si es que tenía tantas ganas… Pero estos últimos días me había visto tan enganchada, que empezaba a asustarse.

 Yo no era así, no había sido así con nadie. La ilusión no solía durarme.

 Agustín, mi ex, era un buen ejemplo de cómo solía tomarme las relaciones. Me gustaba una persona, nos conocíamos, la pasábamos bien, pero luego yo seguía adelante o la otra persona lo hacía, porque no terminaba de sentir aquello… Aquello que ella decía sentir por Maxi y que yo hasta hacía poco, no podía ni comprender qué era.

 Y no se trataba de que no hubiera abierto mi corazón, tampoco ese era el caso. Me había puesto ahí, lo había intentado, solo que hasta ahora nadie nunca me había hecho sentir estas cosas.

 Pero por fin me había pasado… Mierda.

 Por fin me había enamorado y era peligroso, porque Mariano claramente no quería hacerlo.

 —Buenas. – dijo el aludido cuando entró por la puerta del local. Mi sonrisa se conectó inmediatamente con la suya, y aunque hubiera querido hablar con mi amiga y tranquilizarla, ya para ese entonces me había hasta olvidado de sus preocupaciones.

 —Hola. – respondí y me paré de puntillas cuando se acercó a saludarme con un pico en los labios para nada amistoso. Por ahí yo estoy muy confundida, pero los amigos no se saludan así. ¿O sí? —¿A dónde vamos? – quise saber cuando me tendió la mano para que saliera y lo siguiera. En su otra mano la bolsita con mis churros calentitos. Ya me podía llevar al mismísimo infierno, que seguro lo seguía…

 Saludé a mi amiga soplando un besito al aire antes de salir del negocio, y nos encaminamos por la calle sin dejar de sonreírnos.

 Mariano me giró y tomándome por la cintura volvió a besarme, esta vez en serio. Un señor beso de esos que te hacen suspirar. Un beso que fue creciendo y creciendo mientras nuestros labios se encontraban después de todo un día sin sentirse. Explorándose por cada rincón y descubriéndose como si fuera la primera vez… Uf.

 Sus besos eran adictivos.

 —Tenía ganas de que fuéramos a comer a ese lugar en el que comimos comida mexicana hace poco, pero… – susurró contra mi boca, con la respiración entrecortada.

 —Pero mi casa queda cerca y tenemos una hora. – adiviné, porque yo también sentía la misma urgencia.

 Asintió mordiéndome el labio y sonreí, muerta de ganas.

 Ya a estas alturas pueden imaginarse dónde habíamos terminado…

 Sí, sí.

 Otra vez en la cama.

 Bueno, cama era un decir, porque en realidad…

 Me acomodé la blusa por los hombros y vi cómo se pendía el pantalón, dedicándome una media sonrisa matadora. No nos había dado el tiempo para desnudarnos ni nada demasiado romántico, es comprensible.

 Había sido rápido, había sido de pie, ambos apoyados contra la mesada de la cocina… –bueno, él de pie, yo inclinada apoyándome… se entiende la idea– y puede que hasta bastante a lo bruto, pero lejos estaba de quejarme. Había sido espectacular.

 Su rostro acalorado y el jopo a medio despeinar lo hacían verse tan sexy que lamentaba que tuviéramos que volver a nuestras obligaciones ya. Si tenía suerte, más tarde nos encontraríamos para tomar las cervezas de los viernes, y tal vez después pudiéramos volver a casa.

 No quería adelantarme. Nunca quería hacer demasiados planes.

 Mierda, no quería ilusionarme.

 Le sonreí porque él también llevaba rato mirándome.

 —Estás preciosa toda despeinada. – dijo cariñoso y yo me alarmé llevándome las dos manos al cabello. Reflejos que me habían quedado tras vivir tantos años con mi madre. —No, no. Dejate. – se acercó y sacudió mis rulos un poco más antes de dejarme un beso en la punta de la nariz. —Me encanta tu pelo así.

 —¿En serio? – fruncí el ceño, entornando los ojos. Esperaba que fuera ese retorcido sentido del humor que tenía, pero no. No parecía estar bromeando.

 —En serio. Tu pelo suelto y así, salvaje. – sus manos bajaron tomando mi cintura y acercándose a mí. Susurrando sus palabras en mi oído. —Como cuando estás arriba y te moves. – bajó el tono, comenzó a besar mi cuello. Cerré los ojos y gemí de gusto. —Como una amazona. – pegó su cadera y su erección se pegó en mi vientre, dura y lista para otra ronda, aunque no teníamos ya ni cinco minutos.

 Lo rodeé por el cuello y yo también lo besé, dejándome llevar aunque llegáramos un poquito tarde. Solo un poquito…

 —Una amazona, pero con cara de hadita. – dijo separándose un poco para besar mi nariz como había hecho antes.

 —¿Hadita? – sonreí curiosa. Las hadas eran bonitas.

 —Una muy preciosa. – asintió y besó mis labios despacio una, dos, tres veces más. No quería ilusionarme…

 La dulzura del momento se terminó cuando su celular comenzó a sonar. Lo llamaban del trabajo, probablemente.

 Mariano gruñó con frustración y contestó haciéndome señas de que nos teníamos que ir ahora sí.

 Lo seguí con un asentimiento, y busqué mis zapatos, que habían quedado tirados por ahí, mientras me retocaba el maquillaje. Vi que se peinaba en el espejo y me tomaba de la mano para indicarme que me quedara quieta. Le hice caso y me quedé esperando hasta que colgó, haciendo crecer muy de a poco una sonrisa misteriosa.

 —Dos cosas. – dijo y sonriendo me acerqué a limpiarle la mejilla, que tenía mi brillito labial. —La primera es que no tengo que volver por otra hora, porque cancelaron una reunión que tenía. – automáticamente volví a patear mis zapatos para quitármelos, haciéndolo reír. —La segunda es que mañana me vas a acompañar al casamiento de mi hermana.

 —¿Qué? ¿Y recién me decís? – me crucé de brazos y él me pellizcó las mejillas, burlándose de mi cara de molesta.

 —Pensé que tenía un viaje y no iba a poder ir. No es la fiesta de casamiento, esa es en un mes, también vas a tener que venir. – aclaró. —Es el civil, después solo se junta la familia más cercana a comer.

 No me quería ilusionar…

 —Me encantaría ir. – admití, mordiendo mi sonrisa entusiasmada. Que estuviera invitándome era algo enorme. ¡Enorme! Solo asistiría su familia más cercana y me quería allí. ¡Los conocería!

 Marianos sonrió, y me lo agradeció con un beso algo más efusivo de lo que esperaba.

 —Ahora… – empezó a decir y de un impulso me cargó con las dos manos sobre su cadera. —¿En qué estábamos?

 Me reí mientras me llevaba a la habitación dejando en el camino un reguero de nuestras ropas.

 ¿No me quería ilusionar?

 Capítulo 23

 Su familia vivía en provincia y por lo que me había comentado Mariano, allí se haría la ceremonia principal. Pero hoy, solo era el trámite del casamiento por civil y una improvisada comida en un restaurante que quedaba cerca, solo como excusa de estar todos juntos.

 Era una mañana preciosa con un sol brillante y clima cálido… y yo estaba tan emocionada porque él me había invitado, que no podía estarme quieta.

 Me había puesto un vestidito corto de tul color negro con bordado de estrellitas, que tenía por debajo un forro color beige, bastante cercano a mi tono de piel. El cabello lo llevaba suelto y libre, tal y como más me gustaba, y me había maquillado con algo de dedicación.

 Delineado con colita y los labios rosados con mi brillito favorito, listos para besar. Bueno, no sabía si iban a besar, porque estando con toda su familia presente, sería un tanto incómodo, teniendo en cuenta que solo éramos amigos… Y las bases y condiciones de nuestra amistad a duras penas la entendíamos nosotros dos. Qué quedaba para el resto…

 —Ya vas a ver que algo me dice de la barba. – se lamentó en el auto yendo hacia el edificio del Registro Civil.

 Le sonreí acariciando su mejilla rasposa.

 —¿No le gusta como te queda? – pregunté sin entender.

 —No, me va a decir que estoy desprolijo. – suspiró. —Que sepas que me la dejé porque a cierta bruja que conozco le gusta mucho…

 Me reí y lo vi guiñarme el ojo por el espejo retrovisor. Me encantaba su barba, y lo que más me gustaba, es cuando me besaba con ella y me hacía cosquillas por todas partes. Sí, mi barbilla estaba constantemente irritada, pero si recordaba cómo le gustaba jugar a hacerme esas mismas cosquillas en otras partes del cuerpo… Eran un pequeño precio el que tenía que pagar por semejante placer.

 —Me gusta mucho, es verdad. – estuve de acuerdo. —Pero no quiero meterte en problemas con tu hermana. Ahora si te reta me voy a sentir culpable.

 Mariano puso los ojos en blanco quitándole importancia, y estiró la mano para agarrar la mía y dejarle un besito distraído en el dorso. Siempre hacía estas cosas.

 No sabía si es que no se daba cuenta, si le salía de manera natural, pero siempre tenía este tipo de detalles cariñosos. Desde que éramos amigos ya me había dado cuenta… Mariano era un chico afectuoso y le gustaban los mimos más que a un gato.

 Y fue cuando nos bajamos del auto y nos encontramos con su familia, que pude tener una pista de por qué era así.

 Su hermana, con el cabello rubio lacio peinado en un semi recogido elegante, lucía un vestido color crema de encajes, puntillas y mangas largas que le quedaba precioso. Al ver a su hermano había sonreído y había intentado frenarlo alzando las dos manos, pero había sido muy tarde, porque este la había embestido en un abrazo de oso, cargándola por los aires y haciéndola reír en medio de insultos.

 —Mi pelo, Nano, por dios. – le decía, queriéndose quitar de encima el abrazo, aunque parecía imposible que tuviera la fuerza para hacerlo.

 —Qué linda estás, Nini. – le había respondido él al soltarla y mirarla mejor a la distancia. Nano y Nini, Mariano e Ingrid… una ternura. —Casi ni se nota que no te estás casando de blanco. – le guiñó un ojo con gesto canalla, y se ligó un correctivo de parte de la chica que lo hizo callar, indignada.

 Todo en su gesto imponía algo extraño. Era una especie de diosa griega, de rasgos perfectos y mirada gélida, que te hacía hasta acomodar la postura y pararte más derecho.

 Imponía disciplina y distancia. A diferencia de su hermano que si podía estar todo el tiempo tocándote o encima de uno, lo hacía sin el menor de los reparos, ella parecía una princesa de hielo.

 Era Elsa, de Frozen.

 El futuro marido fue el siguiente en ser saludado, y si piensan que por ser hombre no había recibido el mismo tratamiento, bueno, se equivocan.

 Mariano lo había cargado con algo más de dificultad y haciéndolo reír al otro, se habían abrazado con la amistad sincera de dos cuñados, que a la vista estaba, no podían llevarse mejor.

 Eduardo se llamaba, moreno de sonrisa amable y ojos azules profundos. Se presentó dándome dos besos y se alejó a las apuradas, diciendo que tenía que asegurarse de que los testigos hubieran llegado y los estuvieran esperando dentro.

 Ingrid, que había estado cuchicheando todo ese rato con su hermano, se separó por fin de él y me dio un largo y cuidadoso repaso. Sabía que no era exactamente la persona más expresiva del mundo, pero cuidaba de los suyos y estaba en su naturaleza ser leal con su familia. Tenía que estar super emocionada de que su hermano pudiera estar con ella en este día tan especial, se los notaba cercanos… Y por eso es que no me sorprendió que me estuviera estudiando con atención al ser una nueva amiga de Mariano a la que aún no conocían.

 —Alma. – me presenté sonriéndole para romper el hielo y estiré una mano para que la sacudiera si quería. Eso de plantarle dos besos si tan incómoda se ponía ante las demostraciones físicas, me parecía de lo más violento. —Tu vestido es precioso, felicidades.

 La chica que estaba haciendo un esfuerzo por no sonreírme todavía, como si quisiera terminar de confirmar si era digna de su confianza, se quebró un poco ante el halago y torció una comisura, encantada.

 —Gracias. – masculló. —Un gusto, Alma. Yo soy Ingrid, pero seguro el salvaje de mi hermano ya te contó un montón de mentiras sobre mí.

 Me reí y miré a Mariano que alzaba y bajaba las cejas para provocarla.

 —Solo me contó cosas buenas. – aclaré y ella puso los ojos en blanco.

 —Me imagino. – bromeó y me agradó ver que de a poco se iba aflojando en mi presencia.

 —Lo que no le haya contado, seguro lo adivina ahora conociéndote. – acotó él. —Ya te dije que era bruja.

 Abrí la boca y lo miré con reproche, pero justo cuando estaba por quejarme, me abrazó por la cintura y me dio besos en el cuello de manera cariñosa.

 Eso.

 Un gesto que para él sería de lo más casual y normal, y a mí me dejaba las rodillas flojitas y el corazón enloquecido. Hasta me había sonrojado al ver que otros nos habían visto.

 Entre ellos sus padres, que con cálidas sonrisas, se nos habían acercado y nos habían dado la bienvenida, invitándonos a que nos sentáramos dentro con ellos. Cristina y Adrián eran adorables.

 Habían charlado con su hijo hasta ponerse al día de su vida, y después se la habían pasado haciéndome preguntas y dándome charla para poder conocerme mejor. Me sentía tan a gusto, que un poco me había emocionado en plena ceremonia. Y es que esto era tan diferente al contexto familiar al que estaba acostumbrada…

 Nada de escándalos, escenas, reproches o humillaciones. Uf. No me imaginaba a mi madre en la misma habitación que toda esta gente tan linda.

 Y hablando de emocionarse, el chico duro y canchero que había conocido. Ese mujeriego que no tenía piedad con sus conquistas y me había cautivado con una sola de sus miradas seductoras; ese mismo… Se la había pasado secándose las lágrimas a puro manotazo torpe para que nadie lo viera, cuando Ingrid había dado el sí, quiero. Aclarándose con rudeza la garganta, y separándose un poco del resto de la gente al finalizar, para que nadie lo viera, con la excusa de tener que ir al baño. Pero yo lo había visto.

 Lo había visto justo con los ojos aguamarinas vidriosos y el comienzo de un puchero que rápidamente disimuló de manera varonil, acomodándose la corbata.

 Lo había visto también después, cuando todos terminaron de felicitar a la feliz pareja, los dos hermanos habían compartido un largo abrazo en el que por medio de susurros, se habían dicho seguramente cosas que quedarían solo entre ellos.

 ¿No están llorando todavía? ¿Soy yo sola? Está bien.

 De allí, nos fuimos todos al restaurante donde almorzaríamos para festejar.

 El lugar estaba decorado hasta en el más mínimo de los detalles, y aunque sabía que esta no sería la fiesta definitiva, con gran vestido de novia y todo, se veía el toque de Ingrid en cada flor, lámpara y montones de velitas dispuestas decorando cada rincón. Con una precisión matemática, y una paleta de colores exquisita, parecía que acabábamos de entrar a un bosque encantado.

 La magia se respiraba en el ambiente y ponía la piel de gallina.

 —¿Alguna novedad sobre lo tuyo? – preguntó el padre de Mariano, misterioso mientras comíamos, entre susurros. Evidentemente estos dos hablaban de algo que nadie más sabía y tampoco se tenían que enterar.

 —Ehm, no. – contestó este, algo desanimado. —Está todo muy complicado en la empresa, últimamente no tengo tiempo para nada. – agregó.

 Lo miré curiosa y se inclinó un poco hasta rozar mi mejilla.

 —Se supone que iba a pedir un ascenso, porque estuve trabajando en un proyecto para la empresa… Una idea de paquete turístico. – explicó susurrándome al oído. —Algo que quiero organizar por mi cuenta y no ser solo el guía.

 —Eso es buenísimo. – dije yo y le sonreí porque me parecía maravilloso. —Te va a servir de práctica para cuando pongas tu propia agencia ¿no?

 Mariano se acomodó un poco en la silla y torció el gesto haciéndome señas para que lo siguiera. Como si nada nos pusimos de pie y nos alejamos un poco de las mesas hacia un costado donde nadie nos escuchara.

 —Eso pensaba, pero hace cosa de un mes tuve un problema y digamos que no soy el primer candidato para una promoción en estos momentos. – comentó, desanimado.

 —Oh, no. – me lamenté, poniendo una mano en su mejilla en señal de apoyo. —¿Qué pasó?

 —Después en casa te cuento. – dijo y miró hacia los costados algo nervioso. Lo que fuera, debía ser lo suficientemente grave como para no querer que su familia se enterara, así que asentí y le sonreí en señal de apoyo. Me sentaba terrible que tuviera que dejar pasar una oportunidad tan importante, cuando trabajaba con tanto esmero todos los días.

 Hice memoria y hacía más o menos un mes, era cuando él había desaparecido. Justo después de que nosotros estuviéramos juntos por primera vez… Y al regresar, me había dicho algo de que había estado ocupado con temas de la empresa, pero yo había creído que eran puras excusas. ¿Qué habría pasado?

 —Lo que sea, estoy segura de que va a pasar. – susurré. —Sos muy bueno en lo que haces y mereces que sepan reconocerlo.

 Mariano me miró sonriendo de a poco y luego agarrándome por las mejillas, se acercó para besarme. Un beso lento y afectuoso que me dejó suspirando y con los labios hormigueantes.

 Me había besado con toda su familia presente.

 Me había besado frente a todos ellos y no parecía habérsele movido un solo pelo del lugar. No había escándalos ni gritos, ni nada. No estoy del todo segura de que si quiera se hubiera dado cuenta de que lo había hecho. Solo le había nacido, de manera natural. Ninguno de los chicos con los que había salido se hubiera animado a hacer una cosa así de buenas a primeras.

 Bueno, Agustín, pero solo después de varios meses de salir oficialmente… Y digamos que esa relación tampoco era parámetro de nada en definitiva.

 Apoyó su frente en la mía y recobramos el aliento antes de abrir los ojos. Los suyos vibraban buscando los míos, y hubiera jurado que esa magia que antes había sentido al entrar al restaurante, no era nada comparada con lo que estaba sintiendo ahora. El pecho se sentía a punto de estallar.

 —Hoy estás hermosa, pequeña. – dijo, intercalando besos con palabras. —No te lo dije todavía.

 —Gracias. – sonreí. —Y a vos esta barba te queda… tan bien. – agregué subiendo mis manos, y pasando despacio las uñas por toda su barbilla. Uf… De repente hacía calor.

 —Ya sé. – sonrió travieso y guiñó un ojo, haciéndome reír. —Me hace más interesante, ¿no? – reflexionó en broma.

 —Y te disimula el tamaño de la nariz. – acoté, haciéndolo reír y que me “reprendiera” a su modo con cosquillas en el cuello como siempre hacía cuando lo besaba. Sus manos, aferradas a mi cintura se sentían calientes a través de la tela, y yo…

 Y yo me lo quería comer a besos.

 —Ya sabes lo que dicen de los narigones… – se encogió de hombros, tan seguro de sí mismo que de no ser porque estaba totalmente enamorada de él, me hubiera irritado.

 Y sí, tenía una nariz prominente. Tal vez más prominente que el promedio de la gente, pero le daba personalidad. Lo hacía único y le daba ese toque tan atractivo que me encantaba.

 ¿Se cumplía la teoría de los hombres narigones? Uf.

 Eso también, y con creces… Pero no voy a dar detalles porque hasta me da celos que se lo estén imaginando.

 Casual y cool como siempre era, me había tomado de la mano entrelazando nuestros dedos, y juntos habíamos vuelto a sentarnos a nuestra mesa.

 Desde hacía ya un par de semanas que tenía la impresión de que Mariano había bajado sus barreras y que me había dejado entrar sin ponerme frenos. Con todo lo indeciso que había estado al principio, antes de que nos acostáramos, ahora tenía que decir que se estaba entregado por completo… a lo que fuera que estuviéramos haciendo. Me lo contaba todo, estaba tan cariñoso… Teníamos una increíble química en la cama, pero además nos queríamos. Nos queríamos de verdad, y siempre estábamos pensando en el otro, sin más dramas. Se lo veía a gusto.

 Los dos estábamos a gusto y ese era el motivo por el que no podía dejar de ilusionarme todos los días un poquito más.

 El mediodía rápidamente se hizo la tarde, y entre brindis y comida rica, todos estábamos disfrutando del festejo con la pareja de recién casados.

 En un momento habían puesto música y estaban todos tan afectados por el champán, que hasta habían bailado entre las mesas. Lo que nos habíamos reído al ver cómo Mariano sacaba a bailar a la suegra de su hermana, no puedo explicarles. La señora, un poco mayor, se había prendido a los brazos del chico y este la había hecho dar vueltas por todas partes al ritmo de un reggaetón bastante subido de tono, quedando para siempre inmortalizado en montones de videos que se grabaron con todos los celulares presentes.

 Después de haber salido un par de veces a boliches y clubs, me había dado cuenta de que el chico era el alma de la fiesta donde quiera que fuera. Y con quienes fuera que se rodeaba, porque ni la edad se interponía para pasarla siempre genial con él.

 Si solo bastaba para ver cómo había tirado unos pasos con una de sus primas adolescentes, para imaginarme por qué es que había escogido el trabajo que hacía con chicos en sus viajes de estudio.

 Mariano había nacido para animar, porque animaba hasta a un muerto. Nadie se quedó sin bailar.

 Yo incluida, que no daba más de los pies y había tenido que retirarme hacia un costado y sentarme para poder quitarme un rato los tacones. Ese sentimiento al apoyar el pie maltratado sobre una superficie plana y fresquita, tenía que estar muy cerca del orgasmo…

 —Ah, para estar con mi hermano vas a tener que tomar vitaminas. – comentó y se dejó caer en la silla del lado. Ahora que estaba cansada, descalza y sí, un poco borracha, al final parecía que comenzaba a aflojarse.

 Me reí y sacudí la cabeza porque no estaba equivocada, era casi imposible seguirle el ritmo.

 —No creo haya vitaminas suficientes. – dije mirando hacia donde Mariano había improvisado una especie de baile del limbo con su corbata y la de Eduardo. Todos tenían que pasar por allí inclinándose hacia atrás.

 —La gente del restaurante nos va a prohibir la entrada de por vida. – bromeó Ingrid y vació la copa que tenía en su mano. Miró su anillo con aire soñador y después me miró a mí y me sonrió, apoyando una mano en mi rodilla. —Me alegro de que Nano te haya conocido. – la miré sorprendida. —Vas a pensar que estoy diciendo pavadas por el champán, pero me alegro de verdad.

 —Mmm gracias. – sonreí enternecida. —Yo también me alegro de haberlo conocido, es muy buena persona.

 —Sí, es buen chico… Aunque él no lo crea a veces. – dijo, pensativa. —Sos la primera novia que le conocemos.

 De haber sido yo la que estaba tomando, hubiera escupido todo escandalosamente, pero no. Como no estaba bebiendo, hice lo siguiente más vergonzoso que podía haber hecho. Me caí de la silla. Llevaba un rato inclinándola hacia atrás, jugando exactamente como sus padres les habrán dicho mil veces que no hagan, y tras escuchar a Ingrid, me había ido al diablo. Las patas habían resbalado y yo había terminado estampada con un estruendo terrible, que fue oportunamente disimulado por la música a todo volumen gracias a dios.

 —¿Novia? – pregunté desde el piso, a la hermana de Mariano que me ayudaba a levantar mi dolorido cuerpo del suelo. O al menos intentaba, porque pobrecita estaba tan mareada que apenas tenía equilibrio para ella misma. —¿Les dijo que era su novia?

 —No, mujer. – se rio, negando con la cabeza. —No te puso ningún título, porque ya viste cómo es.

 Asentí y volví a acomodarme, planchando la falda del vestido con mis manitas. Aquí no había pasado nada, ni me había dolido… No, señor.

 —¿Entonces? – me reí, inquieta. —Somos amigos, nada más.

 —Conmigo ni te gastes. – aclaró, alzando una mano. —Sé que están juntos, los vi besarse hace un rato. – me miró suspicaz como si acabara de resolver un misterio. —Además mi hermano habla todo el tiempo de vos. Todo el tiempo. – repitió con hastío.

 —¿Todo el tiempo? – sonreí con el corazón enloquecido.

 —Todo el tiempo. – dijo ella, asintiendo. —Alma esto, Alma aquello… Alma me dijo, y el otro día cuando estaba con Alma. – puso los ojos en blanco, remedando al chico. —Si Alma lo dice, es palabra santa. – se rio. —Con mamá hace meses que queríamos conocerte. La famosa Alma. – me señaló y yo no sabía ni qué decir.

 —No tenía idea. – dije por lo bajo y no sé si me escuchó. Automáticamente busqué entre la gente con la mirada y lo encontré. Como si nuestros ojos tuvieran imanes, se giró y me miró sonriendo curioso. La panza se me agitó de la ilusión.

 —Nunca lo habíamos visto así con una chica, tan embobado. – siguió diciendo Ingrid. —Pensé que nunca iba a ver a Nano enamorado.

 ¿Enamorado?

 Sonreí y alcé una mano para saludarlo, y él me la devolvió, soplando un besito al aire que me liquidó. Ay, Alma…

 Capítulo 24

 Abrumada totalmente por lo que acababa de decirme Ingrid, fui a buscarlo con renovadas esperanzas quemándome en el pecho. Era su hermana, tenía que saber de lo que estaba hablando, y además había algo… Algo que venía sintiendo en estos últimos tiempos. Nuestra conexión había crecido, parecía real. No me lo había imaginado y no era algo que solo a mí me pasaba.

 Tomé a Mariano de la mano y me lo llevé a un rincón de la sala donde nadie podía vernos. Con el corazón y la adrenalina a tope, rodeé su cuello y estampé mis labios en los suyos, haciéndonos tambalear. Él, algo sorprendido por mi repentino ataque, había reído un poco por lo bajo y me había sujetado por la cadera para que recobráramos el equilibrio, mientras me devolvía el beso, encantado.

 Torcí la cabeza y suspiré llenándome de su perfume, entregándome a ese beso como si fuera el primero o el último que íbamos a darnos. Como si por fin pudiera dejar de reprimirme pudiera dejar salir todo aquello que llevaba meses guardándome.

 Si hasta ahora me había contenido en mostrar mi costado más intenso había sido por miedo, por no cruzar esa línea invisible que había pensado que teníamos trazada entre lo que era nuestra amistad y algo más.

 Ahora definitivamente había algo más…

 —Pequeña, ¿qué te dio de tomar mi hermana? – se rio y separando apenas su rostro, me besó en la punta de la nariz con ternura.

 —Tu hermana está borracha. – contesté riéndome también.

 —Ya sé, te estaba buscando para que nos fuéramos de una vez a casa. – miró a su alrededor a su familia festejando alegre. —Esto parece que va para largo y yo tengo ganas… de que estemos solos. – agregó entre susurros, pasando la boca muy despacio por mi cuello, haciendo vibrar mi piel.

 Sonreí con los ojos aun cerrados.

 —Vamos. – asentí y nos escabullimos entre la gente hasta salir del restaurante camino al estacionamiento donde estaba su auto.

 Llevaba el saco de su traje apoyado casualmente en su antebrazo y la camisa algo desprendida en el pecho, con el cabello sobre la frente. Estaba tan guapo que podría haberme pasado horas mirándolo.

 No podía dejar de mirarlo.

 De mirar cómo buscaba en sus bolsillos hasta dar con las llaves del auto, cómo hacía sonar su alarma y abría para que nos subiéramos… Estaba embobada, y todo lo que hacía me parecía nuevo y sexy. El chico más sexy que había visto.

 Me prendí el cinturón algo distraída, mirando cómo se giraba apoyándose en mi asiento para hacer marcha atrás y salir, acercándose tanto que podía olerlo y casi rozarlo. Sus brazos tatuados con la camisa algo retirada sobre el volante se tensaban y flexionaban en cámara lenta.

 —Estás muy callada. – observó, mirándome de reojo para no descuidar el tráfico. —Nunca estás tan callada. – frunció el ceño.

 —Estaba pensando en que te queda muy bien manejar. – me mordí el labio y él me miró por un segundo para guiñarme un ojo. Por supuesto ya sabría que estaba bueno hiciera lo que hiciera. —Y en algo que me dijo Ingrid… – dejé caer como si nada.

 —Uh, ¿qué te habrá dicho en el estado que estaba? – se encogió, divertido. —Lo que sea no se lo tengas en cuenta. – negó con la cabeza. —Si te dijo algo sobre alguna de sus damas de honor… – apretó los labios pensativo. —Bueno, probablemente sea cierto, pero te lo exageró.

 Me reí y negué con la cabeza, acomodándome el cabello detrás de la oreja.

 —No. – no pensaba preguntarle por aquellas mujeres. —Me dijo que nunca te habían conocido una novia. – agregué con cautela y rápido lo miré para no perderme ninguna reacción.

 —Porque nunca tuve una. – respondió tan tranquilo. —Salí un tiempo con alguna chica, pero nunca nada serio como para presentarla a mis viejos o mi hermana.

 Asentí calculando cómo es que le diría lo siguiente, porque decirlo, tenía que decirlo. No pensaba quedármelo en el pecho.

 —Pensó que yo era tu novia. – comenté desviando casualmente la mirada hacia la ventanilla.

 —¿Qué? – preguntó con la voz algo chillona y después dejando escapar una enorme carcajada. —¿Por qué pensaría algo así?

 Auch.

 Me acomodé en el asiento y puse las manos en mi regazo, concentrada de repente en la punta de mis uñas.

 —Yo le pregunté lo mismo. – sonreí con algo de esfuerzo. Ya lo sé, ni me lo digan. Era una estúpida por ofenderme por sus palabras, pero qué vamos a hacerle, yo no mandaba en mis sentimientos… Esos iban por su cuenta. —Me dijo que era porque vos siempre hablas de mí, les contas cosas que digo o que hago. – me encogí de hombros.

 —Justamente que les haya hablado de vos es que no tendrían razón para sospechar que tenemos nada. – volvió a reírse socarrón y perdón, pero quise golpearlo. —Estas son cosas de Ingrid, mis viejos saben que si estoy viendo a alguien, no la llevaría a algo tan importante como el casamiento de mi hermana.

 —Supongo. – dije por lo bajo, algo desilusionada.

 —Si después no funciona con la chica, sería penoso verla en las fotos y el compromiso que es presentarla con mi familia. – negó con la cabeza, convencido. —Por respeto a ellos, a mí esas cosas me duran días. Semanas en todo caso. – apreté las mandíbulas sabiendo que el músculo allí tenía que haberme saltado en la mejilla de manera visible. —Y respeto a la chica en cuestión, porque llevarla hubiera sido crearle expectativas…

 Wow. Vaya, no puede decirse que no tuviera un imán para elegir los hombres…

 —Nos vio besarnos. – agregué con la mirada perdida en la calle.

 No dijo nada.

 Lo miré para ver qué hacía, pero solo miraba con atención por dónde iba y apretaba el puño rodeando el volante.

 Suponía que tenía que haberlo sorprendido con eso de que nos había visto su hermana, pero tampoco es que nos habíamos escondido. Él había sido el primero en besarme, o tener cualquier tipo de demostración afectuosa…

 Unos semáforos después, cuando pude volver a concentrarme en la realidad y dejar de darle manija a las cavilaciones de mi mente, me di cuenta de que no estábamos yendo a su casa. Habíamos girado en la plazoleta y ahora definitivamente estábamos camino a la mía.

 Ok, no sabía a qué se debía el cambio de planes, pero tampoco dije nada.

 A esta altura daba lo mismo dónde pasáramos la noche. Demasiado tenía con todo lo que estaba maquinando.

 Sin decirme una sola palabra, estacionó el auto en la puerta de casa y se quedó inmóvil. Esperé unos segundos, pero no se quitaba el cinturón, ni se bajaba para quedarse.

 Había malinterpretado la situación.

 —¿No te quedas? – pregunté, descolocada. —Pensé que tenías ganas de que estuviéramos solos.

 —Tengo un viaje mañana temprano. – contestó, evasivo. —Pensé que te había dicho antes, debo haberme olvidado.

 Sí, claro.

 —¿Ni aunque sea un rato? Nos tomamos un café, charlamos… – quise convencerlo, pero ni siquiera me miró.

 —Si me bajo voy a querer quedarme, y si me quedo mañana llego tarde. – dijo, dedicándome una sonrisa acartonada.

 —Claro, entiendo. – dije y me desprendí el cinturón con manos apuradas. No iba a presionarlo, no me parecía lo conveniente en esos momentos. —Nos vemos a la vuelta. ¿Cuándo volves?

 —En unas semanas, yo te aviso. – contestó, aclarándose la garganta y la mía se me hizo un nudo.

 —¿Y Ragnar? – quise saber. —Si te vas alguien tiene que quedarse con él. ¿Ya arreglaste con quién lo dejas?

 Resopló con hastío.

 —No sé, Alma. – respondió. —Lo dejaré con mi hermana.

 —Tu hermana. – repetí y asintió, impaciente. —La que se acaba de casar.

 —O con alguno de mis amigos. – dijo y me tembló el mentón.

 Yo era tu amiga. – pensé mientras asentía.

 Era la segunda vez que sentía que había arruinado las cosas con él, pero esta vez se sentía mil veces más amargo. La primera, al menos me había llevado un beso a cambio, ahora lo sentía tan distante que me preguntaba si aquel que nos habíamos dado en la fiesta, sería el último.

 Me bajé porque tenía la sensación de que estaba pidiéndomelo con la mirada y lo saludé, alzando una mano con una sonrisa conciliadora.

 Por todo lo idiota que creía que estaba siendo al comportarse como lo hacía, yo seguía queriéndolo y quería que lo dejáramos en buenos términos hasta que regresara de su viaje.

 —Nos vemos. – dijo y no agregó “pequeña” como solía hacer. Sonrió, sí, pero esa sonrisa tampoco llegó a sus ojos. Otra sonrisa de cartón que no le pegaba nada, antes de que se hiciera humo en la calle tras arrancar.

 Chau, Mariano.

 Algo me decía que acababa de mandarme a la mierda.

 —¿Y vos no le dijiste nada? – se extrañó Caro esa noche cuando le conté lo sucedido. —No te reconozco.

 —¿Qué podía decirle? No somos nada como para que le esté haciendo reclamos. – suspiré. —Obvio que no me creí lo de su supuesto viaje, quería irse y ya.

 —La Alma que yo conozco lo hubiera frenado y lo hubiera insultado hasta que confesara. – dijo y sonreí con tristeza. —La Alma que conozco es combativa, y no se hubiera quedado con ganas de ponerlo en su lugar.

 —La Alma que vos conoces tiene tanto miedo que se quedó congelada en mi pecho. – contesté. —No quiero perderlo. – agregué y la voz se me rompió en pedazos igual que mi corazón.

 —Ahora voy a tener que ser yo la que diga “te lo dije”. – suspiró y me reí mientras me caían algunas lágrimas, de paso.

 —Vengate con ganas, me lo merezco. – respondí. —Ahora soy yo la que no hizo caso y va a sufrir por culpa de un hombre.

 —Odio tener razón en este caso. – se lamentó. —Dejame que te tire las cartas una vez a ver qué sale.

 —No. – me negué en rotundo. —Lo que tenga que pasar, va a pasar igual.

 —Y en el fondo ya sabes lo que tenés que hacer. – terminó de decir.

 —Así es. – asentí, sabiendo que tenía que cerrar esa historia antes de que me hiciera más daño. —Una cosa muy distinta es que esté lista para afrontarlo…

 Lo que siguió no fue fácil.

 Mariano, como suponía, dejó pasar unos cuantos días antes de volver a dar señales de vida. Unos cuantos más de los que había dicho, claro. No dijo nada de su supuesto viaje, ni comentó el extraño arranque que había tenido después del casamiento de su hermana.

 Apareció como si nada hubiera sucedido, enviando un mensaje casual para que volviéramos a vernos.

 La hora y que nos viéramos en su casa, nada demasiado profundo.

 ¿Habíamos hablado y dejado todo en claro como deberíamos haber hecho? ¿Había tomado la decisión madura de decirle lo que sentía y así dar por terminada nuestra especie de no relación para que no siguiera lastimándome?

 ¿O habíamos intercambiado una sola mirada en la puerta y nos habíamos abalanzado hacia el otro, para acabar en su cama tras habernos dicho solo “hola”?

 Adivinan bien.

 Incapaz de resistirme… o vamos a decirlo mejor; sin ganas de resistirme, lo había besado dejándome llevar por la pasión del momento y por cómo lo había echado de menos esos días. Toda la amargura de pensar que lo nuestro se había acabado y que nunca más volvería a estar así, entre sus brazos, me había llevado a necesitarlo con desesperación.

 Había sido brutal, como tantas otras veces, pero también cargado de algo más. Una emoción que pulsaba entre nosotros cuando nos distraíamos en la mirada del otro, o cuando al terminar, volvimos a besarnos antes de quedarnos dormidos.

 Era un lío, no me juzguen. Tenía la cabeza en cualquier parte y el corazón hecho pedazos, hubiera hecho cualquier cosa que me hubiera pedido con tal de estar con él una vez más.

 Y sí, soy consciente de lo tóxico que eso suena, y de lo poco sano que pueda parecerles. Yo misma era la que criticaba este tipo de comportamientos de mi amiga cuando estaba en una situación parecida con Maxi, pero ahora en primera persona… tenía que tragarme una a una, todas mis palabras.

 No estoy orgullosa, y si es cuestión de confesar, esto no fue cosa de una vez.

 Toda esa semana estuvimos encontrándonos en casa de alguno y pasamos de hecho, algunas noches juntos también, sin si quiera decir nada al respecto.

 El trato volvía a ser amigable, pero no podía decir que no había cambiado. Él había cambiado.

 —¿Puedo dejarte a Ragnar el fin de semana? – preguntó una de esas tardes, mientras se prendía la hebilla del cinturón. Estábamos en mi casa y acabábamos de hacerlo en el sillón casi vestidos, porque no nos había dado tiempo para más. Nos necesitábamos con urgencia por esos días.

 Claro que siempre nos quedábamos un rato acostados, pero aparentemente tenía apuro.

 —Claro. – asentí. —¿Te salió otro viaje? – quise saber y esquivó mi mirada.

 —Algo así. – contestó. —Pero no voy a estar en casa y viste cómo se pone de intenso. – encogió los hombros mientras se ponía el buzo por la cabeza y luego lo acomodaba en los brazos.

 Me mordí el labio queriendo callarme, pero era imposible.

 —¿Algo así? – pregunté. —¿Dónde vas a estar?

 Alzó las cejas y suspiró algo ofuscado.

 —Tengo cosas que hacer. – volvió a responder, escueto.

 —Y es un misterio… – bromeé cubriéndome con la sábana hasta subirme el short de algodón que estaba por ahí tirado.

 Él se rió y se acercó para darme un pico rápido.

 —Y hablando de intensos ¿no? – sonrió socarrón. —Ya es otra cosa que tienen en común con Ragnar.

 —¿Qué otra cosa tengo en común con tu perro? – pregunté y por su bien esperaba que me dijera que era por la inteligencia o porque tenía el pelo suave, como ya había mencionado una vez.

 —Las orejas saltonas. – dijo y le arrojé una de mis zapatillas.

 Mariano la esquivó en el aire en plena carcajada, boqueando como podía que había sido un chiste. Un chiste de mierda, si me preguntan a mí, porque puede ser que mis orejas sobresalían un pelín…

 —¡Idiota! – grité, entre otros improperios. —Y no pienses que me vas a distraer con eso… ¿A dónde tenés que ir? – no podía no decirme, con lo curiosa que sabía que era.

 Aprovechó que miraba hacia el suelo para ponerse los zapatos, para decir casi entre dientes.

 —Quedé con alguien. – se acomodó el cabello al frente. —Nos vamos a ir unos días a su casa de campo.

 —Una chica. – adiviné, sintiendo que la sangre me quemaba en todas partes.

 —Una mujer. – me corrigió y parpadeé sintiendo que acababan de calzarme una cachetada.

 No dije nada más después de eso, él tampoco lo hizo. Terminó de cambiarse y se despidió en la puerta sin besos ni los abrazos a los que me tenía acostumbrada.

 El grito o más bien rugido que dí cuando se marchó, tiene que haber asustado a alguno de mis vecinos.

 Capítulo 25

 Hubiera querido tener el talento que tienen otras personas y disimular lo que estaba sintiendo. Me hubiera gustado poder hacerme la cool y casual, para preguntarle algo sobre esta mujer, pero mis intentos habían sido totalmente en vano.

 Siempre me recordaba de una manera u otra que nosotros éramos solo amigos, y que por este tipo de intensidades es que no tenía novias. No sabía qué estaba haciendo con la otra, pero al menos no era su novia.

 ¿Y eso tenía que servirme de consuelo? ¿Quién era y dónde había quedado la Alma orgullosa que jamás hubiera soportado este tipo de cosas?

 Estaba indignada.

 Masticaba ira todo el día, y aunque mi amiga varias veces había querido limpiar mi aura, pobre mi vida, solo se había ligado algún insulto.

 Mariano había estado quedando con la otra bastante seguido, y si bien no me contaba de ella, sí que se le escapaban otros detalles que me daban tantas ganas de golpearlo, como de vomitar. No sabía si es que no se daba cuenta, o es que a propósito estaba siendo así de insensible para demostrar su punto, pero me estaba lastimando y no sabía cuánto más podía soportar.

 Como esa noche en su casa.

 —Me extrañó que me llamaras tan temprano. – comenté como si nada, poniendo la mesa para comer algo. Me había invitado como siempre de manera sorpresiva, y ya se imaginan cómo se habían dado las cosas apenas vernos… Ahora los dos nos moríamos de hambre. —A esa hora siempre salís a correr con Ragnar.

 —Lo saqué a la mañana. – contestó, encogiéndose de hombros. —Y yo ya tuve todo el entrenamiento que necesitaba el fin de semana. – agregó guiñando el ojo.

 Hice cara de asco, pero no pareció notarlo.

 —Me imagino. – dije con un estremecimiento. —Bueno, no debió ser tanto si tuviste que llamarme hoy a mí. – seguí diciendo, porque ya vieron como se me rompe el filtro que va de la mente a la boca, cuando estoy enojada.

 Mariano se quedó quieto por un instante, y después se repuso y siguió preparando la pizza casera que íbamos a comer. Llevaba un pantalón de hacer ejercicio y nada más puesto… Uf. Odiaba que aun en estas circunstancias, me lo quisiera comer entero.

 —Vos más que nadie sabés lo que me gusta la variedad. – comentó y rozó con un dedo mi barbilla para acercarme a su rostro. Quise morderlo.

 No, de verdad. Morderle ese dedo y arrancárselo para después escupirlo con odio.

 Tenía bronca. Mucha bronca acumulada, porque no podía decirle nada. Yo era la que había dicho que solo seríamos amigos casuales y que podía contarme de otras chicas, porque total, los dos sabíamos lo que estábamos haciendo, pero él nunca me había hecho caso.

 Siempre había sido respetuoso y considerado desde que nos acostábamos, y ahora hasta me parecía que estaba yendo muy lejos.

 Pero ¿qué podía decirle?

 Si las reglas del juego no me gustaban, no tenía por qué seguir jugándolo.

 Torcí el gesto, sintiendo el estómago y el corazón revuelto y me separé de él sin que pudiera tocarme. Sin decirle nada, me puse el vestido con el que había venido y me marché antes de que pudiera reaccionar.

 Era un volcán a punto de estallar.

 Un dragón que escupía fuego y llevaba ya demasiado tiempo callándose… Iba a explotar en mil pedazos, pero él no me vería.

 Lloraría de impotencia maldiciendo la hora en que todo esto me había parecido una buena idea, y seguramente después de tristeza; recordando aquellas veces en las que todo había parecido un sueño.

 —No sé qué le pasó después del casamiento de su hermana. – dije a mis amigos en una de nuestras juntadas. —Se puso en modo hijo de puta. Él no era así. – me abracé las rodillas en la sillón y sentí que la garganta me quemaba de ganas de llorar. O gritar.

 —Se asustó. – dijo Caro, asintiendo con pesar. —Las cosas iban muy bien entre ustedes, estaba sintiendo más que lo que había pensado que iba a sentir… Es eso. – dijo casi convencida. —Ya va a recapacitar.

 —Pero ¿no era que solo eran amigos y a vos no te importaba con quién estaba? – preguntó Maxi, rascándose el mentón, donde la barba ya le había crecido bastante.

 Puse los ojos en blanco.

 —Eso era lo que pretendía, pero me enamoré. – confesé, pegándome en la frente con toda la palma de la mano. —Porque soy idiota, y ahora no sé qué hacer…

 El novio de mi amiga se movió en su asiento algo incómodo y se ató el cabello en un nudo en la coronilla. Algunos rulos aún le caían en la nuca, pero tenía que aceptar que se veía bien así. Como Jon Snow de Juego de Tronos, parecido. De hecho, muy parecido.

 —No te conviene. – negó enérgicamente con la cabeza. —Mariano me cae bien, es un buen chico, pero como novio…

 Caro lo miró con atención.

 —De nuevo tengo la sensación de que no nos estás contando algo. – se cruzó de brazos.

 —No iba a decir nada porque pensé que no te interesaba, pero ahora con esto que me acabas de decir. – dijo mirándome muy serio. —Sí, puede que haya algo que no saben.

 Me senté derecha en el sillón, y contuve las ganas de agarrarlo por las solapas de la camisa y zamarrearlo. Algo me decía que no querría cooperar si me ponía así de intensa.

 —Contame. – rogué. —Lo que sea puede ayudar para que deje de estar tan enganchada. – mentira cochina. Nada ayudaría, ya era tarde… Pero no pensaba quedarme con la intriga.

 Maxi suspiró y se frotó las manos en el jean con gesto de disculpas.

 —Mariano se está viendo con una mujer casada. – soltó. —Por eso no pueden verse los días de semana, y tienen que quedar en su casa de campo… Porque el marido se enteraría.

 —¿Casada? – gritamos las dos a la vez. Caro se cubrió la boca espantada y yo quise ponerme a llorar. Ahora no solo estaba celosa, también muy decepcionada de que Mariano fuera el tipo de personas que hacía una cosa así.

 —Sí. – asintió Maxi, algo avergonzado por haberle guardado el secreto a su amigo. —Se conocieron en un viaje, ella acompañaba a su hijo en el viaje de estudios…

 —¿Ella es la casada? – por supuesto, cómo no lo había visto. —Nancy. – recordé su nombre, con asco.

 —La misma. – confirmó el novio de mi amiga. —En la empresa se enteraron y se le armó un lío tremendo, estuvo suspendido por semanas.

 —¿Suspendido? No me contó nada. – mascullé, enojada. Claro, eso tenía que haber sido para la época en la que se había desaparecido.

 —Le daba vergüenza contártelo. – confesó. —Fue bastante bochornoso para él.

 —Pero no entiendo, si tanto problemas le trajo. ¿Por qué sigue viéndola? – pregunté porque no le veía el sentido. —¿Tanto le gusta? – se me llenaron los ojos de lágrimas. —¿La quiere?

 —¿Qué? ¡No! – se rio Maxi, como si hubiera dicho algo ridículo. —Me dijo que si había estado con ella en ese viaje, había sido más que nada por aburrimiento, fue antes de que ustedes… – asentí comprendiendo a lo que se refería. —Pensé que no se veían más.

 —¿Y entonces? – quise saber, cada vez más desconcertada.

 —Y entonces hace unos días volvieron a quedar y eso. – se encogió de hombros.

 —Después del casamiento de su hermana, seguramente. – adiviné y el novio de mi amiga asintió. —Después de que se puso tan raro conmigo.

 Caro, que llevaba rato callada, resopló de frustración.

 —Igual que cuando Maxi se asustó porque estábamos yendo muy rápido y quiso que termináramos. – acotó. —Y era que en realidad quería que nos mudáramos juntos.

 Su chico la miró con los ojos entornados, torciendo la cabeza.

 —No, amor. – contestó. —No creo que sea lo mismo.

 —Para empezar, ustedes dos tenían una relación y se querían. – dije con amargura.

 —Yo nunca hubiera podido estar con otra mujer. – se encogió de hombros. —No puedo ni imaginármelo, no me dan ni ganas.

 Caro le sonrió con ternura, llevándose una mano al pecho y tomándole una suya con la que tenía libre.

 Ok. No era el mejor momento para ponerse tiernos.

 Me volví a hacer una bolita en el sillón y gemí angustiada, con ganas de llorar.

 —¿Mariano alguna vez te dijo qué sentía por Alma? ¿Qué significaba para él? – preguntó mi amiga, volviendo a prestarme atención tras su lapsus de amor.

 El chico se mordió una pielcita del dedo y rogó con la mirada a su chica para que no lo hiciera confesar, aunque había sido inútil.

 —Me dijo lo mismo que me dijo ella. – me señaló. —Que solo eran amigos, y que la quería como amiga. Que no le interesaba nada más.

 Eso, y de paso ya pueden agarrar lo que quedaba de mi corazón y pisotearlo entre los dos hasta hacerlo puré. No faltaba mucho.

 —Amiga… – se lamentó y se acercó para abrazarme.

 El chico, que ahora se sentía como el enemigo por haber tenido que darnos toda esta información, me miró angustiado.

 —Si yo hubiera sabido que te sentías así como te sentís, te hubiera dicho antes. – juró. —Lo hubiera agarrado a patadas cada vez que me contaba que estaba con alguna, o cuando me contó de Nancy y… – apretó los puños ya listo para liarse a golpes, pero lo interrumpí.

 —No, acá no hay un malo de la película ni nadie a quien haya que agarrar a los golpes. – sonreí con tristeza y él apoyó torpemente una de sus manazas en mi hombro. —Fue todo un malentendido, mala comunicación y mis sentimientos que hicieron lo que quisieron. Él no tiene la culpa de eso.

 Seguro, podría haber sido más delicado con lo que decía y hacía en mi presencia, pero él tampoco sabía que yo estaba enamorada.

 Qué bronca ¿no?

 Ni siquiera podía echarle la culpa.

 Me despedí de mis amigos y me fui directo a casa de Mariano.

 Era hora de aclarar todo este lío dejándome de bobadas. Ya era tiempo de dejar de especular con lo que hacía, sentía o decía… Tenía que sacarme del pecho todas estas cosas que necesitaba decir.

 Si no lo había hecho hasta ahora, había sido por miedo a perderlo…

 Pero ahora de todas maneras, sentía que nunca había sido mío.

 No tenía nada más que perder.

 Me abrió la puerta algo confuso, porque normalmente el que se aparecía en la casa del otro de manera sorpresiva era él, y yo no le había avisado nada. Fuera llovía a mares, y sabía que tenía que parecer un pollito mojado. El cabello goteando y mi abrigo hecho sopa… No puedo decir que me importara, tenía cosas más importantes en las que pensar.

 Él llevaba puesto un buzo blanco con capucha y un pantalón de jean algo desteñido con algunos agujeros, que le quedaba espectacular. Me hizo pasar con una seña y yo seguí hasta su sala, quitándome la chaqueta y dejándola en el respaldo de una silla, para no mojar su sillón. Sentía las mejillas frías, y estaba segura de que se me habían puesto rojas, al igual que mi nariz. Agradecía no haberme puesto ni una gota de maquillaje, porque si no, la escena hubiera sido mil veces más dramática.

 Se lo notaba algo inquieto. Nervioso. como si supiera que estábamos a punto de tener una conversación importante y no tenía a dónde escapar.

 Suspiré tomando fuerzas, era ahora o nunca.

 Capítulo 26

 —Vengo para que hablemos. – dije, aunque en este punto era obvio. —Después de que te fuiste de casa el otro día las cosas quedaron raras.

 El día en que me había dicho lo mucho que le gustaba tener variedad y yo me había ido de su casa sin darle explicaciones. Que por cierto, si supuestamente era mi amigo, no hubiera dejado que lo hiciera o me hubiera preguntado luego qué me pasaba.

 Si no había querido hablar desde entonces, era porque lo sabía perfectamente, o me había soltado todo eso a propósito. Consciente de que me molestaría.

 Solo pensar en esa posibilidad, me partía al medio el corazón. No quería creer que fuera así de… cruel.

 —Yo no noto las cosas raras. – dijo haciéndose el tonto y echándose hacia atrás en el sillón, con las dos manos cruzadas detrás de su cabeza.

 —Estábamos por comer y me fui. – dije, abriendo mucho los ojos.

 —Qué sé yo, Alma… últimamente te enojas por todo. – contestó, poniendo los ojos en blanco. —No te lo tuve en cuenta, pensé que ya se te iba a pasar y listo. – agregó encogiéndose de hombros.

 La vena en mi cuello latía desenfrenada, y el dragón escupe fuego estaba a nada de calcinarlo de un solo soplido. Ese tono canchero y ese gestito indolente, me estaban poniendo enferma.

 —No se me pasó, por eso vine. – me crucé de brazos y lo enfrenté cada vez más molesta. No era exactamente cómo pensaba confesarle lo que sentía. Para empezar, no pensaba que iba a estar tan al borde de un ataque de furia, pero bueno. Esto era yo, y él ya me conocía.

 —No sé qué te pasa, de verdad. – resopló hastiado. —Desde hace rato estás muy intensa y esto no era así. – recordó, señalándonos.

 —Vos tampoco eras un idiota conmigo. – retruqué y se quedó mirándome con la boca entreabierta. —Desde el casamiento de tu hermana estás… no sé… insensible. – lo señalé como él había hecho antes. —Estás hecho un imbécil y pensé que nosotros éramos amigos.

 —Eso mismo, amigos. – dijo, alzando el dedo índice y tragando en seco de los nervios. —Vos estás cruzando esa línea, Alma. Preguntándome sobre Nancy, reclamándome que no voy a estar el fin de semana…

 —Fue por pura curiosidad. – corregí. —Te pregunté porque soy la que se queda cuidando a tu perro. – me justifiqué.

 —Porque vos te ofreciste. – dijo rápido él. —No me hagas quedar como un hijo de puta, vos misma querías quedarte con Ragnar.

 —Y sigo queriendo, sabes que adoro a tu perro. – agregué y me mordí el labio. —Igual sí, tenés razón, estuve un poco intensa ese día. – cedí porque si seguía tan combativa, era poco lo que podríamos aclarar.

 Mariano, desconcertado al ver que le daba la razón en algo, juntó un poco las cejas y desvió la mirada hacia la mesita ratona que teníamos en frente.

 —Bueno, todo bien entonces. – dijo. —Perdonada y perdoname a mí si me puse cortante. Ya sabés que no puedo con los reproches, no me van. – agregó haciendo el amague de pararse, pero no lo dejé. ―¿Y ahora qué? Está todo bien, listo.

 —No, porque no soy la única que está rara. Vos también estás raro. – le hice ver, apoyando una mano en su rodilla, para retenerlo. Hagan de cuenta que le había puesto un hierro caliente por cómo me miraba. Tenía la mirada de alguien a quien están acorralando en un interrogatorio. Su ansiedad se podía palpar en el aire. —Desde ese día me tratas distinto.

 —¿Te parece? – se encogió de hombros y quiso sonreír. No le salió. —Yo no noto que te trate distinto.

 —No me decís más “pequeña”. – dije y me dio hasta algo de pena mencionárselo. —Entre otras cosas…

 El orgullo no me dejaba decirle que hasta había notado cómo me miraba distinto por las mañanas cuando pasábamos la noche juntos, o el tiempo que hacía que no me abrazaba por detrás cuando estaba haciendo cualquier cosa para besar mi cuello. Esos eran detalles que para mí eran más que evidentes… Y los echaba de menos.

 —No tengo idea de qué estás hablando. – siguió en su papel. —Ni me fijo en cómo te digo, esas cosas me salen solas.

 Lo miré sin poder creerlo y ahora fui yo la que resopló con frustración.

 —Mentira. – me puse de pie y empecé a caminar de un lado al otro. —Desde que tu hermana dijo que pensaba que yo era tu novia porque nos había visto besándonos, pusiste distancia entre nosotros, y sí te das cuenta cuando estás siendo un imbécil, lo veo en tus ojos. – se los señalé, acercándome a su rostro. —¿Ya te olvidaste de que soy bruja? – agregué para suavizar.

 —Si sos bruja te presto mi escoba y salí volando por la ventana. – respondió seco. —Porque ahora esta conversación me está hinchando mucho las pelotas.

 Negué con la cabeza.

 —No. – me planté. —Ahora te la bancas. – me giré para mirar sobre mi hombro. —Además está lloviendo, bruja o no, no soy impermeable.

 Una pequeña, pequeñísima mueca en su mejilla me dijo que estuvo a punto de sonreír, pero se contuvo a tiempo para mantenerse inmutable.

 —No sé qué querés de mí, Alma. – dijo soltando el aire, con gesto derrotado. —Viniste con ganas de pelear y yo estaba lo más tranquilo…

 —Vine a decirte lo que siento por vos. – lo interrumpí, enojada y él se tensó entero. —A decirte que me estás lastimando con tu actitud y que no tengo ganas de enterarme por mis amigos que estás saliendo con una mujer casada.

 —Maxi… – dijo y se cubrió el rostro con ambas manos antes de volver a mirarme. —No te quiero lastimar, Alma, si ya sabes lo que voy a decirte, no sigas por ahí. – me atajó con cara de temor. No quería escucharlo.

 —Me enamoré de vos. – dije de todas maneras, sintiendo que el mentón comenzaba a temblarme. —No lo pretendía, no lo esperaba, pero me pasó y ya no podía estar sin decírtelo.

 Suspiré una bocanada enorme de aire que por primera vez en semanas se sintió fresco y limpio. Acababa de desahogarme y puedo jurar que hasta pesaba menos.

 Mariano en cambio, parecía que acababan de golpearlo. Me miró por instante algo descolocado y después, reponiéndose, se paró y comenzó a caminar, calculando las palabras para contestarme.

 —Sabía que todo esto era una mala idea. – decía sin dejar de caminar, contrariado. —Nunca tendría que haber pasado.

 Abracé un poco mi pecho con las manos, sintiendo el frío de aquella noche tan cruel con mi cabello mojándome la camiseta. Mierda, estaba hecha un desastre. De todas las veces que nos habíamos visto, tenía que elegir la peor para decirle que lo quería.

 Si hasta aquella vez del incendio me veía mejorcita con mi pijama.

 Me sentía vulnerable, pero no pensaba echarme atrás. No ahora.

 —No tiene por qué ser una mala idea. – me aventuré en decir, alzando uno de mis hombros, con cautela. —No a menos que a vos no te pase nada conmigo.

 Y ya estaba.

 Me había lanzado a lo salvaje en medio de los leones, algo muy típico en mí, y ahora solo tocaba quedarme esperando su respuesta. Una que ya podía ver en sus ojos…

 Mariano se acercó, suavizando la mirada y me sujetó por los hombros con delicadeza, como si estuviera consolándome. Sus pupilas aguamarinas llenas de tristeza y compasión.

 —Alma, nada cambió. – respondió. —No puedo estar en una relación, no me interesa. – bajé el mentón con algo de decepción. —Por mucho que te quiera… como amiga. – remató, haciéndome trizas.

 Le mantuve la mirada todo lo que pude. Se lo debía a mi corazón y a la esencia de esta Alma valiente y temeraria que era y que llevaba tanto tiempo reprimiéndose.

 —¿Seguro? – tenía que confirmar, por las dudas. —Porque si es como al principio que tenías miedo de arruinar nuestra amistad, ahora ya sabes que nos hubiéramos perdido de pasarla bastante bien. – me encogí de hombros. —Por lo menos yo la pasé bastante bien.

 Me sonrió de costado apenas y sus manos bajaron hasta tomar las mías.

 —La pasé muy bien, claro. – aclaró. —Pero eso no cambia nada, como ya te dije. – dejó caer la cabeza hacia delante como si estuviera exhausto, y tuve que concentrarme en la manera en que su fleco caía desordenado para no ponerme a llorar. Qué bonito cabello tenía… —Sos mi amiga y lo que menos quiero es hacerte sentir mal.

 —Lo entiendo. – asentí, sintiendo bronca por la lágrima que resbaló en mi mejilla. No quería llorar, mierda. Aspiré con fuerza y arrugué mi nariz porque me escocía el rostro. —Pensé que te pasaba lo mismo que a mí… Que en este tiempo podías haber cambiado de parecer, qué sé yo, siempre fuiste tan cariñoso y sentí que… – negué con fuerza. —Me equivoqué. – reconocí algo humillada, y él me secó la cara con una caricia suave que me dio más ganas de llorar.

 —Esto es una mierda, es exactamente lo que quería evitar. – dijo abrumado y se separó de mí para quitarse el buzo. Parecía acalorado y a punto de explotar, mientras que yo estaba a punto de congelarme. —Una mierda…

 Se arremangó las mangas cortas de su camiseta hasta los hombros, y sé que lo hizo para darse aire, pero yo no podía quitarle los ojos de encima. ¿Cómo le hacía entender a mi cuerpo que ya no podía sentirse así de atraído por él? Si a duras penas lo entendía mi mente y mi corazón.

 —Ya pasó. – me crucé de brazos. —Ahora que ya está todo claro, no tenemos por qué hacer un escándalo. – me reí con ironía. —Si alguno de los dos tiene que sentirse mal, esa soy yo que acaba de pasar uno de los momentos más bochornosos de su vida. – lo pensé. —Supera por lejos a mi ex diciéndome que es gay.

 Mariano me miró con cara de pocos amigos. Al parecer no estaba para bromas.

 —Lo peor es que me lo imaginaba. – comentó y lo miré de repente, muy interesada. —Desde el casamiento de mi hermana me lo veía venir y por eso es que…

 Hizo una pausa en la que la tristeza se hizo a un lado en mi barriga para llenarse toda de furia. ¿Sabía? ¿Se lo veía venir?

 —Y es por eso que… – lo pinché para que siguiera hablando.

 —Y es por eso que tomé distancia o me puse a lo mejor un poco más, yo qué sé, más seco. – masculló, haciendo correr los dedos entre su cabello, totalmente sobrepasado. —Por eso te hablé de Nancy.

 —Por eso volviste con ella después de que te suspendieron del trabajo por su culpa. – adiviné y él abrió los ojos como platos. Oh sí, sabía ese detalle. —Era tu manera de escaparte de esto. – nos señalé. —De lo que estaba pasando entre nosotros. – me reí con ironía. ―Y de paso que la estúpida de tu amiga enamorada, no se hiciera ilusiones.

 —Estaba pasando lo que dijimos que iba a pasar, Alma. – me interrumpió, con fastidio. —Nos estábamos divirtiendo, y como yo sabía que no iba a ser nada más, supongo que mi primera reacción fue alejarme antes de que las cosas se complicaran. Antes de que me empezara a asfixiar, como me estoy asfixiando ahora.

 —¿A qué hora naciste? – pregunté casi convencida de que tenía la luna en acuario y de ahí venía esa necesidad de desapego y absoluta libertad de toda posible atadura. ¿Cómo es que en todos estos meses nunca le había hecho la carta natal?

 El chico me miró como si estuviera loca de remate, pero como yo seguía ahí, esperando por una respuesta, no le quedó otra que contestar.

 —Qué sé yo, después la llamo a mi vieja y le pregunto. – hizo un gesto exasperado con la mano, como para quitarle importancia. —¿Qué tiene eso que ver ahora? Esta es la pelea más rara que tuve.

 —¿Pelea? – pregunté, confundida. —Estamos hablando y diciendo cómo nos sentimos. Es lo más normal del mundo.

 —Para vos, yo no suelo tener estas charlas con nadie. – se estremeció. —Demasiado intenso para mi gusto.

 —Obvio porque hablar las cosas como personas adultas es más difícil y te cagas de miedo. – alcé una ceja, cada vez más enojada.

 Mariano tensó las mandíbulas con fuerza.

 —Habíamos dicho que solo éramos amigos. – recordó. —Vos lo arruinas todo ¿y yo soy el malo de la película? – se llevó una mano al pecho y me quedé sin palabras.

 Era como estar hundiéndome por minutos en el fango.

 Con cada sílaba pronunciada, me enojaba más, sí, pero también me desilusionaba. El chico del que me había enamorado, me estaba mostrando una cara que no me gustaba.

 Una cara insensible que no se parecía en nada a la que había mostrado en todo este tiempo mi supuesto mejor amigo.

 Asentí, aceptando de una vez las cosas como eran, plenamente consciente de que la conversación había llegado a su fin. No tenía sentido seguir hablando.

 Caminé hacia donde estaba mi abrigo y me lo calcé, repasando mentalmente lo próximo que iba a decir. Masticando con cuidado aquellas que iban a ser las últimas palabras que él escucharía de mi boca, mientras me seguía desconcertado con la mirada. Cambiando el peso de su cuerpo de un pie al otro y sin dejarse el cabello en paz un segundo.

 En otras circunstancias me hubiera hecho gracia verlo así de nervioso y al límite. Parecía totalmente fuera de su elemento.

 Di unos pasos y me paré frente a él, mirándolo directo a esos ojos aguamarinas tan bonitos que tenía, llenándome de dolor. Por todo lo duro que iba a ser esto, estaba convencida de que era lo mejor.

 —Ya no puedo ni quiero seguir siendo tu amiga. – dije clarito casi sin titubear.

 El silencio que nos abrazó a continuación fue un poema.

 La cara de Mariano era un poema.

 Confusión, incredulidad, dolor. Todos esos sentimientos podían leerse de manera transparente en su rostro. No sabía qué decir, no tenía qué decir, ya no había más… Y yo por fin me estaba despidiendo.

 Caminé hasta la salida dejándolo con la misma expresión pasmada a mis espaldas y giré el picaporte para marcharme.

 Solo a un segundo de cerrar la puerta, escuché que algo caía y azotaba el suelo. Sonaba a que acababa de arrojar algo con toda su fuerza, producto de la bronca, casi haciendo eco de cómo se había partido mi corazón.

 Un mensaje de texto al llegar a casa fue nuestro último contacto.

 “Yo sabía que algo así podía pasar, soy un idiota. No dejemos de hablar, Alma, por favor. Podemos darnos un tiempo, pero no digas que no querés ser más mi amiga.”

 Claro que quería y probablemente hubiera podido seguir siéndolo, pero no era lo más inteligente para mí. No era lo más sano. No.

 Borré el chat y bloqueé su número para que ya no pudiera volver a comunicarse conmigo.

 Estaba siendo un poco egoísta, pero también lo había sido él al pedirme que siguiéramos hablando cuando sabía que nunca iba a querer nada más, y yo estaba enamorada, sufriendo por su amor.

 Ya no podíamos vernos más.

 Capítulo 27

 No fue fácil, no voy a mentir.

 Extrañaba a Mariano y parecía que cualquier cosa me lo recordaba, o me recordaba algún momento que habíamos compartido juntos.

 Si antes buscaba de manera consciente meterlo en todas y cada una de las conversaciones que tenía, ahora tenía que hacer un esfuerzo inhumano por no mencionar su nombre. Como si se hubiera convertido en un tema tabú, mis amigos se lo pensaban varias veces antes de nombrarlo para algo.

 Es tan ingenuo pensar que puede borrarse de nuestra vida a alguien con quien hemos vivido cosas, sentido cosas… Era imposible que pudiera alguna vez hacer de cuenta que nunca lo había conocido, ni lo pretendía.

 Mariano seguiría siendo una parte importante de mi corazón, solo que ahora y hasta que se me pasara este dolor en el medio del pecho, mejor tomar un poquito de distancia.

 ¿Ven lo que les digo? ¿Cuántas veces lo nombré en tan poco tiempo? Y eso que no les conté todas las veces que sin hablar de él, lo pensaba…

 Mi amiga Caro había sugerido que me tomara un par de días de descanso, pero eso solo debe salir bien en las películas.

 Primero porque en el mundo real, mi emprendimiento era tan pequeño, que trabajar a media máquina por unos días, hubiera significado no pagar la luz, o el alquiler del local. Simplemente no se podía frenar la vida porque yo tenía el corazón roto. Lo lamento, pero esa era la verdad.

 Y segundo, porque hubiera sido contraproducente.

 A la velocidad que trabajaba mi mente cuando algo me preocupaba o angustiaba, hubiera servido solo para que estuviera dando vueltas en mi departamento como león enjaulado, pasando de la bronca absoluta y ganas de salir corriendo a su casa para insultarlo por lo mucho que me enojaba que fuera tan insensible; o peor. Las ganas de salir corriendo a su casa y besarlo hasta que se nos gastaran los labios por lo mucho que lo quería.

 Estemos de acuerdo en que ninguna de las dos hubiera dado resultado.

 Muy típico en mí, además, jamás escucharía un consejo de nadie porque inconscientemente no toleraba que nadie me dijera lo que tenía que hacer, así que a todo lo que mi amiga recomendaba, probablemente terminaría haciendo lo contrario.

 ¿Un par de días de descanso? Me había llenado de trabajo para mantenerme ocupada, planeando nueva estrategia en las redes sociales para atraer nuevo público al local.

 ¿Tomar un poco de aire hasta sentirme mejor? Me había hecho un perfil propio en la aplicación de citas, y ya estaba hablando con varios chicos, desesperada por dar vuelta la página.

 ¿Impulsiva quién?

 Por supuesto que ahora me doy cuenta de que un clavo no sacaría a otro clavo, y que mi intento por querer superar a Mariano, acabaría en varias decepciones más, involucrando a inocentes en el medio, que no tenían ni idea de lo que les esperaba.

 Ahg… de nuevo estaba nombrándolo…

 Había quedado con un chico divino, periodista, moreno de ojos color café, guapísimo, pero que no me había movido un pelo. Habíamos ido a comer, luego a tomar algo y era tan lindo, que pensaba pasar por alto el hecho de que fumaba bastante; pero después de un rato de conversación, me di cuenta de que él tampoco había superado a su ex y buscaba solo una distracción.

 Es lo que tienen estas aplicaciones. Suelen estar llenas de corazones rotos.

 La semana siguiente, había conocido a otro, este era empresario y trabajaba para una empresa de… Bueno, no estoy segura de qué era la empresa, pero desgraciadamente la cita había sido tan aburrida, que ninguno de los dos había querido repetir.

 No me daba por vencida y seguía chateando, preguntándome si en algún momento me cruzaría con el perfil de Mariano, porque estaba segura de que seguía estando tan activo como siempre. O tal vez estaría saliendo exclusivamente con la casada.

 Después de todo ella era perfecta para él.

 No tenía que preocuparse por el compromiso, porque ella ya tenía uno y no le interesaría hacer oficial la relación que tenía de trampa; y tampoco lo asfixiaría con reproches, porque no eran nada y se verían a escondidas cuando su esposo estuviera trabajando o de viaje. Puede que él no fuera el único amante que tuviera, lo que lo hacía todo mucho más fácil.

 Ojalá hubiera sido tan desapegada y capaz de tener varios amantes. Así uno no se encariña con ninguno…

 Mis amigos me miraban preocupados cada vez que les comentaba sobre mis andadas, y me preguntaban por qué estaba tan decidida a volver a salir con alguien, si lo que claramente me convenía era estar un tiempo sola.

 —Porque si me quedo quieta, me acuerdo de él. – les expliqué el viernes a la noche su casa después de unas cervezas. —Imagínense qué fácil sería que ahora conociera a alguien, y me enamorara…

 —Ya estás enamorada, así no funciona la vida. – dijo mi amiga, pinchándome el globo. —Tenés que vivir este proceso, aceptar que se terminó y curarte el alma de a poquito para volver a empezar.

 Negué con la cabeza.

 Yo no quería vivir este proceso, quería recuperarme de una vez por todas. Quería sacarme a Mariano del corazón rápido y no tener que mirar atrás. Frenarme a llorar nunca había sido mi estilo, y no lo sería tampoco ahora, aunque me sintiera al borde del colapso.

 —No los voy a entender nunca. – dijo Maxi que parecía que había estado callándose por un buen rato, reprimiendo las ganas de decir algo. —Parecen dos locos, no tiene sentido.

 Su novia lo fulminó con una mirada amenazadora, advirtiéndole que tenía que estarse en silencio.

 —No, en serio, amor. – le dijo por lo bajo, contrariado. —Ella también lo extraña, por qué no pueden hablar y resolver las cosas. Antes la pasábamos bien los cuatro.

 —Porque Alma está enamorada, y le haría mal ser su amiga. – le discutió, indignada.

 —¿Ustedes siguen hablando con él? – pregunté con la boca chiquita, haciéndome la distraída mientras jugaba a descuartizar una servilleta de papel.

 Los otros dos se miraron y asintieron con cautela.

 —Quedan con Maxi para ver fútbol y se juntan en casa cuando no pueden ir a la cancha. – contestó mi amiga, rascándose la nuca, incómoda.

 —¿Por qué no me contaron? – los miré algo angustiada y el chico miró el suelo, negándose a contestar.

 —No queríamos hacerte mal. – dijo Caro, con la mirada llena de compasión. —Sabemos que hablar de él te hace mal, y bueno si es por mí no lo veía más, pero Maxi se lleva bien…

 —No tienen que darme explicaciones si quieren seguir siendo amigos de él. – me apuré en aclarar. —Es un buen chico, a ustedes no les hizo nada. – me reí con sarcasmo.

 —Técnicamente a vos tampoco te hizo nada. – contestó Maxi y su chica le dio un codazo en las costillas. —¿Qué? No tiene la culpa de lo que siente o deja de sentir por ella.

 —¡Maxi! – lo regañó Caro y yo me reí con tristeza. Estos chicos no tenían ni idea de lo que era el tacto o la sensibilidad, pero eso no los hacía malos.

 Solo… brutos.

 —Está bien. – dije, quitándole importancia. —En eso tenés razón. No puedo obligar a nadie a que se enamore de mí. – me encogí de hombros y Maxi torció el gesto, con lástima.

 —Entonces arreglen las cosas. – insistió. —En serio, me tiene harto preguntándome por vos. Por cómo estás, qué estás haciendo, dice que te extraña.

 Un puñal lleno de dolor se me clavó en el medio del pecho y tuve que aguantar las ganas de ponerme a llorar. Yo también lo extrañaba…

 —No es tan fácil. – mascullé y bebí de mi cerveza con ganas de meter la cara entera en ese vaso y no volver a salir. —Por ahora, al menos, no.

 —Cuando se te pase el enamoramiento, a lo mejor podamos volver a ser todos amigos como antes. – se aventuró a sugerir con una sonrisa de lo más inocente, y tuve que reírme. Su chica se cubrió el rostro con las dos manos.

 —Por suerte este bebé me va a tener a mí también para cuando quiera algún consejo sobre el amor. – miró a su novio con reprobación. —Porque vos no tenés ni idea de cómo funciona.

 —¿Cómo que no? – preguntó indignado, sentándose más derecho. —Sé de amor, sé mucho de amor. – le discutió y se trenzaron en una de esas peleas que ellos siempre tenían. Una que no iba en serio, y que terminaba con los dos haciéndose arrumacos cariñosos hasta que yo no soportaba más, me inventaba una excusa y me iba.

 Semanas habían pasado así.

 Yo, cita tras cita fallida, buscando algo que no encontraría porque sabía perfectamente dónde estaba y seguía ignorándolo… Maxi, insistiendo en que perdonara a su amigo que seguía preguntándole por mí porque yo lo tenía bloqueado en el celular, y el embarazo de Caro creciendo a un ritmo increíble, haciéndose ver en su hermosa barriga casi de un día para el otro.

 Además había que sumar que ese par de locos acababa de adoptar un cachorrito que se criaría junto con su niño. Sí, finalmente Maxi se había salido con la suya, convenciendo a mi amiga.

 Ya las salidas entre los tres no eran hasta tan tarde, y tampoco es que estaban para mucha fiesta, tenían las manos llenas con todo lo que ocupaba su nueva vida. No podía pretender que siempre pudieran hacerme compañía, así que había viernes por las noches en los que me sentía verdaderamente sola.

 En los que no tenía que hacer y el solo recuerdo de nuestros encuentros en el bar me ponían de un humor particular, en el que ni siquiera estaba para verme con mis citas de la aplicación.

 De repente todos estos chicos se me hacían de lo más molestos, y todos me parecían aburridísimos. El problema no eran ellos, estaba siendo injusta…

 —A la mierda. – dije tras pensármelo un par de minutos, celular en mano. Esto no tenía ningún sentido.

 Borré mi perfil y luego la aplicación, pensando que esa como tantas otras que había tenido, había sido una idea terrible.

 Y así es cómo funciona el destino.

 Justo cuando dejamos de buscar, las cosas aparecen solas de manera natural, llegando a nuestras vidas de maneras inesperadas.

 Estaba cerrando el local un rato antes porque oscurecía más temprano, y hacía un par de días que a esa hora no había movimiento en nuestra calle. Caro estaba trabajando solo por la mañana porque la panza le pesaba y la espalda no le permitía mucha actividad, así que para variar, estaba sola.

 Distraída, había olvidado girar el cartel que decía “cerrado” y había encendido la música del ordenador para hacer más amena la hora del balance de caja.

 Estaba en pleno karaoke, moviéndome de un lado al otro con Kim Petras de fondo, cantando “There will be blood”, desahogándome un poco. Sacando toda esa energía que tenía dentro estancada, total pensaba que nadie me estaba mirando.

 Bueno, no era el caso.

 Levanté la cabeza en el coro con gesto afectado, creo que hasta tenía en la mano la calculadora que hacía las veces de micrófono ¿por qué no?; cuando lo ví.

 Parado del otro lado del mostrador, con sus enormes ojos verdes mirándome atento, totalmente divertido y una mano llena de anillos cubriéndole la boca para no reír. Los cabellos algo largos y ondulados, me recordaron al novio de mi amiga, pero parecía más joven, y mucho más… hippie.

 Grité llevándome una mano al pecho y estuve a punto de amenazarlo con llamar a la policía, cuando como una loca recordé que nunca había cerrado la puerta de entrada.

 —Estoy cerrando. – dije tras aclararme la garganta y componer un gesto serio y despreocupado de quien no se estaba muriendo de la vergüenza porque acababan de descubrirla en pleno video clip improvisado.

 El chico sonrió adorable y se acercó un poco. Llevaba una camisa estampada tan… particular, que era difícil mirar hacia otro lado. Lo justo para notar sus manos y brazos tatuados o sus uñas de color negro. Oh, los tatuajes me recordaban a…

 Sacudí la cabeza.

 —Perdón, no sabía. – se disculpó amable y paseó la mirada por todo el local con curiosidad. —Me regalaron esto, y quería saber si me podrías ayudar a descubrir qué piedra es. – se desprendió el primer botón de su camisa color verde de seda y unas golondrinas de tinta se asomaron apenas en su piel. Rebuscando un buen rato, sacó una cadena con un dije grande en forma de péndulo de color celeste.

 Me acerqué con algo de cautela, porque tranquilamente podría haberse quitado el collar para que lo estudiara, pero en cambio, tenía que quedar prácticamente al lado de su rostro para verlo.

 —Es una… – el destino también hacía estas cosas en donde parecía que te tomaba el pelo. —Es una aguamarina. – le sonreí. —Una muy linda, no son fáciles de encontrar y esta tiene un buen tamaño.

 El chico sonrió complacido y miró su piedra con admiración.

 —¿Y para qué se supone que es buena? – preguntó. —Digo, sus propiedades.

 Alcé un poco las cejas.

 —Es una piedra relacionada con el agua, así que nos ayuda a equilibrar y dejar fluir nuestros sentimientos y emociones. – expliqué.

 El chico asintió y volvió a guardarse la joya dentro de la camisa.

 —Gracias… – dijo esperando que le dijera mi nombre.

 —Alma. – contesté y su sonrisa se hizo más grande. Automáticamente dos hoyuelos traviesos se marcaron en sus mejillas, haciendo de su gesto casi infantil.

 —Álvaro. – se presentó a su vez. —Siento que por lo menos tengo que comprar algo después del asesoramiento. – agregó y miró a su alrededor. Unas velas en forma de corazón le habían llamado la atención y las señaló para que se las mostrara.

 Las bajé de su lugar y le hablé por unos minutos sobre el uso que se les daba a ese tipo de productos. Los rituales asociados con el amor y los poderes que yo creía que tenía.

 Parecía fascinado.

 Era raro porque a diferencia de mucha gente que escucha todas estas cosas, suele burlarse o hacer chistes al respecto, pero Álvaro parecía de verdad interesado. Se llevaba una mano al mentón, pensativo y seguía con sus preguntas señalando una y otra vela, sin descanso.

 Al final, terminó llevándose un par y unas piedras ya que estaba. Le había gustado unas que prometían hacerlo descansar mejor. Tenía problemas para dormirse porque llevaba una vida algo extraña sin rutinas y estructuras. Era artista, o eso me había dicho… Ya lo confirmaría cuando se fuera y pudiera buscarlo en las redes sociales.

 —Y… ¿Será que puedo invitarte a tomar un café alguna vez? – dijo girándose en la puerta, cuando estaba a punto de salir.

 Lo miré algo desconcertada porque no lo esperaba y lo pensé por un momento.

 Las citas hasta ahora no habían resultado ser la mejor idea, pero tal vez porque con ninguno de esos chicos había sentido ningún tipo de conexión. Álvaro me había caído bien.

 Bastante más, me había gustado.

 Me parecía guapo, me generaba intriga y quería seguir conociéndolo. ¿Por qué no podía ser la excepción? A lo mejor con él me iba mejor.

 —Claro. – asentí con una sonrisa.

 —¿Mañana a esta hora? Te paso a buscar. – propuso y yo volví a asentir. Sonriendo, volvió a acercarse al mostrador y tomó unas tarjetas de regalo que teníamos al costado y anotó rápido su número. —Un gusto conocerte, Alma. – agregó guiñando un ojo.

 El tiempo se detuvo y el chico se marchó. La sonrisa se me había borrado de un plumazo porque por más que me había propuesto superarlo… por más que acababa de quedar con otro para vernos mañana y hasta me había gustado; un gesto. Un solo maldito gesto casi me había hecho desmoronar.

 De repente no era él si no a Mariano a quien tenía en frente y me había guiñado un ojo. Mi imaginación me había jugado una mala pasada sintiéndose tan real, que me tambaleé hasta que encontré la silla para sentarme.

 ¿Cómo había creído que olvidarlo sería posible?

 Capítulo 28

 Mariano

 Arrojé el control remoto hacia el otro lado del sillón, hastiado por la programación que ponían en el cable. Evidentemente debían imaginarse que todos estaríamos ocupados o tendríamos planes mejores que quedarnos viendo la tele, porque si no, no me explicaba estar pagando una fortuna para ver siempre las mismas cuatro películas una y otra vez.

 Había considerado abrir Netflix y seguir viendo alguna de las series que tenía empezadas, pero a casi todas estaba viéndolas antes con Alma, y aunque hacía semanas que no sabía mucho de ella, me sentía un traidor al continuarlas solo.

 Era un idiota, pero seguía albergando en el fondo la esperanza de que un día de estos me llamara o me mandara un mensaje para que pudiéramos volver a la normalidad.

 Torcí el gesto algo contrariado porque ni yo sabía cuál era la normalidad a la que quería volver. ¿A esos dos amigos que se juntaban los viernes en el bar y chateaban entre semana?

 Sacudí la cabeza.

 Ni loco.

 Sabía perfectamente que a eso no quería volver. La quería en mi vida, la quería conmigo, y la quería también… en mi cama.

 Miré con impaciencia el celular, conteniendo las ganas de llamar por décima vez a Maxi para que me dijera si sabía dónde estaba y qué estaba haciendo.

 Mierda.

 Realmente lo había arruinado con ella…

 ¿Quieren saber por qué no tenía amigas mujeres? Porque era un imbécil y siempre terminaba arruinándolo todo.

 Había pensado que con Alma iba a ser distinto.

 Desde el principio nos habíamos llevado tan bien y habíamos tenido tanta química que ni se me cruzó por la cabeza que podía ser nada más. Y entiéndanme que con las chicas con las que suelo quedar para tener una cita o una noche de pasión, nunca suelo cruzar más que un par de palabras. Era más simple y ellas tampoco habían querido perder el tiempo con alguien como yo, según decían. Si querían un novio, no hubieran estado acostándose conmigo. No era buen material para novio, me lo decían constantemente.

 Viajaba, me la pasaba emprendiendo nuevas aventuras constantemente y pocas eran las que hubieran podido seguirme el ritmo. Ninguna había querido.

 Y pensar en una rutina y en la monotonía de una convivencia o una relación estable, a mí me quitaba el aire, no me lo podía ni imaginar.

 Por eso es que cuando empezamos a charlar, conocernos y saber de nuestras vidas, la chica había caído inmediatamente en la casilla de amiga. Amiga a la que no podía ni debía mirar de más ni tocar.

 Me había encantado su forma de ser, sus locuras, su energía. Se parecía a la mía, pero de una manera más loca. Más mágica. Alma no caía rendida con mis típicas artimañas de conquista. Esa primera noche en la que habíamos cenado, me había quedado claro y me había descolocado por completo. Era especial y le gustaba reírse de todo, hasta de ella misma.

 Si la agregaba a la lista de las mujeres con las que solo tenía sexo, tendría que resignarme a dejar de verla en el momento en el que se cansara de mis idioteces. Y no solía pasar mucho hasta que yo mostrara algún signo de idiotez.

 Aceptémoslo, cuando quería era un idiota.

 Tenía mis serios problemas con el compromiso y la intimidad me generaba ataques de ansiedad. No sabía por qué, no es que hubiera tenido ninguna experiencia traumática antes, y mis padres tenían un bonito matrimonio… El mismo que seguramente tendría ahora mi hermana con Eduardo.

 Ni siquiera es que podía achacárselo a mi necesidad por la libertad, que es cierto que a veces me preocupaba… pero hacía años que era empleado de una empresa para la que me gustaba trabajar solo lo justo, y nunca había tenido problemas con aquello.

 Era el miedo que me daba enfrentarme con los sentimientos de los demás. O peor, con los míos propios.

 Era una persona demostrativa, afectuosa y probablemente también hasta cariñoso de más; pero a la hora de abrir el corazón y hablar de emociones, se me cerraba el pecho y entraba en un shock alérgico que amenazaba con matarme.

 Me ahogaba, tal cual y como lo había hecho cuando Alma me había dicho que estaba enamorada de mí.

 Me llevé una mano al esternón, justo donde sentía que por dentro me quemaba de manera desagradable. Una sensación asquerosa que tenía desde hacía algunos días y no se me iba ni comiendo sano ni tomando antiácidos.

 Torcí la boca, disgustado y cerré los ojos con pesar. Ragnar que estaba a mi lado, apoyó su cabeza en mi regazo y me dedicó una mirada lastimera y casi de reproche.

 —Sí, yo también la extraño. – mascullé. —Pero la queremos y no la vamos a lastimar más. – dije, decidido.

 Me odiaba a diario cada vez que recordaba su rostro lleno de dolor antes de irse de casa esa noche. Con su cabello alborotado goteando y esos ojos suyos rasgados brillantes que siempre me hacían sonreír.

 Gruñí y me levanté del sillón porque ya no podía quedarme quieto sin hacer nada. Apagué la vela blanca que según me había dicho Alma serviría para darme claridad cuando no supiera qué hacer y sonreí sin querer, pensando en cuántas costumbres de las suyas se me habrían pegado.

 El ahogo era insoportable, tenía que buscar una distracción.

 Sin pensarlo mucho, marqué un número y quedé para verme en una hora. No quería seguir pensando en nada más… Así que esperaría a que su marido y su hijo se durmieran para que pudiera escaparse a mi departamento, como ya lo había hecho en varias ocasiones.

 —No me esperaba tu llamada. – dijo quitándose el abrigo. Su perfume familiar se me hizo demasiado dulce y no me gustó lo perfecto que llevaba el peinado. Sus ojos, fríos aunque seductores, me estudiaron de arriba abajo, del mismo modo en que siempre lo hacían cuando íbamos a acostarnos. No sé qué había visto en ellos, ahora solo me sacaban un estremecimiento y poco más.

 —Estas semanas estuve muy ocupado con el trabajo. – mentí. —Los viajes de estudio.

 Torció la cabeza y se sentó cruzándose de piernas en mi sillón. La elegancia con la que manejaba su cuerpo era sexy, pero esta noche a diferencia de otras, me estaba dejando helado. Sus tacones se me hacían muy altos, sus piernas en una pose muy calculada, sus labios rojos, muy rojos. No sabía qué me pasaba, pero tenía la cabeza en cualquier parte y esto había sido una mala idea.

 Me senté en el sillón y solté el aire dispuesto a disculparme, porque no estaba de humor para nada y básicamente la había hecho venir hasta mi casa en vano.

 —Mariano, no soy psicóloga, pero sí madre y me doy cuenta de algunas cosas. – dijo cambiando el gesto a uno más dulce, mientras se cerraba unos cuantos botones de la camisa que llevaba puesta. —Te pasa algo.

 Desvié la mirada al suelo y maldije porque no me reconocía. Era un puto lío. ¿Estaba a punto de contarle todos mis pesares a la mujer con la que había tenido un affair? Y hablo en pasado porque obviamente después de esta noche, ninguno de los dos hubiera estado interesado en seguirlo…

 Pues sí.

 Le había contado todo.

 El hecho de que fuera prácticamente una desconocida, había ayudado a que pudiera soltarme sin pensar en que podía juzgarme y como total no conocía ni a Alma ni a sus amigos, me podía dar el lujo de darle todos los detalles sin miedo a que nadie fuera a enterarse. Para no ser psicóloga, Nancy sí que sabía escuchar.

 —Es muy egoísta de tu parte querer seguir siendo su amigo cuando a ella le pasan otras cosas por vos. – dijo, pensativa. En sus ojos no había reproche, solo ternura y compasión. Mierda. Si salía de todo este bochorno vivo, tenía que plantearme en serio esto de ir a terapia y hacerme ver porque creía que tenía complejo de Edipo, o algo así.

 —Eso mismo me dijo ella. – asentí. —Pero me cuesta pensar que ya no voy a verla. – suspiré. —Cada vez que me pasa algo emocionante tengo el impulso de agarrar el teléfono y contarle. Ir hasta su casa y compartirlo con Alma.

 —Alma, qué nombre precioso. – comentó con una sonrisa. —Entiendo que te cueste, pero imaginate que fuera al revés. – la miré sin entender. —Si en cambio vos fueras el que está enamorado, y ella solo quisiera seguir siendo tu amiga.

 El aire se me atoró en la garganta y boqueé sin saber qué decir. Algo en la parte baja de la barriga se estremeció dejándome una sensación extraña.

 —Yo… – balbuceé como un tarado, y ella sonrió alzando una ceja, como si acabara de descubrir un gran misterio.

 —¿Te acordas en el viaje de mi hijo cuando todos tenían que arrojarse en tirolesa por ese bosque lleno de árboles altísimos y me animaste a que yo también lo hiciera? – preguntó y yo asentí. —Me dijiste que no podía perderme esa experiencia solo porque tuviera un poco de miedo.

 —Eso no… – dije dispuesto a discutir porque nada tenía que ver con mi situación, pero siguió diciendo.

 —El miedo son dos segundos, la experiencia te queda de por vida. – repitió la frase que yo había usado con ella y después me sirvió un chupito de tequila con una sonrisa triunfante. —Consultalo con la almohada. – dijo mirando su reloj de marca. —Yo tengo que madrugar. – se acercó y me dejó un beso cariñoso en la frente.

 —Gracias. – dije y me despedí con una sonrisa. Nancy se encogió de hombros y se fue.

 Vaya, al final iba a ser que después de conocer a Alma hasta amigas mujeres podría tener sin arruinarlo todo como siempre…

 Las ironías de la vida.

 La noche siguiente, hice un esfuerzo sobrehumano, pero salí de la casa.

 Pasaba de estar otra noche como la anterior, mirando el techo y dándole vueltas a la cabeza hasta reventar.

 Como de costumbre, me había bastado solo con un mensaje para que Maxi entusiasmado accediera a salir por unos tragos al bar al que alguna vez habíamos ido los cuatro…

 Caro no había tenido ganas de salir, creía que un poco para solidarizarse con su amiga, porque en esos momentos yo debía ser el diablo y no querría traicionarla saliendo conmigo… Y otro poco porque su embarazo estaba ya muy avanzado y prefería descansar y que su chico se divirtiera.

 Nos habíamos pedido unas cervezas y habíamos comentado los partidos del fin de semana con desgana, como rompiendo el hielo. No quería ser tan evidente, y que fuera a darse cuenta que la única razón por la que había querido quedar con él, había sido para saber de ella, pero poco aguanté hasta que por fin pude preguntar.

 —¿Y Alma? – me senté más derecho en la silla y Maxi resopló por lo bajo, aburrido de que siempre fuera el centro de todas nuestras conversaciones.

 Se llevó las manos al cabello y se lo ató en un moño desordenado y se cruzó de brazos. Parecía contrariado.

 —Que conste que te cuento esto porque sos mi amigo. – aclaró, señalándome con el dedo índice. —Si Caro se entera de que abrí la boca, me mata.

 —Y tan tranquilita que siempre me pareció tu novia. – sonreí divertido y él puso los ojos en blanco.

 —Es tranquilita hasta que se le acaba la paciencia. – la justificó. —De verdad, me hizo prometer que no iba a decirte nada si te veía.

 —Yo tampoco voy a decir nada. – hice como que me cerraba la boca con un cierre. Era más por dejarlo tranquilo, porque no sabía ni a quién podía contarle lo que fuera que estaba por decir.

 —Mmm… – gruñó poco convencido y yo lo miré con impaciencia. —Conoció a alguien.

 El gesto se me congeló en las mejillas como si de repente me hubiera olvidado cómo sonreír. Me compuse rápidamente para disimular, y acomodándome en mi asiento, insistí.

 —¿Conoció a alguien? – di un trago de mi bebida, para aparentar normalidad. No sabía por qué, pero el regusto amargo que sentía en la boca no se iba con nada.

 —Sí, un tipo muy buena onda. – se encogió de hombros. —Artista, con estilo… Según Caro, muy guapo. – puso los ojos en blanco. —Para mí le faltan un poco de músculos. – dijo apretando los bíceps, celoso de que su chica se fijara en otro.

 Me dolía la mandíbula de tanto que estaba rechinando los dientes.

 —Ah, mirá. – asentí. —Y yo pensé que me había dejado de hablar porque estaba mal por nosotros. – dije, sintiendo una bola de fuego en el estómago. —Por lo visto lo está superando bastante bien.

 —Tuvieron un par de salidas, nada serio. – se tomó su tiempo en explicar mientras seguía bebiendo. —Igual se lo nota un buen chico. Buena gente. – agregó desinteresado, sin saber que yo quería saber hasta el último detalle, pero el orgullo no me dejaba preguntar mucho más.

 —Qué suerte. – me hice el tonto. —Me alegro de que ya esté bien. – mascullé.

 Ni me alegraba, ni pensaba que fuera una suerte. Ella estaba bien, pero claramente yo no.

 —Sí, se la nota contenta por lo menos. – comentó Maxi como si nada y el dolor en mi pecho se hizo más agudo. Fruncí el ceño, pensativo.

 Debería haberme sentido bien por ella. La quería y debería haber querido que estuviera mejor, entonces ¿por qué me sentía tan miserable? Que estuviera con alguien más, haría que con el tiempo pudiéramos acercarnos como verdaderos amigos, sin resentimientos. ¿No?

 Cuanto más rápido ella pasara de página, más fácil sería para ella enfrentarme sin tener que estar sufriendo. Porque yo quería que pasara de página… ¿No?

 ¿Qué es lo que tanto me molestaba de todo esto?

 —Nunca voy a entender qué pasó entre ustedes. – dijo ahora mi amigo, mirándome muy serio. —Estaban tan bien juntos…

 —Solo éramos amigos. – me atajé, pero el chico me miró como si estuviera tomándole el pelo.

 —Nosotros dos somos amigos… – se rió señalándonos. —Lo que tenían con Alma, era mucho más. – se jactó muy seguro. —Caro siempre se burla porque dice que no tengo buena intuición, pero yo creo que no me estoy equivocando.

 —Alma… ella sentía cosas por mí. – admití a regañadientes, rascándome la nuca de lo más incómodo.

 —Ya lo sé, nos lo dijo. – me miró como si fuera bobo. —Y vos también por ella, por eso es que me cuesta entender por qué no pueden estar juntos.

 —Yo… – negué con la cabeza, pero Maxi no había terminado.

 —Vos estás loco por Alma. – sentenció. —Y ahora que te cuento de Álvaro, te estás queriendo matar porque tardaste tanto en darte cuenta, que otro te ganó de mano.

 —Álvaro. – repetí ese nombre tan estúpido. Así que ese era el nombre de su novio.

 —Sí, se llama Álvaro. – dijo Maxi, mirándome de reojo, encantado al verme tan descompuesto.

 —Como te digo, me pone contento que esté bien. – quise hacerme el despreocupado, pero me quedó raro cuando estampé mi vaso sobre la mesa haciendo un estruendo. —Se merece encontrar a alguien que la quiera.

 —Se merece encontrar a alguien que la quiera como ella te quiere a vos. – dijo el otro, metiendo el dedo en la llaga y lo fulminé con la mirada. —¿Qué? Yo solo digo porque sé lo que se siente. – se encogió de hombros.

 —¿Caro conoció a alguien cuando ustedes cortaron una de esas setecientas veces? – lo miré con desconfianza.

 —No. – se rió. —Yo también estuve tan cagado de miedo por lo que sentía que terminé por escaparme y dejarla. ¿Sabes cómo terminó eso?

 —¿Viviendo juntos y a punto de tener un bebé? – pregunté crispado y el otro levantó su vaso para celebrar con un brindis, muerto de risa.

 Vacié el contenido de mi bebida de un solo trago y maldije la hora en que le había escrito para quedar. Había sido una pésima idea.

 Capítulo 29

 Alma

 Me había hecho bien la distracción.

 Habíamos salido, me había divertido y tenía que agradecer que Álvaro no se parecía en nada a los otros chicos con los que había quedado, de la aplicación de citas.

 Me había ayudado a despejar la mente y era refrescante conocer a alguien interesante y con la mente abierta como él. Era un buen chico. Era simpático, muy guapo, pero…

 Sí, pero. Había un pero y uno enorme.

 Pero no era Mariano.

 Y al poco de empezar a vernos, había tenido que ser justa con los dos, porque esto nunca sería otra cosa que una linda amistad.

 No pensaba jugar con sus sentimientos, ni crearle falsas expectativas, porque sabía que eso se sentía horrible, y él era una buena persona.

 Habíamos quedado una de esas tardes para tomar una merienda después de mi horario de trabajo, y se lo había soltado sin más. Impulsiva y sin vueltas, como la Alma que siempre había sido, le había dicho que no estaba buscando una relación, ni siquiera una casual por el momento.

 Que acababa de terminar una que no sabía ni cómo caratularla, pero que me había roto el corazón y aun no me recuperaba.

 Le había confesado que tenía sentimientos por alguien más, y dejándome llevar por lo bueno que era y lo compasivo que se estaba mostrando conmigo, había terminado por contarle todo con lujo de detalles en medio de lágrimas.

 —Siento mucho que hayas tenido que pasar por eso. – había dicho, apoyando una mano sobre mi hombro de manera casual. Sus bonitos ojos verdes me miraban con empatía, cosa que me hacía sentir un poquito peor.

 —Perdón, no fue mi intención hacerte pensar que… – empecé a decir, pero él sonrió y negó con la cabeza.

 —No es tu culpa. – se encogió de hombros. —Tengo una pésima suerte con las mujeres. – nos reímos. —Te agradezco por decirme la verdad.

 —Es lo menos que puedo hacer. – comenté. —Ojalá hubiera hecho caso cuando Mariano me dijo lo mismo, en vez de engancharme como una tarada…

 —Ey. – me abrazó con cariño, apretándome contra su pecho. Olía a un perfume masculino pero floral. Una mezcla rarísima que le quedaba perfecta. —No mandamos en nuestros sentimientos, no sos una tarada. – se separó para mirarme. —¿Estás segura de que él no se siente igual? Por lo que me contaste, pareciera que…

 —Puede parecer un montón de cosas. – lo interrumpí. —Yo también me confundí en una época pensando que tal vez podía pasarle lo mismo, pero no. Él mismo me lo dijo clarito.

 Estiró la boca en un gesto triste.

 —En ese caso salgamos de acá. – dijo, mirando la cafetería en la que estábamos hacía rato, donde varias personas se habían quedado viendo la escena, algo curiosas. —Te invito un helado.

 Lo miré agradecida y asentí. Nos pusimos de pie y nos marchamos de allí para seguir nuestro paseo.

 Después de ese día, Álvaro se convertiría por lejos, en uno de mis mejores amigos en la vida.

 Llegó el viernes y después de una semana de estar tapada en trabajo, lo único que quería era salir.

 Mi nueva amistad no podía porque ya había hecho planes con sus amigos, así que me pasé por la casa de Caro a ver si ella tenía ganas de hacer algo.

 —Si queres mañana. – se ofreció con una sonrisa. —Hoy tuve que levantarme antes de las ocho para hacerme análisis en el sanatorio, y me estoy durmiendo parada.

 —Yo también le dije que fuéramos aunque sea a tomar aire por ahí, pero no hay caso. – me miró su novio, encogiéndose de hombros.

 Lo miré, pensativa y puede que por su cabeza cruzara la misma idea.

 —Ustedes pueden salir si quieren. – propuso la chica, animada. —Se toman unas cervezas en mi honor. – suspiró soñadora. —Lo que daría por una bien helada.

 —Mañana te compro de las que no tienen alcohol. – respondió Maxi, compungido porque Caro tuviera un antojo y no pudiera complacerlo. Ella hizo un gesto, restándole importancia y volvió a la carga, diciendo que podíamos ir al bar un rato.

 Me encogí de hombros mirándolo, dándole a entender que si él quería saldríamos, y asintió.

 Quién me hubiera dicho unos meses antes, que estaría en la barra de un bar, charlando como íntima amiga del chico que le había roto tantas veces el corazón a mi mejor amiga. Si había habido una época en que quería buscarlo para darle una buena paliza y todo…

 No se alarmen, nunca le había hecho nada.

 Y con el tiempo, había entendido que no podía echarle toda la culpa a él solo por lo disfuncionales que habían sido. Esos dos estaban locos los dos y era algo muy parejo. Pero bueno, se entendían y a ellos parecía funcionarles.

 Yo solo podía ser feliz sabiendo que Carito estaba bien, y ahora lo estaba. No solo eso, estaba radiante.

 Miré a mi acompañante con una sonrisa porque estaba justo disimulando con una mano en la boca, que semejante trago que le había dado a su bebida, lo había llenado de gas. Pobrecillo, Maxi… – pensé. Si hasta un poco de ternura daba. Todo grandulón, sensible y torpe. A veces no tenía idea de lo que pasaba a su alrededor, pero tenía un buen corazón.

 Y ese corazón estaba lleno de amor por mi amiga… Y ahora eructos.

 —Entonces, ¿cómo están las cosas con ese Álvaro? – preguntó. —Caro me dijo que era un buen chico.

 Me encogí de hombros, distraída.

 —Es un buen chico, pero solo somos amigos. – aclaré y puso los ojos en blanco.

 —Creo que escuché esa frase lo suficiente por esta vida, y la que sigue. – resopló. —Entonces las cosas no funcionaron… – agregó mirándome por el rabillo del ojo.

 —Me gusta, es divino, pero… – negué con la cabeza. —No es para mí.

 Maxi asintió, pensativo.

 —Hace una semana vi a Mariano. – dijo entonces y frené el vaso camino a mi boca. No estaba Caro presente para clavarle un codazo en las costillas, así que nadie lo frenaría diciéndole que yo no quería saber de él…

 Que en realidad sí quería, pero me hacía daño.

 —¿Ah sí? – me removí, incómoda. —¿Y cómo está? – pregunté casual.

 —Hecho una mierda. – contestó, sin cortarse. —Ojeroso, se dejó la barba larga… – negó la cabeza con reprobación. —Y triste.

 —¿Triste? – ahora estaba al borde de mi asiento, sin poder disimular la preocupación. —¿Pasó algo en su trabajo? – bajé la cabeza. —¿Volvieron a suspenderlo por meterse con otra vieja?

 Maxi se rió divertido y después dijo que no.

 —¿De verdad no te das cuenta de nada, no? – sacudió la cabeza, algo frustrado. —Pensé que él iba a ser difícil, pero vos estás totalmente en las nubes.

 —No entiendo nada de lo que estás diciendo. – confesé con una sonrisa, contagiándome de su risa.

 —Está triste por todo lo que pasó entre ustedes, Alma. – dijo y se me fueron las ganas de sonreír. —Te extraña…

 Bajé los ojos, llenándome de una profunda sensación de tristeza. Por supuesto que me extrañaría, para él yo era su amiga… Yo también echaba de menos a mi amigo, aunque no se comparaba ni de lejos a cómo lo echaba de menos siendo más que eso. No hubiera sabido ponernos un título, pero a eso que fuimos en aquel entonces, también lo extrañaba.

 —Ya se le va a pasar. – dije con una sonrisa amarga. —Estoy segura de que en poco tiempo vuelve a estar bien, como es él. Alegre y despreocupado…

 Maxi la miró contrariado.

 —Sé que no soy tu persona favorita. – empezó a decir.

 —¡Nunca dije eso! – me defendí, pero él alzó una mano para seguir.

 —No, habrás dicho cosas peores. – apreté los labios porque no se equivocaba.

 —¿Qué te dijo Caro? – pregunté algo avergonzada.

 —Nada, pero tampoco hacía falta que lo hiciera. Sé darme cuenta de las cosas, y vos me odiabas bastante. – entorné los ojos, indicándole que no era tan así, pero él se rió, sin darle importancia. —Como sea, sé que tal vez yo sea el último del que quieras escuchar un consejo…

 —No es nada personal. – le advertí. —No me gustan los consejos.

 —Eso me dijo Caro. – asintió. —Pero igual te lo tengo que decir. – tomó aire. —Mariano te quiere de verdad, Alma.

 Como amigo. – pensé para mis adentros.

 —¿Él te dijo que me dijeras esto? – salté, desencajada. —¿Esto es para que lo perdone y volvamos a ser amigos como si nada?

 —¿Qué? No. – me miró, indignado. —El pobre es tan idiota para estas cosas, que ni él mismo se da cuenta. – masculló. —Más idiota que yo, pero por suerte supe cómo arreglarlo. – me miró muy serio. —Tenés que buscarlo y tienen que hablar, es una lástima que…

 —No sé qué es lo que crees que sabes, pero estás equivocado. – lo interrumpí, molesta. —Yo le dije lo que sentía y a Mariano no le pasa lo mismo. No hay mucho más que hablar.

 —Dale la oportunidad de que te diga lo que siente él. – rogó, tomándome por los hombros. No sabía qué le pasaba a este chico que estaba tan intenso, pero de repente me caía un poco mejor. —No todos somos tan buenos para expresar lo que nos pasa acá. – se llevó una mano al pecho con un golpe sonoro, y eso me hizo sonreír.

 —Me encanta que quieras interceder para mejorar las cosas entre nosotros. – valoré con un gesto de agradecimiento. —Pero él tuvo su oportunidad, y no siente nada más que amistad. – estuvo por discutirme, así que tuve que pedirle. —Por favor, ahora cambiemos de tema, porque me hace mal hablar de él. – y no le quedó más remedio que hacerme caso.

 No tenía sentido crearme falsas ilusiones por algo que Maxi había creído ver en la supuesta tristeza de Mariano. Lo nuestro no tenía sentido, mi amor no era correspondido… Solo pensarlo, me hacía doler el corazón.

 Las cervezas que siguieron tuvieron un gusto más amargo, al igual que las sonrisas que me había obligado a forzar en mi rostro hasta que fue hora de marcharnos.

 Otra noche que me dormiría pensando en él… Y en todo lo que no pudo ser.

 Capítulo 30

 Teníamos planes.

 Se sabe que yo era más de hacer las cosas por instinto e impulso, pero como habíamos tenido que organizarnos a los tiempos del embarazo de Caro, teníamos todo resuelto de antemano en estos meses que habían pasado.

 Los días en los que haríamos algún evento, las promociones de otoño y los futuros feriados en los que podíamos adelantar trabajo mejorando el sitio web. O el trabajo que se llevaría ella a casa cuando ya no pudiera venir a hacerlo de manera presencial.

 El negocio era lo que nos estaba manteniendo a flote. A ella, porque necesitaba pensar en otra cosa que no fuera cómo le pesaba todo el cuerpo y casi no podía ni caminar. Y a mí, porque amaba lo que hacía y si tenía que pensar lo menos posible en Mariano, mejor.

 Estaba todo programado, todo calculado, hasta escrito en nuestras agendas con día y hora para que nada fallara…

 Ahora, déjenme decirles algo acerca de los planes; si el universo se pone caprichoso y simplemente no tiene ganas, no hay agenda, calendario o programación que valga. Y eso era precisamente lo que nos había sucedido.

 Era la madrugada y me desperté asustada con mi teléfono sonando al lado de mi cabeza. Hacía algunas noches que me quedaba dormida mirándolo… releyendo conversaciones y sí, también viendo fotos suyas. Fotos nuestras. No estaba orgullosa de aquello, pero eso ahora no era lo importante.

 Asustada, me había sentado y había atendido con los ojos aún cerrados. Del otro lado de la línea, el novio de mi amiga, gritaba mientras agitado corría de un lado al otro. El parto se había adelantado unas tres semanas y estaban de camino al hospital.

 Ahí estábamos.

 No había tiempo para nada más.

 Nada del baby shower que tenía ya organizado para ese fin de semana, ni nuestra escapada al spa este jueves donde Caro quería hacerse hasta las uñas de los pies para estar lista.

 El café de la sala de espera era un líquido oscuro y asqueroso que ayudó de a poco a darme vida a esas horas donde todavía ni amanecía. Sola, daba vueltas como una loca, pendiente a las actualizaciones de Maxi que no se separaba del lado de su chica en sala de partos.

 Las horas iban pasando, fueron llegando más amigos y familiares de la futura mamá que alegres se abrazaban y felicitaban unos a otros por la llegada de mi sobrinito.

 ¿Vieron que les dije que con mi amiga teníamos una conexión especial? Que éramos como hermanas… Bueno, ahora era cuando lo notaba más.

 Estaba nerviosa, no, aterrorizada.

 Todo iría bien, no tenía porque no ir bien, pero de todas maneras yo me sentía al borde del desmayo constantemente. ¿Estaría sintiendo mucho dolor? Por supuesto, era un parto… Ay Caro…

 Me hubiera encantado entrar con ella, sujetarle la mano, uf. Odiaba pensar que la estaba pasando tan mal. Si hubiera podido cambiar de lugar con ella…

 Ok, tal vez no lo hubiera hecho, pero sí que me compadecía de su sufrimiento.

 Estaba por cerrar los ojos para una meditación rápida para calmarme y de paso intencionar fuerte las energías suficientes para que mi amiga pudiera con todo, cuando lo vi entrar por la puerta.

 Corría casi resbalando por los pasillos en manga de camisa como si recién saliera de trabajar. Miré el reloj y me sorprendí porque tendría que haber entrado hacía poco menos de dos horas a la oficina.

 —¿Ya nació? – preguntó apenas me vio, retomando el aliento.

 Me puse de pie y fui hacia donde estaba, saludándolo con dos besos en las mejillas.

 —No, todavía no. – él asintió tomando aire y nos condujo hacia los asientos. —¿Maxi te avisó? – por supuesto que lo habría hecho. El chico era su amigo, y no querría dejar de compartir el día más importante de su vida con él.

 —Sí. – sonrió, aflojándose el primer botón de la camisa blanca que llevaba puesta. Qué guapo… —Me escribió temprano, pero ya estaba camino a la empresa. Tuve que inventar que me sentía mal. – se encogió de hombros.

 Sonreí sintiendo que el corazón se me escaparía entre las costillas en cualquier momento. Verlo después de tantos meses era fuerte, pero más fuerte aún, recordar lo buen amigo que podía ser cuando se lo necesitaba. Se podía contar con él, siempre.

 Me acomodé el cabello detrás de la oreja y lo miré por el rabillo del ojo, arrepintiéndome automáticamente, porque me estaba mirando. El perfume de su loción inundaba mis sentidos y los hacía papilla. En esa sala de espera que olía a nada o a hospital, dos olores que yo odiaba, sentir su perfume me estaba empezando a afectar de verdad.

 Era masculino, fresco y con un toque picante.

 Justo como él.

 —Y… ¿Cómo estás? – preguntó rascándose la barba crecida. Maxi tenía razón, se veía más larga y a lo mejor, algo más descuidada. Como fuera, le quedaba espectacular… Y mis manos se morían por tocarla.

 —Bien. – contesté escueta. —Algo nerviosa por Caro, pero bien. Todo está bien, el local, las ventas, todo eso… – asentí lentamente, devanándome el cerebro pensando en qué más podía decir. Sus ojos color aguamarina me seguían con atención, y era demasiado para mi pobre corazoncito que iba a explotar.

 —Qué bien, qué bien. – asintió también y se mordió el labio, distraído.

 —Sip. – dije yo y me giré hacia delante para dejar de mirarlo, mientras me balanceaba en esa pequeña silla de plástico, porque no podía estarme quieta. —¿Vos, bien? – pregunté como si nada.

 Dudó por unos instantes y después forzó una sonrisa para mirarme.

 —Sí, claro. – se encogió de hombros. —Como siempre. – agregó, estirando las piernas y cruzándose de brazos en una pose super casual, que le quedó de lo más acartonada. ¿Estaba nervioso? Vi que abría la boca para decir algo más, pero no pudo, porque justo entonces fuimos interrumpidos por un Maxi que desaforado, abrazaba a sus padres y les contaba que acababan de ser abuelos.

 Incrédula, lo miré con la boca abierta y él asintió, corriendo de nuevo para estar al lado de nueva familia.

 Al parecer había sido rápido, no hacía ni cinco horas que habían entrado a sala de partos, y mi amiga en un par de pujos había traído al mundo a mi sobrina. Sí, sí, sobrina.

 La pequeña brujita nos había engañado a todos, haciéndonos pensar que era un varón, cuando en realidad iba a ser una más en nuestro aquelarre.

 Ahora que lo pensaba, menos mal que no había tenido oportunidad de hacer ese baby shower, porque quedaría registrado en fotos y recuerdos que estábamos esperando a un niño y todo era azul. Pero hey, en estas épocas los colores eran solo colores y los géneros una construcción social de algo que debía ser algo fluido, así que todo valía.

 A partir de ahí, todo fue una locura.

 Pasaron a Caro a una sala común y tuvimos que esperar nuestro turno para poder entrar a verlos. Era gracioso, porque en otro momento hubiéramos estado haciendo bromas, algún comentario y hasta pasando el rato divertidos, pero ahora, no podíamos ni mirarnos.

 Sentía a Mariano a mi lado, pero ninguno decía nada.

 Estábamos tan extraños ante la presencia del otro, que el aire a nuestro alrededor se sentía espeso y cargado de estática. No podía evitar mirarlo cada tanto, era adictivo.

 Sus ojos claros parecían hechizarme, y su sonrisa era algo que me dejaba hasta débil. Esa sonrisa que me enloquecía. Aquella que le marcaba todas esas arruguitas a los costados de la boca y dejaba ver sus dientes perfectos y esos labios tan atractivos. Unos a los que nunca me hubiera cansado de besar.

 No ayudaba para nada notarlo tan incómodo como yo, inquieto, pasando el peso de un pie a otro, y acercándose a mí como si quisiera decirme algo, para luego arrepentirse a último momento. Me estaba derritiendo de ternura verlo así…

 —Dice Caro que pasen. – nos avisó la mamá de Maxi, secándose las lágrimas de manera delicada con un pañuelito de papel y con una sonrisa tan orgullosa, que un poco me conmovió a mí también.

 Ni lo dudé.

 Entré en esa habitación y corrí para acercarme a mi amiga con los ojos vidriosos.

 Mariano me siguió por detrás más discreto, y se trenzó en un abrazo masculino con su amigo, felicitándolo a puro golpe de espalda y risotadas.

 Besé la frente de Caro que se veía preciosa y balbuceé unas felicitaciones, mientras miraba a mi sobrina, que chiquitita y toda rosada, descansaba en el pecho de su mamá. Qué milagro más maravilloso… Qué grandiosa que era la vida, y qué tonto parecía todo lo demás, cuando se estaba en presencia de un acontecimiento así.

 Rocé su pequeña cabecita y el corazón se me encogió en el pecho llenándose de vaya a saber qué. Algo primario, puro instinto, unas ganas locas de ser madre también.

 Unas que se pasaban al rato, seguro, pero que de tanta belleza te hacían estallar el útero de amor.

 —Creo que ya no le van a poder poner Lucas. – comenté, haciéndolos reír a todos.

 —Abril. – dijo Caro, acariciando la espalda de su bebita.

 No sé si eran cosas mías, pero hasta la veía distinta. Algo muy fundamental había cambiado en ella, y la rodeaba un halo de magia que era tan potente, que hasta intimidaba. Ahora era una madre.

 Mi amiga, con la que tantas veces me había emborrachado, con la que habíamos bailado, hecho rituales, peleado, llorado, reído y abierto el local de mis sueños. Ella a la que veía como mi hermana… Qué fuerte. Suspiré.

 —No te creas que porque no se llama Lucas, no la voy a llevar a la cancha. – le advirtió su chico y volvimos a reír.

 —Le va a gustar el fútbol y leer el Tarot. – bromeó Mariano. —Si sabe adivinar cómo van a salir los partidos, voy a tener que ser su padrino. – se encogió de hombros.

 —Ustedes dos van a ser los padrinos. – dijo Maxi mirando a su chica. —¿No les dijiste?

 —Pensaba que iba a tener tiempo para contarles, pero ya ven… – se encogió de hombros y volvió a mirar a Abril como si todo lo demás le diera lo mismo.

 Miré a Mariano algo desconcertada y él me guiñó un ojo con una sonrisa cálida que llevó cosquillas a la parte baja de mi estómago. Uf.

 —¿Puedo cargarla? – pregunté a mi amiga, para dejar de mirarlo.

 Caro asintió y me pasó a su hija con cuidado para que la ubicara entre mis brazos. Tenía poca experiencia sujetando bebés tan chiquitos, pero de nuevo el instinto saltaba solo y todo estaba bien. Su cuerpito suave se sentía frágil y calentito contra mi pecho. Una sensación difícil de superar. ¿Que si lloré? Sí, como una magdalena.

 Hipando y sorbiendo con la nariz mientras sentía el rostro empapado, y seguramente hecho un lío de manchas rojas. No había podido contenerme.

 —Oh, pequeña. – dijo Mariano, acercándose para secarme las lágrimas con una caricia, en un gesto mecánico que le hacía salido de manera natural.

 Abrí los ojos como platos y él pareció recién percatarse de lo que había hecho, retirando su mano hacia atrás con una mirada tan descolocada como la mía.

 Nerviosos, miramos el suelo, él se aclaró la garganta y yo creo que me puse de un rojo furioso, queriendo escapar. Sentía el pulso en la garganta y un miedo enorme creciendo en mi interior.

 Miedo de mí misma, y de las fuerzas que había tenido que hacer para no estirar más el rostro y besarlo con todas mis ganas.

 El impulso era tan fuerte que me cuestioné seriamente si lo podría contener. Sí. Sí, podía.

 Si me iba de ahí corriendo ya.

 —¿Querés cargarla? – le ofrecí con la voz entrecortada y le pasé a la pequeña Abril sin esperar su respuesta, a un Mariano que rápido había puesto los brazos para recibirla, confundido.

 —Ya vengo, voy… un café, o me llaman por teléfono. – balbuceé, atolondrada mientras huía sin mirar a nadie en particular.

 A mis espaldas, mi amiga preguntó qué me pasaba, y Maxi felicitaba a su amigo por lo bien que había cargado a su niña, preguntándole si tenía experiencia. Primos, sobrinos… – había mascullado distraído él con la voz ronca.

 Tomé aire cuando salí por la puerta, llenándome los pulmones de frescura, porque hasta hacía segundos, tenía la sensación de que me estaba por quemar.

 Llevé las manos a mis mejillas y las sentí calientes y sofocadas. Me había dicho pequeña… Me había dicho pequeña y me había tocado.

 Me abaniqué acalorada aunque el clima se estaba poniendo fresco, y me compuse lo más que podía para volver a esa sala. A estas alturas todos se habrían dado cuenta de que algo me ocurría.

 Estaba contando hasta mil con los ojos cerrados y la cabeza echada hacia atrás, cuando escuché que alguien carraspeaba a mi lado.

 —¿Estás bien? – preguntó Mariano, sobresaltándome.

 —Sí, todo perfecto. – me giré para mirarlo, intentando componer la expresión más despreocupada que podía, aunque sabía que sería inútil. —Fue un día bastante emotivo.

 Asintió metiéndose las manos en los bolsillos balanceándose en sus talones.

 —¿Querés que vayamos a tomar un café? – sugirió, apurándose en aclarar. —Hace horas que no comemos nada.

 —Eh, puede ser. – asentí, reconociendo que ahora que lo pensaba, tenía bastante hambre.

 —Podemos ir a la cafetería del frente. – señaló sonriente, y caminamos unos pasos al lado del otro. No sabía si él podía sentirlo, pero para mí era como tener un campo de fuerza. Un aura donde sentía su presencia y necesitaba tenerlo aún más cerca. Una energía casi eléctrica que me hacía mirarlo cada tanto y estar pendiente de cada roce de nuestros brazos al estar caminando juntos. Me sequé el sudor de las manos sobre la falda de mi vestido.

 Era uno liviano, con un estampado de flores en colores neutros con mangas apenas más largas de los codos, por lo que tendría que haberme hecho frío por la baja temperatura otoñal, pero no. Yo estaba hasta sofocada.

 Estábamos a punto de cruzar la calle, cuando un chico gritó mi hombre y me hizo señas desde la esquina. Aceleró el paso hasta alcanzarnos y me sonrió con esa sonrisa infantil que tenía.

 —Álvaro. – le sonreí, llevándome una mano a la frente. —Perdí la noción del tiempo, perdón. – me disculpé.

 Había quedado en que me recogería para ir a comer, y por supuesto había sido ver a Mariano para olvidarlo todo, hasta del pobre chico que ahora se encogía de hombros, quitándole importancia al casi plantón que había estado punto de darle.

 —Me imagino que debes estar sobrepasada. – dijo, divino como siempre. —¿Cómo está Caro? – se interesó.

 Le contesté sin explayarme demasiado sobre mi nueva sobrina, mientras me movía incómoda al ver que a mi lado, dos ojos color aguamarina fulminaban a mi amigo con la mirada.

 —Ehm Álvaro, él es Mariano. – lo señalé cuando la tensión fue insostenible. —Un amigo.

 El chico torció el gesto por un segundo, pero después estiró la mano para sacudírsela al recién llegado con el ceño fruncido.

 —Mucho gusto. – había mascullado de mal humor.

 —Igualmente. – sonrió Álvaro, mirándome con gesto cómplice. Seguramente estaba pensando algo como “así que este es tu Mariano”… —¿Estaban yendo a comer? Porque tengo reservas en un restaurante por acá cerca, podemos ir los tres. – sugirió, encogiéndose de hombros.

 ¿Los tres? Me mordí el labio, nerviosa porque no era una buena idea. No, señor.

 Mariano pareció pensárselo por un momento, pero después negó con la cabeza.

 —No, no quiero molestar. – dijo casi entre dientes. —Ustedes tenían planes desde antes.

 Alcé un poco las cejas porque el Mariano que yo conocía era una persona simpática y sociable, que en cualquier otra circunstancia hubiera accedido, encantado de hacer una nueva amistad. Este de ahora era parco, tenía la mirada oscura y el tono de voz hasta un poco hosco. No lo reconocía.

 No paraba de mirarme a mí y mirar a Álvaro con atención. Se moría por preguntar algo. Sabía que quería sacarse la duda, saber qué había entre nosotros. Saber si ese chico era mi novio…

 —Bueno, en ese caso no lleguemos tarde. – le sonreí a mi amigo y me despedí de Mariano que dijo que tras conocer a la beba, se volvía al trabajo.

 Seguí caminando por la vereda como si nada, aunque mi mente no paraba de dar vueltas, incapaz de creer lo que había vivido. Intentando procesar lo que había sentido tras volver a verlo.

 Sin darme cuenta del rostro con el que se había quedado al dejarlo atrás.

 Sin darme cuenta del lío que en esos momentos tenía en su cabeza y su corazón.

 Epílogo

 2 meses después…

 Miré contrariada el montón de trabajo que tenía por delante, sabiendo que tendría que posponerlo porque ya me había comprometido con mi amiga a llevar un pedido personalmente. Ella no había vuelto al local, pero estaba trabajando desde casa, y seguía siendo la encargada de todo lo que tenía que ver con envíos y logística.

 Normalmente contratábamos a una empresa de repartos para lo que era la ciudad, y una de correo para el resto del país; pero ese día según ella me había dicho, era algo urgente. Una clienta muy especial para ella a la que le debía el favor, y necesitaba con urgencia un set de velas de todos colores.

 Suspiré y dejé el negocio bien cerrado antes de calzarme mi campera bien cerrada al frente hasta con capucha puesta.

 Era la tarde y los fríos avisando la llegada del invierno, se empezaban a sentir.

 Con paso enérgico para que el viento no me congelara, había rodeado la plazoleta y ahora me adentraba por el parque, siguiendo el sendero, que hiciera el clima que hiciera, siempre se llenaba de deportistas entrenando.

 El olor a tierra húmeda y las copas desnudas de los árboles eran un espectáculo hermoso, tenía que reconocer. Hojas de todos los colores en el suelo, crujiendo si uno las pisaba, y las narices rojas de quienes pasaban por mi lado, eran una postal típica de la estación.

 Sonreí y seguí caminando, llenándome el pecho de esos perfumes frescos que me rodeaban.

 Estaba internándome al centro, para recortar un poco el camino, cuando sin entender cómo, terminé en el suelo.

 En un instante estaba caminando lo más bien, y al otro, había sido embestida sin piedad por una enorme bestia color dorado. Sin darme tiempo ni a reaccionar, me había tacleado dejándome de espaldas contra el mullido colchón de hojas secas sin hacer ni un solo ruido. Todo lo que podía escuchar eran sus respiraciones jadeantes.

 —Ragnar. – dije en un tono lastimero, intentando incorporarme de a poco. —Bonito, ¿qué estás haciendo acá?

 El perro que me miraba con esa sonrisa eterna suya que lo hacía tan inocente y alegre, con toda la lengua fuera, torció la cabeza al reconocerme. Agitaba la cola con fervor, dando saltos y empujándome un poco sin querer, haciendo que volviera a caerme de culo, una y otra vez.

 Me reí, resignada y busqué con la mirada por los alrededores a ver si encontraba a su humano, pero no.

 Estaba solo.

 —¿Otra vez te soltaste? – lo miré frunciendo el ceño. —¿Te saliste corriendo sin tu correa? – agregué más seria y él me ladró al saberse regañado. La inteligencia de este perro, era increíble.

 Me senté y tranquila le hice una caricia por el lomo, hasta disimuladamente dar con su collar y sujetarlo desde allí para que no fuera a escaparse.

 Cuando pude, me paré y lo hice jugar un poco a mi lado, mientras caminábamos por ahí. Donde fuera que estuviera Mariano, tenía que estar preocupado por el pobre animal, así que me convenía estar bien atenta.

 Desde ese día en el hospital no habíamos vuelto a hablar.

 Sabía por mis amigos que a veces se dejaba caer por su casa para ver cómo estaban y ver a Abril, pero no mucho más. Estaba desaparecido…

 Las salidas con Maxi al bar para tomar algo o ver partidos, habían tenido que quedar para más adelante, porque la recién nacida demandaba todo el tiempo de la pareja, y ninguno tenía tiempo para nada más.

 Si tenían algunas horas libres porque yo u otros familiares se acercaban para ayudarlos, lo aprovechaban para descansar, asearse y Maxi, para volver a trabajar.

 Ocupados como estaban, nunca los había visto más felices. La niña había traído la paz en esa casa y aunque yo había sido la primera en preocuparse, ahora me daba cuenta de lo bien que todo les había salido.

 Ragnar dio un ladrido, sacándome de mis pensamientos y el estómago se me llenó de mariposas. Acababa de ver a su dueño a la distancia, lo había reconocido. Mierda. Yo también lo había hecho.

 Con un largo tapado de paño abierto, dejaba ver que debajo tenía un buzo con capucha y unos pantalones de ejercicio, y se acercaba a paso de trote para encontrarnos.

 Eso y su sonrisa.

 Esa maldita sonrisa que me hacía perder los papeles.

 Tomé aire con fuerza y sonreí en respuesta, alzando una mano para saludarlo.

 —Siempre se me escapa corriendo. – dijo sin aliento y estiró la correa para asegurarlo desde el collar, tras darle unas palmadas en el lomo, que el otro recibió con entusiasmo.

 —Será que lo descuidaste hablando con alguna chica por ahí. – bromeé, haciéndome la casual.

 —N-no, no. ¿Quién, yo? – se apuró en decir, algo torpe. —No.

 Me reí de su atolondramiento y él de a poco sonrió también. —Hola. – dijo entonces, más despacio. Perforándome el alma con esos bonitos ojos color aguamarina.

 —Hola. – repetí apretando los puños dentro de los bolsillos de mi abrigo. —¿Haciendo deporte? – pregunté, aprovechando para darle un largo repaso.

 —No. – contestó y se rascó la nuca, inquieto. —A vos ni te pregunto ¿no? Caerte y enredarte con Ragnar es lo más parecido que haces a un deporte de riesgo. – se rió.

 Alcé una ceja aparentando estar ofendida. Ahí estaban esos chistes de mierda que hacía cuando estaba nervioso. No se lo tendría en cuenta solo porque se estaba mordiendo el labio con tanta fuerza, que parecía que estaba por lastimárselo.

 —Voy a entregar un pedido personalmente. – expliqué, mostrándole la bolsa que me había colgado en el brazo. —Espero que las velas hayan sobrevivido al golpe.

 Mariano se rio.

 —Y si no, estoy seguro de que ese cliente va a entender. – comentó por lo bajo. —¿Querés acercarte a casa para tomar un café? – preguntó entonces de manera precipitada. —El que no pudimos tomarnos el otro día.

 —Eh… – dije, porque me había tomado por sorpresa. —Ahora no puedo, tengo que entregar esto. – me encogí de hombros. —La próxima. – agregué mirando un punto fijo en el parque, deseando poder escapar de una vez.

 Mariano estaba adorable. Más guapo que nunca, y lucía tan ansioso que no podía resistirme. Otra vez ese campo de fuerza que no entendía de razones y no sabía que estar cerca de él me haría daño; amenazaba con empujarme a sus brazos. A olvidarme de todo y lanzarme otra vez de manera impulsiva.

 Hice unos pasos rápidos, mascullando un chau en voz baja, lista para salir corriendo cuando él me frenó.

 —Esperá, Alma. – dijo caminando hacia mí. —No existe ningún pedido. – lo miré sin entender. —Esa dirección que te dio Caro es la del bar en el que siempre nos veíamos los viernes.

 El mundo se congeló a mi alrededor y me entraron ganas de golpearme por ser tan tonta. Claro que me había sonado familiar la calle y todo…

 Estábamos tan acostumbrados a ir andando, que nunca había reparado del todo en la numeración o la altura, simplemente llegábamos porque conocíamos el entorno.

 —¿Cómo… qué…? – balbuceé sin entender.

 —Ellos me ayudaron a planear esto, quería verte pero no podía llamarte, y… – lo tenía bloqueado en el teléfono. —Y bueno, Ragnar que también me dio una mano, encontrándote.

 Sus ojos, torturados, parecían rogarme que no saliera huyendo. Que me quedara para escucharlo…

 —Pero, ¿por qué? – sacudí la cabeza, confundida.

 —Tenía que verte. – dijo decidido, estirándose un poco el tapado, como queriendo componerse.

 —Mariano, nosotros ya hablamos… Vos sabes que yo… – empecé a decir tomando distancia, pero él alzó una mano y me tomó del brazo con delicadeza. Todo mi cuerpo se transformó ante aquel contacto. El calor me envolvió y me llevó directamente a las noches que compartimos cuando lo amé con todo el corazón.

 Había echado de menos su contacto…

 —Ya sé, ya sé. – dijo él con gesto de angustia. —Sé que estás con alguien. – bajó apenas el mentón, pero siguió hablando. —Maxi me dijo que era un buen tipo, y probablemente me tendría que haber alegrado, pero no.

 —Yo no… – yo no estaba con Álvaro, quería decir. Las palabras, por alguna razón, no me salían.

 —No puedo dejar de pensar en vos, pequeña. – dijo entonces acercándonos un poco, su voz casi un susurro. Mi estómago pareció hundirse de repente y el pecho se me llenó de calidez. El corazón se me iba a salir por la boca.

 —Yo también pienso en vos, supongo que extrañas a tu amiga. – dije con amargura. —Pero ya sabes como son las cosas, no me lastimes.

 —No te quiero lastimar. – se acercó un poco más y rozó mi mejilla con una mano. —Es lo último que quiero hacer. – la nube de vapor que salía de entre sus labios se unía con la mía, porque mi respiración estaba tan alterada que estaba a punto de colapsar. Su perfume, otra vez… tan fresco y picante. Tan Mariano. Cerré los ojos y bajé la cabeza, decepcionada de mí misma. No tenía fuerza de voluntad cuando se me acercaba así. —Pequeña, quiero que volvamos a estar juntos.

 Alcé la mirada y me encontré con su mirada anhelante. Esa mirada a la que no podía decirle que no. ¿Cómo iba a hacerlo? Parpadeé varias veces.

 —No podemos volver a lo de antes. – dije llena de pena. —Yo no puedo, me hace mal. – llevé una mano a mi pecho y él la agarró en el vuelo para darle un beso y dejarla cerca de su rostro.

 Creo que las rodillas me fallaron un poco al sentir sus labios en mi piel.

 —No, no. A lo de antes no. – negó con la cabeza de manera frenética. —Te quiero conmigo. – me tomó por el mentón para que volviera a mirarlo. —Alma, te quiero.

 Abrí los ojos como platos.

 —Pero, pero… – tartamudeé. —Vos no tenés novias, ni compromisos, ni te gusta atarte.

 —Pero sos vos. – se encogió de hombros y su sonrisa canalla asomó después de tantos meses. —Y si alguien era capaz de cambiar eso, definitivamente tenía que ser una bruja.

 Me reí con los ojos picándome por las lágrimas que empezaban a formarse.

 —¿Qué decís? – negué con la cabeza. —¿Y si me pongo intensa como vos decís? ¿No te vas a asfixiar?

 Nos quedamos mirándonos.

 Meses separados y esa ausencia que tanto me había dolido, que tanto parecía haberlo afectado. El aire se llenó de magia, encerrándome en una burbuja en la que estábamos solos, y sus ojos se llenaron de anhelo.

 No sabía qué era lo que estaba pasando, pero no podía ni moverme. De repente, todo sucedió tan rápido.

 Mariano dio el paso que nos separaba y tomó mis labios como hacía rato venía deseando que hiciera. Con desesperación y tanta pasión que tuve que sujetarme a sus hombros para no caerme de espaldas. El beso más dulce que alguien me había dado en la vida.

 Con él rodeándome con sus brazos, sujetándome con fuerza como si quisiera retenerme a su lado y que no fuera a escaparme.

 Nuestras bocas buscándose tras tanto tiempo, explorándose y alternándose en caricias tiernas y casi mordiscos llenos de necesidad. Tomando aire apenas, entre picos en los que volvíamos a empezar y acabando con nuestras frentes pegadas, mientras suspirábamos, temblorosos y jadeantes.

 —Lo que siento por vos, eso sí que es intenso. – confesó entonces y me miró muy serio. —Tenías razón. Vos, Maxi, Nan… todos. – se corrigió frenándose en seco, antes de nombrar a su antigua amante. —Tenía miedo porque nunca me había sentido así.

 —¿Así, cómo? – lo miré sonriente, disfrutando de cómo se le subían los colores y se tensaba entero al tener que hablar de sus emociones.

 —Me enamoré de vos, pequeña. – admitió y después soltó todo el aire con un gruñido y un estremecimiento, en el que si hubiera sido un dibujo animado, le hubiera salido humo por las orejas. Los dos nos reímos. —Soy horrible para estas cosas. ¿Vas a tenerme paciencia?

 —¿Vas a querer ser mi novio? – pregunté entornando los ojos, colgándome de su cuello, haciéndolo sonreír más.

 —Después de pasar tanto tiempo separados, no te vas a poder librar de mí. – susurró en mi oído mientras me abrazaba más. —Obvio que voy a ser tu novio.

 Los besos salpicados en mi cuello, me llenaban de cosquillas. Este era el Mariano que tanto había echado de menos. Todos sus gestos de cariño, de amor, como me había dicho. Sentía que el pecho me iba a explotar de la emoción.

 —Ahora te volviste fanático del compromiso. – bromeé y él asintió, volviéndome a besar. Esta vez con alivio. No podía creerlo, estábamos juntos. Sentíamos lo mismo.

 —Vayamos ya al Registro Civil y nos casemos. – bromeó. —Cuando empiece a convulsionar después de dar el sí quiero, me recostas de costado y esperas a que se me pase.

 Solté una carcajada y negué con la cabeza.

 —Estás loco. – le dije, negando con la cabeza.

 —Loco por vos, pequeña. – asintió con resignación. —Pero tengo que advertirte que tendrías un marido pobre que acaba de renunciar a su trabajo.

 —¿Renunciaste? – pregunté con voz chillona, entusiasmada porque sabía que era algo que siempre había querido hacer por él mismo.

 —Sí y con uno de mis ex compañeros estamos pensando ponernos una agencia. – se encogió de hombros, con modestia. —Algo chiquito, para empezar.

 Le sonreí orgullosa y volví a besarlo.

 —Me pone feliz por vos. – dije con sinceridad y me pareció que suspiraba con tranquilidad. —Yo también tengo algo que confesarte. – me mordí el labio.

 —No me digas que también dejaste tu local. – bromeó y me reí, poniendo los ojos en blanco.

 Negué con la cabeza.

 —Nunca estuve con Álvaro. – le aclaré y sus ojos brillaron. —No podía sacarte de mi cabeza, no podía estar con nadie más…

 —¿De verdad me decís? – confirmó y después resopló. —Voy a matar a Maxi… – me reí convencida de que el chico había querido hacer de celestino, diciéndole que yo estaba con alguien más, para que espabilara. —¿No estás con él? – negué otra vez con la cabeza. —¿Nunca estuviste? – volví a negar. —Podría casarme con vos de verdad en este momento. – dijo y recorrió mi nariz con la suya en una caricia.

 —No hagas bromas con eso. – lo regañé, empujándolo cariñosa.

 —No es broma. – se separó de mí y me miró desafiante, con el guiño de ojo más sexy del mundo. —¿No te animas?

 Apreté la boca reprimiendo una sonrisa. Ya me conocen, ya saben lo impulsiva y mandada que podía ser. Lo temeraria y lo aventurero que podía ser él, y lo mucho que de verdad nos queríamos. Lo poco que cualquiera de los dos podía resistirse a semejante desafío… Y desafiándonos estábamos los dos, ahí parados frente al otro. ¿Que no me animaba había dicho?

 ¿Adivinan qué le dije? ¿Intuyen cómo habíamos terminado?

 Lo único que puedo decirles es que no nos habíamos arrepentido.

 Que lo habíamos festejado por días, desaparecidos del mundo con los celulares apagados y sin pensar en trabajo.

 Que nuestros amigos tardaron semanas en perdonarnos el no haber sido invitados, tiempo después cuando por fin les contamos lo que habíamos hecho. Que nuestras alianzas habían sido dos bonitos tatuajes alrededor de nuestros dedos anulares...

 Y que no había hechizo más fuerte que nuestro amor.

 Agradecimientos

 Primero gracias a vos por haberme leído.

 Me alegro de que este libro haya llegado a tus manos y espero de todo corazón haber podido transmitir aunque sea un poquito de todo el cariño con el que lo escribí.

 Gracias a mi familia por tenerme paciencia y apoyarme a su manera, en esta carrera tan particular.

 Gracias a todos los Blogs dedicados que me recomendaron cuando empecé con la promoción del lanzamiento y a aquellas personas que siempre están en las redes sociales compartiendo mi contenido. A Lili Ezcurra, sobre todo, aunque con estas palabras me quede muy corta para agradecerte todo lo que haces por mí.

 Gracias a la magia que me acompañó todos estos meses y a todo el nuevo conocimiento que adquirí gracias a especialistas en la materia siempre disponibles para darme una mano.

 Gracias de verdad.

 No me despido mucho porque esta serie tiene varios libros, y ya volveremos a leernos muy pronto con lo que se viene…

 Los quiero.

 N. S. Luna

 Otras obras de la autora

 Trilogía Escapándome:

 [image:]

 Escapándome relinks.me/B00O5SZA5I
https://amzn.to/3g7BTuL

Encontrándote relinks.me/B00O5UIAJO
https://amzn.to/2YIKpup

Encontrándonos relinks.me/B00O5SZA80
https://amzn.to/3ickvH2

Y ahora no sé cómo encontrarte relinks.me/B013J50I9U
https://amzn.to/2Vp9DMj

 Sinopsis

 En la primera parte de la historia, Vale es nueva en la ciudad, y se tendrá que adaptar a una vida muy distinta a la que estaba acostumbrada.
Entrando a un mundo totalmente cautivador y apasionante como es el de la fotografía de moda.
En el camino, se encontrará con nuevos amigos, y nuevos amores, y se reencontrará con el pasado.

 Perla Rosada:

 [image:] [image:]

 Perla Rosada relinks.me/B00NYMLL72
https://amzn.to/31pjEgh

Perla Rosada San Valentín relinks.me/B00TLGSRFO
https://amzn.to/38aGR7n

 Sinopsis

 Emma es una exitosa empresaria de treinta y dos años, inteligente, hermosa, con una vida acomodada y gustos un poco peculiares.
Leo es un publicista de veintisiete, creativo, talentoso, sensible, lleno de proyectos y ganas de empezar a vivir la vida.
Juntos van a empezar una apasionada relación en la que la búsqueda de placeres ocultos, los hará explorar límites y fantasías que ni se imaginaban.

 Trilogía Fuego y Pasión:

 [image:] [image:] [image:]

 Nueva York relinks.me/B01ACTBFMA
https://amzn.to/2BlxMMT

Milán relinks.me/B01IGA62OS
https://amzn.to/3eVHsMs

París relinks.me/B01MZBQ9A0
https://amzn.to/3ideSZg

 Sinopsis

 Angie es una diseñadora de indumentaria, romántica, soñadora y creativa, con una carrera de moda prometedora, en una de las empresas más grandes del país.
Rodrigo, es su compañero de trabajo, pero también su rival camino a la cima. Seductor, competitivo y capaz de hacer cualquier cosa para ganar.
Cualquier cosa…
Se les presentará una oportunidad laboral que los obligará a trabajar juntos aunque se odien. Un proyecto en común que ninguno puede rechazar y por el que tendrán que luchar codo a codo.
A la vez, una atracción que siempre existió, se vuelve un arma poderosa con la que ambos van a jugar, sin medir consecuencias.

¿Los unirá, haciendo que dejen atrás sus rencores o… los enfrentará para siempre? Una historia sexy, atrevida y llena de fuego y pasión.

 Divina:

 [image:]

 Divina relinks.me/B01LX6X852
https://amzn.to/2BOReBG

 Sinopsis:
Juli tiene 16 años, y es divina.
Después de años de ser un patito feo, deja de lado una poco popular y triste adolescencia, para por fin, sentirse que pertenece.
Se olvidó de sus inseguridades, y gracias a sus amigos, ahora se siente divina.
O por lo menos, eso es lo que todos le dicen.
Pero en sus últimos años de escuela, se pone de novia con Fede.
Un universitario lindo e inteligente que le hace replantear su vida y la visión que tiene de ella misma.
¿Qué es lo que le falta? ¿Qué es lo que le sobra?
Es una historia de amor… Pero no entre Juli y Fede.
No te adelanto más. Léela.

Además de todo eso que leyeron, esta NUEVA Edición Especial Incluye:

⍟ La novela
⍟ El relato – epílogo
⍟ La música
⍟ Y más…

 Bilogía Mis Besos:

 [image:] [image:]

 Te hace falta un beso relinks.me/B07D2TLY7F
https://amzn.to/3ikMhRZ

Te hacen falta mis besos relinks.me/B07Y2C982W
https://amzn.to/2VucGCG

 Sinopsis:
Delfina es una famosa youtuber que se gana la vida haciendo videos en Internet, donde es más conocida como #FiniMoon.

Máximo es un periodista que lucha por hacerse un lugar en el mundo editorial, sin poder encontrar todavía un trabajo fijo.

Una entrevista, será el punto de encuentro de estos dos personajes que a primera vista, no tienen nada en común.
De mundos opuestos, y opuestas maneras de pensar, se ven compartiendo de repente más tiempo juntos del que se imaginaban, poniendo a prueba muchas veces la paciencia de él.
Y es que Máximo realmente no la soporta, no la puede ni ver. Y Delfina…
Bueno, ahí está el detalle.

Delfina está perdidamente enamorada de Máximo.

 Trilogía Perdón por las mariposas:

 [image:] [image:] [image:]

 Perdón por las mariposas relinks.me/B086GHV8Q5
https://amzn.to/3eIwWbq

 Sinopsis

 Bianca tiene una vida difícil, de la que ya está aburrida. Cree en el amor, y le gustan los chicos malos que no siempre la trataron tan bien.

Thiago es un chico de buena familia, clase media-alta, que vive para jugar al fútbol. Dulce, considerado y con la sonrisa más bonita del mundo. O al menos, de todos mis personajes.

¿Qué pasa cuando estos dos se conocen?
¿Qué pasa cuando él se muda a la casa que se acaba de desocupar al lado de la de Bianca?
¿Qué pasa si les digo que le cambia para siempre la vida a los dos?

Quedate para leer más de ellos...

"Estómago, perdón por las mariposas.
Almohada, perdón por las lágrimas.
Corazón, perdón por las heridas.
Cerebro, tenías razón."
- Autor desconocido (visto en Twitter, Pinterest y en todos lados)

OEBPS/Images/cover.jpeg
SERIE ZODIACO: ARIES

OEBPS/Images/00004.jpeg
a7
&

¥

"PERLA ROSADA
35 LUNA’%?_—-~ Ee

”

-

“Ng o : ¢
‘Me gq;tas tant? que.Z,

et
=G

fm -
12y

OEBPS/Images/00011.jpeg
N. S. Luna

OEBPS/Images/00014.jpeg
m@w
POR LAS
MARIPOSAS

TENIAS RAZON

N.S. [UNA A

OEBPS/Images/00007.jpeg
MILAN
N. S. LUNA

LIBRO 2 DE LA TR

OEBPS/Images/00001.jpeg
SERIE ZODIACO: ARIES

OEBPS/Images/00005.jpeg

OEBPS/Images/00013.jpeg
PERDN
POR LAS
MARIPOSAS

Y LAS LAGRIMAS

N.S. [UNA A

OEBPS/Images/00006.jpeg
NUEVA YORK

N. S. LUNA

FUEGO Y

OEBPS/Images/00003.jpeg
.S LUSA 0. LN

OEBPS/Images/00002.jpeg
SERIE ZODIACO: ARIES

de

OEBPS/Images/00008.jpeg
PARIS
N. S. LUNA

OEBPS/Images/00010.jpeg
N. S. Luna

OEBPS/Images/00012.jpeg
mow
POR LAS
MARIPOSAS

r
NS LNA A

OEBPS/Images/00009.jpeg

