

EL OLOR DE LA VIDA

Rosa Rodríguez Cubela

A las Rosas, Carlos, José y Marías que andan regados por ahí dentro de cada

página, a los que quedaron fuera e hicieron posible que

una vez desde mi tristeza y la nostalgia, me sentara a escribir. A los

dueños de cada historias inverosímiles pero ciertas en algún punto

de la realidad, en este mundo en el que vivimos donde nada es nuevo

debajo del sol. A los que vinieron de lejos, allende los mares, a los que se

fueron y no regresaron, a los que los vieron partir.

 Primera Parte

I

 Las hijas de Rosa, La choricera

María era la tercera de las hijas de La Choricera , prefería la hoguera

inquisidora del fogón de leña al trabajo fuera de casa, no resistía

la humillación de los patronos que la querían hacer salir de la casa a cumplir

cualquier encargo, mojada de la faena de lavar o sucia de la cocina,

por eso se quedaba en casa suspendida delante del fogón de leña, unas

veces en el aire y otras sobre una silla, cualquier cosa era mejor al mandato

de alguien desconocido, pues aunque mucho estuviera a su lado,

María no era de conocer a nadie, su carácter soñador no le permitía

ver los defectos de quienes la rodeaban, mucho menos las virtudes.

La mayor de las hermanas quedó en España, porque su madre no

pudo juntar el dinero del pasaje para traerlos a todos. Carmen quedó al cuidado de unos tíos, que rápidamente la llevaron a un convento

donde pasó su infancia, le truncaron la adolescencia ajustándole cor-

piños al pecho para que no le crecieran los senos, le asustaron con los

fantasmas que se veían en los espejos, y le embadurnaron la cara con

polvo de arroz, para que no se asustara de su belleza. Dentro de aquel

mundo, el único que conocía, Carmen creció creyendo que padecía

una enfermedad que en Cuba la llevaría a la muerte, y la joven llegó

a la resolución de no partir si venían por ella, aunque ya casi estaba

resignada a vivir perpetuamente en el encierro, después de haber gas-

tado sus lagrimas cuando su madre la dejó, y no entendió nunca a

Dios, al que pedía todas las noches que la salvara de las santas monjas

que la atormentaban diciéndole que su camino ya estaba dispuesto para la

entrega al señor. La joven mal creció con la desdicha de no

volver a ver la nieve ni las cabras, ni todo aquello que le hizo feliz la infancia, por eso al cabo de doce años cuando llegó La Choricera a

buscarla no le importaba salir del convento, de todas maneras su ma-

dre la llevaría a otro lugar desconocido, tendría que atravesar medio

mundo, cuando ella no conocía otra cosa que las comidas mal cocidas

del convento, los miedos y susurros de las almas en penas que vagaban

por los largos corredores a los que ya estaba acostumbrada, para ir a

donde se hablaba de otros tipos de fantasmas , hechiceros y peque-

ños negritos que salían de las charcas a tragar gente. Esta disyuntiva

de los malos espíritus fue lo que hizo que Carmen perdiera la razón,

fue un alma en pena a pesar que tuvo casi toda la libertad que quiso a

diferencia de sus hermanas y se casó con un gallego rico que no pudo

nunca enseñarle el mar, pues era como la división entre una vida y otra

y ella en realidad no sabía cual era mejor ni peor. Su belleza nunca se

marchitó y a pesar de ser loca de remate, su esposo la lució con orgullo

y no la contradijo ni cuando quiso ponerle Napoleón a su primer hijo.

Las hermanas de María eran todas de diferentes caracteres pro-

ductos de la unión del jardinero soñador y de la avariciosa choricera.

No se sabe si la locura de José fue por la guerra de Cuba o por su

capricho de amaestrar sapos y hablar con las flores, cosa que nadie

creyó nunca, pero realmente había algo de magia en ello porque sabía

muy bien cuando una flor iba a cambiar de color, a marchitarse o a

no dar fruto. Tenía el arte de hacer injertos para cambiar los olores,

podía vender rosas con olor a jazmín, o a manzanillas, esto dislocaba

un poco los compradores que iban en busca de remedios, pues a veces

daba rosas manzanilladas y los cambios hicieron que perdieran la fe en

sus plantas curativas.

La Choricera solo sabía rellenar mondongos de puercos, darle ese

olor infinito a sangre cocida o a grasa condimentada, aromatizadas

con hojas de guayabas cultivadas por ella a causa del miedo a que José

trastocara los olores, la gente prefería sus mondongos a los olorosos

jazmines de rosas.

Carmen no heredó la locura, a ella le sobrevino por los temores

espirituales del pecado, por no saber con cuales demonios tenía que

quedarse para temerle, al fin se libró con su locura de tal elección; pero

Rosita si tuvo una demencia hereditaria, padeció de bocio, enfermedad

 que padecieron la mayoría de las mujeres por esa línea hereditaria

y que al no descubrirse a tiempo género en ella un estado agresivo y

estuvo internada ya en su madurez, cuando los hijos no pudieron con

sus botellas incendiarias, ni sus arranques de cabellos. Mejoró con

los famosos corrientazos cerebrales, que la pusieron tan apacible que

solo le dejaron la manía de comer todo lo que veía, desde maíz crudo,

mango verde, arroz sin cocinar, tierra de hormigas y cuanto a su paso

hallaba, en sus últimos días cuando avanzaba por los setenta años y

sus hijos no la dejaban andar por la calle, comenzó a comerse su lar-

ga trenza delgada que se echaba hacia delante casi limpia de canas, y

la roía con devoción, la suerte era que para entonces le quedaban ya

pocos dientes, por lo que le daba tiempo a la trenza a crecer de nuevo.

La más frustrada de todas las hermanas de María fue Enriqueta,

su historia desbordada en insatisfacciones, para toda la vida y lo mejor

de todo es que su alegría la llevó a ello, era la única que desafiaba a la

Choricera, se escapaba para visitar a las amigas y se atrevió a tener un

novio mulato, pero su amor se frustró cuando su madre le dijo al jo-

ven que no mezclaba razas y lo despidió para siempre, luego condujo

a la joven a un cuarto escoltada por una máquina de coser y la tuvo

más de un diluvio encerrada, obligándole a coser sin saber y a confesar

dónde había conocido al mulato. Muchos años después, cuando era

La vieja Choricera lamentó aquella actitud suya y siempre pidió per-

dón al cielo. Esa decisión la hizo separarse de su hija para toda la vida,

y desde entonces fue infeliz. Con esa pena cargó ella hasta el final de

sus días y sus nietos españoles le reprocharon no haber sido hijos de

un mulato cubano.

II

 Los hijos de Chencho. Los hermanos de Manolo

Chencho, una mujer que educó a sus hijos en dos generaciones, los

mayores antes de… y después de... Es decir, antes de la partida de

Juan (APJ) y después del regreso de Juan. (DRJ).

Juan se cansó de los rezos de su esposa después de seis hijos, tres

hembras y tres varones.

Todavía era un hombre vigoroso y su padre había levantado la

colonia que heredó. Cansado de esperar por su mujer en las noches

a sus rezos interminables, un buen día cogió el trillo y se perdió por

muchos años. Chencho no preguntó nunca a donde había ido a pesar

de saber que su familia conocía algo de su paradero, pero lo considero

justo, y esperó paciente su regreso porque sabía que iba a volver, le

faltaban seis hijos más por nacer y esos eran también de Juan a menos

que hubiese otro hombre con los mismos apellidos de su esposo.

Mucho tiempo después, las épocas se marcarían de forma dife-

rente, pues cada generación tuvo su muerto y todo cambiaría por:

Después de la muerte de…o antes de la muerte de…dos de sus hijos.

Manolo fue el más osado e inteligente de aquella generación pri-

mera, pertenecía a la época de APJ…poco dado a las labores del cam-

po, su padre ya había heredado la colonia de caña y se trabajaba duro.

Como conocía mucho de números puso una bodega para los campe-

sinos cercanos, pero estos en realidad tenían escasez de dinero para

comprar y se contentaban con lo poco que producían sus manos, así

que la bodega en breve tiempo dejó de ser lo que era para convertirse tan solo

en una madriguera de ratones. Su padre no le reprochó en ese

momento nada, pero Manolo se dio cuenta de la pobreza del hombre,

de su falta de necesidad, porque no necesitaban lo que conocían, ni

lo que no conocían. Fue por esa época que se le empezaron a meter

ideas distintas en la cabeza, y se fue a vivir al pueblo, una de esas ideas fue

María, una joven hermosa, sin deslumbres, bella sin saber en qué

radicaba su hermosura, si en sus cabellos rizados, en sus piernas, en

sus ojos de gallina, en sus ideas, o en el vestido rojo que lucía. María

hizo pensar a Manolo en cosas que después él le quitó, le prohibió y

las hizo suyas de tal manera que tuvo que renunciar a ellas.

La primera generación de hermanos a la que pertenecía Manolo,

no tuvo entre ellos grandes diferencias, todos trabajadores, gustaban

de la improvisación de versos, el ron y las mujeres. Las hermanas cui-

daban niños ya fueran hermanos o recogidos, lavaban grandes bultos

de ropa, el día del lavado, planchaban con sus planchas de carbón,

tejían maravillosas labores para sus ajuares, sobrecamas, manteles, pa-

ñuelos y lo que le viniera en mente, grandes tejedoras que aprendieron

de sus tías, porque su madre apenas tenía tiempo para enseñarles lo

que ella no sabía. La vida de Chencho estaba destinada a curar enfer-

mos, rezar, santiguar, parir hijos y recoger los que le dejaban. No se

quejaba tampoco, pedía solo cordura y paz, para sus rezos, sus ilumi-

naciones y sus partos.

 En cambio sus hijos querían a su madre por el amor que le profe-

saba a los demás, por la suave caricia que les hacía en la cabeza cuando

pasaba cerca de ellos y porque siempre estuvo a su lado cuando la

necesitaron, y nunca les adivinó un futuro incierto, le endulzó los oí-

dos con profecías maravillosas aún cuando sabía que una de sus hijas

moriría de tuberculosis, y atrincheró sus sentimientos todo el tiempo

desde que era niña, la vio crecer, casarse, tener hijos y nunca le dijo, que en

plena juventud moriría, ella jamás se equivocaba. Esperó paciente el día para

el que se había preparado desde que Cañita nació.

III

María había dejado la hoguera inquisidora, para irse a torcer tabaco en

una escogida, las lecturas tabaqueras, los gremios, los agitadores y las

ideas progresistas, la fueron haciendo una mujer capaz de enfrentarse

a la vida, perderle el miedo a los muertos, dejar de leer novelas por

capítulos en revistas, y encender la leña con carbón, sustituido ahora

por uno de kerosene, que la dejó prácticamente desempleada en su

propia casa, lo cual la obligó a trabajar para buscarse al menos su ropa

y calzado además de ayudar con la manutención de la casa.

La Choricera la había ido a buscar, y a curarse de la influenza es-

pañola que había contraído por convertirse en los primeros años en

lavandera del Sanatorio de la Colonia Española. De regreso trajo a un

gato salvaje en un cuero de vino, su hermana mitad monja mitad loca,

pretendía sacarle los ojos con un tenedor, la hacía limpiar infinitamen-

te los platos, hasta el cansancio, sin derecho a protestar, Carmen era capaz de todo, eso ellos lo sabían, así que su madre, trataba de complacerla y le dio la dirección de la casa, para que guiara en las labores

pero resultó ser peor que una madre superiora, y

sus hermanas terminaron por acrecentar su locura cuando empezaron a

ignorarla, no le

quedó más remedio a La Choricera, que dejarla sola mandando a los

pocos muebles, escasos animales, y odiando a su padre el pobre José

que hacía ya algún tiempo había adquirido la manía de irse y volver,

llevarse la mitad del dinero y regresar con el pensamiento en el suici-

dio, que comenzó a concretar pero nunca llegó a cumplirse porque la

Choricera lo salvaba de cada botella de creolina.

María iba a la escogida, se reunía a escondida de sus hermanas con

los llamados comunistas, sus ideas eran buenas, a la única que llevaba

era a Rosita, tan poco lúcida, que no le permitía comprender nada,

para ella, aquello no era diferente a una retreta del parque a una con-

versación con amigas, porque con amigos estaba prohibido. Lo que

María dijera, era, se aseguraba de que no le preguntaran nada, además

su madre le creía tan tonta que si decía la verdad, parecería insólito,

seguramente un invento. Le gustaba hacerse la boba, decía, y entonces

resultaba ser, por esas pocas veces, más cuerda.

El compañero de María era Francisco Feijoo. La imagen que guar-

dó de él con los años, es de un viejo estrafalario con una jaba llena de revistas y periódicos que recogía de las distintas embajadas, pero

según cuenta en la memoria, fue un joven muy pequeño de pelo liso

de los que se peinan desde adelante hacia atrás, con espejuelos de

fondo de botella y con el alma llena de cosas inimaginables, siempre

lo acompañaba una postal de una india putumaya enseñando sus pe-

chos con un chiquillo suspendido en los hombros, creía engañar a

todos diciendo que había sido mujer suya pero en verdad nunca se le

conoció romance alguno, aunque con los años le apareció una hija en

sabe Dios que país y se ocupó algo de él cuando la vida lo dejó más

solo que la soledad.

Por Paco, María y Manolo se conocieron, amor del que tiembla en

el estómago, del que sabes no vas a deshacerte nunca sea para bien

o para mal y te demuestra que el amor es lindo mientras dura; fatal

mientras persista en no serlo.

Paco unió sus vidas y no se arrepintió, cuando se acabaron las

huelgas, los gremios y las detenciones, tuvo al menos un lugar donde

comer en nombre del amor que él hizo crecer, aunque no tuvo facul-

tades para hacer el suyo propio.

IV

 Manolo. (Carlos Manuel por ahora)

De la ciudad, Manolo volvió al campo, ya había hecho grandes cosas,

como querer enarbolar una bandera roja en la estación de trenes, pero

fue sorprendido, el mismo que lo acompañaba por miedo se delató

antes de salir, avisó a la policía y procuró el escape, esto nunca se

supo hasta años después que él mismo, no quiso figurar en el museo

del pueblo no fuera a ser que quedara alguien vivo y contara lo que

realmente pasó, le dejó toda la gloria a Manolo que figura hoy en día

en el estandarte de los héroes, aunque quien verdaderamente debía

figurar era María.

Manolo aprovechó el tiempo con un pequeño radio que había en

la casa y estudió cursos dirigidos, fabricó radios galenas, aprendió las

medidas de la tierra lo que lo llevaría a escribir un libro que publicaría sin

éxito ninguno. Las medidas se trazaban a

través de un disco de madera y una ruleta, parecido al calendario Maya; pero era tan inmenso que su traslado solo era un problema.

Comenzó desde entonces con sus inventos mecánicos; algunos

asombraban y otros daban risa pero él no perdía el entusiasmo de

hacer algo que revolucionara el mundo, y desde entonces fraguó en

su mente la idea de hacer una máquina del tiempo. Para ello estudió

física, aritmética, y los libros de cuentas de la que fuera su bodega que

había vuelto a abrir, se confundían con las largas filas de números y cálculos que solo él entendía.

 En los momentos en que estaba ofuscado en un cálculo, tallaba madera,

fue así que hizo lo que sería su cama matrimonial, aplicando

el tarso, con unos dibujos de rosas que le dio color, una vitrina, cuyas

puertas tenían talladas las cabezas de dos indios guerreros con sus plu-

majes, y una mesa. La mesa era sostenida por unas cabezas de gatos, lo

más raro del mundo y lucían del todo bien pues cada una era distinta.

Nadie sabía por qué hacía todo esto, nunca había hablado de Ma-

ría, ni siquiera la había vuelto a ver, pero él estaba seguro que todo eso le

pertenecería a ella y que le iba a gustar.

Esperaba hacer dinero para ir a Placetas, buscar a María y pedirle

que se casara con él. Pero su decepción fue grande: Ya María no es-

taba en la escogida de tabaco. Buscó a Paco para que le dijera donde

vivía aquella muchacha de ojos de gallina que lo había cautivado, con

su pelo rizado y sus piernas de gallega, y vestido rojo, pero Paco le dijo

que eran secretos del Partido y él no era militante, por lo que no podía

darle información.

Quedó deshecho y buscó la manera de hacerse miembro del Par-

tido Comunista, le recordó lo de la bandera que quiso izar en Cumbre

y un rosario de cosas que había hecho, aunque solo fuera por llamar

la atención de María.

Pero su amigo le contestó.

―Ahí está el problema, es que tú siempre has querido hacer lo que

te venga en ganas y eso es anarquía, el partido no podrá aceptarte.

Manolo no le respondió, pero él tenía razón, siempre había hecho lo

que le venía en gana así que, militaría en el Partido de cualquier forma.

Engañó a todos con su fraseología y sus discursos sobre los de-

rechos de obreros y campesinos y la palabra proletario no le faltaba

en sus charlas, consiguió al final saber dónde estaba su amada, pero

nunca por la vía del partido pues ellos no lo sabían. La joven desapa-

reció un buen día. Unos decían que para Caibarién y otros que para La

Habana pero nunca por que el partido la hubiese mandado.

Después de todo fue fácil dar con su casa, sabía que su mamá era

La Choricera, así que tenía que vender chorizos, se dedicó a buscarla en

el pueblo, la encontró, la siguió hasta debajo de los Elevados del pue-

blo, buscó la manera de ver a Rosita, ella le diría su paradero.

Rosita ya no trabajaba tampoco en la tabaquería, su madre las ha-

bía sacado de ahí, porque aquello era un antro de revoltosos, y la Cho-

ricera no se mezclaba con negros, ni con política, su ley era el dinero,

que no le faltara el puerco semanal, que compraba en seis pesos para

convertirlo en doce, lo demás no le importaba; pero nunca pudo ni

con María ni con Ramón.

Ramón había venido de España y creció con la mentalidad de su

madre, ganar dinero, pero fácil, así que aprendió todo tipo de juegos

de suerte, peleas de gallos, apuestas, y sobre todo adivinaba con certe-

za el hoyo dónde su madre escondía el tesoro ahorrado, jamás cavaba

más de uno, era preciso, nunca ni más para allá ni más para acá, en el

lugar exacto, así fuera de noche como casi siempre era. La Choricera

se percataba bien de que nadie la vigilaba y siempre decía, ahora sí que

te vas a joder, pero nada, cada vez que iba a amasar sus billetes y mo-

nedas, se quedaba con el rictus amargo de una perdida irreparable, por

eso dejó de enterrarlo y le buscó un lugar al dinero entre los pechos, se lo

colgaba en una bolsa y se lo escondía entre las gigantes tetas de amamantar

doce hijos, y fue el único lugar seguro al que nadie pudo llegar.

Rosita la boba, le decía Manolo, pero fue ella por su forma simple

de ver las cosas la que le dijo que María estaba en Caibarién, su lugar

de nacimiento, en casa de sus padrinos, pero el lugar exacto no lo

conocía. Él suspiró; de cualquier forma era más pequeño que La Ha-

bana y la encontraría, porque estaba seguro que allá también existirían

revueltas y partidos comunistas.

V

 Caibarién

Caibarién; Puerto de mar con una playa casi artificial, llena de lino

que no la hacían nada atractiva, una ciudad de viejas calles, altos cam-

panarios y techos de tejas por todas partes, a pesar de ello el aire se

colaba por las callejuelas, con ese olor a algas, a roca marina, a salitre, arena

negra y se respiraba placenteramente, como fumarse la vida en

un arranque de pasión o desatarse de un amarre del alma, de los que

te oprimen hasta la asfixia. Así se sentía él, caminando la ciudad, por-

que creía que en cualquier esquina iba a aparecer María, disfrutaba sin

prisa el encuentro, compraba flores y pasaba la mañana y la tarde aba-

nicándose con ellas, a la noche su abanico no tenía ya hojas, lo botaba

marchito. Cada día un ramo distinto, hasta que las calles se le fueron

haciendo interminables y el aire del mar ya no le parecía el mismo, se

ahogaba en una ciudad que le pareció prostituida, donde los comunis-

tas no le creyeron, donde María no apareció y de donde salió como el

perro con el rabo entre las patas, el corazón en el estómago, latiéndole

por el hambre, las alteraciones amorosas, la desesperación y el dolor

de la pérdida, mayor cuando sientes que solo tú eres el culpable.

Regresó a su casa una madrugada de calor intenso, Chencho lo

esperaba, colaba el café en su colador de fieltro, ―mientras más viejo

más sabe a café, decía, le tendió su taza, lo miró largamente sin adivi-

nar, ya ella lo había hecho hacía tiempo, pero lo dejó que fuera para que comenzara a sentir el precio del amor, ―mientras más lo luches, más te

dura ―refranes inventados que todos obedecían y a los que él le pres-taba

poca atención, pero aquella madrugada, era más supersticioso

que nunca, más creyente y hasta espiritual, necesitaba oír de la boca

de su madre que la encontraría, sería su esposa y se iban a morir jun-

tos. La madre lo complació: Todo lo que estás pensando será y no vas

a arrepentirte nunca, cuándo, no sé, pero no debe demorar mucho,

siempre que sigas buscando.

La iluminación era casi una sentencia, adoró a su madre, la respetó

como nunca. Le vino el aliento renovado, echó a un lado su pesi-

mismo, se sintió Jasón en busca del vellocino, y pensó: las profecías,

nunca dejan de cumplirse. La única diferencia que hubo, fue que él se

murió primero, porque no quiso morirse después de ella.

VI

 Placetas

Placetas seguía siendo escenario de algunas revueltas, sobre todo en el

sector de los trabajadores de la caña y los gremiales de tabacaleros, no

eran muchas las mujeres que asistían a tales encuentros, comparado

con todas aquellas que trabajaban en las casas de ricos o de mediana

posición, porque realmente gente con mucho dinero en Placetas había

pocos, pero estas infelices mujeres, pisoteaban ellas mismas su dignidad, porque la dignidad para ellas era la comida de sus hijos, ganada y

bien ganada, a costa de cualquier humillación, sin tener otra cosa que

ofrecerles, ni reyes magos, ni escuelas públicas, ni clínica particular,

cuando más una casa de socorro o una curandera como Chencho y

en el peor de los casos una farsante que adivinara poco, curaba nada, y

cobraba menos que un médico. Chencho por suerte nunca cobró, pero

las madres hacían promesas por ella y escondían su escasez de zapatos

para sus hijos en nombre de la promesa. Chencho siempre les decía: la

promesa debía ser, que nunca la faltaran. Pero cada cual escondía su

miseria como podía y la clarividente no podía hacer nada para reme-

diar el dolor de todos, que también iba convirtiéndose en su propio

dolor, por eso fue que un día decidió irse a vivir al campo y no regre-

sar hasta tanto los pesares de muchos fueran calmados, la vieran lo

suficientemente vieja para no confiar en ella ni poder criar los hijos de otros,

aunque desde lejos, no dejaban de estar en sus rezos nocturnos

que le costaron la ausencia de su esposo, que al final tuvo que acos-

tumbrarse a ellos.

Los hijos de Chencho fueron labrando su propio futuro, aban-

donando el hogar materno, convirtiéndose en gente de bien. El más

pequeño de la última generación fue el más afortunado, lo mandaron

a La Habana a estudiar medicina, pero él solo debía costear sus estudios, lo único que obtuvo de sus padres fue el permiso de andar solo

por la vida y un pasaje. Años después sería él, el último en acercarse a

su madre cuando estaba en el ataúd.

Manolo había desandado la vida en busca de María, llegó a pensar

que no estaba en el país, y la realidad era otra, ella estaba en la capital,

Rosita no lo hizo de mala fe, cuando su madre la mandó con su hermana,

fue que supo que Caibarién no era la capital. Tampoco supo

decirle a María quién había preguntado por ella, ni siquiera, describir-

lo, su idiotez en esos tiempos estaba a toda plenitud y apenas sabía

caminar, hablar y enamorarse.

En los días que las ventas de la bodega eran flojas, casi siempre

todos, Manolo seguía sacando sus cuentas interminables, con el fin de

calcular distancias entre mundos inexistentes, dimensiones imagina-

das, latitudes desconocidas, y locuras poéticas como un pequeño cua-

derno llamado Simoniano Tercero, que comenzó a escribir de niño y

mejoró en estos días de ocio cuando el recuerdo de María se le estaba

borrando y había dejado de creer en las profecías.

Su Madre instruida por sus muertos, o clarividencias le sugirió

que viajara a La Habana, así veía a su hermano y respiraba otros ai-

res, aunque le dijo sin saberlo ella ni comprenderlo él, que su destino

estaba cerca de un muerto, él lo guiaría y que se dejara guiar.

Incontables fueron los esfuerzos que hizo para tener contacto con algún ser

ya fuera del mundo ultra tumbas o extraterrestres de moda, sin con-

seguir resultado ninguno. Se había acercado a Paquito en muchas oca-

siones pero decía no saber nada y dejó de preguntarle porque llegó a la

simple conclusión de que él también estaba enamorado de María, cosa

que nunca pudo tener claro ni cuando fueron muy buenos amigos ni

cuando llegaron a compartir juntos la misma mesa, ya en la vejez.

La Habana si era un torbellino de revueltas, huelgas tiroteos, ase-

sinatos, detenciones. La Universidad era todo un hervidero de ideas

progresistas, reformas, cosas que Manolo no conocía, y fue dándose

cuenta de lo difícil que era ser comunista allí, en una ciudad inmensa

donde todos se conocían y gritaban sin tapujos sus ideas a costa de

que pudieran ser asesinados, detenidos, desaparecidos. Solo por sen-

tirse una vez más algo diferente a todos los de su pueblo, entró en

manifestaciones para tener algo que contar, desafío el peligro, burló la

muerte y llegó a pensar que su muerto no iba a aparecer a menos que

fuera él mismo.

Su hermano no era dado a ninguna filiación política, no tenía tiem-

po para ocuparse de ello, trabajaba para pagar los estudios, y en el

tiempo de las revueltas tenía que estudiar, prácticamente Manolo fue

un estorbo para él en aquellos días, que en La Habana se produjo un paro general y escaseaba hasta el agua.

Manolo comenzó a trabajar de mensajero, su dinero se había ago-

tado, ayudaba a su hermano, seguía en las revueltas y ensayando por

las noches la comunicación espiritual que lo conectaría con su destino,

hasta ahora bastante incierto, pero que no le molestaba tanto.

Escribía a su madre y le contaba todo como si estuviera descu-

briendo un mundo nuevo como si el campo y La Habana fuera lo

mismo que decir negro y blanco. A su madre le sorprendía su adapta-

ción a la vida de ciudad. En sus adivinaciones no estaba que el fuera a

quedarse allí y aunque no fue en esa época, echó raíces en La Habana

años después.

A principio de año el partido comunista, sufrió la pérdida irrepara-

ble de uno de sus dirigentes, alguien importante que había jugado un papel

trascendental en la lucha obrera y que ahora yacía tendido y se

le rendía póstumo homenaje. Este muerto había sido victima de una

enfermedad incurable, que él conocería después con la muerte de su

hermana Cañita y comprendió todo lo que aquel hombre hubo de

sufrir en su agonía. Sus amigos le invitaron a pasar por el lugar del

mortuorio, para sentirse aunque sea conocido del hombre que todos

hubiesen querido ver de cerca y estrecharle la mano, era un privilegio

al menos merodear por donde sus restos mortales se exponían, por su puesto, esta oportunidad no la desechó, tendría algo más para contar

y que lo hiciera grande ante los ojos de sus coterráneos.

Hacía frío, pero la multitud, transmitía calor y solidaridad, era una

muerte esperada y de algún modo los más cercanos y menos cercanos

estaban preparados para ello, así que lágrimas pocas, conversaciones

muchas, halagos de todo tipo, y gentes de la más alta intelectualidad,

se referían al hombre muerto con pasión y orgullo al saberse su ami-

go verdadero.

Manolo escudriñaba cada rostro fijándolo en la memoria, foto-

grafiándolos para no olvidar tanta personalidad y poder luego contar

con lujos de detalles con quién se había reunido. En uno de esos pa-

ses de revista, vio un rostro, no era de la intelectualidad, ni dirigente obrero

importante, sino una agitadora política, una luchadora por los

derechos de los tabaqueros torcedores, una apasionada de las ideas

comunistas, que tenía un pelo rizado, unos ojos de gallina y unas

piernas de gallega.

El tiempo le pareció detenido, ya no estaba en aquel lugar sino en

el espacio real donde la vio por primera vez, en aquella manifestación

en su pueblo, que acabó con un tiroteo y le costó la vida a un joven

frente a la Tabaquería Relova. Ahí estaba velando un muerto, al que

seguro no le estrechó la mano pero sí las ideas, que los uniría para siempre, porque si de algo estaba seguro era de que esta vez no se le

volvería perder aunque tuviera que arrastrarla en medio del funeral,

sacarla por los pelos de una revuelta o atarla a la cincha de un caballo,

definitivamente se iría con él, la profecía estaba llegando a su fin, solo

le quedaba hacerla su mujer y llenarla de hijos, darle todo su amor, para

cambiarle las ideas, ofrecerle hogar cómodo para que dejara las revueltas, el

comunismo y los escapes silenciosos, la transformaría aunque él tuviera

que luchar toda la vida para complacerla, ella solo podría pensar en él.

Levitó, acercándose a ella, pasó por encima de la multitud, tal

como lo hacen los ángeles, casi no tenía espacio para ubicarse a su

lado, por lo que se volvió más delgado de lo que era, casi un hilo para

ni rozarla, quería hacerse imperceptible, que ella lo creyera irreal, una

aparición, y logró darle uno de los sustos más grandes de su vida,

cuando le susurró al oído: vine a buscarte.

En la penumbra, ella no pudo distinguir más que una figura tan del-

gada y transparente como el humo, estaba casi segura que la muerte le

estaba hablando, y perdió el conocimiento por un tiempo muy largo. Él

tuvo que irse abochornado por la estupidez. Nuevamente destrozado, no

paró hasta Placetas. Definitivamente era cierto que un muerto, los volvería a

unir, por eso al pasar de los años y en honor al muerto, su tercer hijo se

llamaría Rubén.

Manolo quedó en un puro desconcierto, ella no lo reconoció, su

desmayo provocó en él un estado de inconciencia, incomprensión, va-cío, como si la vida se le adelgazara hasta el punto de extinguirse; vio

sus caminos cerrados la existencia dislocada, perdida las esperanzas y

los sueños de la mano de otro, que no se parecía a él; odió el destino,

perdió la fe, convirtiéndose en su propio mendigo, pidiéndole limosnas

al corazón para no sufrir demasiado o por lo menos más de lo que ya

estaba sufriendo, pero el corazón lo abandonó como abandona a todos

los que se creen abandonados.

Incomprendido buscó refugio en sus inventos, continuó con el estu-

dio de la mecánica y se propuso ser un innovador, revolucionar la técnica,

conocer a fondo el movimiento de los astros, aprender de las civilizaciones

indígenas y formular nuevas teorías sobre su máquina del tiempo y las

medidas de la tierra. No quiso preguntarle nada más a Chencho, perdida

la fe en todo lo espiritual solo creyó en lo que su imaginación pudiera

inventar, la vida se le convirtió en un columpio, donde las ideas iban y venían

al compás del viento, aunque el viento algunas veces no soplara a su favor.

VII

 Los Regresos

Rosa La Choricera mandó a buscar a sus hijas, su padre sufría ya del

segundo envenenamiento real, pues lo habían sorprendido en varios

intentos. Carmen contraería matrimonio a pesar de su locura, pero el

gallego, viejo para ella, aun con boina y ferretería, le venía bien lucir a una

joven hermosa aunque no fuera cuerda. Carmen era una especie

rara de mujer, tan hermosa que espantaba, de un cuerpo voluminoso,

donde todo era exagerado, desde las piernas, la cabellera larga, y los

ojos inmensos, amplios y rasgados como los de una faraona; lo único

pequeño en ella era el busto, cruelmente aplastado en los años del

convento. Ya había rebasado la edad del matrimonio, La Choricera

preocupada veía bien el enlace, la sangre española se mezclaría para

mantenerse pura, además ella era un gasto tremendo, y en su locura no

podría escoger mejor marido que un gallego come mierda, que desde

ese día estuvo corriendo detrás de ella para que no se levantara la falda y

le enseñara las impurezas a los hombres. Nunca levantó sus faldas

ante una mujer, pues las creía monjas.

Enriqueta estaba de novia con otro gallego al que no quería, pero

trataba de librarse del cautiverio de su madre, prohibido su amor ado-

lescente pensó que la vida no le depararía otra cosa mejor, se lamen-

taba haber perdido la oportunidad de ser feliz con su mulato, desapa-

recido para siempre como si la tierra se lo hubiese tragado, lo creyó

más muerto que vivo y no perdió la oportunidad un día de casarse y de

embarcar para España de Luna de Miel. Se convirtió en una exiliada cubana

siendo española. Rechazada por la familia política, la llamaron siempre la

cubanita, más tarde la cubana. Por desprecio la sembraron en su propia tierra,

la encerraron, maniataron y no le enseñaron nunca más el mar, quedando

cautiva después de no ser feliz, por el resto de su vida.

Años más tarde cuando fuera madre, agradecería a La Choricera el

encierro con la máquina de coser que le permitió hacerle cobertores a sus

hijos para el frío y le suplicó el dinero para el regreso, su madre nunca pudo

mandárselo, desde entonces y para siempre cuando era ya La vieja

Choricera, lloraba por los nietos mulatos que pudo tener y no tuvo, por no

verla nunca más y la llamó en la hora de su muerte a pesar de no saber que

le había sobrevivido.

María llegó a tiempo para ambas cosas: El matrimonio de Carmen, que

no les interesaba mucho y para la partida de su hermana Enriqueta. Siem-

pre lo recordó como algo muy triste, jamás se conformó con su ausencia,

y prefirió guardar su imagen intacta en el recuerdo, cuando en la vejez

comenzaron a llegar fotografías de España de una señora gorda y rosada

como La vieja Choricera, dueña de una carnicería, se negó a aceptar, que

esa era su hermana.

VIII

 La soledad, buena consejera

Manolo entre tanto, continuaba en la búsqueda de ser feliz sin María,

la soledad le enseñó que uno está solo cuando quiere, adquirió la ma-

nía de acariciar gatos y esto lo llevaba a un estado de éxtasis compara-

do con un orgasmo onírico. Estar solo le dio la posibilidad de amar sin

medidas, a su antojo. Se creó fabulosas historias a modo de novelas,

descubrió viajar en el tiempo y colocó a su amada en el pedestal de una diosa al estilo de las musas. La vio danzando estirando los brazos

a su cuello, colmándolo de caricias, él era el adorado de todas, porque

todas tenían la cara de ella.

Continuamente sus sueños se renovaban, y olvidó sus ideas de

justicia, desatendió la bodega y se colmó de papeles llenos de núme-

ros, incluyendo en ellos el sistema binario de los Mayas, que nadie

podía entender. Lo juzgaron loco o apunto de perder la razón, pero

no le interesaban las opiniones de nadie, en aquel momento ni las de

Chencho que dicho sea de paso le hablaba muy poco y lo dejaba vivir

su fantasía, al fin y al cabo despuntaba como un genio porque nadie

había escrito tantos números como él, ni había inventado un disco

para medir la tierra; ella sabía que se había encerrado en su soledad en

busca de compañía y la encontró, a pesar de no saberlo.

Mucho tiempo después comprendió el abandono de su corazón

y agradeció no haberlo rechazado, aceptó la vida y la modificó a su

forma, los sueños que le dieron la fuerza suficiente para esperar las

premoniciones de su destino con calma, lo hizo sin desesperarse ni

pedirla más, que el tiempo suficiente para volver a encontrarla. En este

caso la soledad no fue más que una consejera.

IX

 Él y Ella

Aun no conocía el amor María, la curiosidad de aquel fantasma la co-

menzó a corroer poco a poco, tal como la curiosidad envenena el alma

hasta querer conocer el final de las cosas aunque estas sean lo peor de

la existencia, cambiarte hasta el suspiro y te corte en dos para siem-

pre. La curiosidad incierta se vuelve desmedida, desesperada y no te

percatas que muchas veces es mejor no saber, lo que ocurre alrededor

del amor. Ella no conocía todavía lo que era el temblor del estómago,

las ansiedades, las manos frías y el dolor de amar, ignoraba que: Estar

enamorado es tener la alegría de sentirse triste.

Hizo varias preguntas a Rosita pero esta apenas le dijo que hacía

tiempo él la andaba buscando, le recordó que meses atrás él investigó

su paradero y ella lo mandó para Caibarién.

María se contactó nuevamente con sus amigos comunistas, le con-

tó de su experiencia en La Habana y su velada en el funeral de Rubén

aunque no le contó lo del fantasma aparecido, que por poco la entierra

allí mismo. Trató discretamente de averiguar por nuevos simpatizan-

tes del partido y esto mantuvo a Paquito alerta que conocía de las in-

vestigaciones de Manolo, y sabía bien de su interés por ella. Le pareció

coincidencia por lo que se aventuró a preguntarle si en el funeral no

había visto a alguien de Placetas, ya que él había llegado haciendo sus respectivos alardes, de las personalidades que había conocido incluyendo a aquel venerado muerto.

María comprendió que aquella pregunta tenía sus intenciones.

―¿Acaso conoces el fantasma?

Paco dudó en decir la verdad, pero estaba claro que no podía ser

otro que Carlos Manuel más conocido por Manolo. No respondió.

Con la mirada encendida ella supo que estaba cerca de su espíritu

andante, aquella alma errante que la estaba persiguiendo y buscando sin

ella saberlo.

―Quiero conocerlo.

―¿Seguro? ―preguntó con las cejas bien arqueadas.

―Seguro ―María apenas sonrió, su fantasma cobraría ahora cuerpo,

porque alma ella sabe que tenía.

―Será en cualquier momento yo ni te voy a decir quién es, él va a

llegar a ti y tú lo reconocerás enseguida.

Hubo nuevamente una predicción en el aire, esas a las que se tendría

que acostumbrar de ese día en adelante porque solo mediaron para el

encuentro apenas pocas horas, casi minutos casi nada, la suerte estaba

echada y contra la curiosidad no existe remedio, el cerebro no reconoce

cuando se debe detener, tiene vía libre para bien o para mal, y en este caso para el amor.

Los allí reunidos apenas entendieron aquel lenguaje de fantasmas

andantes y almas en pena, no prestaron mucha atención al asunto y pro-

siguieron tratando de ordenar las cosas que sucedían y ponerlas justo en

el lugar que ellos entendían debían ir.

Aquel grupo informal donde la pasión era más fuerte que las pro-

pias ideas, se podía advertir que no todos pensaban igual con respecto

a la toma de dediciones, proyectos y ejecuciones de algún plan, estaban

algo contrariados por la pérdida del poder que había tenido el partido

dentro de la pentarquía, que había resuelto algunos sueños y que ahora

quedarían quizás en el olvido.

Una voz interrumpió la discusión, tal como pasa en las sesiones es-

pirituales, alguien que se presentaba como un golpe de viento revolvien-

do lo que ya estaba revuelto, desordenando la imaginación y echando

a volar lo que creía una verdad absoluta.

―La única forma de mantenerse en el poder es tomarlo por la fuerza,

ejercer la fuerza y suavizarla cuando ya esté consolidada.

Atentamente todos lo miraron, avanzó con el paso de un caballo

en trote, elegante, fingiendo ademanes para sorprender. Habló despa-

cio y claro exponiendo un discurso como si mucho supiera de lo que estaba hablando, tan señorial como un patriarca, pero su intención no

era otra que impresionar a María.

Paco se cubrió el rostro con las manos, como si viera una apari-

ción, se sintió culpable del discurso absurdo que estaba pronunciando

su amigo, sintió vergüenza de sus aires y prepotencias, ¿acaso él no se

sabía un guajiro, conocedor de números y de ideas locas, para venir a

bailar en la casa del trompo? Todo tenía un por qué.

Ella lo miró profundamente, entrándole por los ojos hasta el alma,

colándosele por cada palabra, tratando de detener el movimiento de

sus labios y tembló por primera vez frente a un hombre, fue suave el

estremecimiento imperceptible ante los demás, concentrando todo su

temblor en los pies retorcidos debajo de la mesa, hasta que en uno

de esos temblores nerviosos saltó un zapato; corrió por debajo de la

mesa y fue a detenerse justamente, en las botas de vaquero de Manolo.

Era un presagio, su corazón latió, terminó ahí mismo el discurso,

lo tomó como la zapatilla de cristal. Era de cristal, brillaba en sus ma-

nos ante el asombro de todos, puso rodilla en tierra y le calzó el pie a

la única mujer presente. Pudo ver su formada rodilla de gallega nacida

en Cuba por casualidad. Pudo ver su rostro de cerca y sentir el olor

de su cuerpo tembloroso, absorbió hasta el último fluido y se excitó tanto que apenas podía cambiar la posición sin que se percataran de

su erección impúdica y simple, esa, que solo le había ocurrido, cuando

acariciaba los gatos.

Pasados algunos segundos interminables para ambos, Paco rompió

el hechizo, él permanecía inclinado todavía sujeto a la pierna de María.

―Esto se dice y no se cree, venir a decir que la igualdad es puro ro-

manticismo ¡y entonces! ¿los rusos son unos mentirosos? Compañeros

no podemos dejarnos llevar por cualquier opinión de farsantes que ni

siquiera saben qué es la libertad porque no la ha experimentado, desde

la independencia, la igualdad tiene sitio en los hombres, hasta los más

brutos conocían de sus derechos, es absurdo creer en la teoría de que

no es lo mismo igualdad que igualitarismo, ¿de dónde vienen esas ideas?

A él no le preocupaba que su discurso no fuera entendido, en

resumen ya había conseguido lo que quería, su princesa estaba hechi-

zada. En cuanto pudo se incorporó acomodó sus ropas, disimulando

aquella situación penosa, buscó sitio en la mesa, ya estaba sentado

cuando alguien dijo:

―Por hoy hemos terminado.

Se sintió un estremecimiento del correr de las sillas, todos de pie

se despedían. Continúo sentado junto a Paquito que tampoco se para-

ba de su puesto, lo miró y le dijo bajito.

―Tú siempre vienes a joder las cosas, coño, cómo me arrepiento

de haberte traído.

Pero él se rió, estaba inflado, no como un globo sino como un sapo,

lucía una sonrisa con su boca bien grande de labios finos, y se frotaba

las manos como el que amaza una gran fortuna. En ese momento no

parecía el hombre de tiempos atrás, arrastrado por la incertidumbre,

el dolor, abatido por la soledad y confundido con la búsqueda de un

tiempo inexistente. No era el callado calculador de números ni el bo-

deguero inexperto, afloraba una personalidad distinta, prepotente, que

lució desde ese momento hasta el final de su existencia.

Él, no la vio en el lugar, se sobresaltó; perderla otra vez sería ri-

dículo, pero ella iba caminando despacio esperando con aquel andar

silente que él la alcanzara... Iba sola por la acera opuesta, al grupo,

abochornada quizás, pensaron ellos, por el incidente del zapato, pero

ella lo esperaba, quería ser alcanzada por ese hombre, tan seguro e

inteligente, que le calzó el pie y le recordó el tiempo en que encendía

su fogón de leña y ahorraba un centavo para leer novelas rosa, por

primera vez estaba enamorada de algo real.

Al acercarse un calor le atravesó el cuerpo algo no experimentado,

ella, esperaba una palabra cualquiera, para decir, sí; pero él se mantuvo en silencio caminando a su lado, le faltaba la palabra precisa para decirle todo lo

que había andado tras de ella, cómo la había soñado y la

deseaba. Tendría que ser cuidadoso para no parecer vulgar, se notaba

en ella la dulzura de una joven sensual dada a la desilusión, una palabra mal

dicha sería un fracaso, un error irreparable, sin embargo ella

esperaba una simple palabra, repetida en tantas novelas, algo tan cursi

como un: te amo y caería a sus pies.

―El amor es algo extraño ―murmuró Manolo en su oído.

Ella, sintió un escalofrío por el cuerpo hasta la punta de los pies,

de vuelta nuevamente hasta el cerebro, ya un poco más cálido. Manolo

le volvió a susurrar:

―Lo extraño del amor radica en su simpleza, no hay necesidad de

complicar lo simple ―la voz sonó tan firme que él se alarmó.

Se quedó sin qué decir, ahora menos encontraría la palabra que

buscaba, le tomó la mano como viejos conocidos, le invitó a tomar

fresco al parque, a ella le pareció romántico, aceptó con el silencio que no

dijo, él pensó que se había complicado más, estaba más tembloroso

que ella, y no aparecía el comienzo de su conversación, la exactitud se

había perdido, entonces solo se le ocurrió decir:

―Ya hice la cama de nuestro matrimonio, es de cedro, tallada la

cabecera y pintada, tiene un hermoso rosal, donde te gustará perderte,

también hice la mesa y la vitrina, en cuanto quieras, armaremos una casa, tendremos hijos, y te saco de todos estos enredos, estoy seguro

que conmigo no te faltará nada.

Ella siguió en silencio, ¿cuáles enredos? ¿Qué cama extraña era

esa? Por la mente aún no le había pasado lo de los hijos, se atemorizó

tanto de aquel hombre que solo le dijo:

―Esta bien, lo hablaremos mañana.

―¿Dónde te puedo ver?

―Al medio día en mi casa, por supuesto.

Le soltó la mano y se fue desilusionada; ni te amo, ni eres hermo-

sa, nada de romanticismo y se apenó mucho. Creyó que las ideas ma-

terialistas habían acabado con el sueño de los románticos, que al echar

abajo el idealismo también se había llevado consigo lo espiritual, no le

parecieron entonces las ideas muy claras, acaso como dijo Manolo, la

igualdad no existiría nunca, y el amor era cosa de jóvenes adolescen-

tes, ¿la fuerza regiría al mundo aunque este se opusiera?

Pero sabía que ya su suerte estaba echada, a pesar de lo práctico y de su poca

espiritualidad era el hombre con el que habría de hacer su

vida y no se libraría de él ni cuando llegó el tiempo de perder la razón; sin

embargo lo amó siempre, igual que él la amó.

Él se fue con la certeza de haberla confundido, se sintió torpe,

algo no estaba bien, se odió por no encontrar la palabra justa, tantas veces que la buscó a ella sin embargo nunca ensayó lo que tendría que

decirle. Fue a donde Chencho y se lo contó todo, desde lo del zapato

hasta lo de la cama, ella lo consoló: Si fue eso lo que te vino a la mente será

por algo, te recomiendo que empieces a levantar una casita con el

permiso de tu padre, puede ser cerca de la bodega tuya, no te la vallas

a llevar, su madre es La Choricera y no sé por qué pero todo el mundo

la conoce, y se manda sus leyes, cuídate de ella más que del jardinero.

La familia se levanta con dignidad y unión para que sea para siempre,

los rencores, están ocultos pero se ven, sobre el rencor no se cons-

truye nada bueno, hazme caso por esta vez, no insultes a esa gallega.

Pero ella sabía que él no iba a esperar, se la traería una de estas no-

ches, luego levantaría donde vivir, Manolo era demasiado calculador,

y amaba mucho el tiempo para perderlo, en una casa desconocida,

donde le darían agua en un tibor si la pedía.

Ella, lo esperó como aquellas tardes de viernes que cambiaba a es-

condidas de su madre las revistas para leer los capítulos de sus novelas

rosa, tal como el intercambio, estaba tensa, él iba a aparecer en la tarde noche

silenciosa y todavía su madre no lo sabía.

La Choricera estaba feliz por los matrimonios de sus hijas, María y

Rosita también un día llegarían con algún pretendiente, pero tendrían

que agradarle, tal como lo fueron los de las dos primeras, por otra parte estaba preocupada por Ramón, no andaban bien de salud, decía que tenia

enfermedades de mujeres, cosa que no se entendía mucho, lo real era que

una enfermedad de bayú no se quitaba tan fácilmente y casi siempre se

padecía para toda la vida. Los malos ejemplos de su hijo estaban ocultos

para los de la casa, La Choricera tenía que hacer muchas veces de hombre

o casi siempre, porque su marido apenas podía conseguir un envenena-

miento completo, menos manejar situaciones delicadas como esas.

La madre trató de conseguirle un trabajo, pero solo mostró algún

interés por la carpintería y se dedicó a ello, aunque siguió peleando gallos,

jugando lotería, apostando a dos hormigas caminando y visitando

el bayú en las noches, propagando el contagio que ya era inevitable.

Ella esperó a que él llegara no fuera cosa de arrepentimientos,

no antes de decirle a su madre que un amigo interesado la visitaría

y quería su consentimiento para conocerlo mejor, solo le preguntó

¿es negro?

Llegó el pequeño ruido que no quería ser sonido, apenas un mur-

mullo en la puerta y corrió al encuentro, tanto era el temor que, con

los ojos le dijo: sácame de aquí. Él lo advirtió, le leyó el pensamiento,

recordó lo que su madre dijo y hasta sintió vergüenza por decir lo que

no debía:

―será pronto ―solo le dijo ―yo vendré a buscarte, te aviso con Paco.

Y se fue sin ver a La Choricera. Y no la tuvo en frente de él hasta que no fue a nacer su primer hijo, que apareció en la casa tan silenciosa, y preocupada que no creyó todo lo que le habían contado de

aquella gallega, o montañesa enérgica a la que había que tenerle miedo.

X

 La convivencia

Chencho y María hicieron buenas migas, las dos con la barriga en la

boca, llevaban los quehaceres de la casa, las hermanas de Manolo más

pequeñas, aun jugaban con sus hermanos, mientras las mayores hacían

labores y cuidaban de Cañita que se mantenía en cama casi todo el

tiempo, atendían también de sus dos hijas pequeñas. El último parto la

debilitó mucho, y apenas salía a tomar un poco de sol o ver el atardecer

en el campo, encima de aquella loma, donde se divisaba un panorama

impresionante, le gustaba oír a diferencia de todos, la sirena del cen-

tral Fidencia, le pedía a todos los que supieran la versión de la sirena

o pito que se la contara. Lo cierto era que sonaba distinto a todas, un

escalofrío recorría a muchos cuando la sentían en las madrugadas o al

final de cada jornada, era tácitamente un alarido desgarrador, sobre el

cual se tejían versiones de una misma historia. A Cañita le interesaba

todo lo que se hablara de aparecidos y la vida de otro mundo, quizás

se sentía próxima a la muerte y quería conocer los caminos por los que ella pudiera volver a través de una existencia espiritual.

Aquella tarde María también oyó lo que se decía del alarido, y a

pesar de haberlo oído muchas veces esta vez le pareció aterrador.

―Pues bien: La gente cuenta, a mí no me creas, que el hombre era

el dueño del ingenio y que sorprendió un día a su mujer en esos asun-

tos de infidelidad, que la mató y después se ahorcó. Eso dice la gente

más vieja, pero ni ellos mismo vivieron eso.

―Yo me lo sé de otra forma, a mi me contaron que ella andaba con

el primer puntero del ingenio y que cuando el marido lo supo la

tiró por la torre, que por eso es que suena, así como si estuviera gritan-do,

pidiendo auxilio, el caso es que se fue en el humo, se volvió humo,

bruma, aire, que sé yo …

Cañita sonreía, con muy pocos deseos, pero satisfecha, tal vez po-

dría convertirse en algo y regresar, aunque fuera en un silencio, ver a

sus hijas tan pequeñas destinadas a la ausencia materna. Conmovedor

era su dolor, apacible, soñador y equilibrado, salvo en los excesos de

tos, se ocultaba, como una vergüenza. Su madre solo clavaba la vista

en el infinito tratando de detener el momento que habría de llegar,

escudriñaba el cielo en busca del ángel que vendría por ella, y rogaba

porque fuera en una noche tibia y su hija no tuviera frío al cruzar el

espacio, esa pena quería ahorrársela, y ya que habría de suceder, que fuera lo mejor posible.

Había sufrido mucho al no poder amamantar a su hija pequeña,

los médicos lo prohibieron por el contagio, y asentía cuando la con-

solaban diciéndole que era para no debilitarla más en su enfermedad

y se pudiera recuperar rápido. Dentro de ella agonizaba sabiendo que

su fin estaba cercano, y no permitía que sus hijas las acercaran más que

hasta la puerta del cuarto, cuando su tos era serena y poco maliciosa.

Jamás se quejó, ni gritó, ni pidió nada extraño, no tuvo más antojos

que el día en que iba a morir:

―Hagan un panteón grande dónde quepa toda la familia, no me

gusta la soledad, quiero estar acompañada, el resto de mis días.

Apaciblemente abandonó la vida, o la vida la abandono a ella, una

madrugada tibia, el central anunció el comienzo de su jornada, cuan-

do todos destaparon sus oídos, ya había dejado el cuerpo y nadie lo

supo. No quisieron cubrirle el rostro, estaba tan serena que la dejaron

dormir un poco más.

Chencho dudó acerca de qué hacer con su larga trenza cortada por

su esposo, Generoso, en los primeros meses que la supieron enferma.

Ella le prohibió lavarse la cabeza; pero su pulcritud le hacía pedir a

sus hermanas cada día que limpiaran el cabello con colonia, mojándole el cráneo cuidadosamente sin empaparlo y sin que su madre lo viera, era un

ritual misterioso y oculto, como el de la ungida que va al encuentro

con Dios sin saber que va al abismo. Una mañana, Generoso, su esposo,

le dijo risueño:

―Esto tiene que acabarse.

La llevó del brazo como a una niña, y jugando le puso la trenza

en el picadero y se la cortó con su machete, ella le sonrío cuando vio

la trenza, suspendida en lo alto del cielo, colgando de su mano, a él le

pareció un sacrilegio y no comprendía bien por qué lo había hecho;

con los años supo que quería quedarse con algo de ella que tuviera su

olor y que con tantas colonias lo iba a perder.

Chencho le preguntó qué hacer con la trenza y él se la pidió con

mucho respeto, no quiso que la enterraran con ella, y lo acompañó

secretamente en las noches y en todos los días de su vida, hasta que

una vez se le perdió y no pudieron enterrarla con él.

No hubo tiempo para el panteón, ni dinero suficiente en aque-

lla época para construirlo, años después, más estabilizada la familia,

Chencho le recordó a su esposo Juan, el único deseo de su difunta hija

y comenzaron a construir un panteón que estuvo listo para enterrar a

su segundo muerto.

El retrato de Cañita estuvo por generaciones colgado en las paredes de cada casa familiar, acentuando la nostalgia. Era una fotografía rara,

opaca, donde resaltaba su pelo negro y su tristeza, tenía la propiedad de

seguir con su vista infinita todos los rincones, nadie se escapaba de su mirada

y las generaciones que no la conocieron comenzaron a sentir miedo

de aquel extraño suceso que acaecía todos los días del mundo, mientras

tuvo lugar en una pared. Con el tiempo se agudizó esta situación, con el

segundo muerto; pero habría que esperar otros años de luto para que las

generaciones sucesivas, por fin, quitaran las imágenes de lugares visibles,

y las fueran escondiendo, hasta que un día solo quedaran en la memoria.

XI

 EL bautizo

María y Manolo disfrutaban como pareja, el hecho de que fuera a ser

padre lo conmovió mucho, para ella no fue trascendental, una mujer

solo podía esperar un hijo, para eso estaban hechas, pero él que tanto

andaba buscando por la vida no se dio cuenta de su gran acierto hasta

que vio crecer la barriga de su esposa y ella le dijera que eso también

era parte suyo. Se volvió un poco más loco y se creyó con todo el de-

recho de hacer con su hijo miles de cosas antes que naciera, tenía que

ser algo importante, pretendía que fuera un emperador, o un faraón,

estaba en esa disyuntiva, pero comprendió que la gente conocía más

a Julio Cesar que a Akenatón y decidió que fuera un Cesar, y le leyó literatura griega, y Romana, le habló del teatro griego, de las grandes

esculturas, del Partenón y de Fideas.

Hablaba del bautizo, el que habría de celebrarse, antes de nacer,

él conocía de un lugar único y efímero que se renovaba como el Ave

Fénix pero cada primavera, solo él lo conocía, lo visita a diario, y

esperaba que su hijo estuviera un poco mayor dentro del vientre para llevar

a su madre al lugar y hacer una especie de bautizo.

A Chencho esto no le agradaba mucho, no podía saber si era

herejía o no, sus muertos estaban muy callados desde la muerte de

su hija, ella estaba retraída y preocupada, había olvidado el cálculo

de cuando debía parir, con la gravedad de su hija y luego su muerte,

se quedó prácticamente vacía, no se dio cuenta que su barriga crecía

también, hasta que sintió la primera patada, se avergonzó, acarició la cabeza

del que estaba por nacer, y le dijo:

―Anda tranquilo Rito las cosas por aquí están, como no debían,

va a nacer un emperador, y tú serás guitarrista, ¿dónde aprendiste eso?

A nadie le dijo que su fecha de parto estaba perdida, no sabía si

debía parir antes o después de María, pero tan poco le preguntaba a ella

para no alarmarla, por eso cuando Manolo le preguntó si ya podía bau-

tizar a su hijo le dijo que estaba en el justo momento, luego se pregunto

¿Cuál será ese momento que anda perdido? Invocó a sus espíritus, y solo le mostraban a un joven de pelo rizado muy negro con una guitarra, también comenzó a ver un retrato colgado en una pared, con más

de una imagen y no podía descifrar su significado ni quién era, solo

pensaba que en las paredes se colgaban cuadros de niños y muertos.

El día del bautizo, llevó a María a un cañaveral y la hizo entrar

en él, le tapo los ojos antes de mostrarle el lugar sagrado, único e

irrepetible, porque cada año era distinto, cada primavera era nuevo,

aquel pequeño arroyo que apenas abarcaba dos surcos de caña, pero

tenía el encanto mágico de un arcoiris, su cauce tan breve, para el pico

de los pájaros, estaba cubierto de bellas piedras que podías tomar y

acariciar con las manos, las que más resaltaban eran las rosadas, tenían

el sobresalto de la piel bajo el agua, parecían rosas, rostros. Las negras

brillaban mucho más, las azules claras y oscuras, eran similares a las

mariposas, tenían dos alas como si las hubiera tallado para ese peque-

ñísimo cauce del arroyo.

Realmente María sintió que amaba más que nunca a aquel loco

que bañó su barriga con aquella agua, le hizo cruces y círculos con las

piedras de colores y le pidió no sé por qué razón al cielo que su hijo

César naciera bien.

No preguntó por qué sabía varón a su hijo, no recordaba que Chen-

cho se lo dijera, pero él solo murmuró en voz susurrante:

―Hace muchos años que en mi familia, el primer hijo es macho, fíja-

te que hasta en los animales pasa eso, a no ser en las gallinas que uno no lo

sabe hasta que le sale la cresta al gallo.

¿Por qué tengo yo que ser distinto a todos?

―Y si no fuera así.

―Ni me voy a preocupar por eso, va hacer como yo digo y punto.

Chencho los vio volver, después de todo venían felices. Notó el

cansancio de María al caminar, se veía lenta, sofocada. Su rostro ya

cambiaba, sus facciones se denotaban hinchadas, le había afeado la

cara, de tal manera que cada día parecía más gallega. Era el momento

de hablar, cuando llegaron le dijo:

―Es hora de que visites a tu madre, el parto está cerca, parir tiene

cara de perro y es mejor estar en paz con todos, cuando uno no sabe

si puede o no dejar este mundo.

Se sintió sola por vez primera en tantos meses, aquella sentencia

le sonaba a estar fuera de lugar, quizás mal interpretaba las palabras

de su suegra que apreciaba, pero de algo si estaba segura, un golpe de

nostalgia la invadió, se culpó de no recordar a Rosita, su hermana y

compañera en cada escapada. Sintió que le faltaba el olor de las plan-

tas de su padre, rememoró sus envenenamientos y se horrorizó con la

posibilidad de que hubiese conseguido concretar alguno; tembló con la posibilidad de acercarse a su madre, pero al fin y al cabo, no tenía

otra, y Chencho se lo había dicho bien claro.

No había visto a su madre desde que estaba embarazada, las pocas

veces que la vio de lejos le dio tristeza y miedo, no podía imaginar la

reacción, no creía a su madre capaz de perdonar, lamentaba que tam-

poco dejara que Rosita la visitara.

Por su parte, La Choricera, la extrañaba, después de todo, sus dis-

cursos no le desagradaban, era una de las hijas que más quería a su pa-

dre, lo complacía mucho, lo ayudaba a sembrar flores raras y creía en

los cambios de olores, él fue el que más sufrió con su ausencia; pero

Rosa, La Choricera, tenía que dar un escarmiento, a pesar del dolor de

muchos y del suyo propio, no perdía la oportunidad de decir que esta-

ba desterrada por el resto de sus días. El pobre José solo le replicaba:

―Pero es tu destierro, ella es feliz, sin embargo tú no lo has sido

nunca, a menos que vuelvas a correr como salvaje detrás de las cabras,

te hundas en la nieve, y ahogues gatos, es lo único que te gustaba hacer

en la vida, antes de conocer que podías ganar dinero, eso de la moral,

lo aprendiste en Cuba, siempre fuiste un animal salvaje, debí dejarte donde te

hallé.

A La Choricera le importaba poco lo que dijera, nunca le importó

él, ¿quién lo mandó a pedirla en matrimonio, cuando ella no sabía ni quién era? por eso le contestaba con frases como; cada cual tiene en

la vida lo que se merece, el que muere por su gusto la muerte le sabe

a gloria, ¡chúpate esa!

Por un trabajador de la colonia supo de su hija, sería la primera vez

que recordara que claudicaría por algo, pero se acordó que era católica

aunque nunca iba a la iglesia. No creía en los curas que la cohibían co-

mer carne en semana santa, pero si pagaban, le extendían un permiso,

para disfrutar de lo prohibido, siempre decía que eran unos ladrones, y

que la excomulgaban a pesar de saber que decía mentiras porque para

sobrevivir en las montañas nevadas, no se podía creer mucho en lo

que los curas dijeran. Pero por esta vez iría al parto de María.

Sus hijas apenas entendían su cristianismo, en aquel momento, le

animaron diciéndole que solo Dios podía perdonar que no juzgara

con su propia mano, que el señor tomaría la venganza tal como estaba

escrito en la Biblia, aunque ella no la leyera mucho le tenía respeto.

Preguntó dónde vivía y le pidió a Rosita que la acompañara un día

de poco trabajo, al fin y al cabo era su hija y no se la iba a regalar a nadie así como así, pero María llegó antes cuando ya en su corazón había

pasado la furia de la desobediencia. Los problemas de moral, nadie

los sabía, pero le importaban poco, ella misma era muy criticada, por

llevar la vida como un hombre, y por su recia actitud, así que nunca se queda bien con nadie por eso solo le interesaba lo que respectaba a

ella, que sus chorizos si quedaran bien, lo demás, eran cosas del diablo, pero

no perdonaba la desobediencia porque eso dañaba su autoridad,

que era lo mismo que decir, lo que ella entendía por bien y mal.

XII

 El Encuentro

La hora sagrada, el almuerzo, igual que en la comida la mesa, recinto

de beneplácito, y aunque se discutían algunas cosas nunca problemas,

a Rosa La Choricera le degustaba que disfrutaran de sus potajes o fa-

badas como solía decir, siempre había caldo, carne y vegetales, acelgas,

coliflor, rábanos, zanahorias, remolachas, lo que estuviera de tempo-

rada. Las carnes eran bien cocidas y condimentadas, los potajes casi

rellenos de todo lo que ella hacía con el puerco y los mondongos, casi

nunca fríjol negro, no le gustaba un potaje que no admitía viandas,

aunque ella se lo echara y enseñara a sus hijas a cocinar frijoles negros con

patas de puercos, patatas, calabazas y tocino bien curado y sin

rancio, seco al sol. Realmente se comían muy bien.

En su casa abundaba la comida, siempre había un plato para al-

gún visitante o hambriento que pasaba, nunca le gustó botar ningún

alimento. Tenía fama de buena cocinera y enseñó a algunas mujeres a

hacer sopas de pan y de ajo, lo que fue bien agradecido, porque mitiga el hambre de los que tenían poco que comer.

José lamentaba que él no pudiera disfrutar de los apetitosos ban-

quetes, a causa de sus envenenamientos, su estómago era tan delicado

que admitía solo leche, Martina, algún helado y pequeñas raciones de

caldos de gallina con poca grasa y condimento, apenas con sal y aro-

mas de hierbas extraídas de sus plantas como las rosas manzanilladas,

o las albahacas, moradas o blancas.

Justo cuando había terminado el almuerzo llegó María, esperó a

que degustaran sus platos para entrar, también sabía que a su madre

no le caía bien los disgustos después de comida por lo que trataba de

no incomodarse. Cuando su padre la vio, le tendió los brazos aun sen-

tado, apenas podía ponerse en pie a pesar de su juventud, pero ella no

se movía, la última palabra era de Rosa, la matriarca y patriarca de la

casa, pero ella la miró con deseos de ir al encuentro, se contuvo, miró

la mesa aún servida, y la invitó a sentarse, luego le dijo:

―Ese nieto mío va a nacer sin saber lo que es una buena fabada.

Ella comió con el hambre que da la tristeza, la nostalgia, la ausen-

cia de lo tuyo, lo que sabes que ya no te pertenece y tienes que renun-

ciar, hasta ese momento no se dio cuenta, que aquella mesa suya, ya

no sería más que la de otros y que ella tendría que hacerse de la suya

propia, como hacerse de una nueva personalidad, o de una nueva vida, el tiempo que había transcurrido no le enseñó nada y en un instante

había comprendido que no tenía vida propia, que estaba en un lu-

gar donde nada era suyo, y no tenía definido su mandato, su reinado,

como su madre o Chencho, y ella quería también un día mandar.

La acogieron con alegría y tristeza, ellos también sentían que no

volvería a ser suya, que estaba de paso como lo iba a estar siempre de

ahora en adelante, aunque un poco más cerca que Enriqueta.

María iba a perderse, pensaron todos, hasta Ramón, por casualidad

presente, pasaría a ser parte de una familia un poco más acomodada

que ellos, como siempre, se iría olvidando de todos aquellos años, de

niñez y juventud, que pasaron juntos, los que solo tendrían cabida en la

nostalgia, esa enfermedad de la que nadie escapa, ni se cura, y solo tiene una

palabra mágica para que te invada de tristeza o añoranzas, cuando

solo dices ANTES…. ¡Es un ábrete sésamo! Antes, todo era distinto, la

gente era diferente, éramos más felices, si volviera lo de antes…

Y así sin decir apenas palabras para despedirse, se iba en la con-

ciencia de María una amalgama confusa de ideas independentistas, se-

paratistas, y de pertenencia, mientras en los del otro lado se quedaba el hueco

de una ausencia irreparable, la sensación de una pérdida, la rabia

del que le arrancan algo suyo, y el consuelo al saberla aún viva, cuerda y

cerca de Placetas, allá en la punta de una loma, llegando a Fidencia.

Esa tarde María subió la empinada loma con mucha dificultad,

las lágrimas junto a los sollozos apretados en la garganta apenas la

dejaban respirar, no comprendía como había sido feliz tantos meses

lejos de los suyos y sin lo suyo ¿a qué aspiraba?, no podía quejarse,

bien tratada, alimentada y querida, ¿por qué se sentía triste?, apenas

tenía explicación.

Llegó sola a la punta de la loma el aire entraba por su nariz, y hasta

por los oídos, pero ella no lo sentía, no se sentó a descansar, siguió di-

recto para su cuarto sin decir nada, lo miró por un rato y se dio cuenta

que a no ser su cama tallada, otra cosa no le pertenecía, ni siquiera el

espejo manchado por el tiempo, en el que tenía que hacer pericias para

verse la cara completa, los viejos cuadros que le parecieron hermosos,

ahora desteñidos e insuficientes para calmar su sed de soledad e in-

dependencia, los retiró de las paredes, y los tenía en la mano cuando

Chencho llamó.

No los ocultó, apareció en la puerta con ellos en la mano, dispues-

ta a dárselos al primero que los quisiera, y no iba a explicar nada, solo que no

los quería, en fin en su casa nunca hubo cuadros en las paredes

ni siquiera de familia.

Chencho los tomó de sus manos apenas entró, no era necesario

que ella se lo dijera, sus muertos comenzaban a aclarar las cosas.

―¿Qué más no quieres? Seguro que el espejo ya no te conviene, te

entiendo ―asintió con la cabeza ―Ya sé que se ve tan mal que ni los

truenos se reflejan, pero eso es ventaja, párate frente a él y dime si no te ves

hermosa.

María se miró pero no se veía nada en el espejo, apenas una som-

bra de alguien que intentaba verse en él y tuvo miedo, Chencho se le

revelaba como una hechicera en potencia.

―Si, realmente me veo hermosa.

Y su suegra supo que le temía porque allí no se veía nada. No la

desmintió para que no tuviera vergüenza.

―Si no lo quieres, me lo llevo también, sobra donde ponerlo, lo úni-

co que no puedo sacar de tu cuarto es la tristeza que llevas dentro, pero

te aseguro que no durara más de tres días.

Se retiró con sus cuadros, pasó cerca de una de sus hijas, Juana, a

la que le gustaba pintar y se los dio.

―Retócalos con algo, avívale los colores de nuevo, busca algo me-

jor, lo último que le diste lo hizo envejecer más.

Al tercer día de la conversación, María se puso de parto, veinti-

cuatro horas después, no tenía tiempo para estar triste, su primer hijo

varón, como estaba dicho, éste le ocuparía la tristeza, la alegría, y el

tiempo que aún Manolo no había podido inventar, tal como los empe-

radores, César, no le dejaba momento libre ni para un sueño.

Los días para María eran infinitos, su hijo no respetaba las noches

tampoco, todo se volvía tragar con un hambre desesperada, mamaba,

lo rellenaban con leche de vaca y antes de las tres horas había que ca-

llarlo con alimentos nuevamente. Rosa La Choricera que había estado

en el parto, y daba sus vueltas por la casa cada vez que podía le sugirió

ponerlo a mamar de una chiva parida como ella le hizo a su primer

hijo, Hipólito, que murió de mal de ojos, por que todo el mundo iba a

verlo mamar del animal.

―¡Y cómo ella se dejaba! ―se reía La Choricera ―Yo ponía una

alfombra en el suelo y ella se acomodaba, para apoyar la leche, el niño

chupaba y alaba la leche como si fuera un chivito, Criatura de Dios,

mi madre era quien lo atendía, mi suegra vino a verlo por curiosa y lo

mató de mal de ojos. Mi madre sufrió mucho, yo lo sentí pero no más

que ella, la verdad estaba muy joven, para creer que la muerte existía.

Chencho se oponía a tal cosa, repostaba ásperamente:

―Aquí no hay chiva parida, y si la hubiera… es mejor darle lo que

hay que darle y dejarse de inventos, a lo mejor eso funcionaba allá, pero aquí,

leche de vaca y de cristiana.

María no sabía que hacer, la suerte era que su madre no venía muy

seguida y antes del mes Chencho se encerró un día en su cuarto y no abrió hasta que Rito estuvo listo para ser observado.

Después del parto de Chencho, María le insistió a su esposo, por

la casa que le había prometido, cerca de la bodega, aquella que él le

había hecho ver cuando la llevaba rumbo a su casa la noche de la fuga.

Poco a poco comenzaron a levantarse los horcones de la casa, a modo del

estilo campesino, dos cuartos a cada lado de la sala, comedor cocina y baño

por último, que por su puesto estaba bien retirado

de la casa por no ser sanitario, aunque muy curioso, Manolo lo hizo

de un estuque blanco parecía un trono, lo adornó con Volutas y le

hizo una especie de capitel, como las columnas griegas, que apenas

podían sentarse con comodidad. Con el tiempo quedó solo para echar

la mierda de los tibores, por lo que la fantástica taza de escusado tomó

el nombre de Tiburcio.

Las casas no estaban distantes se podían ver, y si fuera muy ne-

cesarios hacerse señas, en busca de alguna ayuda, pero no se podía

escuchar, lo que se hablara por mucho que levantaran la voz. María

comenzó a sentirse dueña realmente de algo, por lo menos ya tenía la

delantera de un sueño realizado, su casa, hecha de tabloncillos de ma-

dera, pintada y con tejas criollas, su sala aun sufría la desolación, pero el

comedor estaba hermosamente decorado con la mesa de cabezas de

gatos y la vitrina con cabezas de indios.

Manolo seguía en la bodega por las tardes, después de ayudar a su

padre con los asuntos de la colonia, ya no trabajaba en el campo, la

situación había mejorado mucho para la familia; sus hermanas además

habían tenido buenos matrimonios, ya casi un hijo era médico y el

panteón familiar comenzaba a levantarse.

Por las mañanas a veces María abría la bodega para entretenerse

más bien, ya César se comía al menos media lata de galletas que era

lo preferido, estar siempre mascando algo; con los años no fue tan

comilón, pero le gustaba cambiarle el nombre a las cosas y decía: Las

mitades, por las medias, y así, todo para él tenia un sinónimo tan suyo,

que conformó su propio lenguaje incluso con mímicas.

La bodega era lugar para enterarse de todo, casi siempre eran los

hombres los que iban con el comentario sobre algún detenido, o de

algo que estuviera pasando por el pueblo o los alrededores, muchos no

querían complicaciones, otros apoyaban las cosas que se hacían, mien-

tras María callaba y añoraba los días del pueblo, las huelgas, los velo-

rios, las comidas de su madre, las boberías de Rosita y hasta los miedos

y sustos que pasaban con la policía. Algo si era cierto, el matrimonio la había

alejado de sus participaciones en las actividades comunistas,

pero aún estaba a tiempo habían sido solo unos meses, quizás un poco

más de año y medio así que le pediría a su esposo volverse a incorporar con su grupo, vería a Paquito y se conectaría nuevamente, pero estaba

muy lejos de lo que pensaba, su proposición, produjo en su esposo la

primera gran rabieta de celos, la alteración que ella nunca pensó, y la

desilusión de saberse en matrimoniado con un hombre que parecía te-

ner dos personalidades, una tan agresiva que le produjo un miedo, que

por algún tiempo trató de no contradecirlo en lo más mínimo.

Lo primero que dijo fue:

 ―Paco, Francisco, Paquito como tú dices, está para Venezuela,

eso es, en primer lugar, en segundo, los partidos se están acabando y

en tercero, no tienes necesidad de andar en revueltas ¿A causa de qué

o de quién?

―Es que a mí siempre me interesó……

―A ti lo que te interesa es tu casa y tu hijo, ¿para eso querías casa?

―Pero quién te dijo que yo voy a vivir aquí encerrada toda la via-

da, mirando potreros por todas partes, caña a cada lado y oscuridad,

cuando cae la tarde, estoy harta de lo mismo y lo mismo y lo mismo…

―Muy rápido te cansaste, pero es así, aquí tienes todo, menos luz

eléctrica, y si quieres revueltas ármalas con las gallinas, haz un sindicato con

las reses, y búscale sitio a las hormigas cuando va a llover, o a las auras

tiñosas, las pobres no tienen donde vivir, ¡pero mi mujer no va a

ninguna reunión con machos porque a mi no me sale de los cojones!

Y levantó en alto una silla del juego de comedor hecho por sus

manos y la tiró al suelo quebrándole una de las patas, fue el primer

mueble que rompió, a partir de entonces en todas las casas que vivie-

ron siempre hubo muebles de dos colores, pues nunca encontraban

la misma madera para repararlos, por lo que siempre había un brazo a

pata más claro que las demás partes.

Muy pronto le pareció a María que aquello no era lo que ella es-

peraba, acostumbrada, a que la madre llevara las riendas sin que nadie

la mandara, que Chencho hiciera su voluntad, sin pedir permiso a su

esposo, que Carmen su hermana, loca y todo, tuviera a su marido

trabajando para sus caprichos, cómo es que a ella le había tocado este

hombre mitad poeta y la otra mitad dividida entre loco y sinvergüenza.

Lo que más le dolía eran sus celos injustificados, comenzó desde

aquel día una especie de encierro, que la asfixiaba, no se sentía cómo-

da ya en la casa, Manolo constantemente estaba haciéndole preguntas

que iban más allá del razonamiento normal, e inquisidoras, apuntan-

do siempre a recitar lo que había hecho cada hora del día en que él

no estaba.

Buscó la manera de irse siempre para casa de Chencho a tejer, tejía

a cuatro manos con Estrella, a Juana le interesaba la pintura, y cuidaba

de las hijas de Cañita, Andrea se había casado, con un buen hombre, que resultó ser un gran vago como la bautizo Juan, pero atendió a su

familia, como Dios manda, pero un buen día se los llevó para Los Es-

tados Unidos y murieron sin volverlos a ver, tampoco se lamentaron

de ello, porque Estados Unidos era un país donde todo el mundo vivía

bien, aunque ganara poco dinero. Eso se decía.

Las tardes las pasaban bien César y Rito, eran los niños-juguetes

de las muchachas de la segunda generación, nada más faltaba por na-

cer una hembra. Chencho y María comenzaran a unirse más espiri-

tualmente, sin entender ella mucho, las adivinaciones de su suegra ni

siquiera las cosas que podía predecir.

De ese modo María, dejó de ser menos triste, pero no tuvo mucha

más alegría, comenzó una etapa de conformismo y resignación, que

apagaron por completo sus ideas, Manolo para entretenerla la enseñó

a fumar, a tentar gallinas, ordeñar vacas, a predecir los aguaceros, los

vientos, las sequías y el buen tiempo para una cosecha, pero no le

dejó espacio en el corazón para que aprendiera, que el alma también

es predecible y puede enfermarse para siempre sin cura, sin remedio,

porque perder la orientación de la vida, es peor que perder la razón y

ella estaba perdiéndose, irremediablemente en la tesis de la vida que él

le había planteado, a su conveniencia y no despertaba, aún del letargo.

Su letargo duró menos de lo que otros suponían, revelarse contra

la voluntad de su esposo no era lo que le preocupaba, pensaba más en

su nuevo modo de vida, siempre había estado gobernada por alguien, su

madre, un capataz, la señora de una casa, la suegra y por último su

marido, su hora de mandar ¿cuándo llegaría? Pasaron meses de tris-

teza, se le enfermó el alma tal como Chencho dijo, y no había cura,

ella solo debía expulsar los malos demonios que estaban dentro de

sus sentimientos confusos, unas veces lo adoraba y otras lo aborrecía

pero nunca le estaba claro lo que estaba sintiendo por Manolo, muy

confundida, lloraba a solas, en las noches cuando él roncaba y el ruido

ocultaba el sollozo, que apretaba contra la garganta para que no saliera

y fuera a convertirse en un ruido más alto que el ronquido. En esas

noches triste se levantaba a fumar los chester largos que manolo le

traía, hasta eso tenía que aceptar que escogiera sus propios gustos. A

solas la vida le era la misma mierda, la monotonía le comía las entrañas

y la convertía en un ser derrumbado, por otra parte el cambio brusco

de su esposo la llevó a la perdida de la fe en el amor, e intento recupe-

rar lo que había perdido, en este caso la fe en sí misma.

Dejó de ir a casa de Chencho a tejer y se castigó tejiendo sola, su

soledad ya le era tan familiar que la acompañaba, perdió el deseo de

hablar y hasta de escuchar historia, se volvió una autómata como querían que fuera, soñaba mirando la Luna en las noches con un mundo

diferente e idílico fuera de la Retenía, nombre que por fin había adqui-

rido la colonia de su suegro ya legalmente.

Manolo comprendió que su estado casi elíptico debía estar pro-

vocado por todos sus descuidos, su falta de atención; la quería más

que a nada en el mundo, y no aspiraba matar el amor que ella sentía,

porque amor en una sola dirección no existe, de nada valía quererla

ni llenarla de hijos forzados, si bajo su piel no encontraba el temblor

que necesitaba para seguir una vida feliz, la que experimentó en un

inicio cuando se querían sin importar, lo que les rodeaba, ni pensa-

ban en la luna, ni en las promesas que se hacen los enamorados, y

que nunca se hicieron, no gastaron tiempo en lo que pensaron no

le hacía falta, ahora estaban desprovisto de esas pequeñas cosas que

hacen grande la vida; por eso una noche cuando ella pensaba sola

en el portal en sus sueños idílicos, él por temor a ser ridículo le puso

la mano en el hombro y le dijo:

―Hace tiempo que estoy por regalarte, la mitad de la luna.

Ella se sintió agradecida, al menos era más que algo, pero también

pensó que acostumbrarse a algo, era renunciar de por sí a todo. No

dijo nada siguió mirando la luna e interrogándose cuál sería su mitad; años más tardes se preguntaría, por qué solo una parte.

Esa noche durmió con la sensación de un cambio, habría de pro-

ducirse algo, su sexto sentido se lo anunciaba.

XIII

 Los cambios

Manolo empezó a hacer cambios en el pedazo de la Retenía que le ha-

bía dado su padre, se propuso hacerlo sin decírselo a nadie, comenzó

cavando un largo surco que se perdía dentro del cañaveral e iba a salir

a donde nadie lo veía, tal como los topos, perforaba la tierra con tal

profundidad, como su deseo de hacer las cosas con rapidez. Lo cierto

era que a él todo le salía diferente, por tales cosas, lo definían como una

persona conflictiva y fantasiosa, adjetivos que lo acompañaron por el

resto de su vida, en él, lo sencillo se volvía complicado, y lo complica-

do casi absurdo, pero nunca abandonó un proyecto por imposible, ni

siquiera el de la máquina del tiempo o la del movimiento continúo, que

lo acompañó hasta que le hicieron creer, cuando ya poco veía, que las

habías construido.

El surco profundo vino a desembocar en el jardín, María vio como

se ensanchaba un gran hueco que daba al traste con sus rosas manzanilla-

das, sus clavos de olor y su galán de noche, todo el perfume deleitado en las

noches, cuando interrogaba a la luna sentada en su sillón, hasta altas horas, en tiempo de zafra y él no estaba. Se sentía provocada, esperaba

una palabra suya, un solo gesto de desaprobación para hacer valer nuevamente su

autoridad, y no lo iba a lograr porque aunque destruyera

la casa como parecía que iba a suceder no iba a decir nada. Después

comprendió que estaba equivocada, que solo quería llamar su atención,

hacerse sentir, restablecer el amor, y no supo verlo.

Él siguió insistiendo, y a la vez que iba abriendo huecos, comen-

zó a traer madera, muy bien aserradas y brillosas, las iba colocando

dentro de la casa, las medía constantemente. Necesitaba agilizar el

trabajo, pues el tiempo muerto se acababa, la zafra estaba al despun-

tar, quería que todo estuviera listo para cuando los carreteros pasaran

frente a su casa admiraran su obra, y poder lucir con orgullo el castillo

construido para ella, pero lo cierto era que la casa se iba rodeando de

grandes lomas de cocoa blanco que casi la tapaban, si no se apuraba

en terminar su obra complicada y que todos desconocían, las carre-

tas iban a pasar por encima del portal, atravesar la casa, y salir por

la cocina. Con todas estas cosas la obra pasó a ser preocupación de

todos, realmente Manolo estaba más conflictivo que de costumbre,

su imaginación ahora si que volaba alto, se preguntaban qué obra es-

taría realizando, algunos especulaban que, con su delirio de antiguas

civilizaciones, estaría imitando un acueducto, ya fuera maya, griego o romano, el caso es que la construcción, iba en ascenso como las

Pirámides, y no tenía fin.

María no entendía nada, su sexto sentido le avisó de un cambio no

de aquella demolición que estaba experimentando, nada se terminaba,

los pisos de tierra bien pulidos por ella, estaban siendo agujereados,

removidos y ella ya no tenía espacios ni para moverse, por otra parte,

él no le dirigía la palabra en lo que respectaba a la construcción, de-

rrumbe o terremoto que allí estaba sucediendo.

Un día cuando ya casi ni cabía en la casa ella le dijo:

―Me voy con Chencho, tu sabrás lo que haces, creo que nos que-

damos sin casa.

Él la miró y le dijo

―Debías irte para Caibarién con tu hermano Ramón hasta que yo

vaya a buscarte, esto demora un poco, para la zafra estará. No te asustes,

yo sé que la luna tiene dos mitades, pero con el Paraíso que te estoy haciendo

no te va a importar de quien es la otra, ve para Caibarién, mira el mar por las

mañanas y la luna por las noches, yo también la voy a mirar,

será una forma de recordarnos, de saber que estamos juntos.

En ese momento no le importaba de quién era la otra mitad, se

preocupaba por la solidez con que hablaba sin preguntar opiniones,

sin manejar estados de ánimos ni presupuestos de dinero que ya es-

caseaba, para él la solución era mandarla bien lejos, y aceptó sin decir

nada porque el orgullo se la comía, recordó lo que su madre decía

cada vez que José se iba, “Nunca le digas a un hombre que se quede o

que no te abandone, porque te pierde el respeto” y ella calló y se fue a

Caibarién pensando que sería la última vez que vería la Retenía, echó

una mirada a todo el desorden de su casa, lo fotografió, y se guardó

en la memoria todos los buenos recuerdos, se despidió con la certeza

de que era para siempre.

XIV

 Caibarién II

Su llegada a la ciudad fue intranscendente para ella, su hermano la reci-

bió con mucha alegría, estaba acompañado por una de sus hermanas y

se sentía responsable de su sobrino el único que podía cargar y pasarle

la mano. Los hijos de Carmen no se podían tocar, solo verlos a través

de balaustres de la casa, su locura le había enredado el sentido a tal

forma que todo lo que no fuera su mundo, era maldito, le temía a los

viejos espíritus del convento, que en las noches atormentaban su cabe-

za acusándola de haberlos abandonado, le temía hasta a la sombra de

los árboles, al vuelo de las aves, al olor de las rosas. Tapaba los espejos,

y se embadurnaba la cara de polvos blancos, a veces pintaba los labios

bien oscuros de rojo, soltaba el pelo hermoso que caía hasta la cintura, y se iba a levantarse las faldas a la ferretería de su marido. Sus hijos iban

creciendo dentro de un mundo dividido entre lo absurdo, y la realidad

mezquina de su padre, estaban presos sin saber cual era el mejor par-

tido a tomar.

Ramón estaba feliz, en contraste con la poca alegría de su hermana,

a medias disimulada, escondida a flor de piel, como una erupción, es-

perando romper el silencio más propicio o menos adecuado, daba igual,

estaba seguro que su tristeza se desbocaría en cualquier momento.

Se iba a caminar hasta cerca del puerto donde trabajaba su herma-

no en los astilleros haciendo trabajos de carpintería, había dejado un

poco el juego y las putas, en los ratos ociosos hacía pequeños barcos

de velas, a veces los vendía y otros los regalaba.

María miraba el mar de día y de noche la luna, pero no con la ilu-

sión de que él la estuviera mirando, de sobra sabía que no tenía tiempo

de mirar al cielo, y si lo hacía desde el portal, la loma de cocoa o tierra blanca se lo impediría. Algunas noches caminaba hasta el muelle a

desbocar su tristeza, veía las puestas de sol, la luna en el mar, y es-

cuchaba el alboroto de algunos bañistas en las noches calurosas. La

gente comenzó a acostumbrarse a sus paseos, y crearon como siempre

leyendas sobre su andar silencioso y callado, sin mirar a quienes la ro-

deaban, su tristeza era tal en esos días, que ni ella notaba las murmura-ciones, ni las preasignaciones a su paso, era como un ángel caído, una

viuda, una madre desolada, una santa en comunión con Dios, alguien

dijo que no hablaba porque era extranjera, pero nunca nadie oyó una

palabra hasta el día que el mar se iluminó por la noche.

XV

 El milagro

Caminó María por el viejo puente de madera que cada vez se inclinaba

más hacia delante como hundiéndose en la misma punta del mar, el

desvencijado camino lo estaba más por los bañistas que por el tiempo,

y ofrecía resbalones a los transeúntes nuevos que no conocían de sus

tablas, de sus huecos e inquietudes marinas, como el vaivén de las olas

en las noches de furia o de marea alta. María resbaló, se incorporó

sin darse cuenta que la observaban, no le importó el resbalón, siguió

andando hasta la punta del puente a mirar un mar que lo habían enjau-

lado en una playa, por deseos de unos cuantos que querían un pedazo

de mar donde bañarse para no ser menos que los cienfuegueros.

La playa no tenía nada de atractivo, fango en el fondo donde

crecían algas y se enredaban en ella las aguas malas, asechando para

atacar invisibles dentro del monte marino. Caibarién no pareció nun-

ca una playa, sino un mar represado, donde la arena se convirtió en piedras y dientes de perros, caracoles partidos, y el “ansia tremente

de ser algo hermoso.”

Lo atractivo de las noches estaba en el milagro que ocurría en las

aguas nocturnas de la playa, lo llamaban el suceso, otros, simplemente

la noche de las estrellas, o la fosforescencia marina, el caso es que esto

ocurría sin predicción una noche cualquiera, con luna en menguante,

creciente, llena o nueva, en eso no había coincidencia, podía haber

llovido en la punta como decían o no; haber tormentas eléctricas o no

haberlas; no existía momento preciso para que ocurriera. Muchos ve-laban de

noche, algunos creían en la buena suerte que esto le traería y

no avisaban a nadie, querían la suerte para ellos solos.

María sintió dolor en el pie, pero llegó a la punta del puente y miró

asustada las pocas personas que estaban en el agua, eran verdes fosfo-

rescentes. Cuando emergían, resbalaban por la piel diminutas estrellas

brillantes que se enredaban en el pelo; el agua que desplazaban con las

manos parecían alas de mariposas bril antes, luces que se agitaban al

movimiento, eso era algo de lo que no se habían percatado, para que

resplandeciera la luz debía haber movimiento. Alguien subió al puente

por un lateral, se puso de espaldas a María y orinó, tal fue el asombro

de los reunidos, que discretamente ella también se acercó a ver el su-

ceso; en el agua el orine fue haciendo círculos luminosos de menor a mayor, ampliándose hasta el infinito, los del agua se alejaban de los

círculos por temor a ser tocados por el orine luminoso, ella volvió a su

lugar, vio la quietud del mar, sintió deseos de lanzarse al agua tibia, y

verse iluminada, recordó el bautizo de su hijo primogénito, en el arro-llo, y

se prometió que su próximo hijo sería bautizado en una noche

de aquellas, y murmuró en voz alta:

―Así será

Los que la oyeron hablar pensaron en alguna profecía, y esperaron

más palabras, pero ella no los veía, echo a andar por el viejo puente,

seguía cojeando, olvidada de su dolor, porque esa noche le pareció que

el triste era el mar, y no quiso echarle más tristeza.

XVI

 El fin de la jornada

La parte de la Retenía que Manolo estaba transformando en agujeros,

fue emergiendo poco a poco del derrumbe para convertirse en un pe-

queño paraíso, la casa fue transformada, los pisos terminaron siendo

de la madera pulida que fue amontonando sin saber nadie para que

era, el gigantesco hueco del jardín se convirtió en fuente, a la que le

llegaba el agua del río traída por aquellos conductos, igual que lo hicieron los

Mayas y las civilizaciones antiguas, Manolo nunca subestimo

el conocimiento de la humanidad por anterior a él que fuera, mientras más antiguos más sabios, decía y creo que en eso le iba mucho de

razón, a pesar de ser fantasioso y a la vez conflictivo, nunca dejó de

poseer una gran inteligencia para darse cuenta cuando las cosas tenían

que tomar otro rumbo a favor del viento, por eso las grandes lomas

de cocoa que se fueron achicando con la lluvia las dejó en el lugar

donde cayeron por primera vez y se las entregó a una pareja de cone-

jos, que pronto llenaron el lugar de conejitos y de cuevas, parecían de

juguetes aunque la verdad, eran de adorno. Nunca se supo la cantidad

que llegó a haber, en realidad, fueron incontables, mansos, hermosos

y adorables, como dijo y repitió años después cuando hizo crecer una

colonia de gatos.

La casa de la Retenía fue recordada por todos, por los que allí

nacieron y los que la vieron de lejos, también por los que no la vieron

nunca y les contaron como era, jamás tuvieron un lugar tan agradable

como aquel, jamás fueron tan felices, a pesar de los problemas, jamás

debieron salir de allí, se lamentarían el resto de sus vidas por haberlo

hecho, pero el destino no es cosa de gitanos solamente, existe, se cum-

ple y hay que hacerlo cumplir, sino la vida sería un simple itinerario.

Cuando todo estuvo listo, buscó a Chencho para que sembrara

el jardín, pero ella no tenía los galanes de noche ni las rosas manza-

nilladas, entonces Manolo fue a ver a José para que le diera algunas posturas de los que él tenía sembrados en latas y allí se encontró con

Ramón. De golpe se dio cuenta de que su familia estaba aun muy

lejos, no recordaba la cara de su hijo Cesar y sintió vergüenza ante su

cuñado, ¿qué tiempo había perdido? Él apenas lo saludó le hizo saber

que María estaba embarazada, y muy delgada. Le contó de sus paseos

nocturnos por la playa, de su tristeza y su poco hablar. También le

hizo saber que su hijo estaba rollizo y que ella apenas podía cargarlo,

así que era hora de buscarle compañía dado su estado y por eso había

venido a buscar a Rosita.

Fue un manotazo lo que Ramón le estaba dando, sin levantar

mano alguna, tal parecía que él había abandonado a su mujer e hijo,

nadie comprendía que solo quiso ofrecerle mejor lugar para vivir y en

ningún momento pensó en el abandono.

Buscó las plantas que José sabía le gustaban a ella, las plantó y

antes que Ramón estuviera de vuelta en Caibarién ya él estaba con

su familia.

Llegaron de noche, cansados María solo noto que el piso no era de

tierra, se le pareció al viejo puente de la playa, pero no quiso encender

ninguna chismosa o kinké, calló rendida en su cama, que extrañaba,

aspiró el olor de la madera tallada, estaba recién barnizada, aun pega-

josa, pero sintió la respiración de su esposo muy cerca en el oído, como una caricia, y el susurro preguntándole:

―¿Desde el muelle se ve igual que aquí la luna, o es más hermosa?

―La mitad que yo vi, era hermosa y triste, sin embargo se dejaba

mirar con vergüenza.

Él la abrazó como la primera vez; mas, experimentó el miedo del

embarazo, y la fue soltando poco a poco, dejándola caer de su cuerpo,

como si fuera un niño recién nacido, depositándola nuevamente en la cama,

acariciándola como si fuera una virgen, mientras ella se

fingía dormida.

A pesar de su deseo morboso y apetito carnal, le pareció impuro

hacerle el amor a aquella mujer, con un hijo en el vientre, no supo por-

que experimentó eso, no recordaba que le hubiera sucedido durante el

otro embarazo, sintió cierto rubor sin saber que decir, y se alegró que

estuviera dormida. La contempló infinitamente con las manos; en la

oscuridad apenas se distinguía su pelo que había crecido lo suficiente

para llegarle hasta el pecho, lo dispuso suavemente en sus senos que

descubrió, electrizándose, sintiendo un corrientazo desde la punta de

las orejas hasta los vellos de los muslos, desplegando una erección en

toda su virilidad, que ya no se podía contener. Ella abrió los ojos pero

él no los pudo ver, ya estaba encima de su cuerpo y le prometió en el

oído que esa sería la única vez durante el embarazo. Ella tembló como primeriza, pero fue breve, antes de que el temblor llegara al cerebro y

volviera a bajar para hacerse cálido, sintió los espasmos de otros tem-

blores, y un beso suave, amoroso, agradeciendo el momento sublime

de un orgasmo.

XVII

 El noviazgo

Manolo le llevó temprano café a la cama pero al levantar el mosquitero

no estaba, eso era algo que ella siempre había esperado y él quiso hacer-

lo por primera vez, empezando un largo camino de conquista. La bus-

có por la casa y estaba en el portal contemplando su obra maravillosa,

aún las plantas estaban algo marchitas pero se veían presas, despacio la

miró sin hacer el mínimo movimiento para no romper aquella sonrisa

que afloraba a sus labios. Vio los dos conejos comiendo temprano las

hojas mojadas por el rocío, no parecían reales. Él fue y abrió el con-

ducto de la fuente y comenzó a brotar agua, ella se puso las manos en

la cabeza, se creyó soñando, al fin había encontrado un lugar idílico,

solo le faltaba el cetro para mandar, ejercer su propia monarquía. Él la

sacó de su meditación, ya con el café frío en el vaso, de todas formas lo tomó

y nunca supo que se lo había llevado a la cama.

―¿Desde cuándo haces café primero que yo?

―Siempre supe hacer café carretero, pero desde que te fuiste, lo

intenté y me sale bueno

Ella quería decir algo sobre los cambios pero esperaba que le pre-

guntaran su opinión, sabía que lo haría.

―Me demoré pero valió la pena, ahí tienes jardín que cuidar, fuen-

te que limpiar y conejos que contar, además hay que buscar peces,

quizás una trucha o dos. No hice pajarera porque no me gustan los

pájaros encerrados.

―¿Todo esto por qué?

―Porque tú eres mi mujer, este es tu castillo, y no tienes que an-

dar buscando líos con las revueltas, ni mandando en casa de nadie,

ahí están tus gallinas, tus hormigas, tu fuente y flores, si quieres algo

más solo tienes que pedirlo, desde ahora eres mi novia. ―Y la abrazó.

― ¿Qué gano con ser tu novia?

―Recuperar el tiempo perdido, o mejor el que no disfrutamos

―¿Habrá tiempo para ello?

―¿No te parece que nueve meses es bastante?

Ella renunció sin querer a todo lo que era su labor militante,

realmente en casa de Chencho no se podía hablar de nada que fue-

ra estar contra el gobierno, a ellos no le importaba mucho quienes

estuvieran en el poder, ni quien era el alcalde o el concejal, solo pre-

tendían trabajar, ganar dinero y cuidar de la familia, así que poco a poco su ideas y actividad política se fue borrando como los cuadros

de Juana, que mientras más los pintaba menos se veían.

María se convirtió en la novia, no le permitía que se levantara en

las madrugadas cuando él iba para el central, buscó a Rosita para que

la ayudara y le hiciera compañía. En las tardes la llevaba a dar vueltas

por el campo, a recoger flores de mariposas blancas y amarillas que

crecían en un pantano cerca del río. Los domingos hacían comidas

ligeras y se iban a la cascada a bañar, era un lugar muy hermoso, ro-

deado de helechos gigantes, las rocas estaban impregnadas de fósiles,

cualquiera sabía de que tiempo podían ser, Manolo decía que eran de

muy pocos años pero María guardaba las piedras para enseñárselas a

sus hijos; Cuando ellos sean grandes, estas piedras serán más viejas

aún, y quizás esta cascada ya no exista, decía y acariciaba cada roca que tenía

dibujado hojas, saltamontes, escarabajos, y hasta letras o jeroglí-

ficos de enamorados.

Fue en uno de esos paseos y a consecuencia de los fósiles que años

más tarde, Manolo cuando ya era Amaya hizo el descubrimiento de

los polvos de fundición.

El noviazgo fue hermoso, disfrutaron en esos meses lo que habían

perdido. Él le trajo buena literatura para que leyera, así María descubrió

que existía Calderón de la Barca, y memorizó parte de La vida en sue-

ños, leyó a Bécquer, Lorca, y miles de revistas de Selección americanas

donde se contaban historias inauditas y creíbles, alejadas de su realidad, pero

cerca de sus sueños. Comprendió que las novelas rosas solo sirvieron para

enamorarse de Manolo y lo agradeció, después de todo no

era tan malo.

Para ella, él se fue convirtiendo en una especie de hombre perfecto,

reunía las cualidades que le gustaría decirle a sus amigas, si tuviera con quién

hablar, era ese tipo de persona que suele ser dulce cuando hay

que serlo y severo cuando se necesita, amante de la buena literatura,

cosa extraña en el campo donde apenas algunos sabían leer, conocía

de las civilizaciones antiguas, y también lo llamaban poeta, desde el día

que siendo casi niño escribió Simoniano III, todavía se preguntan de

donde la vino la inspiración del tema.

Lo único que María no soportaba era esa absurda manía de te-

ner siempre la razón, de no equivocarse nunca, las cosas tenía que ser

como él dijera, y lo peor de todo nunca reconoció los errores cometi-

dos, para él jamás hubo fallo en las teorías que planteaba, ni siquiera en lo

más simple, tal era su forma de ser que no hubo de reconocer nunca

la pérdida de la llave de la vitrina a consecuencia de habérsela echado él en

el bolsillo de una vieja levita, el día que la encontró de un invierno a otro,

 por casualidad y la reconoció en su mano, se la tragó para llevarse el secreto,

para toda la vida, lo que no podía adivinar era que un día la encontrarían,

cuando hasta a él se le había olvidado.

El noviazgo fue perfecto, duró solo el embarazo, él perdió su ca-

pacidad de erección cuando la acariciaba, casi siempre la barriga que

esta vez le creció menos, por lo que estaban seguros que sería hembra,

la promesa de que su segundo hijo se llamaría Rubén, como el muerto

no iba a poder cumplirse, pero en su honor la niña llevaría por nombre

Lila, como el color de las cintas fúnebres, y sería una niña raquítica,

dulce y melancólica, maltratada por la vida y el destino la laceró como a casi

todos, lo único que ella pensó que su desgracia siempre fue mayor.

La niña tuvo la desgracia de romper el hechizo del noviazgo, ade-

más era tan pequeña y fea cuando nació que pocos se alegraron con su

su l egada. En cambio su madre la cuido más que el primero, porque estaba

segura que no se iba a lograr, pero además la quiso con lástima,

desde el día que Chencho le advirtió que tanto cuidado la hacía débil

que la dejara comer tierra y andar descalza, chuparse los mocos y todo

lo demás que hacen los niños con la mierda, que ella iba a vivir para

enterrar a los que aún no habían nacido. Y así fue, aunque María en un

principio no le creyó.

Lila vino al mundo un día cuando nadie la esperaba, desde ese mo-

mento comenzó a ser inoportuna, a pesar del amor que le tenían sus

padres, nunca se sintió realmente la hija, sino la hermana de María, ella

llevaría el peso de sus hermanos que fueron muchos, desplazó al mayor

o la hicieron desplazar, sin darse cuenta comenzó a ser la mayor de todos, la responsable de su limpieza y cuidados, la que sufriría, cuando las

penas de su familia comenzaron a caer sobre ellos, la que se convirtió

en madre antes de tener hijos, la que en fin de cuentas llevó el nombre

mejor puesto y vivió lo suficiente como para sobrevivirle a la muerte

de los que eran menor y mayor que ella. Todos pensaron que al deceso

de Juana la pintora, su tía, sería ella la que llevaría al cuello la llave del

panteón, pero no quiso, la rechazó por miedo a no morirse nunca, tenía

el presentimiento que su desgracia sería eterna.

Después del noviazgo las cosas comenzaron a ser igual que antes o

peores, Juanillo el padre de Manolo le compró colonia a sus hermanos

Cuco y Serafín si embargo para él solo había trabajo en el central, y el

tiempo muerto lo empleaba en sus inventos, continuaba con las mate-

máticas, y la búsqueda de un movimiento continuo y un tiempo mane-

jable por el hombre, realmente su padre sabía que él no era hombre de

campo y que un día abandonaría aquel lugar para irse a pasar hambre

al pueblo, a meterse en líos de política y cosas que eran injurias, Jua-

nillo como la decían sus hijos, jamás vio en él nada importante, como

Chencho le decía, sin embargo reconocía que era más inteligente que

los demás, mas su inteligencia, nunca estuvo a su servicio, por eso prác-

ticamente lo desheredó sin decírselo a nadie, jamás Manolo obtuvo

algo de los bienes de su padre, a pesar de eso, que lo quiso y lo respetó.

Vivió Juanillo tantos años que llegó a ver los bisnietos de Manolo.

XVIII

 Un pedazo de la Retenía

El pedazo de la Retenía de María y Manolo seguía siendo un lugar

maravilloso, los conejos rumiaban todo el día echados debajo de los

rosas manzanilladas, los clavos de olor y jazmines, se asomaban a la

fuente demasiado alta para beber agua pero se quedaban embobecidos

mirando nadar las carpas, meciendo las orejas al compás del movi-

miento de los peces, en ocasiones se reunían en el borde de la fuente

en círculos, moviendo las orejas como un coro de voces, asombrando

a las personas con tal curiosidad. Manolo se inflaba y decía que estaban

amaestrados que todo eso se los había enseñado él. Tiempo después

esa experiencia le serviría para de verdad amaestrar sus gatos.

Los conejos trajeron la tranquilidad, una especie de paz que no se

turbaba más que con el imperceptible ruido de sus orejas. Sus patas

de algodón apenas rozaban la hierba, parecían animales etéreos, nada

se les acercaba, ni siquiera los pájaros. Espantaron los sonidos, a tal

punto que muchos se atormentaban con tanto silencio.

Chencho empezó a creer que lo que ocurría eran cosas de otro

mundo, pero no podía vaticinar nada, simplemente miraba a los co-

nejos de reojo y con temor a que alguno quisiera irse detrás de ella,

cosa que no iba a permitir, para parir en su casa estaba ella, y llenarla de los

ruidos de los muchachos que ya iban desde nietos hasta el más

mocoso de todos que era Rito y todavía le faltaba una para completar

los seis de la segunda generación. Conejos no quería en su casa ni para

comer, cuando le preguntaban por qué les decía:

―Acaso no ven que en Casa de Manolo han espantado el ruido,

hacen tal silencio que parece que no vive nadie y no falta el aire aun-

que no lo sientas, cosa rara.

―Imposible, ¿cómo va a faltar el viento si se pasan el día movien-

do las orejas, como abanicos?

―Así es, mueven el aire pero no arrastran hojas y mira que hay, si

yo hubiera visto algún encantamiento, podría decir algo de lo que pasa

ahí pero realmente no puedo, solo he visto en sueños que Manolo

abre un hueco en la tierra pero no es para enterrar a nadie porque es

estrecho y redondo, tan poco cabe un conejo es algo muy, muy raro.

―No adivines tanto Chencho que tus avisos nunca han sido bue-

nos, pon los zapatos en cruz como tu dices y sueña menos. ―Le acon-

sejó Juanillo que jamás la aconsejaba porque todavía le tenía miedo a

sus arranques pero más a sus predicciones, que aunque a largo plazo,

se cumplían.

―No es mi culpa, nací así, es una desgracia pero no me puedo

callar, ni el día que sepa que te vas a morir.

―No te atreverás a decírmelo

―Intenta morirte para que veas.

Todos hablaban a espaldas de los dueños, que vivían los momen-

tos más idílicos de su vida, como si su casa fuera una extensión del

paraíso ahora recobrado por los amantes esposos, sin darse cuenta

que la niña apenas se volvía persona, Lila sin posibilidad ninguna de

achicarle el nombre, estaba rodeada de cuidados; sin embargo seguía

siendo fea y delgada con una rala caballera en la que no se esbozaba

señal de ser alguna vez blonda y hermosa.

Comenzó a ser preocupación para La Choricera que siempre parió

hijos fuertes y por casualidad se le ocurrió preguntar por sus padrinos,

porque le veía la muerte más cercana que otra cosa, fue el punto clave

que les hizo recordar que no estaba bautizada, ya casi al terminar los

once meses de vida. El noviazgo le hizo olvidar el bautizo y María re-

cordó la noche triste del mar y su promesa. No le había contado a Ma-

nolo lo de aquella noche y su historia fue para él irreal, pero quedaron

en que el verano estaba cerca, e irían de nuevo a Caibarién, esta vez para ver

la tristeza del mar, según María y para Manolo descubrir que

fenómeno físico o químico se estaba produciendo o si realmente eran imaginaciones de la gente, que querían hacer de su pedazo de mar

represado un lugar místico ya que no parecía hermoso.

El verano era tiempo de zafra, para entonces Manolo tenía buen

puesto en el central atendiendo los mecánicos, las roturas, cualquier

eventualidad que hiciera que algo pudiera fallar para comenzar una

molienda, sin embargo no era jefe de nada aunque su inteligencia lo

valiera, se sentía, minimizado por sus actividades políticas, en el fon-

do seguía siendo un agitador, defensor de los derechos laborales, un

comunista imprescindible en el central en aquellos momentos, con

deseos de echarlo al camino real, solo esperaban una oportunidad que

él no sabía, mientras tanto lo seguían usando, y tratando que sindica-

lizara la menor cantidad de gente posible, hasta que él solo se fuera,

pero costó trabajo, porque aguante como el que él tenía quedaban po-

cos. La mecánica le gustaba más que la política así que a veces aflojaba

la mano y se metía en sus innovaciones, que le era de más provecho,

aunque ya les había encendido el alma con el comunismo a algunos, y

les daba tareas de propagarlo como una religión.

El viaje a Caibarién fue demorándose, Chencho buscó padrinos y

bautizó a la niña en la iglesia católica, a escondidas de los padres, y se culpo

siempre porque a Lila nunca le salió el cuarto diente, tenia tres

cuando el bautizo y con tres se quedó para toda la vida, a partir de ella en cada generación habría un miembro con esa marca, y mientras

más se alejaban disminuían los dientes, los hubo con dos y con uno,

lo que nunca Chencho comprendió fue por qué su última hija Magüi

nacería igual que Lila, con tres dientes si ella era la tía. Manolo explicó

que solo era un adelanto hereditario, por decirlo de alguna forma y

no utilizar la palabra gen o genes cosa que ni él bien comprendía pero

sabía que tenía que ver con eso, Chencho lo tomó como un castigo o

maldición y fue cuando vaticinó que Lila viviría más años de lo que

ella hubiera querido vivir.

XIX

 De regreso

Chencho se sintió demasiado vieja y cansada para seguir en el cam-

po, sus hijos mayores estaban encaminados, con buenas tierras cerca

del central, La Retenía además se consolidaba como una gran colonia

que les daba buenos provechos para vivir de ella, realmente ya estaba

cansada de andar detrás de las gallinas, espantando moscas, hirviendo

leche, y criando chiquillos mocosos.

En la parte de Retenía que era suya, había perdido a una de sus

hijas, casado a otras y traído al mundo a más de un nieto, era hora de

regresar a donde quizás ya muy pocos la recordarían, no tenía muchas

deseos de volver como curandera, sin poder arrancar el mal de la miseria, porque pensándolo bien, ricos nunca fueron a buscarla, tenía que

agradecerle a la pobreza su buena fama, porque jamás pudo negarse,

por eso se fue y ahora quería volver, no a desandar las calles polvorien-

tas de Placetas, sino a abanicarse en un patio interior sombreado, con

altas arecas y helechos, talvez algunas de esas plantas aromatizadas del

jardín de María, algo que no fuera siempre lo mismo. Hacía tantos años

que estaba cansada, no de vivir, y de hacer vivir a los demás, quería dar-

se una oportunidad, dejar de mandar, de adivinar y santiguar animales,

se sintió una mujer, después de tanto tiempo, y quizás vio a Juanillo

como el hombre que era y que estuvo a punto de perder, y no pudo

explicarse porque volvió, si ella solo le ofrecía un amor cansado y mar-

chito de rezos, sin pasión, sin estremecimientos, sin amarguras siquiera.

Se miró en el espejo que María le devolvió, el que estaba segura espantaba

los truenos, demasiadas manchas para verse bien, pero si

era así, estaba bien quemada del sol, muy triste y fea, en la boca ape-

nas tenía un rictus empobrecido que no se dejaba adivinar, y tuvo

un deseo terrible de que los años no hubiesen pasado, de ser joven y

haber aprovechado su vida de otra forma. ¿Qué le estaba pasando?,

pensarían lo mismo las mujeres a su edad, las pobres, las ricas, las

cuarentonas, las que ya no tenían periodo menstrual como ella, las

desamoradas, las infieles, las traicionadas, quién como ella pensaría que al termino de los años, debió vivir la vida de otra manera y lo

que es peor, lo que le queda por vivir sería de forma diferente, ella a

partir de ahora iba a ser más hermosa, y joven, entregaría su mandato

se dejaría conducir, hasta en el lecho matrimonial, y quizás por alguna

vez en la vida le encontraría el gusto a algo que hasta entonces no le

había encontrado.

Qué sola se sentía, que sensación de vació, de lagrimas que nece-

sitaban salir desde hacía muchos años, dolores, reminiscencias, angus-

tias y frustraciones, todo conjugado con la tristeza de sentirse vieja, y lo peor

con la amargura de no haber vivido de otra forma, en contra-dicción con

su forma de actuar, la única manera de desterrar la tristeza

era llorando mucho.

Todo eso pensó muy para adentro, no quería que ningún espíritu

se enterara, iba a ser distinta después del llanto y esa noche le prome-

tió a Juanillo no decirle nunca el día que él se iba a morir, aunque bien claro

lo tenía, sería muchos años antes que ella.

XX

 Coco o Rubén

Comenzó María con un tercer embarazo antes de lo deseado, su orga-

nismo se debilitó mucho, las hermosas piernas de gallega se sombrea-

ron y estrecharon hacia debajo, enflaqueciendo a tal punto que parecía

que no podría sostener un peso muy grande.

A su marido no le hizo mucha gracia esto de parir todos los años,

teniendo que asumir largos períodos de abstinencia, aunque en esta

ocasión se hizo el de la vista gorda hasta que la barriga creció y le fue

imposible hacerse el tonto, de cualquier forma seguía deseando a su

mujer y amándola como el día que la vio encima de la mesa con su ves-

tido rojo, pronunciando el discurso para él más elocuente del mundo,

aunque solo gritaba: ¡abajo el tirano!

No mucho tiempo atrás, era hermosa, tierna y dulce, la pasión la

hacia saltar, sin embargo ahora la veía de forma diferente, ella era ade-

más de todo, su responsabilidad, él su apoyo y sus hijos unos jodedores

que le llenaban la vida de alegrías y tristezas.

Tendrían que buscar la forma de alejar los hijos, o terminarían

como sus padres que mezclaban las generaciones y alteraban la gené-

tica de la familia.

Este embarazo fue muy largo más que todos, duró hasta el mes de

noviembre, Chencho estaba desesperada por hacerle el parto y mudar-

se a su nueva casa, pero María lo tomo con tanta calma que parecía no

iba a parir nunca. Ese mes fue el más frío de ese invierno y la noche en

que nació el niño, se coló un aire que cortaba, con llovizna que luego

se transformó en escarcha sobre las hojas. La criatura fue pequeña, y

blanca transparente, Chencho la agitaba igual que a las botellas de agua caliente que se le ponían a su alrededor para calentarlo, pero no tomaba

color ni calor, La Choricera le soplaba su aliento porque estaba dormi-

do y paliducho como si hubiera nacido sin sangre, decía.

La madre apenas lo había tomado en brazos, fue un parto difícil,

al parecer había demasiado frío para salir del zurrón, lo forzaron,

decía Rosa la Choricera, y Chencho la miraba de reojo pensando que

tenía razón.

No quedó más remedio que llevárselo a María, parecía un cadáver

o mejor un pedacito de algo inútil. Ella lo puso a mamar y el condena-

do afincó y comenzó a tragar ante el asombro de los demás:

―Coño, si es más blanco que un coco ―y se sonrió pasándole la

mano por la cabeza como hacen todas las madres, rezando en secreto

y dando gracias de que su hijo estuviera en sus brazos.

―Bueno y cuál es el nombre.

La vista se le perdió, y prefirió no decir que debió nacer en enero,

y tener los ojos grandes y claros y ser poeta y rebelde y tener el pelo

ensortijado. Recordó el tiempo pasado como si estuviera enamorada

de ese tiempo, murmuró ―Rubén ―y muchos pensaron que tenía

un amante.

Rubén a quien le dijeron siempre Coco, tenía los ojos claros, el

único que los sacó de su abuelo Juanillo, algo raro, decía Manolo dan-

do golpes en la mesa y tirando las butacas, pateando el piso, amena-

zando cada vez que lo miraba.

―Coño, nadie sacó los ojos del viejo, ni los hijos, tengo que creer

que este cabrón tuvo la suerte esa, esto no me puede pasar a mí.

Chencho que quería irse dejando todo tranquilo, buscó todos los

parecidos posibles, habló con su hijo le sugirió que lo dejara crecer.

Manolo se tranquilizó cuando al niño le comenzó a salir en el pelo un

lunar blanco igual que el de su padre, crecía en el centro de la frente

hacia arriba, destacándose su ensortijado cabello oscuro. Fue un niño

hermoso aunque delgado, tenía la apariencia de un hombre que tenía

muchos deseos de vivir, se apasionó por la vida, a tal punto que buscó

la forma de vivir con la muerte, experimentar el peligro y desafiarlo,

hizo todo el honor que pudo a su nombre y también escribió poesías.

Rubén no adivinaba el futuro, pero adquirió la manía deshonesta

de decir que veía muertos, entierros y todo tipo de cosas espeluznante,

solo por imitar a Chencho, lo que hizo que se le diagnosticara terror

infantil por parte del médico que atendía a la familia, pero su abuela

supo que era un farsante y que jamás vio nada, solo quería asustar o

parecerse a ella. Por muchas razones antes de morir hubo de perdo-

narlo, y no lo condenó porque la imitara sino por desobedecer.

 Segunda Parte

I

 De vueltas a Placetas

Placetas, en el interior de un patio se puede respirar la vida, Chencho

sentada, recordando, a veces soñando, siendo ella, la que no fue nunca

y quiso ser.

Su familia desmembrada, se acercaba poco a su casa o quizás ella

poco a la de ellos, no sabía si era cansancio de vivir o si quería que

cada cual, rigiera su destino. Desde que vino del campo se dedicó un

poco más a ella, sin dejar de ponerse siempre su ropa blanca de hilo,

trabajada en labores finas hecha por sus hijas.

Manolo había abandonado la casa de la Retenía como bien pro-

nosticara su padre y estaba de vuelta en Placetas. Dejó el central por-

que sus ideas políticas impidieron que le dieran el cargo de primer ma-

quinista y se lo otorgaron al marido de su hermana Juana la pintora,

un hombre que era no menos instruido que él pero menos capaz en

la mecánica, el caso es que no encajaba aquello de hacer comunismo,

sindicalizar, abrirle los ojos a los demás. Ese mismo día Manolo llegó

a la casa con sus cantinas, las vació, buscó un pico e hizo un hueco

redondo en la tierra, las enterró y juró no volver nunca más a ese trabajo. Luego le dijo a su mujer que los días en el campo estaban con-

tados. Vendió la bodega y compró un terreno en Placetas comenzó a

construir la casa más desgraciada, en la que hayan vivido.

Chencho siempre lo pensó, ese hueco que Manolo abre en sueños

no es para un muerto ni conejos pero su felicidad y la de su familia se

va en ese vacío tan oscuro, que no se verían ni siquiera las penurias que le

seguirían.

Chencho respiraba los olores de su patio, cuanta tristeza, cuanta

soledad. No había forma de evitar lo que estaba por venir, ella solo

le quedaba respirar aquel aire a rosas manzanilladas sembradas por

María y esperar. Esperar como siempre a los cambios, al juego de la

ruleta rusa que ella entablaba en su silencio.

II

 Rosa la Choricera o La vieja Choricera

La Choricera, andaba casi sola por la vida, casada Rosita, con un hom-

bre mucho más joven que ella, sin explicación ninguna y ella además

no se lo buscó, pues al cabo de veintisiete años se aparece un galán

a casarse con una hija solterona, no muy hermosa ni sana de mente,

¿Qué iba a averiguar? Era casi un regalo. Por otra parte Ramón logró

un matrimonio con una mujer mucho mayor que él, que lo amaba des-

medidamente mientras él se seguía escapando con putas, y gastando

el dinero en los mismos juegos de antaño, la vida para él seguía siendo

el mismo cachumbambé de siempre, la única forma de vivirla era al

descuido, sin importancia, colgándola en cada rincón como un abrigo

o una camisa, riéndose de su sífilis mal curada, que le dejó el sabor

triste de morir sin herederos, por eso la vida le fue mierda, y su madre

quiso estar a su lado y él se lo permitió porque la quería y dejó que

experimentara lástima mientras fingía que no necesitaba de la felicidad

para ser feliz.

Las aspiraciones de La Choricera no iban más allá del dinero, sus

noches fueron siempre la misma, sin más estremecimiento que el cru-

jir del bastidor, jamás supo el sabor de un orgasmo, ni del peor, pero

acudía al reclamo de su esposo, porque era cristiana, a su modo y conocía

el temor de Dios, pero evitó todo contacto después de los últi-

mos envenenamiento a pesar que José siempre venía medio muerto y

le gritaba, ¡Vengo a morir en tus brazos!, y ella con mucha tranquilidad

le obligaba a tomar una botella de aceite para que vomitara. Después

de su remedio si le parecía lo llevaba a la Casa de Socorro que casi

siempre le hacía lo mismo, un enjuagatorio de estómago.

Los hijos nunca se explicaron por qué este hombre se enamoró de

una mujer, que tenía la facilidad de ser tan ruda y poco sentimental,

mientras que él a pesar de ser fuerte, se sentía minimizado, e incapaz, incluso de lograr un suicidio, aunque realmente todos pensaban que

solo aspiraba a la lástima de su mujer; él quería al menos ser tratado

como un niño pero Rosa la Choricera no entendía de gente blanden-

gue y adquirió por su marido una especie de odio, que con los años

fue quedando atrás, sin embargo pudo dejarlo de odiar, pero jamás

volverlo a querer. Nunca vuelves a querer a quien has odiado, decía

con toda razón. Rosa la Choricera nunca lo quiso, lo compadeció y

lamentó no haberlo dejado morir en el primer intento.

Rosa, La otra, pregunta:

―¿Abuela no te daba lástima ahogar gatos?

―Lástima me hubiera dado dejarlos vivos, qué iban a hacer unos

gatos recién nacidos en plena nieve sin tener que comer, lo mejor para

ellos era lanzarlos al río en una bolsa, en la casa sola había comida

para uno.

Eso lo aprendió desde muy temprano, el padre no le dejó margen

de aprender sentimientos, ella fue producto de un acto de violencia,

cuando su madre fue atada a un árbol para ser preñada, Apolonia

había perdido el juicio cuando abrió los ojos después del tifus y se

enteró que todos sus hijos habían muerto por causas diferentes, ella

bien sabía que a falta de sus cuidos, sus hijos quedaron prácticamente

desamparados a cargo de un hombre irracional a pesar de ser su pa-

dre. Ella, fue la cura de su madre y el hombre que necesitaba su pa-

dre para trabajar la tierra, guardar provisiones para el invierno en las

montañas y la pastora del rebaño, la que subía a las cabras a los lugares

donde quedaba solo un recinto de hierba fresca sin estar quemada por el río,

para que la leche fuera más abundante y los quesos más grasosos.

A todo aprendió Rosa menos a querer, a las únicas personas que

quiso antes de su segundo hijo, fue a su madre que la protegía lo más

que podía y a un hermano de la beneficencia, que fue ella práctica-

mente la que lo terminó de criar y lo protegió primero de su padre y

después de su esposo hasta que un día pudo mandarlo a Cuba, para

alejarlo de los maltratos y humillaciones de los hombres que no acep-

taron nunca que ella podía querer a alguien que no fuera ni su padre

ni su esposo.

Rosa, cuando no era La Choricera, pastoreaba en el invierno, con

hielo y nieve cayendo, sacaba las cabras que caían en los huecos, ama-

rrados ambos por una soga, y espantaba las manadas de lobos que

venían por sus indefensos animalitos. A veces se unía, al joven pastor

cercano a su casa para juntos protegerse, entre ellos comenzó a surgir

una necesidad de compañía, ambos querían siempre andar juntos, unir

los rebaños espantar los lobos, reírse y correr loma abajo aun cuando

resbalaban por la nieve y llegaban tullidos y mojados a su hogar, sin

saberlo ellos, esa necesidad se convirtió en los sueños nocturnos, an-

siedades e inapetencias que pronto fueron descubiertos por su padre.

Nuevamente, el destino le jugó una mala corrida, le fue prohibida

la compañía del pastor, porque en su familia había nacido un niño

mitad persona y la otra mitad perro o lobo no se sabía bien, pero los

rumores que corrían eran que estaban malditos y él no iba a permitir

que su hija se liara a gente así.

No supo nunca más lo que era enamorarse, desde que dejó de

experimentar esa sensación de compañía y calor entre los pechos, mu-

chos años pasaron para que se diera cuenta que aquello fue amor, y

en honor a ello lo único que pudo hacer fue venderle las tierras de su

propiedad al pastor, cuando fue en su segundo viaje a España a traer

a su hija y a curarse de la influenza española, para ella fue un acto heroico, desafiar a todos los parientes que querían sus terrenos, se dio

cuenta entonces que se había enamorado o que quizás aún lo estaba,

eso nunca le quedó claro, pues ella creía haberlo olvidado, hasta que lo

vio nuevamente. Rosa ejerció su voluntad, él se quedó con sus tierras

y seguro la recordaría cuando anduviese por los caminos de las cabras,

o tuviera que atar a uno de sus hijos a una cuerda para sacar algún

animalito extraviado, como habían hecho ellos.

Cada recuerdo de Rosa fue triste como si toda la alegría de su

vida estuviera liada al dinero y nunca fue rica, a pesar de tener mucho

colgando entre los pechos, se sintió pobre, sola, incomprendida, y

valorada injustamente, porque nunca supieron la verdad.

Ahora respiraba dentro de su soledad, el aroma a rosas manzani-

lladas, a jazmines y clavos de olor, y se dio cuenta que ya no odiaba a

José, tampoco lo quería solo supo que existía por ella y sintió lástima.

Si la vida le diera otra oportunidad, no hubiera venido a Cuba,

pensaba, jamás abandonaría a sus cabras, a su pastor, a su pueblito en

las montañas, Bárcena de Cícero, en Santander, porque era montañesa

y no gallega. Si la vida le diera otra oportunidad, volvería a hogar ga-

tos, matar puercos y enterrar dinero, comería carne en semana santa y

jamás se casaría con José, por ninguna fuerza posible. Si la vida le diera otra

oportunidad, no le creería a las gitanas, por una predicción vino a Cuba y ya casi estaba a punto de morirse, si volviera a nacer iba a vivir de

otra forma, se dejaría mandar, se enamoraría, y buscaría la forma

de hallar placer en las noches, porque se sintió un animalito, usada y

poseída sin su consentimiento.

Todo eso se supo cuando era ya La vieja Choricera, jamás cantó

esa historia antes de los ochenta años, cuando solo había bisnietos

para oírla, y propagarla a las demás generaciones, nadie quería que

desapareciera La Vieja Choricera, pero nadie quería ser como ella.

Rosa La Choricera visitó a María en su nueva casa en construc-

ción, le pareció un palomar, se erguía hacia arriba, estrecha, con un

ancho alero. Las ventanas eran tan pequeñas que apenas se distinguían

de lejos, jamás se supo quién hizo tal diseño arquitectónico, ni por qué

Manolo lo aceptó, tal vez por falta de dinero para pagar otro mejor.

La casa era inmensamente grande pero hacia arriba, muy alta y

estrecha, La Choricera solo le pregunto a María qué iba a hacer con

ese cajón de aire tan grande que quedaba entre el piso y los cuartos

superiores, pero no tuvo respuestas, La Choricera dio barias vueltas en

redondo y dijo disgustada.

―Suerte de no ser perro, porque aquí no hay espacio para menear

el rabo.

María lo sabía, la casa era realmente estrecha y cuadrada, como un rascacielos; pero contra la tozudez de su esposo nada se podía hacer,

él pensaba que estaba realizando una obra maestra, hizo que el gasto

fuera inmenso, tan inmenso que pronto comenzaron las penurias de

su familia, la primera fue el hambre luego vendrían otras.

La Choricera se fue disgustada, sin ser adivina sabía que a su hija

le esperaban momentos duros, se había unido a un loco de remate, y

le parecía además sinvergüenza, tal vez porque fue de esas pocas per-

sonas que ella no pudo tener en un puño.

Se despidió y miró a su hija con el amor escondido que no le en-

señaba a nadie, la abrazó con uno de esos pocos abrazos que había

gastado en su vida, y ella no lo notó, luego le dijo.

―Voy a vivir para La Habana con Dulce, ella tiene un Novio que

trabaja en la marina, es militar, quieren casarse, las cosa van a ir me-

jor allá, Rosita se va también con el marido después de mí, tal como

veo todo no sé cuándo nos volvamos a ver, te avisaré cuando tenga

dirección fija.

María solo pensó que Dulce su hermana menor no era la mejor

elección para vivir, siempre fue egoísta y mimada, se sentía superior y

ella estaba segura que odiaba a su padre, ya para entonces inútil pos-

trado, oliendo nada más a sus injertos de plantas.

―Mamá, si no le va bien regrese.

―Seguro que me irá mejor que a ti pero si extraño mucho, viro, no

te preocupes, la cabra siempre tira al monte.

―Papá, ¿qué dice?

―Qué va a decir, él tiene que ir para donde yo diga.

―Déjelo conmigo.

―Hija a ti te esperan días de hambre por si no lo sabes, cómo vas

a cargar con una persona enferma.

―No exagere.

 ―Si no me crees, cuando venga la adivina de tu suegra pregúntale, eso es si

ella no te lo dice en cuanto llegue, eso se ve venir, sin ser bruja.

María frunció el ceño, ¿tan ciega estaba ella que no se daba cuen-

ta? Entonces vinieron los abrazos de su madre y su mirada, la escon-

dida, con la que se despedía tan pocas veces en la vida, las que no

quería gastar, y supo de pronto no su miseria sino que jamás habían

valorado a su madre como debían, al menos ella alguna vez hizo in-

justas valoraciones.

La vio irse con su cesta en la cabeza despidiendo el olor incon-

fundible de sus chorizos y pensó que si en La Habana no podía matar

puercos y rellenar mondongos ella volvería porque no había nada en

la vida que le gustara más que andar por las calles despidiendo el olor que ella misma había fabricado.

III

 Entre rosas manzanilladas

La nueva casa no tenía nada de atractivo, realmente tampoco se había

terminado, como todo lo de Manolo, murmuraban a escondidas, ¿qué

hace fabricando una casa tan alta si no tiene ni para comer? Las des-

gracias empezaron cercándolos primero la comida se volvió escasa y

mala, los muchachos más remendados y María más triste.

María quedó prácticamente sola, su madre en La Habana, Rosita

también, y Chencho perdida del mundo terrenal y espiritual, se había

dedicado al cuidado de su apariencia cuando ya todos se acostumbra-

ron a verla como lo que era, una mujer cansada de hacer vivir y hacer

creer a los demás que la vida era más llevadera de lo que pensaban.

Sola, María, sin parientes a su alrededor, no tenía espacio en el día

para disfrutar aunque fuera un poco de su tristeza, el jardín daba a

la calle, casi era la misma calle polvorienta lo que había plantado, su

portal no tenía techo, apenas corría en su dirección la brisa nocturna,

trasladó las plantas en macetas para el pequeño patio de altos muros

que en buena medida la ayudaban a represar el olor de las rosas in-

jertadas de su padre, su aroma subía en las noches y se colaba por la estrecha y ridícula ventana, entonces ella bajaba y se quedaba parte

de la madrugada recordando desde la primera vez que sintió el olor a

rosas manzanilladas hasta el último momento en que rompían su he-

chizo, con un llamado, una urgencia, o simplemente, algún gallo que

anunciaba la hora de colar café y trocar los olores por otro que también

era de su agrado.

Las rosas, jazmines y clavos de olor que inundaron el barrio, le

ayudaron a cambiar la apariencia de pobre a las calles quinta norte y

quinta oeste, invadidas de tales olores. Desde lejos los visitantes pen-

saban que era un barrio de ricos, sin embargo la pobreza tenía cara de

lo que era, aun disimulada con mucha limpieza, parches bien zurcidos

y olores inventados.

Se fue acostumbrando María, a las personas de su entorno, algunos

raros y extravagantes como Don Ruiz, que repartía todas las mañanas

a los gatos del vecindario piltrafa, pellejos, algunas carnes de segunda,

molida. Lo esperaban en las puertas de las casas y él le pasaba la mano

por la cabeza a cada uno y ellos le devolvían la caricia lamiéndose una

de sus manos y pasándosela por la cara a modo de baño matinal. Don

Ruiz era viejo, muy viejo, tanto que no aparentaba edad ninguna y vivió

más que la sociedad protectora de animales que fundó.

Rosa la Mora, un ser extraño pero afable y bondadoso, al contrario de La Choricera enseñaba sus recetas sirias, en buena parte porque

sabía que le gustaban a pocos y que negocio no iban a hacer con ellas.

Tenía un mortero inmenso de granito blanco fijo en la cocina, en él

mezclaba las carnes molidas con trigo remojado, iba agregando espe-

cias aromáticas, y polvos condimentados de su país, pero realmente

todos dudaban que eso fuera cierto, lo real fue que incorporó a sus

recetas pétalos de rosas manzanilladas, y de otros injertos del jardín

de María que mejoraron el paladar cuando la carne de carnero estaba

bien desbaratada con el trigo y los demás ingredientes, entonces hacía

pequeñas bolas a las que le hundía el dedo como si tentara una gallina

y las echaba a freír en aceite de oliva.

María aprendió sus recetas y buenas voluntades, su conversación

gangosa y su usura, siempre tenía un dinero a mano cuando nadie lo

imaginaba. María aprendió además que su tristeza era mayor que la

suya propia, y que el refrán de que siempre hay alguien peor que uno,

funciona. Ambas se consolaban y se hicieron muy buenas amigas has-

ta el punto de guardarse grandes secretos.

La vida le fue dura en el barrio al pie del tanque del acueducto,

inmenso y grande tanto que se veía desde los elevados a la entrada del pueblo

cuando se viene de Santa Clara, era un lugar sin pérdida, pero

María parecía estar extraviada donde nadie la hallaba, apenas era visi-tada por sus familiares. A Manolo no le gustaban las conversaciones

con amigas que le hacían ver fantasmas donde no los había, y hacer

barbaridades como querer abrirle las orejas a Lila, para ponerle pen-

dientes, cuando eso solo lo hacían los indígenas.

Manolo comenzó también a sentirse solo, trabajaba en una fun-

dición haciendo moldes, se especializó en eso, siempre fue curioso y

aunque no ganaba mucho se sentía atraído por un trabajo que a pesar

de ser duro le gustaba, era una forma de creación. El dinero que ga-

naba le alcanzaba para comer y pagar algunos gastos de la casa esca-

samente, sus hijos comenzaron a usar ropa quedada de otros, María

los mantenía limpios y calzados todo el tiempo, siempre decía que la

miseria se disimulaba, no había porque aparentarla. Recordaba con

tristeza la casa de la Retenía, aquel lugar maravilloso, seguramente a

esas alturas invadidas de conejos. No dejaba de pensar que fue una

locura abandonar aquel lugar, total ahora vivían en el pueblo, tenía luz

eléctrica pero menos que ver, allá se había acostumbrado a su portal

alto, sus olores esparcidos y a la mitad de la luna cuando era llena, aho-ra

sus olores represados en muros, sus plantas presas en macetas, se

ahogaba en una habitación con una ventana ridícula y que por desgra-

cia era de hojas, que había que cerrar por temor a que un niño cayera

por ella, vivía en un palomar pintado de verde azul, color que nunca se le pudo quitar, aun cuando ya no le pertenecía y otros dueños lo

intentaron, aquel color se perpetuó en aquellas paredes y se hizo parte

de la referencia del lugar, todos señalaban la casa verde azul, la más

alta la de las ventanas estrechas.

La fundición quebró, su dueño hizo mal negocio y cayó en banca-

rrota, como siempre le pasaba a los pequeños propietarios, no había

quien los amparara, cada cual cómo podía se iba defendiendo, Mano-

lo llegó totalmente derrumbado, pensaba en desenterrar las cantinas

pero algo le decía que no, preguntó a María si ella tenía algún dinero

guardado a lo que respondió con insolencia según él.

―Jamás yo veo dinero, tú lo manejas, porque según tú yo lo gasto en

boberías, de dónde voy a tener dinero, a no ser que me venda…

Y se sintió un estruendo, al quebrarse una pata de la butaca, luego

otra silla, y fue barriendo con la mano, cuanto se encontró a su paso,

la culpó. humilló, insultó y le dijo la misma frase de siempre:

―!Tú nunca sabes nada, ni tienes nada¡

Y se fue dando un portazo por no reconocer que ella tenía razón,

porque no hay nada tan cruel como saber de quién es la verdadera cul-

pa. Ni nada tan sórdido que te culpen, por algo que no tienes el más

mínimo sentido de veracidad.

Así sucedía constantemente, ella era víctima de acusaciones sin

fundamento, y fue perdiendo la ilusión, la docilidad, volviéndose cíni-

ca y diciendo palabras hirientes

Su amiga Rosa La Mora ese día en que mucho lloraba, le advirtió:

―Tú necesitas más que venganza, recuperar tu voz, sobre todo tu

deseo de ser joven y vivir, no sea que después te pase como a Chen-

cho que se ha convertido en una vieja ridícula, lo que ahora no hagas

te pesará.

―Lo que necesito es valor, el que no tengo, lo perdí con este loco

de mierda.

Y se sentó en el patio a oler sus injertos, a calmarse y pensar en

el día que experimentó esa sensación de venir de un lugar muy lejos

a través de los olores, se vio deslizándose por la nieve, trepando a los

arbustos de manzanas, sacando gatos del río, y arreando cabras con

un pequeño bastón, ¿quién era realmente ella? o mejor, ¿quién fue?

Rosa La otra la miraba desde adentro, en el confín de sus genes,

con ganas de llora ese llanto que no quería salir, ¿para qué? Lo que

estaba viendo no le gustaba, pero el curso de la viada continuaba y un

día cuando saliera iba a contar la historia de María, porque era inevi-

table, no podía quedarse adentro, en ella también germinaba el olor,

el sustrato estaba hecho a base de locuras, poesías y otras rarezas que aún no podía definir, como el odio y el temor a la nostalgia ¿Qué cosas

eran esas?

IV

 Reconciliaciones

Ya estaba acostumbrado Manolo a las reconciliaciones, primero sen-

tía tal vergüenza que pasaba días sin hablar, iba arreglando poco a

poco los muebles él mismo aunque fuera con maderas diferentes, a

veces más blancas, otras con vetas más oscuras, el caso es que todos

sabían que eran remiendos, después se acercaba con algún halago, o

frases dichas indirectamente y ella que lo conocía, estaba a la expec-

tativa para decir oportunamente lo que necesitaba, pero no le daba

oportunidad, era demasiado inteligente para dejar que ella hablara,

la endulzaba con un libro, chocolate, una planta, o simplemente con

la forma de mirarla, pellizcarle una nalga e invitarle a hacer el amor.

Ella se dejaba seducir, era en esos pocos momentos en los que se sen-

tía verdaderamente necesaria, no era madre, ni hija, tampoco esposa

sino mujer, a diferencia de los que la creían una masoquista, esa era su

venganza, él la necesitaba, deseaba y parecía quererla, porque le hacía

el amor tiernamente, pidiéndole perdón en cada embate, y besándola

sin agradecerle el orgasmo, sino el haberlo perdonado.

Esta vez hablaron en su cama incomoda sin colchoneta, y se sin-

tieron peores porque sabían que ahora si no tendrían ni cómo ahorrar

para al menos comprarle una cama a los niños, hablaron de rellenar

sacos con pajas, pero al final llegaron a la conclusión que era mejor

seguir poniendo lo que se encontraran en los bastidores de alambres

vencidos, heredados de alguien que ya tenía otros mejores. Hablaron

de mantenerse unidos, de buscar trabajo y de mandar sus hijos a la

escuela, los dos mayores, aunque ya María le había enseñado buena

parte de letras dejándole a él la parte de números, la aspiración de

Manolo eran la escuela privada de las hermanas Águila, pero tendría

que esperar por otros hijos para cumplir su deseo.

Lila creció más rápido que César, con sus tres dientes, delgada y a

pesar de su carita pequeña como la de las princesitas de Walt Disney,

su nariz sobresalía un poco más de lo que debía ya en su corta edad

se visualizaba que iba a ser algo narizona, tímida, triste y llorona. Igual

que su tía Juana, pintaba, pero ella lo hacía en la tierra, en los muros

del patio, en alguna hoja blanca que por caridad caía en sus manos,

dibujaba las letras que le enseñaban y hasta los números, sin saber lo

que era restar o sumar, mucho menos dividir o multiplicar que le pa-

recía abstracto porque jamás vio que en su casa las cosas aumentaran,

a no ser la miseria. Lila lloraba cada mueble roto, cada escapada de su madre en las noches a llorar entre los muros del patio, Lila lo supo

siempre todo sin que nadie le dijera, porque heredó la inteligencia de

su padre y el dolor de su progenitora, solo faltaba saber de quién había

sacado su silencio, seguro que de Juanillo o José que hablaban uno por

necesidad y otro porque había perdido la dirección de su vida y no le

hacía falta hablar, mucho menos vivir, solo se entendía con las flores.

Manolo tenía ahora tiempo para dedicarles a sus hijos, sin trabajo

permanecía en la casa leyendo, dando vueltas y planificando cómo

terminar aquella vivienda sin fin, que llevaba el dinero que él no tenía

ni que volvería a tener.

Coco el más pequeño jugaba una tarde con una de aquellas piedras

que tenían incrustados fósiles, recogidas por María en la época del no-

viazgo y que ahora no significaban nada para ella, hasta se olvidó, por

qué una vez se guardaron. Coco lanzaba la piedra de un lugar a otro y

se iba desbaratando, menos la figura incrustada, Manolo lo encontró

en un principio extraño tuvo la sensación de que eso marcaba un pre-

sagio para su vida solo tenía que pensar.

Ya en aquellos tiempos había adquirido la manía de pedir café por

chingo, así que pidió su Chingo de café y le dio muchas vueltas en la

mano a la piedra, acariciándola con la punta

del pulgar, María le sugirió que pensara en el patio al olor de las flores; pero siempre decía que el olor le entraba tan fuerte que le daba dolor de cabeza, mejor era

pensar caminando que según él era la mejor forma de encontrar las

soluciones. Era un caminador rápido, de grandes zancadas y levantaba

una gran nube de polvo a su paso, como una locomotora, hacía un

camino de ida y regreso, pero esta vez se fue caminando y se perdió,

en el polvo, en el humo de su cigarro y en el que le salía de la cabeza.

Llegó ese día muy tarde a la casa, María ya estaba preocupada por-

que no era costumbre sin avisar, venía con otras piedras en la mano,

marcadas de fósiles unos extraños y poco definidos otros bien marca-

dos perpetuados por el tiempo como una fotografía en la piedra, algo

realmente de admirar.

Cogió un papel de cartucho y lo extendió, llamó a María para que

le ayudara a planear o a organizar mejor sus pensamientos, tomó una

de las piedras y presionándola con el pulgar la convirtió en polvo, que

se esparció por el papel, luego le explicó:

―Si este polvo pudo aprisionar una imagen por un tiempo indeter-

minado, que no importa ahora cuál es, simplemente tiempo, y no se ha

desbarato a pesar de las inclemencias de la intemperie, ¿no crees que

esto pueda servir como arena para moldear en los hornos y fundir?

María se quedó pensativa, ¿qué sabía ella de fundición? Pero la

lógica indicaba que según aquella teoría fundamentada por el tiempo,

podría ser cierto que sirviera para fundir, todo estaba en probar, para

corroborar la tesis.

―Puede ser ―dijo para alentarlo ―puede ser, pero hay que probar.

En caso que dé resultado ¿qué ganas?

―¡Hombre! ¡Una fundición!

―Con qué dinero, señor mío, vamos a poner una fundición y dónde.

―Ya eso habrá que pensarlo, lo que ya tengo decidido es como

se llamará.

―Como qué

―Se llamarán, Polvos de fundición, “Amaya.”

―Si tu padre se entera no le va a gustar que cojas su sobre nombre.

para esas cosas.

―Pues que le guste porque si me vuelvo famoso me voy a cam-

biar el nombre. Seré Carlos M. Rodríguez Amaya Hernández. ¿Qué

te parece?

Y María se río porque le pareció graciosa la forma en que lo dijo

con aires de gran señor saboreando una victoria que aún no le perte-

necía, siempre supo que famoso no iba a ser.

No adivinó María que con el tiempo se cambiaría el nombre y que

iba a morirse siendo conocido como Amaya, quizás medianamente

famoso, ilustre, ocurrente, y como siempre conflictivo y fantasioso.

V

 La fundición

La fundición se convirtió en una obsesión para Manolo, apenas podía

hablar de otra cosa que no fuera la manera de volverse medianamente

ricos con los Polvos Amaya. Su padre no pretendía invertir ni prestar

dinero para algo que de antemano creía un fracaso, pensaba que era

un mero capricho porque en realidad no sabía cuál era la verdadera

situación de su hijo, estaba seguro que recibía ayuda de las colonias

de sus hermanos pero jamás verificó esto, y acusaba a Manolo de

gastar el dinero en lo que menos le convenía, sin saber que su hijo

estaba en una miseria arrolladora como decía María.

Los más expertos en las fundiciones no se atrevían a arriesgar ni

siquiera en una prueba, entonces Manolo hizo lo que nadie esperaba,

cargó la arena del río y la depositó en el frente de su casa, muchos pensaron

que era para terminar el palomar verde azul que había comen-

zado años atrás, y quedaron sorprendidos cuando lo vieron todos los

días haciendo moldes diferentes con la arena como esculturas y las tenía

muchos día expuestas al aire, al sol y en último caso a la llovizna, que era lo

único capaz de destruirlos. No podía fundir porque no tenía

horno, ni metales que derretir pero los moldes se mantenían intactos

a pesar de todo.

Los fundidores comenzaron a pensar si sería bueno cambiar de

arena, quizás aquella contenía más sílice y era mejor. En pequeñas

cantidades fueron probando y el resultado era increíble, Manolo tuvo

que alquilar un camión de volteo, y palear él solo toda la arena, pero

no le importaba, mayormente no por lo que iba a ganar sino por el

descubrimiento, el hallazgo valía para él más que todo, los polvos lle-

varían su nombre y se haría famoso en poco tiempo.

Y poco tiempo fue lo que duró su fama, otros emprendedores

descubrieron de donde sacaba la arena y que no era de él ni de nadie,

así que saquearon el lugar, se llevaron toda la arena que quisieron,

hasta un día que los vecinos y los bañistas ocasionales protestaron,

porque habían dejado el río, con la arena del lecho, con los helechos

partidos, y lo peor de todo, los fósiles, que guardaban el recuerdo de

antaño, desaparecieron en las grandes turbas de arenas.

Luego se supo que no eran cuños las marcas que se quedaban en

las piezas fundidas, sino dibujos de los fósiles impregnados en las pie-

dras, que nada pudo contra ellos, ni la avaricia ni el desespero de un

hombre que no tenía futuro.

Pronto la arena del frente de la casa se fue perdiendo con el viento,

cuando los vecinos protestaron porque sus casas parecían pintadas de

blanco, Manolo tuvo otra idea, convertirla en pintura, y la batió en una

vieja lata, echándole harina de trigo para que espesara. Tomó la mezcla

un color espeso de blanco parecido a un beige quemado, y la guardó

porque, en la pared de su casa no pegaba pero en la madera sí.

Decepcionada María, sus hijos siguieron durmiendo en los basti-

dores sin colchonetas, abrigándose en invierno con lo que podían, y

yendo a la escuela más remendados que nunca, lo único que no faltó

fue la limpieza.

Fracasado todo intento, se fueron a Caibarién a la casa de Ramón, en

el tiempo muerto iban a hacer carbón, y aunque ya no estaba en la zafra,

el tiempo muerto para ellos se hacía interminable, como interminable era

todo, igual que la construcción de la casa.

María no tenía opción, su amiga La Mora le ofreció ayuda para que

se quedara, pero ella quiso esta vez ir, Caibarién era un lugar donde se

podía vaciar la tristeza, perder el habla, ver cosas fantásticas, soñar con

la luna, sentarte a acariciar las puestas del sol frente al mar sin ahogar-se,

respirar a plenitud y olvidarse de una ventana ridícula, única para

contemplar el universo. La miseria allá era más llevadera, al menos se

hablaba poco de ella, y era un buen lugar para decirle a Manolo que estaba preñada otra vez, buscaría la ocasión, quizás una de esas noches

en que el mar se volvía fosforescente, sabía que los hijos no son tris-

teza, tampoco podía en esta ocasión ser alegría, lo habían evitado, no

tenían para tres menos para cuatro, pero tampoco iba a tomar ningún

brebaje como quería su amiga, bastante hacía con los lavados vagina-

les de vinagre que según Rosa la Mora no te dejaban embarazar, capaz

, pensaba María, que la criatura salga con algún defecto, este cargo de

conciencia la acompañaba sin decírselo a nadie, error grave, porque su

madre tiempo después le explico que ella hacía lo mismo y tuvo doce

embarazos, se lograron seis y eran perfectos, o mejor perfectos como

ella decía.

Caibarién volvió a ser su escenario de soledad, y no salió de él hasta

que nació su cuarta hija.

VI

 Caibarién III

Más de una vez había tenido que volver María a Caibarién, lugar que

no sabía si le gustaba, deja en ella una mezcla de sentientes disímiles,

pero el que más afloraba era la tristeza. La ciudad nunca le supo a

alegrías y su playa llena de arrecifes triturados, donde apenas las olas

subían con desgano y silenciosas sin apenas rumor en las noches,

como si sintieran vergüenza, le acrecentaba la sensación de ser tan

triste como ella.

La última vez salió embarazada de Caibarién y ahora regresaba

con el vientre lleno otra vez y la cabeza preñada de preguntas sin

respuestas, ya nada le interesaba, no le movía la pasión, ¿qué había he-

cho de su vida? ¿En qué se había convertido? Cuando aún era soltera

pensaba en la libertad, ser libre para expresarse, amar, vivir y gritar lo

que se le antojara, y de pronto no sabía si ya era vieja, estaba cansada

de sobrevivir, de ver como sus piernas cada día eran más delgadas con

los embarazos, sus manos más manchadas y embrutecidas, su cabello

rizado elevado encima de la nuca, definitivamente ella no era ella, nada

quedaba de la agitadora, perdió la fe en lo que había predicado, y aho-

ra tendría que llevar a casa otro hijo que nuevamente alimentaría con

sus pechos mal nutridos y flácidos, que ni siquiera podía mirar. Tantos

cambios y sufrimientos aceptados calladamente, sin suspirar siquiera

en tono alto, solo se repetía a si misma ¡hasta cuando!

No se creía tan bruta, se expresaba bien, escribía con buena ortografía

podía establecer cualquiera conversación sin avergonzar a nadie, ja-más dijo

palabra mal dicha, hasta que un día sin saber por qué, adqui-

rió la manía de decir como muletilla: ¡cojones!

En Caibarién estaba sola la mayor parte del tiempo, Manolo se iba a los cayos a hacer hornos de carbón, era esto una paradoja; de hornos

de fundición pasó, a hornear hasta marabú, pero a él no le golpeaba la

tristeza, sino el pesar de no hacer lo que realmente le gustaba, perdido

el sueño de la fundición estaba decidido a poner un taller de mecánica,

vendería la casa, y esos sueños lo impulsaban con sus hornos, cuando

se sentía minimizado, o mejor un carbonero, pensaba en que estudia-

ría ingeniería en cursos dirigidos por radio, y se veía importante, con

traje y corbata, sus sueños no lo dejaban ponerse triste, al contrario

volvía de los cayos rebosado de felicidad, por eso el anuncio de su

cuarto hijo no le preocupó, porque él iba a ser ingeniero.

En una de esas noches en que María paseaba con sus hijos por el

viejo y desvencijado puente, recordó el milagro ocurrido años atrás

cuando ella era muy triste tanto como ahora, (¿acaso más?, no im-

porta, triste que es como decir triste, no hay otra palabra más com-

pleta que esa) vio que el mar se iluminaba, esta vez no había bañistas

la noche estaba fría y el aire soplaba hiriente, los niños acurrucados

como pollos en su amplia falda, de la que se asían, trastocaban los

pasos como si fueran a caer por una de las hendijas del puente pero

emergían nuevamente y seguían andando, mientras el aire les golpea-

ba. Señaló el agua, las olas que se insinuaban pequeñas pero ágiles, se volvían verde brillante, si se miraba hacia el infinito el mar era un plato

dorado, los niños sintieron esa necesidad de tocar el agua para quedar

embarrados de aquello luminoso, como si se les fuera a quedar pegado

a la piel. Se acostaron sobre el puente pero sus manos no llegaban al

agua, entonces Lila, que se había convertido ya, en la mayor de todos,

se le ocurrió sostener a Coco por los pies que era el que menos pesaba

con ayuda de César, e introducir sus brazos en el agua, con el fin de

atrapar algunas de aquellas diminutas estrellas, mas su madre la advir-

tió : Cazar estrellas no es entretenimiento de niños, eso lleva un tiem-

po muy largo, los mayores aún no han podido, al menos no conozco

a ninguno, embárrense las manos de esa luz y vamos a casa, alumbren

el puente a ver si no nos caemos. Coco salpicó agua luminosa a todos,

y ellos iban caminando con la alegría de alumbrar el camino, María se

sintió muy feliz después de tantos días de abandono, su tropa mar-

chaba ajena a las penurias, agitando las manos sin darse cuenta que ni

ellos mismos podían verse.

Manolo fue el único que nunca pudo ver el suceso, sus hijos se lo

contaron como algo maravilloso, lo mejor que habían visto después

de los conejos de La Retenía. Él se propuso descubrir que sucedía en

aquellas aguas, pero primero debía ser ingeniero, luego se dedicaría a

la química que de eso ya sabía algo de cuando trabajaba en el central, él pensaba que las aguas tenían un alto contenido de azufre, la cuestión estaba en buscar con qué fenómeno natural reaccionaban para

que se volvieran fosforescentes, que era la palabra que ellos no cono-

cían. Nada de eso le preocupaba no quería romper el encanto mágico

que provocaba en su familia aquel extraño suceso que era la forma de

nombrarlo, de cualquier manera producía alegría tanto en los niños

como en su esposa, y él también se alegraba de verlos felices.

VII

 Rosa La mora

Regresaron a Placetas un día en que ya casi todos los habían olvidado,

hasta ellos desconocían su casa a un a medio terminar, y que refulgía

con aquel color verde azul que jamás nadie pudo quitarle, era como

una maldición pegada a las paredes, que ni el viento ni la lluvia podían

desteñir. María no se cansaba de decir que de igual pegajosa eran sus

penas, tenía la esperanza de que el día en que se volvieran mediana-

mente ricos o por lo menos mejoraran, el color iría suavizándose y

dejando de ser tan intenso, realmente aquella casa alta y estrecha en

aquel barrio polvoriento y pobre parecía un letrero lumínico, solo el

olor que salía de sus adentros la hacían soportable.

María se extrañó que su amiga Rosa no viniera a saludarla en todo el día, ya había acomodado sus bultos y organizado la tristeza de su

hogar, abrió las ridículas ventanas para que entrara la luz y sacó la

soledad que se había adueñado de las habitaciones, desplazando esta

vez la miseria.

Se preguntó varias veces qué le pasaba a su amiga, ni siquiera había

venido a conocer a su hija recién nacida. Se paró en el portal sin techo

y trató de adivinar qué sucedía tras la puerta de Rosa la Mora, cerrada

extrañamente como nunca, se volvió sin saber nada y sin preguntar, no

quería importunar a nadie y mucho menos dar riendas a la lengua de

otros, pero estaba adivinando que algo había sucedido y pensó en sus

niños, sintió un escalofrío muy grande y sacudió el cuerpo quitándose

de encima los malos pensamientos; luego se conformó, no era posible

que algo malo sucediera y no se lo hubieran mandado a decir, pero

estaba segura que aquella casa se estaba pareciendo a la suya, lo supo

desde que estuvo parada en el portal, le vino de golpe un olor a flor

de muerto y eso según Chencho, presagiaba desgracia y recordando

los aromas de sus flores represadas se fue a su patio amurallado donde

sus plantas en macetas estaban resecas, tostadas por el sol y cocidas

como el mismo carbón. Con paciencia comenzó a removerlas y a sa-

cudir sus olores que venían desde la misma raíz. Cuando terminó ya

todo el barrio supo que habían llegado, entonces sintió los primeros toques en la puerta, eran débiles, pero le fueron conocidos; su miga

estaba tocando, y aun de espalda la percibió llena de tristezas. ¿Acaso

estaba adquiriendo los dones de Chencho?

La Mora parecía gastada, su piel aceitunada estaba más oscura y

encogida como si se hubiera consumido en un aceite, extracto y amar-

go; el rictus de su boca decía que aquella mujer estaba atravesando

por momentos muy difíciles, secretos que se volverían confesables

sufrimientos, retenidos por orgullo que necesitaban salir y expandirse

a pulmón partido sin nada de suavizarlo, un odio contenido buscando

perdón, un perdón que solo podía encontrar en su propia venganza,

sin dejarle a Dios otra cosa que perdonarla.

Habló al fin con las palabras entre los dientes y las lágrimas resba-

lando por las mejillas endurecidas surcada de tanto llanto, bajaban por

una pendiente muy vieja e inclinada que se vacía en el infinito.

―Se fue, después de tantos años se fue con la puta del barrio, con

la que más maridos ha tenido, pero diez años más joven.

―¿Con quién?

―Con Eva…o Eve…

―¿Con esa impertinente?

―Y puta además, que no tiene ni nombre

―¿Desde cuándo se fue?

―Desde que te fuiste, pero las cosas venían desde hacía ya, lo que

yo porque el Diablo no me oyera, nunca se lo dije a nadie, aunque yo

creo que todos lo sabían.

―Yo no.

―Yo sé que tú no, tú nunca sabes nada, como bien dice tu marido,

eres demasiado buena para creer que alguien esté haciendo mal, ojalá

yo fuera igual para poder perdonar, pero mis instintos son tan violen-

tos, quiero matar, hasta que yo no me la desquite no podré estar en

paz. Yo no sé si tú podrás entenderlo algún día.

―Si todo eso es cierto, creo que uno se vuelve una mala persona.

―Mala persona es esa puta.

Comenzó a llorar quedamente con un sufrimiento contenido. Ma-

ría no supo consolarla, jamás la había oído decir una palabra fuera de

tono, pero la perdonó, no sabía cómo se experimentaba un dolor de

ese tipo, ella sentía otros dolores, y le pareció que el ser abandonada o

víctima de una traición no haría mucha mella en ella.

Realmente María estaba lejos de la verdad, en el mismo momento

que experimentó el primer síntoma de traición se sintió tan infeliz,

desarmada, e inútil, que comprendió que la venganza no siempre es

un sentimiento mezquino, por el contrario es la única fuerza que te mantiene viva hasta consumar y consumir el odio, es entonces cuando

das rienda suelta a tu espíritu. Lástima que en la mayoría de los casos

cuando la venganza se la dejas a Dios casi siempre llega cuando has

perdonado, es una estrategia del Señor, para no hacerte pecador: No

tomes la venganza por tu mano “mía es la venganza” y aunque Ma-

ría trató de consumarla, tuvo que esperar muchos años, muchos para

sentirse aliviada.

¿Quién era su amiga?

Rosa La mora le había transmitido siempre un sentimiento de se-

guridad, era una mujer instruida, conocía de libros y poetas, le gustaba

la buena música y escribía alguna que otra rima suelta, amaba a los

poetas españoles del Siglo de Oro, sobre todo a Bécquer, admiraba a

Cervantes y excomulgó a Byron por tantas malas habladurías , nunca

mencionaba de los poetas de su tierra, María llegó a pensar que en

Siria no había escritores sobresalientes, ella humildemente le había

dicho que sí pero nada más. En realidad se avergonzaba de que la

creyeran tan Siria, de allá no tenía recuerdos ningunos, solo los oídos

por sus padres, que la trajeron muy pequeña y la educaron a su modo,

pero era una muchacha inteligente y estudió todo lo que pudo hasta

venir a enamorarse de un pobre diablo que la sumiera en la miseria y

el dolor de haber dejado todo, por alguien que lo merecía. Sus padres le volvieron el rostro, y ella prefirió decir que venía de Siria a contar que fue

echada de su familia.

Rosa La Mora era un ser apagado por fuera, mas por dentro, lle-

vaba la inspiración de las grandes heroínas románticas, pasiones con-

tenidas a caudales incomprendida, como las quemadas en la hoguera

no entendió nunca porque un poema valía menos que un beso, odió

al hombre que le dijo un día: ¡Es mejor un beso que un poema! Desde

ese instante se sintió tan ridícula, que prefirió ser La Mora torpe, mu-

jer de hogar, madre protectora, y esposa engañada; escondió su sabi-

duría para no sentirse diferente, y se revelo contra el buen gusto, y las

comodidades, se refugió en la limpieza y la cocina y guardó todos sus

libros en cajas. De ese modo imbécil de disfrutar la vida, a su marido,

solo le quedaba admirar sus cejas grandes y arqueadas, sus pantorrillas

y su amplio culo, y con todo eso no le bastaba.

Ahora al sentirse abandonada su autoflagelación era merecida, ella

abandonó todos sus proyectos por unirse a un hombre que la trajo a

un barrio pobre a conocer la miseria, la llenó de hijos y la hizo olvidar

que una vez pudo ser poeta, se mordió la conciencia y se sintió aver-

gonzada de su ridículo amor, y maldijo el día que le envió flores a un

hombre que nunca, pudo contemplar la luna.

 El silencio del abandono, le dio rienda suelta a su imaginación

contenida, a la pasión encerrada por años, y comenzó desde su tristeza a contar historia, hacer poesías. Le llevaba a María sus escritos y sus

rimas casi todos sonetos y la fue instruyendo, en el buen gusto por

los poemas, en poco tiempo Rosa la Mora rehízo su vida sentimental,

sacó sus libros abandonados de las cajas, y en las tardes se sentaba a

oler las rosas en el patio de María a leer y tomaban café juntas, ella

le enseñó a María el buen manejo de las tazas, el dedo estirado como

signo de refinamiento, y comenzaron a reírse mucho. La Mora siem-

pre la decía que era una guajira que aprendía rápido, pero además que

no tenía alma de pobre, y en eso se equivocaba porque María jamás tuvo

grandes aspiraciones como no fuera una vida mejor para todos,

por lo que luchó, además no era guajira.

―La otra tú, debió ser campesina rica.

―¿Qué otra yo?

―La que reencarnaste.

―No creo en eso pero si fue así, debió ser otro tipo de persona.

―¿Por qué un día no nos echamos las cartas?

―Eso no me gusta. Mamá siempre dice que son falsedades, que

inventan cosas aunque…otras son verdad ―se quedó pensativa recor-

dando aquello que desde siempre le contara su madre sobre la gitana

, no, es mejor que no.

―¿Miedo?

―Piensa lo que quieras, esa gente también dice cosas malas que

van a suceder y yo no quiero saber nada, con mi suegra me basta.

―Tu suegra es una bruja ―y comenzó a reírse muy alto.

A María no le gustó aquello, Chencho siempre fue amable con ella.

―No me gusta que digas eso, ella no se ha metido contigo.

―¿No?, por quien tú crees que yo supe que mi marido andaba

con esa.

―Tú misma me dijiste que lo sabías desde hacía tiempo, pero no

querías aceptarlo, te estabas engañando, traicionándote tú misma.

Rosa La mora agitó la cabeza y levantó las manos a la altura del

pecho ―No quiero discutir, tienes razón, pero no olvido el día que es-

tuvo aquí, yo vi la casa abierta y pensé que habías llegado de Caibarién, ella

estaba mirando todo, creo que era la primera vez que la veía en

tu casa, no me dijo ni siquiera que entrara, pero no dejó de mirarme,

luego bajó la vista y me dijo ―Va a llover mucho, las hormigas andan

locas, así como tu cabeza, busca sosiego hija y déjalo que se valla, vas

a ser más feliz. ―Yo no pude decirle nada, me sentí primero toda des-

nuda, vacía, jamás imaginarme que otros lo supieran, yo creía que era

mi secreto, mi sufrimiento, y ella sin conocerme lo dijo.

―Ella sabe muchas cosas, yo no sé cómo es que puede acertar, yo

diría siempre, porque jamás ha dicho algo que no se cumpla, alégrate dijo que vas a ser feliz.

―Si pero no llovió. ¿Nos tiramos las cartas?

―Ni loca. No importa que no llueva ya lloverá, es una forma de

hablar a lo mejor quiso decir que ibas a llorar mucho y en eso no se

equivocó.

Rosa La Mora sacudió la cabeza como espantando los recuerdo,

¿qué tiempo hacía? Hasta eso se le estaba olvidando, no debió llamar

bruja a Chencho, al fin ella había acabado con su agonía, definió su

vida, ahora más ocupada, y cerca de su familia que le ofrecía apoyo

para educar y alimentar a sus tres hijos.

Su madre quería sacarla de aquel barrio pero ella se opuso, la con-

venció enseñándole varias construcciones nuevas, de gente de la clase

media o menos media como los hermanos de Manolo que comenza-

ron sus viviendas con un estilo muy moderno sobre todo sin ridículas

ventanas, además su madre siempre estaba maravillada del olor de

aquel barrio, ¿Dónde había en todo Placetas un barrio pobre, con aquel

olor a gente rica?

―Lástima de que esté tan detrás este lugar pero nunca he sentido

un aroma tan diferente, el aire es dulce, la brisa corre distinta, apenas

te roza y te embarraras de algo pegajoso; pero no te incomoda, no

es más que olor, de eso si te das cuenta, te embarras de olor, porque cuando sales de estas cuatro esquinas la gente lo nota, llevas un aura

suave de olores enervantes, excitantes… ―hizo una pausa y se calló,

pero para sus adentros se dijo ―Morbosos.

La Mora comenzó a dar algunas clases particulares de tejido, bor-

dado y cocina, pero era muy poco lo que se pagaba decidió dedicarse

a pasar un curso de mecanografía para poder trabajar como secretaria,

su ortografía era buena igual que su redacción, necesitaba probarse

a sí misma y saber que era mejor ella con más de treinta años, que la

puta que escogió su marido. Trataría de ser alguien que respetaran y

confiaran, subiría por sus propias actitudes.

En poco tiempo su amistad con María se fue distanciando, ape-

nas tenían tiempo para alguna conversación en el portal, o un saludo

a distancia, ya no había conversaciones junto a las rosas, ni lágrimas,

ni penurias que contarse.

Con el tiempo Rosa la Mora transformó poco a poco su ropa y

comenzó a subir los vestidos hasta las rodillas, se los ajustó a la cintura y

se cortó el cabello. Su labios pintados y sus rizos sobre el hombro la

hicieron ser una mujer hermosa escondida tras la miseria y la ignoran-

cia y María se preguntó si ella algún día no sería capaz de comenzar

esa metamorfosis, era algo que creía necesario, para sentirse un poco

mujer; pero sus cambios eran otros, tenía que sustituir los sacos de yute por colchonetas, los viejos abrigos, los zapatos rotos; llenar la

despensa de comida, para luego llenar las panzas de sus hijos y la suya

propia , entonces y solo entonces…ponerse a pensar, que le gustaría

tener un traje de marinera, y unos zapatos altos, volver a lucir su pelo

rizado, ¿lucir? ¿Y las canas?, ya le asomaban escasas pero estaban ahí,

fue entonces que se dio cuenta que su amiga no tenía canas, ¿qué ha-

brá hecho? De algo estaba segura, la miseria traía canas, y la tristeza

también. ¿Y las canas de La Mora?

Un día Rosa la Mora se fue a otro lugar, se convirtió en lo que

había odiado, en la amante de alguien y la vergüenza la hizo salir del

barrio. Cuando María, la vio después de algún tiempo, seguía siendo

hermosa. María supo qué hacía falta el amor para sentirse bella. La

Mora, amaba y sobretodo después que logró sacarse aquel esposo

imperfecto, nunca más se sintió un personaje.

VIII

 La China

La pobreza de María atenuada; pero latente, le permitía mitigar el

hambre de sus hijos, y pensar que era hora de enviarlos aunque fuera a un

colegio público. La escuelita privada de las hermanas Águila,

distinguida en su barrio, no les estaba permitido, tendría que llevar

uniformes lujosos y para ellos, imposibles de mandar a hacer. Con mucho esfuerzo Lila, ratificada en su escala de, La mayor, convenció a

sus dos hermanos para asistir a la escuela, la más pequeña todavía era

de brazos, y requería de muchos cuidados, nacida en Caibarién, traía

la pequeña la tristeza que tiene el mar para los pobres, que no pueden

hacer otra cosa que mirarlo desde la orilla, con esa ansía desmedida

de cabalgarlo en un yate, o de sacar un gran pez para el sustento, La

China, se parecía mucho a Manolo y por propiedad transitiva a Chen-

cho, llevó el primer nombre de su madre y el segundo de alguien más

que no supo de quien era. Solo lo utilizó su nombre compuesto para

grandes momentos imprescindibles en la vida, como partidas de naci-

miento certificados de estudios y del matrimonio, para esas ocasiones

era María Encarnación; pero sería para todos, la China.

Los hijos de María nunca fueron mocosos a la escuela ni descal-

zos, tal vez bien zurcidos y limpios, inteligentes y conocedores, eran

aventajados en tanto sus padres les habían adelantado mucho, discipli-

nados menos Coco que a pesar de su inteligencia y viveza despuntaba

como el gran revoltoso que luego fue.

Manolo sustentaba a la familia, a duras penas mientras sus hermanos

varones, triunfadores, apenas lo visitaban, además él disimula-

ba sus escaseces y aparentaba que nada necesitaba. María no menos

orgullosa tan poco se quejaba, se lamentaba que Chencho la había

abandonado de tal forma que no pasaba por su casa, enfrascada en la

crianza de las hijas de Cañita, descuidaba a la familia y había dejado

a un lado sus premoniciones, sus hijos más pequeños eran de la edad

de los suyos y apenas se conocían, tíos y sobrinos se veían como algo

extraño, la misma María le insinuó a Chencho el dejar que los mucha-

chos se conocieran mejor y comenzaron una relación familiar que

diluida en el tiempo ahora crecía con toda la furia, estableciendo las

diferencias de quien tenía más, o quien era un poco más generoso y

gentil con los desposeídos. Los hijos de María siempre se sintieron

diferentes, aunque bien educados, inteligentes y orgullosos de su mi-

seria, con gusto partían un pedazo de coco que tal vez pudiera ser su

único desayuno, no le molestaba ser tan pobres, les indignaba más la

pobreza ajena, le dolía la hipocresía de los que lo rodeaban y suplica-

ban primero por estudiar y no por un metro de tela; su madre estaba

convencida que un día alguno de ellos subiría una mesa, y daría una

arenga en nombre del partido de los pobres porque sus hijos eran

como ella, de tan sencillos, queridos por todos, emborrachados del

olor a rosas manzanilladas, crecieron conociendo que lo más simple,

era siempre lo más sublime, esas pequeñas cosas que hacían grande la

vida y eso también se lo enseñó su madre.

IX

 La escuela

A la escuelita de Prieta, la maestra del barrio fueron los

tres, Lila delgaducha y pálida, con sus únicos tres dientes ya mudados, sin

esperan-

zas de que le saliera el cuarto, Cesar, regordete y de buenas piernas, y

Coco que ya lucía su espléndida cabellera ensortijada, su lunar blanco

en el centro de la frente y unos ojos verdes traslucidos, que eran

el disgusto diario de su padre, la inconformidad y finalmente la resignación,

porque en el fondo lo quería como a todos, con lástima de no poder

darles lo que ellos merecían.

Prieta, la maestra, era realmente prieta tanto que asustaba, cor-

pulenta y maciza, difícil de adivinar que en aquella exageración había

detrás una buena persona, en el aula fuerte y enérgica. Tenía un aula

multigrada, enseñaba a todos a la vez realmente nadie sabía en qué

grado estaban.

Aquel no era el sueño de Manolo, que ya por entonces quería lla-

marse Amaya y buscó la forma de comprometer a un amigo, dueño

de una escuela pública. María no estaba muy de acuerdo que sus hijos

fueran donde había gente de verdad que podía pagar las matriculas es-

colares, sus hijos serían los distinto pero contra el ya “Manolo Amaya”

no se podía discutir y con la finalidad de que no volviera a tirar más

muebles, María acepto sin mucho agrado que cambiaran su trillo de

flores silvestres por una escuela relumbrante y sobre toda impersonal

para ellos.

Arrancados del aula de Prieta, dejaron de transitar aquel callejón

lleno de flores de maravillas de todos los colores, por el que pasaban

a diario, sin embargo Prieta los dejó que en los ratos libres hicieran

ensartas con sus flores, ella era negra tizón; pero los quería.

Lila, Cesar, y Coco comenzaros en la escuela “José de la luz y Ca-

ballero” el dueño amigo de Manolo estudiaba magisterio y su tesis de

grado fue el famoso proyecto de Manolo “Las medidas de la Tierra”

aquel exagerado disco de medición que por esta ves sirvió para que

este amigo agradecido, incluyera a sus hijos en una escuela privada

que gozaba de buen prestigio y competía con la escuela de la de Las

Hermanas Águila.

Los hijos de María sabían leer y escribir, así que se dedicaron a la

geografía sobre todo, a los números fraccionarios y los decimales, que

eran los que no conocían, y se quedaron esperando a que les enseña-

ran aquellos extraños números que su padre hacía con palitos y bolitas

que eran de los indios y que ellos leían tan bien. Un día llegaron con

el proyecto de un reloj de péndulo cuya numeración era así, al principio la maestra pensó en los signos zodiacales, luego supo que era

un sistema binario de numeración Maya, cada raya valía cinco, cada

círculo una unidad. El dibujo era un templo o pirámide de la cultura

mesoamericana, figuraban a la entrada cabezas de animales indeter-

minados, no llegaban a ser dragones, ni perros, solo seres que alguna

vez hemos visto en sueños, y sabemos que son guardianes de algo.

En la puerta del templo estaba el reloj con su numeración extraña,

marcando las horas que ni los mayas pudieron determinar a fondo, el

péndulo se ocultaba detrás de un volcán. Según explicaron los niños.

Cuando estuviera hecho en madera el reloj, el péndulo imitaría la lla-

ma del volcán, a si en su oscilación, se encendería y apagaría en cada

movimiento. La maestra dedujo que cuando aquello estuviera realiza-

do, sería tan grande y voluminoso que no podría colgarse en la pared,

a lo que respondieron los niños:

―como todo lo que hace papá, es mejor la idea, la realidad siempre

es una exageración, no hay nada que haya hecho que no sea chocante.

Así se refirió la mayor, Lila y los demás callaron porque realmente

no había que objetar. Enrollaron su papel con el dibujo como un viejo mapa,

y se lo pusieron debajo del brazo, ya le habían enseñado

a la maestra que ellos sabían algunas cosas que otros niños desco-

nocían, por lo menos entraban en un mundo de fabulaciones, sus

cuentos no eran los de Hansell y Greteer, ni La Caperucita, ellos te-

nían personajes tan extraños como Quetzal, Simoniano III, Hatuey,

Casiguaya, Mariana y Moctezuma Uinapú y su hermano, y tantos

nombres raros que nunca pudieron contar uno de esos cuentos a sus

hijos, lo peor de todo era que tampoco aprendieron lo que sabían

los demás, siempre trocaron los nombres y la caperucita aparecía co-

miendo pasteles con Hansell, jamás comprendieron porqueé fueron

niños diferentes a otros.

En la escuela, Lila seguía siendo aventajada, tenía gran habilidad

para las letras, las dibujaba con gran gusto como pintar un cuadro,

afilaba la punta que jamás partía, y daba rienda suelta a su imagina-

ción, haciendo letras capitulares, como si fueran diseños. Una de las

maestras la inclinó por la pintura y le enseñó a trabajar los colores,

prácticamente sus nociones de color eran autodidactas, pero Lila las

aprendió para toda la vida y le sirvieron de mucho. En esa escuela

estuvieran hasta que a Coco le dio por hacer travesuras, al punto de

avergonzar a los padres y hermanos y no le quedó otro remido que

sacarlos de ahí, y llevarlos para la escuela de las hermanas Águila, im-

placables mujeres, egoísta y falta de una verdadera vocación, aunque,

esta historia alcanzó a la pobre China y hasta Demetrio su sucesor aun no nacido, y que se vieron acechadas por mujeres que en vez de

Águilas parecían lechuzas.

María comenzó un proceso de desgaste con otro embarazo, su

amiga Rosa La Mora le propuso un aborto pero ella se negó, ya hacía

mucho tiempo que la criatura se estaba moviendo en la barriga para

venir a tirarlo en un cubo, y arriesgar su vida dejando a cuatro huérfa-

nos, definitivamente era mejor parirlo.

Chencho, después de largos años, alejada de su casa sin motivo,

solo por su aislamiento rejuvenecedor, llegó un día a su estrecha y alta

casa muy contrariada, lo miró todo, luego repuso:

―Aquí hay una equivocación Uds. no son los que debían estar

aquí, aquí debe vivir otro, hay algo raro, tú no vas a parir aquí sino en

el primer cuarto de aquella casa ―y señaló para un muro que daba al

fondo de su casa, detrás había otra de madera grande, con un patio

interior, pero sin olor, al parecer sin flores, María creía que aquella

casa estaba abandonada.

―¡Si! ahí mismo vas a tener dos hijos más, te vas a enterar de otras

desgracias y vas a perder un dedo de la mano. ―Vaticinó Chencho.

Luego de dicho esto se sentó y pidió café colado y no carretero,

inspiró profundo miró a María que aún no respiraba del susto y si-

guió diciendo:

―No es para que te pongas pálida sabes que no todo lo que digo

sucede, pero haces tantos días que los estoy viendo mudarse que tuve

que decirlo, sigo pensando en lo disparatado del asunto, pero lo que

más me preocupa son las cosas malas que hay en el aire que no van

contigo sino conmigo, a mi es a quien van a darle malas noticias en

esta casa.

Diciendo esto pidió que le ayudaran a colocar un resguardo que

debía ir encima de una puerta que no fuera la de la calle por donde

todo el mundo pasara, luego se dieron cuenta que solo estaba la prin-

cipal y la del traspatio, los cuartos estaban arriba.

―Eso quiere decir ―repuso Chencho ―que no es aquí donde hay

que ponerlo, esperemos a que se muden, no dejes de avisarme, hay

que hacer varias cosas antes de que paras, convence a tu marido para

ponerle Demetrio, es un encargo.

 Se fue con las manos detrás, cabizbaja, sin dejar que María abriera

la boca, sin tomar el café y sin volver la cabeza, en el fondo sabía lo que iba a

pasar pero faltaba mucho, le tocó un sufrimiento muy largo y a

partir de entonces, se dejaba ver cada vez menos, tratando de detener el

tiempo, de convencerse de que aquello no era más que simple brujería,

Dios no podía ser tan cruel con ella, Dios sabía que ella solo hacia el

bien, que le costaba mucho luchar contra aquellos malos pensamientos, aquellos sueños, alucinaciones y voces que se colaban en su cabe-

za desde que era una niña y nadie le creía, su vida se fue dosificando

a gotas por ella misma, tratando de buscar la manera de que ciertas cosas

no sucedieran, por eso se escondía no tenía necesidad de ver lo

que pasaba porque ella ya lo sabía, con paciencia podía modificar el

futuro, pero ya estaba vieja y había cosas que no podía hacer, sabía que

la muerte siempre era inevitable, antes o después acontecía irreme-

diablemente, como pasó con Cañita y como seguiría pasando, solo le

daba la posibilidad de querer de demostrar el amor que sentía, y hasta

cierto punto compensaba su sufrimiento.

Otra vez María, se sintió poseída por aquella mujer que le daba

tanta seguridad y en la que creía ciegamente, esa misma noche pidió

ayuda porque pronto se mudarían para la esquina quinta norte, tendría

un patio interior que plantar, esparcir el olor de sus injertos y parir un hijo

varón que se llamaría Demetrio igual que su bisabuelo. Una vez

más se preguntó cuándo llegaría el momento en que fuera ella quien

tomara las decisiones, nunca había tenido las riendas de ninguna casa

ni de su familia, siempre venía alguien a decir lo que había que hacer,

aunque desde algún tiempo Chencho estaba perdida, pero de igual

forma era manejada por Manolo y a veces su madre La Choricera

acotaba decisiones.

Rosa La Choricera había vuelto de La Habana, seguía vendiendo

y fabricando sus chorizos, la capital le pareció demasiada grande, in-

vadida de cosas en conservas y chorizos llenos de manteca, los de ella

si eran buenos, secos, suaves y aromatizados con hojas de guayaba,

además baratos. Mucho más baratos que aquellos importados, como

decía ella:

―Vienen de tan lejos que en el camino se les va el olor.

María siguió preguntándose por qué le tocaría una vida tan ines-

table, pero recordó a su suegra la hechicera que siempre le recordaba

que mientras los hijos fueran sanos, no se podía pedir más felicidad.

Realmente los suyos eran saludables, jamás habían contraído una en-

fermedad contagiosa o incurable, pero ella los cuidaba bien los ali-

mentaba lo mejor que podía. Es cierto que en los peores días, solo

comían frutas, pero eso aunque no mataba del todo el hambre ella sa-

bía que estaban enriqueciéndose con vitaminas y daba gracias a Dios

porque aunque sea había un coco que partir y comer en los peores casos.

Ahora se seguía preguntando cuántas veces había sido feliz, o si lo

había sido. En qué consistía ese estado de gracia, o si por el contrario

enamorarse fue el único momento que ya no recordaba en que le rozó

la felicidad.

―Cuando llegue Manolo le voy a preguntar, cuando hemos sido

felices, o si él es feliz, no, mejor ¿qué hay que tener para ser felices? O

¿somos nosotros felices?

Buscó a su alrededor con la vista un sillón, como los que había allá

en la Retenía, pero no estaban ¿qué fue de sus sillones?

―¡Cojones! ya no me queda ni eso.

Esperó a Manolo esta vez bien despierta y semidesnuda, por el

calor sofocante, hacía rato estaba pensando que el amor era cosa de

suerte, o algo realmente mágico, cómo era posible que la gente se

enamorara de un tirón a simple vista y para toda la vida, ella lo había

experimentado, pero le quedaba por saber si era realmente el amor

sinónimo de felicidad, lo cual no le parecía muy cierto, aunque ya a

ella nada le parecía bien.

Él nunca llegaba tarde, casi siempre se iban juntos a la cama, pero

esa noche llegó silencioso como el que comete falta grande, María

pensó que andaba nuevamente en cosas de los comunistas, pero solo

fue un pensamiento vago, algo que pasó y no quedó, su actitud de

pasar inadvertido le hizo latir el corazón, en señal de peligro, le avisó

ese sexto sentido que existe en toda mujer al sentirse traicionada, te

lo dice sin miramientos, sin disfrazar las cosas, el que no te engaña, el

que te hace ver los fantasmas que existen, en definitiva el que te tira a la cara que tu hombre anda acostándose con una medio puta, una puta

o requeteputa, al final una cabrona por buena que sea.

El frío le recorrió el cuerpo, como un orgasmo, desde el cerebro

hasta los pies, un deseo repentino de vomitar le sobrevino, una mudez

impredecible atorada en la garganta la dejaba sin respiración, “por el

simple hecho de no tener nada que decir”, se había anulado converti-

da en nada en menos que un suspiro, ya no sabía si respiraba, y en el

vientre comenzó a agitarse la criatura que dentro llevaba. La criatura

comenzó a respirar por sí mismo, los pulmones de su madre lo

estaban dejando morir, acompasó la respiración, y volvió a su estado

acuático sabiendo que en cualquier momento tendría que abandonar

aquel lugar si quería sobrevivir.

María, se sintió flotar y solo pensaba que aquello no podía pasarle

a ella, en la mente tenía a Rosa la Mora que un día le dijo, qué ojalá a

ella no le pasara lo mismo. Se vio abandonada con todos sus hijos y

uno más en el vientre, ¿qué debía hacer? Y mientras pensaba lloraba

silenciosa mordiéndose los labios, sangrando hacia adentro que solo

Demetrio en su lo sintió, lo saboreo y se dispuso a salir en aquella

noche fría de noviembre, aun sin estar en el término fijado, pero había

que salir de allí lo antes posible, o su madre lo iba a matar con ese

sabor a sangre que se mezclaba con su líquido amniótico, y que sabía a tierra. Débilmente comenzó a patear y retorcerse, apenas sin fuerzas, se estaba ahogando, y su madre lloraba sin saber que él no tenía

mucho tiempo ya.

En su agonía sintió una patada distinta a todas, más débil que las

acostumbradas, pero dolorosas como un reclamo, luego comenzó a

orinarse y se sustrajo de pensar que estaba de parto pero la inconti-

nencia no se parecía a una micción común, trato de detener la micción

pero el líquido continuaba saliendo, traspasando los sacos y colcho-

netas viejas, filtrándose por dentro del bastidor herrumbroso ―¡cojo-

nes!, estoy malpariendo, Chencho se equivocó.

Tuvo que tirar fuerte de su marido para que se levantara y la ayu-

dara a tener aquella criatura, desconocía la razón por la que lo estaba

pateando ese chiquillo.

 ―¿Cómo es que vas a parir, no faltaba todavía, o es que las cosas

aquí son como le da la gana a la gente?

―Realmente no tengo ganas de parir pero estoy pariendo un niño,

si tu madre no se equivoca aunque ya se equivocó, debí parirlo en la

casa de la esquina, y si es varón sabes cómo se va a llamar, el caso es

que quizás no se logre, no hay tiempo para buscar a Chencho, así que

pon a calentar agua y busca botellas vacías, si nace vivo hay que calentarlo, ¡ah! Búscame las sábanas limpias de parir que andan por no sé

qué caja metida ya estaba preparando para la mudada, y ahora esto.

Bajó hasta la cocina y se paró frente al fogón sin saber cómo en-

cenderlo, al fin ordenó su cabeza abatida por la tristeza, la alegría y

los malos pensamientos que le recordaron algunos placeres de aquella

noche. Encendió el carbón, y junto con el agua comenzó a colar café,

estaba perdido no sabía cómo salir de aquel enredo, buscó las botellas

y cuando fue a preguntar si había que lavarlas ya María tenía en las

manos un bultito pequeño que respiraba a todo pulmón como si se

estuviera ahogando dentro de ella, era más pequeño que su propia

respiración, una cosita de nada, tan de nada que cuando le dijo lo de

las botellas, ella apenas respondió, llorosa:

―Espera un poco que creo no va a hacer falta, se va a morir.

Lo envolvió en su ropón y se lo acurrucó en el seno, Manolo los

tapó con la colcha, casi hasta la cabeza y sintió que ella cantaba o rezaba:

―Muni, munito, eres un muñequito.

Así llegaron los claros del día, cantaron los gallos y subió el olor a

rosas manzanilladas por la ridícula ventana, ella se lo despegó del pe-

cho y estaba caliente, succionando, con fuerzas, le puso el pecho pero

el pezón no cabía en su boquita pero además no tenía leche.

―Busca a Chencho, que no se ha muerto, diles a los niños que

vengan a verlo.

Los muchachos subieron y lo primero que les chocó fue el olor

desagradable ligado a rosas y a sangre, luego vieron aquella cosa que

Coco preguntó si era un niño o un…

―Coño que arrugado está, parece un monito

Los demás lo vieron con miedo, en verdad era una cosa rara, tan

rara que no parecía humano, sino un juguete feo, pero callaron, hasta

que Coco volvió a decir:

―La cigüeña no pudo traer algo mejor, es casi un monito sin pelo.

¡Coño! Le diremos Muni.

―¿De mono? ―preguntó Cesar.

―De muñequito.

―¡Ah! ―A una voz todos.

―Y comiencen a recoger lo que queda que nos mudamos, hoy no

hay escuela.

Cuando Chencho llegó, aún estaban en la cama, madre e hijo. Ma-

ría lo seguía meciendo en el pecho y acurrucándolo como un pañuelo,

tan diminuto era que al abrir el puño parecía que iba a salir volando,

respirarle cerca constituía una amenaza, su madre sabía que estaba vivo, por el sonido que emitía al chuparse las manos, era la única señal

de existencia viva, por lo demás no parecía ser un recién nacido. Si La

Choricera lo hubiese visto antes que Chencho, hubiera preferido que

lo botaran antes de llorar la primera vez, lo hubiese echado al cubo

de los mondongos, porque no valía la pena gastar dinero en algo que

nunca iba a servir, las inversiones tenían que ser sólidas.

Chencho sí sabía que iba a vivir, no se preocupó por mirar y no ver

nada, aguzó el oído y sintió sus chupetazos:

―Va a vivir, no te preocupes, cuando te mudes hoy, trata de darle

aire en el nuevo cuarto, aquí el aire no sube, al menos el que él necesi-

ta, este niño nació con problemas en la nariz, y antes de tiempo, pero

con mente lúcida, no te lo saques del pecho hasta que no pasen los

fríos es lo único que lo puede matar, calienten las botellas y ténganlas

lista por si ves que tú no puedes calentarlo, pero acuérdate de que los

pollos uno termina criándolos en el seno cuando la gallina los deja, y

esto es igual. Después que abra los ojos lo bautizamos, mi suegro, su

bisabuelo, será el padrino.

Demetrio vio pasar el cortejo fúnebre de su padrino, recuerda su

preocupación y a la vez su dicha, de seguro ya no lo llamarían por

ese nombre que parecía una sanción. Su madre le había suavizado el nombre con otro que nunca nadie le dijo, Iván. Sus hermanos con-tinuaban llamándolo Muni y así fue para casi todos, menos para su

esposa que se empecinó en recalcarle el primero, llamándolo siempre

con respeto y majestuosidad, sin dejar de pronunciar uno solo de sus

sonidos, haciendo reverencias con la voz, acentuando clase, como si

fuera un nombre insólito y único, jamás llevado por ser humano algu-

no. Demetrio.

X

 La Casa Nueva

Ese mismo día del nacimiento de Muni, hubo de realizarse la mudan-

za, Chencho ayudó con los pocos bultos, a fin de cuentas era caminar

media cuadra y doblar, no requería de gran esfuerzo, con una carretilla

y los niños se realizó en un santiamén.

La casa verde azul de ridículas ventanas se la quedaba el herma-

no mayor de Manolo y la daría a cambio un dinero para reparar la

otra y montar un taller de mecánica en el terreno de la propiedad

que hacia esquina.

Supo María que por esa vez la predicción de Chenco fue una farsa,

ya todo estaba dispuesto entre ella y el hijo mayor, por eso Muni nació

en la casa de las ventanas ridículas. Jamás Chencho había visitado la casa de madera de la esquina, teniendo en cuenta que aquella casa fue

de una brujera con hijas piojosas que dejaron las paredes imprenta-

das de bichos, y ello fue causa de una desnutrición de La China que

padeció de tal pediculosis, que se hizo crónica hasta la adolescencia,

que puedo cavar con las liendres a base de tintes y unturas, porque los

rezos de Chencho nunca hicieron mella en tales insectos.

Chencho sabía que la casa debía estar protegida por eso buscaba un

lugar apropiado para poner su resguardo, una puerta por la que todos

pasaran, y sin que nadie la viera, subió en una mesa hasta el poyo que

daba a la cocina, era la del último cuarto por la que todos alguna vez

en el día tenían que pasar, de lo contrario para pasar a la cocina tenían

que hacerlo por el patio, allí como quien esconde algo, colocó una

herradura, y para cuando ella ya no ejercía su profesión de adivinadora

y se le había olvidado que la había puesto, Lila para desgracia suya , la

encontró y la botó sin saber que su buena fortuna se iría en ella, por

eso le vendrían los años de penurias y disgustos cuando ya era dueña

de aquella casa en la que jamás pudo poner un clavo, levantar un blo-

que o simplemente raspar aquella pintura del frente, fabricada por su

padre con tierra y polvos Amayas que se volvió una lija engarrotada,

que acababa con el filo de toda espátula, con la piel de las lagartijas

que dejaron de transitar por ellas y con la de los propios moradores, quienes cerraron el frente y trasladaron la entrada a un pasillo lateral.

La casa era de madera en el frente y toda ella, menos un costado

que daba la esquina quinta oeste, que pertenecía a la casa, era la propiedad

más grande que habían tenido en Placetas, toda una esquina, sin

saber qué hacer con ella, en un barrio pobre donde lo menos que hacía

falta era una esquina. Lila, ayudada por sus dos hermanos hicieron

una limpieza en la casa, sacaron del primer cuarto, muchas cosas raras,

piedras, pedazos de coco, pelos, sapos disecados, manitas pequeñas,

piecitos, angelitos con alas, sin alas y Santos. No vieron los piojos.

Los niños vieron aquellas figuras y le parecieron raras muy raras,

jamás en su casa se había puesto una imagen, ni siquiera la del co-

razón de Jesús que era mucho decir. La santificación para ellos era

Chencho, su abuela, la única capaz de predecir, adivinar, sanar y en

pocos casos maldecir, furiosa casi nunca, escéptica casi siempre, triste

y melancólica cuando pensaba en sus profecías, atenta a la necesidad

de cualquiera, así que no lo pensaron mucho y cogieron los santos y

los amontonaron junto a los demás trates recogidos, Chencho no dijo

nada, tampoco sabía qué hacer, ordenó que los echaran en una de

las cajas vacías de la mudada y la taparan bien. Le preguntaría al cura

cuando bautizaran a Demetrio. Ella podía ser adivina pero no santera,

jamás habló como los muertos, ni tocó tambor, ni hizo nada que no fuera su propia intuición, su gracia venía de otra cosa, que no llegó a

comprender, su don o su desdicha, porque lloraba los muertos mucho

antes que fueran a morirse, veía las desgracias también antes de tiempo

y muy pocas veces las podía evitar, ahora mismo secándose las manos en la

cocina, tuvo la sensación de lo ya vivido, se vio realizando la misma

acción y prepararse por una mala noticia, ella la conocía, lo que no

podía entender por qué tenía que ser en esa casa si no era la suya, y ese

misterio la desconcertaba.

El día del bautizo de Muni poco después que naciera y se sabía que

no iba a morir, Chencho le preguntó al cura qué hacer con los santos y

demás cosas encontrados en la casa de María y Manolo, la nueva, la de

la esquina, la que nunca pudo pintarse de un color que no fuera tierra,

la que no tumbó ciclón alguno, en la que habitaron piojos y piojillos

de los gorriones, en la que María perdió un dedo y ella, Chencho,

sabía que había una desgracia en camino. Todo lo vislumbró, todas

las imágenes pasaron y antes que el cura dijera su parecer, ella le res-

pondió, ya sé padre, los tiraré, no irán para el panteón, el que aún no

se ha construido, pero se va a hacer. Dio la vuelta y estuvo muda un

par de días, no encontraba la manera de saber cuándo iba a morir su

hijo Rito.

Después del bautizo Muni comenzó a tomar forma, aunque seguía

siendo un munito, casi siempre tratando de oler más de lo que podía, parecía que se alimentaba por la nariz. La vida tuvo un respiro para todos a pesar de ser la casa de madera ya algo vieja, el patio interior que tenía

los acogía como bendición, María plantó sus rosas presas en las

macetas y el olor se esparció con más fuerza por el barrio, ya llegaba

hasta algunas casas de gente un poco más adineradas, pero que tenían

menos que otras que tenían mucho más, como siempre todo en este

mundo mal repartido, menos el olor que se esparcía gustase o no. Se

iba el olor con el aire y con las ropas se trasmitía y propagaba de mano

en mano, de aliento en aliento, al caminar uno se sentía más pesado,

fue La Choricera quien un día se dio cuenta:

―Uno entra aquí y se va como llega, yo dejo en el camino los cho-

rizos y cuando me voy la cesta que va en la cabeza está llena del olor

de las rosas manzanilladas de José, me pesa igual que cuando anda

llena ―había comentado una vez.

María, con el nacimiento de Muni se sentía mucho mejor en esa

casa, era más espaciosa, comenzaron a mejorar, su miseria se fue ate-nuando,

la esquina comenzó a transformarse y poco a poco a tomar

forma de algo que en un futuro sería un taller de mecánica, Manolo

siguió pasando cursos con su radio galena, trabajando en fundiciones

y modelando en madera los nacimientos para los arbolitos del barrio.

Sus hijos seguían asistiendo a la escuela pública, y María se había cor-tado el cabello, ahora rizado sobre la nuca, salpicado de canas, había

logrado aumentar algunas libras y sus piernas intentaban volver hacer

lo de antes. Con el tiempo el patio interior de su casa fue centro de

reuniones de sus hermanos y amigos, allí la primera generación de

sus hermanos, pudo sacar a la luz todos los versos de Simoniano III y

rieron , disfrutaron, se contaron las historias que ya todos conocían, la familia

se fue uniendo más y recordaron los tiempos en que vivían en

La Retenía, las andanzas de Manolo por La Habana y los estudios de

su hermano Humberto que no acababan nunca, decían que iba a ser

médico cuando ya no le hiciera falta a la familia.

En toda esa adaptación, María olvidó que una noche tuvo la sen-

sación extraña, tan extraña que la hizo sospechar, por primera vez

una infidelidad, aun sin comprobar, y que la convirtió en madre nue-

vamente antes de tiempo, el disgusto provocado por la sospecha le

adelantó un parto que estaba pronosticado por su suegra, para más

adelante. María no tuvo esa sensación nuevamente hasta que una vez

le dolió la nuca y se pasó la mano, sintió un escalofrío, una pequeña

protuberancia, mínima, perceptible al tacto, y pensó que ya no era una

persona sino un personaje, abrió los ojos, hasta donde los ojos pudie-

ron, luego giraron, y ella comenzó a mirarse por dentro.

Comprendió, por qué su suegra era adivina y que no era tan difícil adivinar las cosas, solo bastaba con mirarse bien, revisar cada rincón

de tus sentimientos, andarse sin tapujos, como palpar el peso de cada

víscera, y darse cuenta que no pesan nada, para ello había que tener

valor, que era lo que mayormente les faltaba a las personas, mas por

esa vez, se miró de sobras hasta que se asqueó de lo que vio y luego

trató de olvidar en vano, demasiado tarde.

Resucitó, se vio de nuevo como era por fuera, una mujer cansada

de parir, convertida ahora en personaje, ¿qué debía hacer? ¿Pedir consejo a su madre y a su suegra? Ellas eran las personas, no creían en blandenguerías, La Choricera, iba a decirle que las infidelidades no

tienen importancia, y que si te jodía mucho ese sentimiento, que ella

nunca experimentó que te la desquitara a trompones, cosa que era

bien simple de hacer. En cuanto a Chencho, ya una vez había estado

buscando en las corbatas de Manolo nombres de mujeres, pero Ma-

nolo no tenía corbatas.

―Las tendrá ―dijo con certeza ―no me digas que no te avisé,

dentro de las corbatas hay escrito nombres de mujeres.

Con la miseria que tenían, María no se preocupó por aquello en

aquel momento, pero si Chencho lo decía, algo debía haber de cierto.

Ahora, después de descubrir su pequeña protuberancia no le quedaba

más remedio que aceptar que a su alrededor flotaban mujeres que no eran precisamente ángeles.

XI

 Un ángel de la guarda

Nunca supo María el justo momento en que quedó embarazada. Era

algo que siempre pasaba, su suegra corregía el tiempo, entre el más acá

y el más allá, ella sabía cuándo iba a efectuarse el paritorio, sin embar-go,

esta vez quedó a la deriva.

Entre los trajines del taller los muchachos creciendo, la política

dando vueltas, y las altas sospechas de infidelidad de Manolo, María

perdió la noción del tiempo. Por esta vez, la miseria la sacó de sus

cabales, más de quince años al lado de su marido, conociéndolo y

ayudándolo, sufriendo sus locuras y sus incomprensiones, la volvie-

ron insegura, poco determinada para los actos que antes manejaba

a la perfección, el dominio de su hogar, de sus hijos y sobre todo su

educación. Fue por estos tiempos en que anduvo tan entretenida que

perdió la mitad del dedo del medio de la mano derecha, al echar a an-

dar una turbina de agua, justo con la polea del motor dejó una parte

de su cuerpo tirado en la tierra, ni siquiera le interesó recogerlo, de

antemano supo que ya no tenía remedio. Desde esa época se cambió

una sortija que llevaba para la mano izquierda, y siempre escondió el

dedo mocho.

A la altura de los cuarenta, su panza comenzó a crecer. Primero le

achacaron a la gordura y cuando se comenzó a mover la criatura en el

vientre, hubo la sospecha de un embarazo, pero hasta que no estuvo

fuera nadie creyó que fuera verdad.

 El parto se presentó un día inesperado, no estaba nada preparado, ni

siquiera el orinal que por esta vez podía comprarse. María orinó en

una lata de chorizos vacía después de parir. El nombre a la niña que

se le puso fue por el santoral, aunque Juana la pintora les pidió, que

le pusieran Laura, la madre insistió en que a esta altura de la vida una

hija hembra era un ángel de la guarda, por lo que el nombre sería el del

santoral por eso se llamaría Elena como la santa del 18 de agosto. Más

tarde tomaría el sobre nombre de “La Maga de los gatos”. Juana se

conformaría con ponerle Laura a una muñeca de cera más grande de

lo usual, que vestía con trajes de muselina y encajes, la adornaba con

lazos y era la atención de todas las niñas de la familia y el desvarío de

sus hijos varones. Laura llegó a ser como la hija que no tuvo o como

la Elena sin Troya, una hermosura encerada que sirvió para la envidia

de las feas y la añoranza de las pobres. Muchas veces Elena quiso ser

como ella. Juana su madrina no se la dejaba tocar, era una forma de

vengarse, de un santoral y de su cuñada María.

Laura llegó a ser la muñeca más hermosa que Elena viera y la

más codiciada. Su infancia la pasó mirando los trajes que ella hubiese

querido vestir, como de princesa. Su hermana Lila dedicada por com-

pleto a su crianza le hacía en su curso de corte y costura, vestido tan

lindo como los de cualquiera niña rica, solo que la tela nunca era de la

mejor calidad, a pesar de ello, Elena lucia bien arreglada y dentro de

la pobreza con un orgullo diferente, como si no supiera que sus telas

eran baratas y sus lazos de holganza. Elena demostró con los años que

la pobreza es un trampolín, una escuela, una hermandad. La pobreza,

es más digna cuantos más deseos reprimidos y callados te escondes

sin contárselos a nadie, como esos, los de Laura, la muñeca de cera, la

perfecta, la Troyana, en medio de un cuarto para ella sola, poseída por

el afán de ser simplemente bella, limpia y memorable, Laura tan real y

personificada que nunca pudo dejar de ser como la prima muda, into-

cable y poco cariñosa que no aceptaba con gusto una amistad, Laura

tan querida y odiada, tan persona, tan egoísta.

XII

 El penúltimo y último viaje de Laura

Laura envejeció como todo el mundo, Juana su madre de mentiras,

dejó de ser la mujer activa para convertirse en una señora gruñona

y obsesiva con todo. Su caserón se le venía encima, aunque seguía siendo místico y mágico, su hijo Fito recuperado del alcoholismo se

había convertido en un demente maniático, a quien no se le podía

perder de vista. Juana la Pintora aun trastocada, seguía con la llave del

panteón de la familia colgada al cuello, era quien autorizaba el pase al

otro mundo, por la vía de aquella llave, a pocas personas se la dejaba

en custodia, pero Lila la devolvió enseguida porque era una herencia

muy jodía, cuando ella precisaba de cosas más útiles.

Laura envejeció sola y abandonada, sufrió una transformación por

el calor a que la sometieron durante largos años. Enclaustrada en los

cuartos de desahogo, desvanes y closet, trasladándola por último al

maletero de un auto que la llevaría a un viaje definitivo, con la ilusión

de ser restaurada. Su cabello estaba duro, la cera de su rostro derretida al

punto de haber perdido la nariz. La movilidad de los ojos perdida, el

cuerpo desarticulado y sucio, no representaban ni por asomo lo que un

día fue la aristócrata, la Troyana, la deseada por las niñas y hasta por los

mayorcito que soñaban con una novia platónica. Laura, convertida con

el tiempo en un objeto a restaurar, en una simple muñeca derretida.

Se asombró Elena cuando su yerno sacó del maletero de su auto,

un adefesio que le mandaba su hermana Lila. Para entonces Elena ya

era una Dra., con cierta fama, con un millón de gatos, una hija y tres nietos,

todo lo feliz que se puede ser a los 50 y un tanto más.

Le pusieron en las manos a Laura la muñeca de sus sueños, sucia

vieja y derretida, como si una muñeca hubiese cobrado vida y pu-

diera envejecer.

Laura estaba en sus manos y podía cobrarse todas sus ansiedades

juntas, ahora su destino le pertenecía por completo, solo era cuestión

de tomar una decisión.

Elena, después del susto de verla tan ajada, de identificarla y re-

cordar cuánto fue torturada de niña por cuenta de Laura, solo la dejó

en un rincón.

―Cuando haya tiempo, la restauro, si me parece, no la tiro por

respeto al recuerdo de mi tía Juana, pero nunca debieron mandármela,

a ver, ¿por qué Lila no la botó?

―Por lo mismo que tú no quieres botarla, es como si fuera la hija

de Juana.

―¡Coño! Que cada cual entierre a sus muertos, no.

―¿Quién va a enterrar a una muñeca? Se preguntó el yerno

―Bueno pero no me traigas más cosa de Placetas, que cada cual

cargue con lo que le toque, ¿No? En cualquier momento me mandan

la llave del panteón, así que ni se te acurra coger eso.

Su yerno calló, se encogió de hombros, él había traído a Laura

con la ilusión de que era la muñeca de sus sueños y de pronto, recibió la lluvia de improperios tan solo por cumplir con los deseos de Lila,

estaba por pensar que ciertamente se había metido en una familia de-

masiado rara y con una historia de adivinadores y muñecas personas,

rosas con olor a manzanillas y conejos que habitaban las casas, por

otra parte, Elena su suegra era La Maga de los gatos, y estos lo mismo

posaban para un cuadro que se ponían en fila en la cocina, igual que

los gatos de Don Ruiz, en verdad, la familia era extraña y poco a poco

lo estaba notando. Sus propios eran diferentes con respecto a los de

su edad, le gustaban los cuentos y leyendas de américa e intentaban

ser adivinos. Alexeis suspiró con su amplio pecho, y se limitó a decirle:

―Correcto, ni la llave del panteón, ni la trenza de Cañita, ni el payaso

de Coco, ni ¿qué más no puedo traer?

―Nada no traigas nada sin contar conmigo, de ahora en adelante

lo que hay es que llevar.

―Correcto. ―Cerró con llave el maletero de su auto ―De ahora en

adelante viajaremos ligeros de equipaje, como dice el poeta.

Elena quedó aun sin comprender cómo su hermana iba a pensar

que aquel adefesio de muñeca que parecía una brujería, la haría feliz,

ella que tanto había odiado a Laura y que gracias a Dios no le pusieron

ese horrible nombre.

 Laura, siguió condena a un closet, a ser ahora el hazmerreír de

todos, aunque recordaban su pasado brillante y aristocrático, ahora

le tocaba a ella ser la pobre, fea y mal vestida. Elena, en su interior

pensaba, ¿Qué socas tiene la vida? ciertamente solo hay que sentarse

a esperar y todo llega, aunque era un sentimiento mezquino se sintió

por un momento resarcida de los malos ratos que le ocasionó en su

niñez, ciertamente como reza el adagio: La venganza es un plato que

se come frío. Laura llegó a su viaje final, ahora asustaba a los niños

por tanto había que esconderla, su esplendor pasó, quedó solo una

muñeca envejecida, tan arrugada, que parecía la encarnación de Juana

la pintora.

Seriamente con el tiempo Elena pensó que antes de votarla, era me-

jor llevarla al panteón y enterrarla con los de la familia, al fin y al cabo Laura sabía tanto de ellos cómo cualquiera, y quizás, con tantos primos

enterrados muchos se acordarían de ella y era muy probable que fuera

bien venida al otro lado del panteón. Así que la guardó en la caja de un

arbolito de navidad y le puso fuera un letrero que decía: “Laura S. o A., (sin

otro apellido) Enterrar en el panteón de los Amayas.”

Y la colocó entre las cosas que había que devolver para Placetas.

XIII

 La Política y Amor

Quien podría decir que la política tenía que ver con el amor, nadie se-

ría capaz de afirmar, que tuviera relación, a no ser la fórmula que nunca falla:

el dinero. La política hace milagros y por tanto el amor juega su

sucio papel en pos del dinero. Algo así le explicaba Chencho a María

desconsolada desde que Manolo comenzó una carrera política sin futu-

ro a su entender. Los tiempos estaban convulsos. Sus hijos adolescen-

tes comenzaron a ver que su miseria podía tener fin un día, y aunque

no era su intensión, las ideas de María iban penetrando y sobre todo el

más rebelde de todos, Coco, que comenzó a sentir atracción por cada

cosa inusual que sucedía en el pueblo y aunque su madre escondía los

periódicos por la cantidad de fotografías de muertos que aparecían

destrozados, él siempre buscaba la forma de hallar y leer las páginas y

hasta recortaba a veces para pegarlas detrás de las camas y asustar a las

hermanas, sobre todo a Lila, que andaba mal de los nervios después de

la última desgracia que había ocurrido en la familia, la muerte de Rito

presentida y anunciada por su madre desde su nacimiento o hasta, des-

de el mismo engendro, como decía ella, pero esta es una historia que

luego Rosa la Otra contará con más tiempo.

Coco comenzó su carrera política haciendo huelga en la escuela

primaria, recogiendo los lápices para que ningún niño pudiera escribir.

Sus revueltas fueron muchas y las Hermanas Águila lo aceptaban pues su padre a fin de cuenta había comenzado una carrera y coqueteaba

con la alcaldía, ya se sentía su nombre sonando en bombos y platillos, y a

la mejor llegaba a algún puesto, pero Coco cada día se hacía más

insoportable en la escuela con sus huelgas y actitudes heróicas. Un día

se paró en la puerta del aula y le dijo:

―No vengo más.

La maestra aliviada le contesto.

― ¡Solavaya! ¡Llévatelo viento de agua!

Y no fue más, se atrincheró en una cueva llamada La del Indio.

Porque Manolo por entonces era ya más furioso, y por supuesto, con-

flictivo y fantasioso, eso si nunca dejó de serlo ni de aparentarlo. Coco

estuvo allí hasta que se calmaron los ánimos y se dedicó a ayudar en el

taller de mecánica junto con Cesar quien llevaba la economía precaria

de la casa.

Coco comenzó a reunirse en las noches con los más jóvenes del

barrio. El policía que patrullaba le llamaban “Tanque de Mierda”, y a

veces los asustaba para que volvieran a su casa, temprano, “la calle está

mala” siempre les decía.

Su grupo de reunión era disímil, habían de muchas edades, pero

él y su primo Guillermo, “Guille” el hijo de Serafín se contoneaban

como si fueran hombres hechos y derechos y no se miraban edades

pues a la revolución le hacía falta gente y ya las montañas del centro

de la isla estaban llenándose de buenas y malas intenciones y ellos

andaban en pos de unirse a las mejores, con el afán de hacer las cosas

más justa.

María sufría con tales propósitos de su hijo, se culpaba por haberle

inculcado las ideas sin querer. El problema de cambiar las cosas era

de los mayores no de muchachos que apenas sabían limpiarse los mo-

cos. Pero Coco recitaba los versos de Placido al patíbulo, la Plegaria a

Dios, los versos del exiliado Heredia y las decimas de un campesino

analfabeto que tenía gran majestuosidad.

Cierta vez, cuando Rosa la Otra le preguntó por qué se había ido

a luchar, y a jugarse el pellejo, él, tal vez defraudado de la vida le dijo

“Por puro romanticismo”.

XIV

 Como fue que Chencho supo lo de Rito

Una tarde de aquellas que todos estaban en el patio de María, de aque-

lla casa que parecía por fuera de Lija a causa de la pintura, amalgama

“polvos Amaya” y tierra, Chencho se para repentinamente de su me-

cedora y dejó a un lado el olor de las plantas represadas, se asomó a la

puerta y vio venir a Don Ruiz repartiendo su piltrafa a los gatos, antes de tiempo, en la tarde. El sombrero que acostumbraba a usar apenas

le cabía en la cabeza, mirándolo bien, estaba en la punta de los pelos.

Don Ruiz conocido por su sociedad protectora de animales, por

los años que nadie, nadie podía contarles, por su callar, su andar en-

corvado su mansedumbre, ese día traía un mal presagio. Chencho le

miro inclinándose porque era tanta su encorvadura que apenas podían

vérsele los ojos. Se interpuso en su camino y l e preguntó:

―¿Sabe usted donde trae el sombrero?

―En la punta de los cabellos, no he podido hoy hacerlos bajar,

pero tampoco podía dejar a los animalitos sin comer, usted que es

medio adivina ¿sabe por qué?

―Sí, y nada tiene que ver con usted, puede estar tranquilo, mañana

lo tendrá bien o quizás ahorita mismo, ya sé lo que tenía que saber.

Secó sus manos en el delantal, que era de María, escurrió en él, no

agua sino su sudor, el de las malas noticias, aquella que había aplazado

durante tanto tiempo, cerró los ojos y vio el entierro más grande que se

hiciera en Placetas, una conmoción general, de jóvenes en motocicletas

y en ninguna iba su hijo. Pensó que uno nunca se prepara para la

muerte, ella, calladamente durante tantos años desde el mismo engendro sabía

que el destino de Rito era no tener descendencia, por eso

lo dejó tocar guitarra, comprarse una motocicleta, parrandear, tener novias de todo tipo, amigos de disimiles estratos sociales, su suerte

siempre estuvo echada, igual a la de Cañita, había ahora que unir aquel

retrato de Cañita al suyo y lo llevó a una fotografía a hacerse un retra-

to, con el fin de que los dos hermanos después de muertos estuviesen

en las paredes de la familia siempre juntos.

No se supo, cómo fue que hicieron el trabajo de montaje ni quien

lo hizo; pero los dos hermanos cupieron en una fotografía y en un

cuadro, uno miraba para la derecha, otro para la izquierda y así en cada

casa de la familia, Rito y Cañita, Cañita y Rito, vigilaron por siempre

hasta la cuarta generación, que alguien ya cansado de hacerle la historia a los

nietos y biznietos, retiraron aquellas imágenes grises y cansadas

de vigilar, aturdidas de escuchar una historia que ya ni ellos conocían.

La muerte de Rito por accidente cuando se despedía de su novia,

sirvió para que se consumara el pedido de Cañita. Se hizo el panteón

de los Amaya en el cementerio católico, porque Placetas tiene dos ce-

menterios, y es allí un lugar de referencia, panteón como aquel no hay

otro, y tanta gente enterrada tampoco, hasta del ultimo confín entre

hielo seco, caminos y carretera, todo aquel que se sabe “Amaya” va

para ese lugar. Chencho nunca quiso la llave, la guardó Juana la Pin-

tora y a su muerte Lila la entregó a Magüi, su tía, después de eso los

nietos y biznietos siguen enterrado a sus padres, menos a María que no quiso ser Amaya y por vengarse de Manolo.

En el panteón se puso como trofeo o como castigo la Harley Da-

vidson de Rito hasta que los depredadores comenzaron a irrespetar

los muertos y entonces…nadie sabe dónde la ocultaron, donde la es-

condieron, ni a qué lugar la desterró su madre.

No permitió Chencho que ninguno de sus hijos volviera a tener

ese artefacto de la muerte, ni tocara guitarra, ni piano. Pretendía que

nadie fuera músico, y respetaron su decisión hasta la generación ter-

cera, que dejaron de hacerle casos a sus padres, nietos de Chenco.

XV

 Decaída y decadencia de Chencho

No volvió a ser nunca más la de antes, el sufrimiento de Juanillo, de

sus hijos y de sus nietos crecidos junto a Rito, la llenaron de silencio.

Continúo poniéndose su ropa de hilo blanco, dejó de mirase en

los espejos, de cocinar, de vaticinar de todo, Juanillo murió un día

que ella siempre supo, a él tampoco le pudo quitar tristezas, pero su

muerte fue apacible, rodeado de muchos nietos que lo quisieron y no

le temían como a su abuela.

Cuando Chencho quedó para escoger arroz, le dijo a su hija Vio-

leta que ya iba a morirse. Humberto al fin médico la revisó de punta a cabo y estaba perfecta y ella pensó: así es como me quiero morir, sana,

lúcida, y cuando me plazca.

Se acostó y pidió el nombre de los nietos bastardos de sus hijos

varones, perdonó y rezó por largo rato, cuando pensaron que ya se

había dormido de su perreta, fueron a verla y estaba fría y húmeda,

como bañada a la vez de algo suave y más delgado que el agua, y no

era su sudor agrio, más parecía llanto.

El mortuorio sencillo, los condolientes, apenas se acercaban a ella,

por temor a que resucitase, Chenco había hecho todo lo que quiso,

hasta morirse el día que lo había dispuesto. Humberto era el único que

le hablaba y le daba las quejas de los demás, ella parecía tan serena que la

dejaron en el panteón en la parte de arriba junto sus hijos, con la

tapa del ataúd abierta, por si acaso le daba por revivir, de Chencho se

podía esperar cualquier cosa.

Días después, la bajaron y la pusieron junto a Juanillo, seguía tersa

la piel. Jamás clavaron su ataúd.

XVI

 Lila, su casamiento, y la nueva familia

Lila a la que jamás pudieron achicarle el nombre ni poner apodos,

cosa que era costumbre en la familia, a la que nunca le salió el cuar-

to diente, siguió haciendo sus costura refinadas con tela de la peor calidad, la más barata como siempre, pero tenía ese toque mágico de

adornar la ropa con una maestría increíble, ella que no pudo ir a la

escuela de pinturas y que le cambiaron el caballete por una máquina

de coser, se la descombró en la vida, porque bordó con ajugas como

pintar y cosió vestidos y batas de niñas, como la mejor obra de arte.

Lila se enamoró, ni para bien ni para mal, porque el amor es in-

condicional, de un hombre bueno y trabajador, no bebía, no era muje-

riego, no era mal parecido…pero como nunca nada es perfecto como

decía La Choricera, era un gran jugador, apostaba, según María, a dos

hormigas caminando.

Este era Ángel Ramos, más conocido por Chelo y andaba en un

carro de altoparlante haciendo anuncios poniendo música y así con-

quisto a Lila que no salía de su casa a nada, pero él pasaba mil veces

siempre con la misma canción, hasta que de tanto aburrir todos, la

misma China le dijo que ya estaba cansada de oír lo mismo que se

hicieran novios, y María consintió, en conocerlo.

Rápido fue su consejo, si quieres te casas pero hombre jugador

trae problemas, y sobre todo tristezas.

Se sabía que su familia tenía su tara de locuras y que cuando la mo-

ratoria de los años 30 su abuelo perdió todo lo que tenía: sus negocios

y el dinero del banco y la cordura. No fue el único que perdió la razón, la gente se quedaron encueras y sin tener a quien apelar, los bancos

quebraron y llevaron a los pequeños comerciantes. El pobre viejo per-

dió el juicio y lo peor, el poco dinero que invirtió en oro y guardó,

no supo decirle a nadie donde lo había escondido. Por suerte para él

nunca supo lo que paso al final con aquella botija tan bien guardada.

Como todo loco, un día cogió la cama y dejo de comer, se puso

largo y enroscado, un ovillo y lo alimentaban con goteros. El médico

de cabecera, no sabía la razón por la que estaba vivo, los familiares

conservaban la esperanza de que en el último suspiro recobrara la luci-

dez y dijera dónde estaba el botín. Por muchas sesiones, ritos, hierbas

humeantes, habladurías con el más allá, nada consiguieron; el viejo

cada día se enroscaba más y más y el médico vaticinó que si a la hora

de la muerte no lo estiraban con agua caliente, tendrían que hacer una

caja mortuoria redonda y sería la primera, por lo menos en Placetas,

y se anotaría algo más ese pueblo que ya lleno de cosas raras, mas lo

difícil estaba en: ¿Quién iba a hacer una caja redonda?

Alrededor del viejo moribundo estaban todos Coco, César, Fito, el

menor de Juana la Pintora, Chelo, y un millón de muchachos prestos

a estirar el viejo, les interesaba más eso, que la botija de oro que hacia ratos

ya la habían dado por perdida. Mantenían día y noche calderos

de agua hirviendo con leña que ellos buscaban, era todo un espectácu-lo, y Coco que ya había adquirido el gusto por vestir muertos y ponerle

los zapatos, era el más estimulado.

Una noche cuando Coco fue abañarse decidido a que no iba a mo-

rirse aquel ciempiés enrollado, pues se murió, y Fito a grandes zanca-

das fue a búscalo pero ya estaba estirado cuando llegó, tan estirado

que ahora la caja iba a ser inmensa de estrecha y de larga. Tampoco

habría quien quisiera hacerla, a menos que le pagaran el doble. Y por

supuesto en el panteón de Los Amaya no tenía cabida, de locos estaba

lleno aquel lugar para aportar un viejo ciempiés, que no era conocido

por muertos de la familia; aunque años más tarde aceptaron a Laura.

Su viuda decidió vender la vieja panadería en desuso desde la épo-ca de la

quiebra, la querían para echarla abajo y construir otra cosa

¡suerte que tiene gente en la vida!, cuando le cayeron a mandarriazos al

horno, allí estaba la botija desangrándose en monedas de oro. Los tra-

bajadores se hicieron de una parte y los nuevos propietarios de la otra

fortuna. La familia del viejo ciempiés, jamás le puso flores, ni fueron

a sacar sus restos que fueron a dar a un osario común, pero de seguro

que cualquiera reconocería aquellos huesos largos estirados al vapor.

De ahí que la vida es una ruleta y hay que buscar la suerte y por

eso Chelo, dicen…se hizo jugador, torcedor de tabaco, fanático a los

equipos de pelota de los Estados Unidos, conductor y luego chófer de guaguas. Nunca se jugó nada de su casa, sus deudas Lila no las

conoció nunca, pero pasó a las anécdotas de los Amayas porque el

día de la boda no llegaba al altar a tiempo pues se había jugado los

zapatos de casarse. Después de eso, no sabemos si por amenazas de

La Choricera, conjuros de Chencho, o despotismo de Manolo, nunca

se supo que hubiese jugado nada más de su casa. Cuando triunfó el

proceso revolucionario que se había gestado en el país, no lo acepto

porque no podía escuchar los juegos de pelota de los equipos esta-

dounidense de forma legal, para ello inventaba estrategias, antenas,

artefactos y poder oírlos. Murió con esa satisfacción de haber burla-

do y a pesar de los pesares escuchó siempre cada partido beisbolero

y… por supuesto apostando.

XVII

 El no casamiento

Durante 7 años que duró el noviazgo de Lila y Chelo, este traía unas

cajas de chicles Adams, y Lila por espacio de dos veces por semanas

guardó las cajitas vacías y para día de la boda hacer una guirnalda

con ellas.

La novia preparó su ajuar durante los años de noviazgo, con toda

la calma y con toda la paciencia del mundo, seguía ahorrando y guar-dando las mejores telas para ello, estaba cansada de aquella ropa de

luto y de medioluto, que sus primas le pasaban y que por su pobreza

no le quedaba más remedio que usar hasta el final, gastarla hasta que

llegara el próximo muerto, por eso atesoraba los pedazos de tela de

colores vivos para cuando se casara, para entonces no debía haber

muertos y ella se iba a poner un vestido amarillo de tela de falla, para

que le durara siempre y lo pudiera guarda hasta que sus hijas o hijos

lo vieran.

Como toda buena costurera escogió el modelo más rebuscado, el

más difícil de hacer, el que todos al verlo exclamarían y querrían uno

igual, pero eso no iba a suceder nunca, nadie tendría uno, ni siquiera

parecido porque su vestido sería el más auténtico regalo que ella mis-

ma se hiciera.

De Lila se puede decir que fue una especie de mujercita fina inte-

ligente y que si no llegó nunca a ser una excelente artista plástica, fue por las

decisiones mal tomadas, en realidad ella debió estudiar pintura

y no corte y costura, pero la vida le recompensó siempre, porque trabajo la

costura con autenticidad, se las ingenió en los peores momen-

tos para ganar dinero forrando zapatos, hacer adornos de pelo, tejer

medias, incluso cocer azúcar para melcochas. Siempre las habilidades

manuales le dio el sustento y eso también se lo transmitió a Elena, La maga de los gatos, la que luego de costurera se hizo cirujana y cogió

las tijeras distinta a todos los médicos; sin embargo Lila solo tuvo un

gato blanco y sordo, la afición de Elena por los gatos le vino de su

padre Manolo, porque a María le gustaban las perras. A Lila le gusta-

ban las plantas represadas y como heredó el patio interior de la casa

de lija, la que se reconstruyo sin haberse pintado jamás, y conservó

siempre el olor de las rosas manzanilladas, hasta que los injertos en-

vejecieron sin relevo, y sin el jardinero José para reponerlas. El barrio volvió

a adquirir sus aires de pobreza y la gente olvidó que un día se

iban embadurnados de un olor que no encontrarían nunca en ningu-

na parte. Las únicas flores que se conservaron por tiempo fueron las

del trillo de la maestra Prieta, siempre florecidas de colores llamativos

e intensos, pero carentes de olor, eran simple flores hermosas, silvestres, sin

nada de personalidad.

Por esas ironías de la vida cunado José murió un día cualquiera

sin hijos a su alrededor, tan solo con los cuidados de la ya Vieja Cho-

ricera, que por bondad no lo dejó mal morir, tuvo un mortuorio lú-

gubre, sin flores y largo hasta reunir los dispersos hijos que quedaban

en Cuba. María se lamentó al llegar y ver cirios funerarios, no había

siquiera ese mal olor de las flores marchitas y ajadas de las coronas,

no había nada, ni siquiera olor a muerto. Las rosas manzanilladas se habían extinto, pero María se conformó con buscar rosas frescas y

rojas, jazmines, clavos de olor, y una maceta de manzanillas, y armó

ese olor inconfundible que solo él supo hacer, y por unas horas el

barrio volvió adquirir por última vez aquella sensación de grandeza.

Las flores fueron pocas para un jardinero, pero nunca ningún velato-

rio o muerto olió tan agradablemente.

Lila señaló la fecha de su boda mas no ocurrió, era como la mala

suerte lo que pendía de ella. No puedo menos que encerrar su grito

y volver a callar, Coco se había alzado en las montañas del centro

uniéndose a la lucha armada, y por si fuera poco se había llevado con

él a Guillermo. La familia no se podía permitir una boda estando ellos

jugándose la vida, y Lila tuvo que posponer su boda y rezar mucho

porque no hubiese más muertos, para no tener que casarse de luto, tan

solo porque a ellos les dio la gana de jugarse la vida como dijera Coco:

“por puro romanticismo”.

Lila la de los tres dientes, la costurera pintora, la que fue obligada

a ser la mayor, la que crió a Elena, la delgaducha, que movió por siete

años con un hombre jugador; tuvo que guardar su vestido de torna-

boda, el exquisito, el único, el que sería envidiado por todas y todos,

en una caja, y … silenciarlo, además llenarse de valor, subir armas a las

lomas ocultas bajo sus sayas, con el fin de evitar más muertos.

Para cuando acabó la guerra, Lila tuvo que modificar su precioso

vestido. Era solo un modelo viejo y pasado de moda.

A ella siempre le cayeron las desgracias de la familia, los enfermos,

los viejos, los locos, los sobrinos malcriados...mas siempre estaba ahí,

por eso no quería la llave del panteón, tuvo miedo de vivir tanto y

a no morirse, sabía que un día le va a tocar llevar la llave al cuello,

como siempre supo que la trenza de Cañita iba a llegar a sus manos en

aquella caja de fotografías ya gastadas por el tiempo, llena de gentes

que ella nunca conoció y que sin embargo la atormentaron. A ella le

tocaban las desgracias, y la llave del panteón fue la herencia que le dejó

Juana la Pintora y la rechazó con honor.

XVIII

 El alzamiento

Cuando Coco subió a las lomas del centro de la Isla, dejó una novia,

ojiverde y bonita, casi una niña, que le demostró su amor subiendo a las

lomas a llevarle armas, escondidas debajo de la falda, con Lila. María,

resignada a que su hijo se jugara la vida, quería que al menos tuviese

un arma responsable con qué defenderse, al menos en buenas condi-

ciones para que su conciencia y su “yo” pudieran estar en paz consigo

culpándose de inculcar esas ideas de justica. Ella también subió a las

montañas, a llevar cartas, medicinas y uniformes verdeolivos.

La Choricera le corregía y le aclaraba que no era su culpa, ¿Acaso

todos no recibieron la misma educación? Y María le respondía que

los dedos de la mano viven juntos y ninguno se parece. Chencho

por el contrario la acusaba de tener otro nieto jugándose la vida, y

que ella estaba bien consiente que Guille se alzó por seguir a Coco

porque él no sabía nada de nada, era medio tonto. Desde esa fecha

Chencho comenzó en una larga excomulgación de su nieto Coco, El

moñí blanco.

Por suerte él y Guille bajaron vivos de aquella aventura romántica,

que le sirvió para vivir toda la vida, arrepentidos de sus muertos y de

sus fantasmas.

Coco no hizo más que llegar a Placetas y se llevó a la novia ojiver-

de, la que sería la madre de La Otra Rosa que ya diluida en las fórmulas

mágicas de ambos, comenzaría a odiar a las putas, no las cualquieras

sino aquella que llevaban maridos ajenos a sus camas y de esas se encontró

muchas en su vida y aprendió a lo largo a perdonar y a dejarle

a Dios la venganza. Rosa La Otra aprendió de Coco el gusto por la

poesía y de la historia.

En Placetas comenzó la transformación que de igual modo se ex-

tendía por todo el país.

Pronto comenzaría en ese año un proceso revolucionario, po-

pular, revanchista, único, simulador y paternalista que consistía en

gratuidades, y beneficios; en arrebatarle a los ricos, y darle a los po-

bres, que acabó con la riquezas e igualó a la pobreza para todos, y a la

fuerza de tanto repetirse esa igualdad humilde y despiadada, esa pobreza

igualitaria y mezquina, se sintieron felices, se creyeron felices,

se parieron hijos revolucionarios, y se convirtieron los ya nacidos, y

se perdieron, esperando que un día todos fueran ricos e iguales. La

riqueza adquirió otras dimensiones, se disfrazó de humildad y lo peor

es que la creímos injusta.

XIX

 La Habana

Placeta quedó atrás, la Habana fue el punto de mira de María y Mano-

lo, la Revolución había cambiado sus vidas, aunque Manolo después

de tanto comunismo, le alcanzó una ley por haberse postulado de

alcalde en el año 1958, que no lo dejaría militar en el partido comu-

nista hasta muchos años después, cuando era ya muy viejo y que solo

cansaba a la gente con su oratoria.

La China estudio un curso de veterinaria, que ofrecía aquel proce-

so transformador que beneficiaba sobre todo a las mujeres. Trabajo

en el ordeño mecanizado así que poco tenía que hacer, pues había

estudiado poco.

La China había abandonado los estudios en sexto grado cuando

una de las hermanas Águilas la abochornó, al decir que sus libros res-

taurados y heredados de sus primos, forrados con unas grandes flores

rojizas, parecían “monturas de caballos”.

Se casó en el segundo noviazgo, el primero le dejó todo un ajuar

bordado exquisitamente por ella, cosa que hacía muy bien y que por

causas desconocidas, dejó de hacer. Fue la hija consentida de María,

y aunque nunca lo dijo siempre le tuvo lástima. La China nunca fue

organizada para sus cosas pero mantuvo un patio inmenso lleno de

árboles y flores, y aprendió el arte de su abuelo de hablar con las plan-

tas y de hacer injertos y margullos, mas nunca logró el injerto de rosas

y manzanillas.

 Coda I

Siguió Manolo sus andanzas amorosas, el amor desmedido por la ga-

llega de piernas hermosas se fue agotando, los recortes del cabello de

María le insultaban, pero eso y fumar fue lo único que se le permitió

hacer, jamás pudo usar un pantalón como prenda de vestir, ni trabajar

fuera de casa. Siguió siendo su criada por mucho tiempo, lavando sus

ropas tiznadas y grasientas, cocinando sus huevos fritos temblorosos,

soportando sus discursos caseros pues no tenía otra tribuna, y tirando alguna que otra vez los muebles, que nunca dejaron de tener las patas

de diferentes colores. Y colándole café cada vez que pedía “Un Chin-

go” pero en su interior comenzaba un proceso de rebeldía, ya estaba

cansada de sus malcriadeces, él no era sus hijos, y lo castigó. Él tuvo

que aprender a colar café, eso era lo único importante y soberano que

hacía Manolo en la cocina.

Cuando los tiempos empeoraron y no hubo combustible con que

cocinar, hizo un depósito inmenso lo lleno de mierda de vaca, lo apre-

só con una inmensa tapa de concreto como si fuese una cisterna, y

espero a que los gases comenzaran a fluir, luego con un tubo largo

de cobre llevó hasta la misma cocina aquel engendro de Frankenstein

y con aquel gas él solo y para él solo colaba café. Fue este invento el

primer biogás de toda la zona, para uso doméstico.

El único hombre que acepto en su casa fue a Feijó, Paquito, por-

que siempre supo que María pudo elegirlo primero y nunca lo hizo, por

eso cuando el viento de la locura lo tiraba hasta acá, compartían la mesa

juntos, hasta que un día no volvió nunca y nunca se supo más de él.

La Habana, sin saber cómo convirtió a María en una mujer más

decidida, comenzaron los encontronazos políticos y no se dejó guiar

más por aquellos dogmas que Manolo quería imponerle, cierta vez se

paró en firme y solo le gritó en una de esas pocas veces que a él s e le podía gritar:

―Ya yo hice bastante revolución y cuando no se podía, ya no quie-

ro hacer más.

Y de seguro que por no oírla repetir lo mismo de nuevo, no insis-

tió; pero la castigó a tenerla levantada hasta tarde en la noche cuando

él llegara de la universidad que al término de los 60 años se había ma-

triculado para hacerse según él ingeniero de verdad.

Manolo, fue querido y odiado por ser conflictivo y fantasioso como

siempre lo calificaría Coco, el moñi blanco, el padre de Rosa, La Otra.

Manolo trabajó sin descanso hasta el fin de sus días, hasta que ya

no pudo, nunca quiso jubilarse, y de esa forma atormentó a María, ja-

más almorzó el en un comedor obrero, y ella estaba harta de cocina y

de inventar comidas con lo que apareciera, estaba cansada de la sopa de

ternillas y los cake de cenizas, del arroz con fideo y el congrí de gandul.

Estaba cansada de la miseria y la vida que la había convertido en una

esclava hogareña, velando por las nietas que eran muchas y dos escasos

nietos, cansada de ser el horcón de la casa sin que nadie lo reconociera, ni

siquiera aquellos gatos amarillos y feos de Manolo que por extraña

razón le puso a uno Roseto y al otro Sadan, para colmo, machos tam-

bién, a los que él amó, le construyó jaulas, le hizo columpios.

María crió raramente conejos para comer, olvidó la Retenía y el idí-

lico lugar del que no habló nunca más, atendió a La Choricera hasta el

fin de sus 98 años, de ella se olvidaron sus hermanos del norte porque

Manolo le prohibió la comunicación, jamás volvió a saber de ellos; el

proceso revolucionario ponía límites en cuanto a eso, una especie de

prohibición y Manolo lo prohibía también, no se supo si por miedo o

por revolucionario o porque quería el carnet de militante.

La única visita de María, era Rosita ya para entonces calmada por

los corrientazos, venía a ver a su madre convertida ahora en “La vieja

Choricera” Rosita decía que nunca la quiso y la vieja decía lo mismo de

ella, ambas no se odiaron pero se desamoraron, realmente quienes se

quisieron siempre fueron ella y María. Por eso su hermana le aceptaba

aquellos panes perfumados que traía envueltos en sus talcos y jabones,

enredados de su pelo fino y siempre negro. A los 70 años y más, Rosita

seguía con su trenza larga y rala, la que mascaba a cada ratos pero lim-

pia de canas, dicen que eso le pasa a los locos…

La vieja Choricera murió con la mente íntegra, tan íntegra que

asustaba, no predecía pero nunca olvidó fechas, ni días, ni la canti-

dad de dinero que guardaba, lo único que olvidó porque nunca se

lo dijeron, fue la muerte de Ramón su hijo preferido, ladrón de su

dinero el que la gratificó mes tras mes mandándole una mesada que

ella amasaba por el solo hecho de gustarle guardar dinero. La vieja Choricera murió cansada de vivir y de repetir las historias que aún me

faltan por contar.

 Coda II

No encontraba María forma de vengarse de tanta humillación por-

que además, su alma tímida y noble no se lo permitía, Manolo llegó

a enamorarse de una sobrina suya, y se hizo un escándalo mayúsculo,

de viejo verde y engreído, aun así María se hizo la que perdonó, pero

generaciones como las de Rosa La Otra conocieron de su boca la his-

toria y fue tal el dolor de María que amasó esa angustia hasta sumarla

a las tantas otras que la llevaría a su venganza definitiva: El Olvido.

María nunca odió y como Manolo, buscó una mascota para depo-

sitar el cariño que le sobraba y no quería dárselo a Manolo. Encontró

una perra china, fea y temblorosa a la que vestía en los inviernos cuan-

do una vez fueron rudos y le embadurnaba la reseca piel de cremas.

Dejó de fumar para vivir más que él aunque él se volvió vegetariano,

porque no quería comer “animales muertos” siguió con sus escrúpu-

los, y su vida espiritual creció en la materialidad y el raciocinio del más allá

pero de alienígena y extraterrestre.

Ciertas ves cuando era más cuerdo y todavía le quedaba deseos

de pronunciar discursos dijo en tono solemne:

―Los trabajos que se pasan con ellos, los hijos, no compensan

el gusto de hacerlos. ¿Qué sería de la Humanidad sin esa” trampa”?

indudablemente: No existiría; luego, dicha “trampa ¿fue anterior a

la existencia del hombre? ¿Quién la creo? ¿De qué inteligencia supe-

rior es producto? ¡Nadie lo sabe! ¡Ni lo sabrá nunca!

Esas palabras quedaron en la memoria de la Maga de los Gatos, Elena, quien

después de analizar y comprender medianamente aquello, lo escribió

y guardó por si algún día, esa trampa de hacer hijos, se balancea-

ba entre la gallina y el huevo, entonces ella expondría un pensamiento

filosófico, acerca de la creación, según su padre.

María siguió aumentando su fe en Dios y como solía decir en los

“ultratumbas”.

Envejecieron juntos, fueron a dar a camas separadas y mientras él

seguía con su conciencia intacta María comenzó con su proceso ven-

gativo, su alejamiento y extrañeza; se le olvidó pensar.

Quiso olvidar que existía, que una vez estuvo casada, que fue infeliz

o feliz ya eso ni bien lo sabía, no fue él, un marido perfecto ni im-

perfecto, pero quería de algún modo vengarse por haberla silenciado,

minimizado, por aniquilarla, convertirla en un personaje sin permitirle

ser persona. Por eso, cuando él gritaba en la cama de al lado suyo a viva voz

y ella reconocía aquel estruendoso sonido mandatario de:

―¡María, María!

Ella con los ojos idos, la mente en un lugar seguro de reposo y tran-

quilidad, sosegada, cálida, íntima, infinita, solo preguntaba alto para

que él lo oyera:

―¿Quién es ese hombre que grita a mi lado?

Document Outline

Primera Parte

I. Las hijas de Rosa, La choricera

II. Los hijos de Chencho. Los hermanos de Manolo

III.

IV. Manolo. (Carlos Manuel por ahora)

V. Caibarién

VI. Placetas

VII. Los Regresos

VIII. La soledad, buena consejera

IX. Él y Ella

X. La convivencia

XI. EL bautizo

XII. El Encuentro

XIII. Los cambios

XIV. Caibarién II

XV. El milagro

XVI. El fn de la jornada

XVII. El noviazgo

XVIII. Un pedazo de la Retenía

XIX. De regreso

XX. Coco o Rubén

Segunda Parte

I. De vueltas a Placetas

II. Rosa la Choricera o La vieja Choricera

III. Entre rosas manzanilladas

IV. Reconciliaciones

V. La fundición

VI. Caibarién III

VII. Rosa La mora

VIII. La China

IX. La escuela

X. La Casa Nueva

XI. Un ángel de la guarda

XII. El penúltimo y último viaje de Laura

XIII. La Política y Amor

XIV. Como fue que Chencho supo lo de Rito

XV. Decaída y decadencia de Chencho

XVI. Lila, su casamiento, y la nueva familia

XVII. El no casamiento

XVII. El no casamiento

XIX. La Habana

Coda I

Coda II

Document Outline

	Primera Parte

	I. Las hijas de Rosa, La choricera

	II. Los hijos de Chencho. Los hermanos de Manolo

	III.

	IV. Manolo. (Carlos Manuel por ahora)

	V. Caibarién

	VI. Placetas

	VII. Los Regresos

	VIII. La soledad, buena consejera

	IX. Él y Ella

	X. La convivencia

	XI. EL bautizo

	XII. El Encuentro

	XIII. Los cambios

	XIV. Caibarién II

	XV. El milagro

	XVI. El fn de la jornada

	XVII. El noviazgo

	XVIII. Un pedazo de la Retenía

	XIX. De regreso

	XX. Coco o Rubén

	Segunda Parte

	I. De vueltas a Placetas

	II. Rosa la Choricera o La vieja Choricera

	III. Entre rosas manzanilladas

	IV. Reconciliaciones

	V. La fundición

	VI. Caibarién III

	VII. Rosa La mora

	VIII. La China

	IX. La escuela

	X. La Casa Nueva

	XI. Un ángel de la guarda

	XII. El penúltimo y último viaje de Laura

	XIII. La Política y Amor

	XIV. Como fue que Chencho supo lo de Rito

	XV. Decaída y decadencia de Chencho

	XVI. Lila, su casamiento, y la nueva familia

	XVII. El no casamiento

	XVII. El no casamiento

	XIX. La Habana

	Coda I

	Coda II

cover.jpeg

index-1_1.jpg

