

JAIME BAYLY

*Aquí no hay
poesía*

ANAGRAMA
Narrativas hispánicas

© José Medina

Jaime Bayly nació en Lima el 19 de febrero de 1965. Después de tres primeras novelas, ha publicado en esta colección las tres siguientes, *La noche es virgen* (XV Premio Herralde de Novela), *Yo amo a mi mami* y *Los amigos que perdí*, con una extraordinaria acogida: «Esa combinación tan atractiva de autoironía y desesperación es simplemente excepcional» (Juan Marín, *El País*); «El oído de Bayly es infalible y su instinto artístico también» (Miguel García Posada); «El lenguaje de Bayly bebe en las fuentes del mejor Copi, Cabrera Infante o Bryce Echenique» (Biel Mesquida); «Uno de los más indiscutibles representantes de la nueva narrativa latinoamericana» (J.A. Masoliver Ródenas, *La Vanguardia*); «El oído más portentoso de la nueva narrativa en español, una mirada a menudo conmovedora que se mira a sí misma sin autocomplacencia y que mira a los otros con humor e ironía y también con ternura, una ternura de superviviente» (Roberto Bolaño).

HABENT SUA
FATA LIBELLI

Jaime Bayly

Aquí no hay poesía

EDITORIAL ANAGRAMA
BARCELONA

Diseño de la colección:

Julio Vivas

Ilustración: montaje de Julio Vivas a partir de fotos
del autor

© Jaime Bayly, 2001

© EDITORIAL ANAGRAMA, S. A., 2001

Pedró de la Creu, 58

08034 Barcelona

ISBN: 84-339-2489-3

Depósito Legal: B. 48228-2001

Printed in Spain

Liberduplex, S. L., Constitució, 19, 08014 Barcelona

sandra

mis papás me decían de chico
que nada bueno encontraría en las discotecas
por suerte estaban equivocados
porque a ti te conocí en el nirvana

bailamos apenitas
después nos fuimos por ahí
esa noche no dormimos
me bastó mirarte
para comprender que me habías vencido
(gloriosamente)

volvimos a encontrarnos en amadeus
que estaba de moda
(como yo que salía en la tele)
te regalé mi camisa de famoso
bailamos merengues tropezándonos
y nos besamos a escondidas
cuando amanecía

sólo para impresionarte
me compré un carro de ministro
volvo/cuatro puertas/azul oscuro
que corría riquísimo por el malecón

mientras tú ponías zucchero
y a lo mejor cantabas
overdose d'amore

fuimos felices en barranco
segundo piso/plazuela san francisco
la siesta/el silencio/las galletas/el amor
las almohadas que cayeron
los poemillas que escribí en un bar
esperándote

un cinco de abril te dije nos vamos
partimos de prisa y asustados
terminamos en miami
esa noche lloré en la playa
te dije quiero escribir
estoy harto de la tele
me dijiste escribe
aunque sea en las paredes

en agosto pasó el huracán
el colchón voló por la ventana
metidos en el closet
a las cinco de la mañana
le dijimos adiós a miami
subimos a una camioneta
y manejamos al norte
tres días sin parar

nunca tuve tanto cariño
como esos días en washington
cuando era feliz
y no me daba cuenta

mi vida era deliciosamente simple
escribía como un demente
caminaba muerto de frío a ninguna parte
comía pasta de guayaba
y te amaba en silencio

nos casamos de negro
ante un juez dominicano
que hablaba un inglés chapucero
(peor que el mío)
y al que nunca
mil disculpas su señoría
le pagué la propina de ley

camí nació entre ardillas
y se metió en mi corazón
pienso en ella y me quiebro un poquito
(ya sabes que soy un llorón)
pero sería un fantasma sin mi flaca preciosa
gracias gracias gracias
nunca serán suficientes gracias
por hacerme papá
y niño también
porque ese veinte de agosto
nacimos camí y yo

no sabes cómo extraño georgetown
el rigor seco del otoño
la quietud de sus calles
tu sonrisa al llegar de clases
mi dedo de chocolate en la boca de camilín
la ilusión de publicar
el peso de la mochila al volver del súper
los domingos en la cama viendo los simpson
tus besos inesperados
el amor escondido en las calles 35 y N

paoli nos sorprendió en miami
cerca de la ballena y los delfines
que tanto adora
linda mi gringa/igualita a ti
bailarina/reilona/coqueta/amorosísima
todo el día tomando su jugo en biberón
comiendo uvas verdes
sacándose las medias
y reclamándome la ardilla viva
que un día le prometí

ha pasado el tiempo
y ahora estoy seguro
de que dios existe como dice mamá
porque esa noche me llevó al nirvana
y me dio todo el coraje que necesitaba
para sacarte a bailar

hace diez años te conocí
diez años exactamente
octubre del noventa
y ahora que estás lejos
y la casa en silencio
sólo quiero darte las gracias
por tantos recuerdos felices
y tanto amor que no merecía

secretos domésticos

sí bien no tengo mascotas
puedo decir con orgullo
que sé compartir mi casa
con numerosas hormigas
arañas
y cucarachas

tengo sincero aprecio
por las hormigas de todo tamaño
que pasean en líneas
por las diversas superficies
de la cocina de mi casa
y a las que doy de comer
dos veces al día

a primera hora de la tarde
antes de servir mi almuerzo
me ocupo sin falta
de esparcir aquí y allá
en el tablero de la cocina
pedacitos de salmón ahumado
que enseguida son rodeados
por un ejército de hormigas
que los llevan a sus guaridas

sin darme las gracias
pero acaso conscientes
de mi cariño por ellas

he probado con otros bocadillos
pero me siento con autoridad para decir
tras una amistad duradera con mis hormigas
que ellas no cambian
por nada en el mundo
un rico salmón ahumado

al caer la noche
antes de salir a correr
les dejo en los lugares habituales
pequeños restos de dulce de guayaba
que ellas no tardan en degustar
y llevar laboriosamente consigo
a sus minúsculos escondrijos
mientras yo las contemplo
lleno de amor
(y dulce de guayaba)

camino con cuidado por la cocina
para no matar distraídamente
los ordenados regimientos de hormigas
que por allí desfilan

no alimento a las arañas
que habitan las esquinas de mi casa

(por donde no suele haber tráfico
de artículos de limpieza
pues no he barrido esta residencia
desde que tomé posesión de ella)
pero me detengo a mirarlas
y aunque no me inspiran ternura
respeto su territorio
a veces les converso
y sólo me permito agredirlas
cuando suben a mi cama
lo que ya me parece
una confianza excesiva

muy distintas son las cosas
con las astutas cucarachas
que se esconden en la cocina
pues sólo las dejo regodearse un tiempo
para declararles luego
una guerra sin cuartel
que libro cada noche
pasadas las tres de la mañana
cuando salto de la cama
y entro sigilosamente a la cocina
(que he dejado a oscuras
para invitarlas a salir)
y prendo la luz
y las ataco con ferocidad
arrojándoles un veneno en aerosol
que las mata en pocos segundos

siento un júbilo extraño
al pillar desprevenida
a una cucaracha
a las tres y cuarto de la mañana
y cubrirla de veneno
que la matará ante mis ojos

vivo muy feliz
alimentando a mis hormigas
hablando con las arañas
y organizando emboscadas nocturnas
para cazar cucarachas
testarudas

no me digan después
que la felicidad
no existe

yo no quiero ser presidente

anoche comí con un amigo
guapo y encantador
que quiere ser presidente
como muchos otros caballeros
menos guapos por cierto
que también quieren ser presidentes
del mismo vapuleado país
en el que nos tocó nacer

hace muchos años
cuando estaba en la universidad
y no había besado a un hombre
ni aspirado cocaína
yo también soñaba con ser presidente
pero ahora me da una flojera infinita
imaginarme siquiera
en tan alta y espesa magistratura
al servicio de mis compatriotas

yo no quiero ser presidente
no quiero ser ministro
no quiero ser congresista
no quiero servir al pueblo
yo sólo deseo fervientemente

servir a mi familia
y a mí mismo

no quiero ser presidente
por un sinnúmero de razones
como por ejemplo
me gusta pecar
dormir hasta tarde
ir al cine solo
no hablar con nadie un día entero
viajar cada vez menos
no tomar decisiones graves
ni usar calzoncillos
y supongo que un presidente
democrático al menos
debe usar siempre
calzoncillos blancos
idealmente nacionales

qué pereza ser presidente
despertarse temprano
inaugurar carreteras
romper botellas de champagne
viajar aquí y allá
dar discursos memorables
amar a los pobres
recorrer la patria sin descanso
departir con los ministros
ser muy optimista

tener fe en el futuro
decir cosas sensatas
qué pereza dios mío
ser cinco años seguidos
el ciudadano modelo
el hombre ejemplar
la luz al final del túnel
cuando es tanto más rico
no ser ejemplo de nada
y caminar por la sombra

si yo fuera presidente
tomaría decisiones valientes
como por ejemplo
no usar calzoncillos
andar en jeans
dormir la siesta
viajar lo menos posible
ganar mucho dinero
manejar mi propio auto
dormir en mi casa
hacer fiestas en palacio
nombrar ministras guapísimas
embajadores todos gays
(se lo merecen/lo harían regio)
despedir a los militares
(sarta de pillarajos)
jamás asistir a un tedéum
(e incluso hostigar al cardenal)

y terminar mis discursos
con dos frases en inglés
i'm your man
and stay cool

yo no quiero ser presidente
por todo eso y algo más:
porque ser el preferido de la mayoría
es una vulgaridad

licores

mi primer viaje al extranjero
fue a alemania
aún partida en dos
invitado por la embajada occidental
en calidad de joven promesa
del periodismo nacional

con apenas dieciocho años
me deslumbró llegar a frankfurt
y descubrir que por cinco dólares
podía ducharme en agua caliente
largo rato
en los baños del aeropuerto

me alojaron en hoteles espléndidos
visité parques y museos
admiré viejas catedrales
recorrí los dos berlines
bebí cerveza en las tabernas
cumplí mi agenda con rigor
y en las noches
ya libre
me perdí en las tiendas de sexo
maravillado
(y un tanto disminuido)

al dejar el hotel en hannover
en compañía de mis anfitriones
y el traductor español
pasé la vergüenza
más grande de mi vida
(peor aún
que la de publicar alguna novela)
pues el joven de la recepción
en su impecable uniforme
me pidió en inglés
que pagara en ese minuto
antes de abandonar el hotel
el consumo de licores
en que había incurrido

no mentí cuando le dije
ante la severa mirada del traductor
que no había bebido licor alguno
y debía tratarse sin duda
de un malentendido

el muchacho hizo un gesto de extrañeza
verificó los datos en la pantalla
y dijo con voz demasiado alta
que todas las botellas de licor
habían desaparecido del minibar
instalado en mi habitación
debiendo yo pagar por ellas

puesto que mis anfitriones
rehusaban hacerse cargo
de mi consumo alcohólico

comprendí entonces
demasiado tarde
y rojo como un tomate
que las botellitas del minibar
no eran un regalo de cortesía
penoso error al que me indujo
mi condición de viajero primerizo
y tercermundista

ante el bochorno general
tuve que explicarle al señor cajero
que yo sinceramente pensaba
que esas botellas de miniatura
eran un regalo del hotel
tan cómodo por lo demás
(mil gracias por tantas atenciones)
y se me ocurrió que podían ser
un regalito perfecto para papá
sin pasárseme por la cabeza
que uno debía pagar por ellas
(mil disculpas señor)

tan patética defensa
fue secundada de inmediato
por mis anfitriones alemanes

y el atento traductor
quienes explicaron con vehemencia
que yo venía desde muy lejos
y era apenas un mozalbete
que casi no bebía alcohol

me ofrecí entonces
a pagar la cuenta del minibar
ya que mis amigos alemanes
no parecían dispuestos a socorrerme
pero el joven de la recepción
me pasó la factura en marcos
y advertí enseguida
que no me alcanzaba la plata

entonces cayó pesadamente
toda la vergüenza
sobre mí:
dije en voz bajita que no tenía plata
para cubrir el saqueo del minibar
y que prefería devolver gustoso
(mil disculpas otra vez señor)
todas las botellitas
que guardé como un recuerdo
un souvenir
un regalito para la familia

tras lanzarme una mirada desdeñosa
el señor de la recepción

indiferente al drama de un ser humano
que sólo quería llevar regalos a su familia
me dijo que procediera a devolver
todas las botellas del minibar
dado que no podía pagarlas
(cosas que pudo haber dicho
en voz más bajita)

empequeñecido por esa exhibición
de mi ignorancia y mi pobreza
rogué que me permitieran
subir a la habitación
para sacar todas las botellitas
de mi maleta apretujada
pero el señor del hotel
insensible a mis miradas
me conminó a devolverlas
allí mismo
de una buena vez

mis amigos alemanes
fueron testigos
de un hecho aún más pavoroso
que la guerra fría
y el muro de berlín
pues abrí mi maleta en el piso
revolví entre ropa sucia y calzoncillos
saltando de paso alguna revista porno
y fui sacando una a una

como un alcohólico arrepentido
o un cleptómano idiota
las veintiocho botellitas
de licores muy finos
que había extraído del minibar
pensando en papá
y en mis amigos

al entregar las botellas
y contarlas una vez más
sonreí como un imbécil
y sólo atiné a decir
todos los días se aprende algo nuevo

nunca más me invitaron a alemania
ni abrí un minibar

cómo ser feliz

he descubierto
una técnica infalible
para ser feliz:
consiste simplemente
en acostarse temprano
y dormir nueve horas
corridas

si duermo poco
menos de ocho horas
soy un peligro público
pierdo la paciencia
todo me irrita
peleo con mi sombra
odio a la humanidad
y me declaro infeliz

si duermo bien
nueve horas corridas
soy un ángel
pueden confiar en mí
sonrío extasiado
camino bailando
silbo de alegría

creo en el futuro
amo a mi prójimo
y a mí mismo

si sólo durmiese cuatro horas
y al despertar ganase la lotería
sonreiría con esfuerzo
pero no sería feliz
(no del todo)
porque estaría pensando
a qué hora me echo un ratito
a dormir la siesta
bienhechora

no me pidan un consejo
ni plata prestada
si he dormido mal
y tampoco llamen a mi casa
ni me saluden por la calle
si me ven ojeroso
porque yo no puedo ser buena gente
si la noche me ha negado
mis nueve horas de sueño
de ley

cuando yo era un niño
papá se enojaba conmigo
luego se defendía diciendo
tengo un déficit de sueño

curiosa expresión
que ahora recuerdo fatigado
porque en lo que a mí respecta
vivo siempre
siempre
con un déficit de sueño
listo para echarme una siesta
reparadora

no es fácil para mí
dormir nueve horas seguidas
pues debo cumplir esta rutina
minuciosamente:
rezar sentado
(de niño me arrodillaba
pero ya no me da para tanto)
leer al menos media hora
besar las fotos de mis hijas
ponerme tapones en los oídos
desconectar el teléfono
saber que no entrará un rayo de luz
quitarme los calzoncillos
llevar doble media
echarme boca abajo
mi cabeza bajo la almohada
nunca sábanas duras
CK puro algodón
y esperar el sueño

es peligroso dormir desabrigado
con un par de medias
o un polito liviano
porque entonces se mete el frío
y vienen las pesadillas
mi padre/la muerte/los gritos/el odio
y despierto angustiado
sabiendo que cuando amanezca
no seré feliz
y arrastraré la tristeza
de recordar cosas feas
por eso es tan importante
espantar los fantasmas
usando doble media
y polito de manga larga
porque prefiero sudar hartito
que tener pesadillas

no hay nada más rico
que despertar relajado
sin déficit de sueño
y con una lagunita de baba
en la sábana viejísima
entonces pienso estirándome
gracias dios mío
he dormido como un bebé
hoy voy a ser feliz
(y si hago siesta
todavía más)

prefiero no dormir
que tomar pastillas
odio dormir con pastillas
despierto más idiota
que de costumbre
y me arrastro todo el día
seseando/zigzagueando/meditando
como un zombi tontín
mi mejor pastilla para dormir
cuando estoy muy inquieto
es hacer el amor
o tocarme
no hay mejor melatonina
que un buen polvo
ni mejor ansiolítico
que una buena corrida

si quieren saber
el secreto de la felicidad
háganme caso:
cierren las cortinas
tápense los oídos
métanse a la cama temprano
y duerman nueve horas
corridas
y al día siguiente
todo se verá
sospechosamente bien

gente peligrosa

en mi trato diario
con personas de toda índole
he podido identificar
algunas categorías
de gente peligrosa

es bueno desconfiar
por principio
de aquellas personas
que llaman por teléfono
y no se identifican
creyendo seguramente
que con sólo oír su voz
uno sabrá de quién se trata
cuando en realidad
no tenemos la menor idea
y tardamos unos segundos irritantes
tratando de descubrir
quién es aquella confianzuda persona
que nos llama
y omite decir su nombre

no vale la pena leer
siquiera por curiosidad

cualquier correo electrónico
escrito con mayúsculas
pues me consta
que sus autores son siempre
personas deplorables
en extremo confundidas
y que rara vez
se lavan las manos

es justo odiar
por tiempo indeterminado
a cualquier individuo
que nos detiene de pronto
inesperadamente
y pregunta con una sonrisa
¿te acuerdas de mí?
cuando por supuesto
no tenemos la más pálida idea
de quién es
y casi con seguridad
tampoco queremos saberlo

es muy conveniente ignorar
(y en ciertos casos insultar)
a las almas inquietas
que llaman por teléfono
antes de las nueve de la mañana
sin importarles despertarnos
o a las desgarradas amistades

que llaman de madrugada
sobresaltándonos
para contarnos una pena de amor
pues es bueno dejar constancia
de que nadie que llame por teléfono
por algún asunto trivial
antes de las nueve de la mañana
o pasada la medianoche
merece respeto
ni compasión

no recomiendo hacer amistad
con personas felices
que no lean por lo menos
un periódico al día

sugiero despreciar
a todas las personas
que mandan e-mails
con cadenas de oración
que debemos prolongar
bajo amenaza de ser víctimas
de algún maleficio
y a las que nos hacen llegar
correos electrónicos grupales
exhibiendo así nuestro e-mail
ante todos los integrantes
de esa odiosa cofradía
a la que nunca quisimos pertenecer

me opongo por último
a hacer citas de amor
por internet
porque me consta que siempre
terminas tomando un helado
con alguna criatura horrenda
y mitómana

eso es todo lo que sé
por ahora
de la humanidad

resfríos

a pesar de ir al gimnasio
tomar vitaminas
usar doble media
y evitar el pérfido frescor
del aire acondicionado
debo decir
tosiendo
que mi condición habitual
(aparte de estar fatigado)
es la de víctima quejosa
de un resfrío que no cede
hasta hoy

suelo culpar de mis resfríos
con saña que disimulo mal
a los constantes cambios de clima
a que me obliga el rigor
de mi vida peripatética
y al estrés perpetuo
que me produce hace ya tiempo
el solo hecho
de estar sentado
en un determinado lugar
y no querer estar allí
sino muy lejos

pero culpo sobre todo
de mis achaques gripales
mi tos recurrente
y mi congestión nasal
a la última persona que me besó
introduciendo su lengua
(voraz)
en mi boca
(hospitalaria)
de la que rara vez salen
palabras amables
como ahora que recuerdo
mal dormido
mocosos
carraspeando
con la voz pedregosa
el sábado de madrugada
en que me besaron
de un modo virulento
impropio de mí
contagiándome de este resfrío artero
que un intelectual de su casa
no merece
por el amor de dios

dios y yo sabemos
las circunstancias exactas
y de más está decir aciagas
de mi deceso

que habrá de ocurrir
mucho antes de lo previsto

me apena decirles
que no llegaré a viejo
ni seré despanzurrado
en emboscada puñalera
por los lisiados del alma
que me envidian
pues moriré en mi cama
solo
resfriado
y llorando
por los libros que escribí
y los hijos que no tuve

cuando eso ocurra
sólo ruego
que busquen sin tregua
a la última persona
que me besó
y le digan
que sólo pido
un último deseo:
que antes de volver a besar a nadie
haga unas gárgaras de listerine
para matar los gérmenes
aviesos
que acabaron con mi voz
y mi vida

el deportado feliz

nada más pisar suelo dominicano
en el aeropuerto de las américas
entregué mi pasaporte
al agente de migraciones
sólo para descubrir consternado
ante la mirada hostil del oficial
que yo carecía de visado
para entrar a esa isla caribeña
en la que me ganaba la vida
diciendo embustes en televisión

fui severamente informado
por ese moreno de copioso sudar
que según las leyes dominicanas
debía ser arrestado en el acto
habida cuenta de mi condición ilegal
y deportado en el más breve plazo
sin miramiento alguno
al lugar donde se originó mi viaje
bucanero

no opuse resistencia alguna
y me comporté con civilizadas maneras
incluso sonriendo por doquier

y firmando autógrafos
cuando dos policías
con visibles síntomas de malnutrición
y enredados en una bullanguera discusión
sobre el juego de la pelota
me condujeron a un cuarto diminuto
desprovisto de toda comodidad
donde debía sobrevivir malamente
privado de mi libertad
(así como de una cierta ventilación)
hasta el momento infausto
dictado por la ley
en que me deportasen a viva fuerza
conjurando así
mi ilegal penetración

horas más tarde
ya víctima del tedio y el cansancio
rogué a los escuálidos agentes
que me custodiaban distraídamente
la humanitaria concesión
de permitirme pasar la noche
en calidad de detenido por cierto
no en esa mazmorra sofocante
sino en un cuarto digno de hotel
acompañado de la dotación policial
necesaria para evitar mi fuga
ofreciéndoles enseguida
en el tono más amable y zalamero

correr con todos los gastos del hotel
los míos y de mis abnegados vigilantes
lo que nos permitiría pasar a todos
una noche de severa ordenanza de la ley
pero también de merecido esparcimiento

recibí sorprendido la noticia
de que mi amabilísima ocurrencia o petición
de trasladarnos a un hotel comfortable
había sido aprobada
no sin entusiasmo
por los altos mandos policiales
del aeropuerto las américas
quienes deliberaron cortos minutos
con un ojo atento al televisor
donde transmitían un juego de pelota
para concluir unánimemente
que podía trasladarme a un hotel del malecón
en compañía de un solo agente
siempre que yo pagase los gastos de ambos
me comprometiese a no escapar
y volviésemos a primera hora
para proceder a mi deportación
como mandaba la ley

fue en tan azarasas circunstancias
como conocí aquella noche
al oficial de la policía migratoria
hipólito peynado de los santos

atento servidor de la ley
de contextura más bien rolliza
ya entrado en los cuarentas
casado con lugareña y padre de tres hijos
uniformado de marrón y con insignia en el pecho
portador de arma de fuego
tartamudo
al parecer fatigado
carente se diría de una inteligencia chispeante
y encargado de pasar la noche conmigo
en un hotel del malecón

si alguien me hubiese reconocido
en la recepción del hotel cuatro estrellas
acompañado de un policía
registrándonos en habitación compartida
(pero con camas separadas)
y mirándonos con creciente simpatía
habría pensado a no dudarlo
que mi obeso vigilante y yo
nos disponíamos a pasar
una noche lujuriosa
no exenta de violencia física
disparos al cielo
y apretados merengues en el balcón

una vez instalados en la habitación
y después de que hipólito escogiese cama
y se resignase a que nos tratásemos de tú

ordenamos una cena pantagruélica
de la que dimos cuenta con toscos modales
mirando un juego de pelota que yo no entendía
libando cerveza helada
festejando los batazos de un pelotero local
y creando un clima muy agradable
de confraternidad cívico-policia
lo que me permitió olvidar por un momento
mi oprobiosa condición de malhechor
cosa que recordé en forma inesperada
cuando aprovechando los comerciales
fui a orinar al baño
y detrás de mí vino hipólito con pistola
para vigilar que no escapase por la ventana
habiendo sido aquella
la única vez en mi vida
que meé bajo vigilancia policia

acabada la cena
y en vista de la euforia del oficial peynado
cuyo equipo de béisbol salió victorioso
me permití sugerirle
con el debido respeto
y sin ánimo de quebrantar la ley
una corta visita al cabaret del malecón
a muy corta distancia del hotel
famoso por los bailes a pecho descubierto
de unas mulatas de fuego
cordial sugerencia que expuse

con el ánimo de hacer la noche más llevadera
y mitigar así los rigores de mi captura
y que fue aceptada por el agente migratorio
a los gritos libidinosos de
¡vamos a ver tetas chico!

tras caminar unas cuadras
en las que hipólito peynado aprovechó
para hacerme confidencias sobre su vida doméstica
(por ejemplo que no le alcanzaba la plata
para pagarle una operación de almorranas
a su esposa usnavy bendita
cuyo exótico nombre procedía
de los buques de la marina norteamericana
que los padres de usnavy supieron admirar
surcando las aguas de puerto plata
en los años del dictador trujillo)
nos acomodamos en el cabaret elegido
pedimos más cerveza helada
admiramos la belleza de las chicas
y nos abandonamos a una conversación
vocinglera y escabrosa
sobre los presuntos hábitos sexuales
de la mujer dominicana
que ambos jurábamos conocer
como las palmas de nuestras manos
aunque ahora sospecho
en honor a la verdad
que mucho mejor conocíamos

las palmas de nuestras manos
que a las mujeres dominicanas

no bien las chicas concluyeron el baile
don hipólito peynado aplaudió con ferocidad
en un estado de sobreexcitación
que se diría reñido con su uniforme policial
y su pistola con seis balas
pero entonces ya nos hallábamos ambos
ligeramente borrachos
y enardecidos por esas cimbreantes mulatas
dos de la cuales no tardaron en acercarse
y ofrecernos mimos y atenciones
a cambio de que pagásemos una cantidad obscena
por dos botellas de champagne
que por supuesto compré sin chistar
porque ésa fue la orden de mi superior
y captor borracho
el agente peynado de los santos

cuando las chicas nos propusieron modosamente
visitar los apartados del local copetintero
para permitirnos una conversación más íntima
salpicada quizá de algunos brotes de ternura
mi vigilante no tuvo empacho en marcharse
apretujando a su señorita
y abandonándome a mi suerte
en clara desobediencia de sus obligaciones
pues pude entonces huir por el malecón

y recuperar la libertad
como un balseo recién llegado
pero preferí por supuesto
pasar a otro apartado pecaminoso
en compañía de la bella jossymar
la bailarina que me tocó
porque hipólito eligió la otra
más abundante en carnes

nada más cumplir mi tiempo con jossymar
y advertir que no faltaba mucho para el amanecer
traspuse las cortinas del cuarto vecino
y sugerí a mi amigo hipólito peynado
que nos retirásemos de ese local hospitalario
pero mi iniciativa cayó en saco roto
porque el oficial a mi custodia
en visible estado de ebriedad
y con una morena sentada encima
me pidió de un modo autoritario
que le pagase una hora más
con su emperifollada amiga
tan pródiga al parecer en caricias y arrumacos
orden estricta que debí cumplir
pasando por caja
y pagando otros miles de pesos
para no desobedecer en modo alguno
a tan estimable representante de la ley

despuntaba el sol en el horizonte
cuando acudí al furtivo rincón

donde se solazaba mi captor
con su aguerrida mulata
sólo para hallarlo
tumbado entre unos cojines
con la camisa abierta
el pantalón mal abrochado
apestando a trago
sin pistola ni dama de compañía
y roncando como un condenado
en un estado supremo de felicidad
que me permití interrumpir
despertándolo bruscamente
y conminándolo a ponerse de pie
a los gritos gallardos de
¡hipólito párate tienes que deportarme!
pero de nada sirvieron mis ruegos
porque el alcoholizado policía
abusando de mi condición ilegal
y olvidando la camaradería de aquella noche
me miró con mala cara
y sentenció enfadado
¡no jodas déjame dormir!
a lo que yo insistí menos borracho
¡pero tienes que deportarme!
sólo para oír de nuevo sus ronquidos
no quedándome entonces más remedio
que volver a sacudirlo
y preguntarle en tono respetuoso
¿y qué se supone que debo hacer yo?

interrogante que el agente resolvió así
¡vete pal carajo y déjame dormir!

comprendí en ese momento
que había recuperado mi libertad
en circunstancias de muy dudoso heroísmo
y me fui caminando por el malecón
feliz de estar en santo domingo

pido ahora al supremo gobierno dominicano
que ascienda al grado de general vitalicio
y mariscal de campo
a mi amigo hipólito peynado de los santos
y que sufrague la operación anal
de su bienamada esposa usnavy
en reconocimiento a un oficial distinguido
que supo cumplir su deber
una noche cualquiera
aplicando las leyes migratorias
con un espíritu humanitario
que ahora agradezco conmovido

sin pistolas

todos los meses recibo por correo
una revista de armas
a la que estoy suscrito
para complacer a mi padre
que se deleita desde joven
en el uso de las armas de fuego
y en la sistemática lectura
de toda clase de revistas y panfletos
sobre ese mundo obscuro
de las pistolas y sus municiones

cada ejemplar de guns & ammo
cuesta cuatro dólares
y el operario del correo
lo introduce quizá perplejo
en mi casilla postal
preguntándose seguramente
cómo diablos hago yo
para leer con igual placer
revistas de jardinería y decoración
(para mi mejor amiga)
y de armas y municiones
(para papá)

¿es que acaso el niño terrible
dueño de aquella casilla sospechosa
es al mismo tiempo
(y secretamente)
decorador interior
escritor pundonoroso
y sicópata armado?
no señores
detesto las armas
me dan escalofríos
pero quiero a papá
y por eso le llevo su revista pistolera
para que perdone los libros que he escrito
(y él jura no haber leído)

a diferencia de papá
que lleva siempre un arma ligera
(incluso cuando va a misa)
y esconde en su dormitorio
un arsenal de rifles y pistolas
yo voy por la vida
sin otra arma de defensa personal
que mis flácidos músculos
de gaviota fatigada
a pesar de los consejos de papá
que me ha regalado varias pistolas
desde que cumplí la mayoría de edad
e insiste en que debería llevar conmigo
una beretta calibre 22 con silenciador
por si las moscas

todas las pistolas que me ha regalado
las vendí desesperado
en mis años de cocaína
a una lista de impresentables y facinerosos
que paso a enumerar:
un reportero de televisión
un amigo canalla
un politicastro
y un abogadillo parlanchín
todos los cuales
en lo que a mí respecta
deberían ir presos
por tres graves imputaciones:
portar sin licencia armas de fuego
estimular a sabiendas el consumo de cocaína
y en el caso de mi amigo canalla
negarse a un revolcón conmigo
lo que merece una condena más severa
cadena perpetua por lo menos
y quizá (por qué no)
silla eléctrica
o inyección letal

los hombres de malvivir
que lean estas líneas
han de saber
que no llevo armas de fuego
ni punzocortantes

pues las únicas que porto conmigo
son el sereno poder de la palabra
y mis salivazos
certeros

aténganse bribones
a las consecuencias

vidas perdidas

de las siete vidas que tenía
por nacer con cara de gato siamés
sólo me quedan cuatro
y no me quejo
sino más bien agradezco
a nuestro altísimo creador
que me ha concedido ya
treinta y seis años de vida
inútil
contradictoria
y feliz

perdí mi primera vida
a la edad de veinte años
en una suite de lujo
a la que acudí de madrugada
con el azorado propósito
de tragarme entero
un frasco de somníferos
y calmar para siempre
la vergüenza entonces eterna
(y ahora tan fugaz)
de que me gustase ocasionalmente
un apuesto joven de a pie

empresa suicida que acometí
tras despojarme de todo atuendo
lavarme los dientes
negarme a rezar
y llorar de miedo
habiendo pagado por cierto
en la recepción del hotel
los ciento cincuenta dólares
por la suite donde elegí fallecer
sedando para siempre
la culpa abrumadora
de no ser el chico perfecto
que soñó mamá

morí por segunda vez
en el lado occidental
de la isla la española
también llamado haití
donde aterrizó de emergencia
tras enloquecer en el aire
un avión de dominicana
más viejo que balaguer
con un piloto subnormal
que despegó de san juan puelto lico
y se metió en el ojo de una tormenta
proyectándonos en cámara lenta
la película de nuestra muerte
lo que nos hizo arrojar
la cena deplorable que sirvieron

aquellas pánfilas azafatas
(permitiéndonos al menos
esa modesta venganza)
para aterrizar de milagro
en algún aeropuerto haitiano
cuyos baños olían aún peor
que el avión vomitado

mi muerte tercera
aconteció en la ciudad de lima
distrito marítimo de miraflores
(en el que resulta bien difícil
mirar flores
a menos que las cultives
en tus propias macetas)
donde una noche alocada
no exenta de cocaína
me amancebé con varón enjuto
de innegable talento rockero
quien aspiró mi provisión de coca
me sedujo sin esfuerzo
y me invitó graciosamente
cuando no había más que decirnos
a cabalgar sobre su espalda
sin tomar la precaución
de cubrir con un jebecillo
el extremo de mi virilidad
para salvarme así
de los altísimos riesgos

de poseerlo
dado que había sido amado ya
por numerosas almas
del continente

por suicida
viajero compulsivo
y amante del rock
he perdido ya tres vidas
pero me consuela recordar
que aún me quedan cuatro
(sin contar la vida inmortal
que tiene reservada para mí
la literatura)

odio parís

verano del noventa y tres
luna de miel
una semana en parís
sandra invita
yo feliz

uno siempre recuerda
su primer amor
pero más aún
su primer viaje en primera
el mío fue washington-parís
british airways
sandra invita
yo feliz

liza nos aloja en su casa
liza es la hermana de sandra
yo soy escritor o sea pobre
nos arrimamos con liza
(que es un encanto)
liza invita
yo feliz

no hablo francés
sólo aprendí queso-fromage

sandra lo habla perfecto
ella habla por mí
yo feliz

sandra está embarazada
barriga de cinco meses
comemos baguette y brie
duerme con mi polo rosado
beso su barriga que se mueve
me toma fotos
yo feliz

sandra y liza salen de compras
voy a caminar por ahí
solo/sin saber adónde ir
poca plata en el bolsillo
ganas de leer un periódico español
hace calor
nadie me mira
ya me casé
voy a ser papá
yo feliz

pero nada es perfecto
ni siquiera en parís
de luna de miel
invitado por sandra
que es un amor

quiero ir al baño
no tengo llave de la casa
sandra y liza no llevan celular
debo encontrar un baño
en algún comercio cercano
supongo que será fácil
será cosa de sonreír
pedir prestado un baño
entrar dos minutos
sentarme
y ya

entro a un café
pido prestado un baño
(hablando inglés)
el camarero me ignora
lo intento en otro café
me dicen ásperamente
que no puedo usar el baño
sin primero consumir
digo présteme el baño
es una emergencia
después consumo
me mandan al carajo
¡fuera de aquí!

entro a una panadería
una agencia de viajes
tres cafés

una peluquería
ruego que me permitan usar el baño
ofrezco dinero
digo que es una urgencia
sonríó amablemente
pero todo es en vano
nadie me quiere
no entienden mi inglés
me echan a la calle
no no ¡fuera de aquí!

estoy en parís
y no puedo aguantar
estoy en parís
sólo quiero cagar
¿nadie me presta un baño
por el amor de dios?
estoy en parís
de luna de miel
y me voy a ensuciar
el pantalón

de pronto
qué alivio
veo un baño público
corro como un demente
y llego al baño salvador
sólo para descubrir
que la puerta no abre

está trancada maldición
tiene que ser una broma
¡ya no aguanto más!

pregunto en inglés
dónde hay otro baño público
pero nadie me quiere hablar
hasta que alguien se compadece de mí
y dice camine tres cuadras por ahí
nunca corrí más rápido
una viejita me miró asustada
quizá pensando
otro moro que viene a robar carteras
pues no señora
soy turista
tengo visa
estoy de luna de miel
y corro así desesperado
porque necesito humildemente
sentarme en el baño

llego jadeando/aguantando
¡hay una cola de cuatro personas!
ruego que me dejen pasar
me mandan al diablo
ellos también están apurados
dicen cosas toscas en francés
no entiendo nada
sólo quiero aliviarme

pero en parís nadie me quiere
¡odio parís!

la cola no se mueve
¡no aguanto más!
estoy en parís
de luna de miel
nadie me presta un baño
y me voy a ensuciar

la traición

pude perder la vida
en un estadio argentino
por vivir a voz en cuello
a la selección de mi país

viajé desde muy lejos
para estar aquella tarde
en el monumental de núñez
acompañado de un amigo
aplaudiendo con entusiasmo
a los once peruanos
capaces de la hazaña
de llevarnos al mundial

gritamos eufóricos el empate
y nos abrazamos de alegría
entre centenares de argentinos
que nos miraron enojados
y empezaron a gritarnos
procacidades y amenazas
recordándonos sin cariño
a nuestras madres

fue sin duda una imprudencia
y a sus ojos una provocación

que volviésemos a festejar un gol
saltando jubilosos
viviendo a los nuestros
llorando casi ante el milagro
porque enseguida arreciaron los insultos
comenzaron a tirarnos cosas
y un espectador enfurecido
me agredió a puntapiés
gritándome con saña
¡hijo de la miseria!

mi amigo y yo salimos corriendo
para no ser linchados
por esa enardecida multitud
que viendo perder a su selección
y quedarse fuera del mundial
se disponía a vengar en nosotros
tamaña decepción

pero no queríamos perdernos
los minutos finales
de tan vibrante partido
teniendo en cuenta además
que habíamos viajado desde lejos
para ser testigos históricos
de la gran hazaña
y por eso perpetré
la traición a mi patria
que enseguida contaré

en los pasillos del estadio
huyendo de los energúmenos
vi a un vendedor de camisetas
de la selección argentina
y en un acto de oportunismo
que la patria sabrá disculpar
le compré dos de ellas
que mi amigo y yo
casi en defensa personal
vestimos de inmediato
para encubrir así
nuestra condición de forasteros

disfrazados de argentinos
excitados con el rumor de la tribuna
impacientes por ver los minutos finales
de tan memorable victoria a domicilio
tomé la decisión arriesgada
de volver a la platea
pero no a la banca de la que huimos
sino a unas gradas cercanas
que encontramos vacías

sentados sobre el concreto
con nuestras camisetas argentinas
acallamos cobardemente
las arengas a los nuestros
y aplaudimos como tráfugas

los desesperados avances locales
sólo para salvarnos de los salvazos
que con seguridad nos caerían
si delatábamos nuestra simpatía
por los que se ungían victoriosos
contra todo pronóstico

cuando el triunfo parecía seguro
pues ya se jugaban los descuentos
y yo miraba frenéticamente mi reloj
reprimiendo la alegría
y fingiendo ser uno de ellos
se produjo de pronto la tragedia
del gol argentino
y todos saltaron eufóricos
no quedándonos más remedio
a mi amigo y a mí
que saltar con ellos
y hacer alarde excesivo
de nuestra felicidad
mentirosa
para salir del estadio
ilesos
y tristísimos

gracias a la impostura
de convertirme en argentino
y gritar con aparente júbilo
el gol que nos eliminó

no pude dormir aquella noche
sintiéndome un traidor
un cobarde
y el culpable de que mi país
no fuese al mundial

esa tarde en buenos aires
acosado por una multitud
en un estadio de fútbol
descubrí que el coraje
no es una de mis virtudes

me declaro un cobarde
y amante de la argentina

viajero frecuente

soy platino
he sumado miles de millas
viajo todas las semanas
las azafatas ya me dicen jaimito
me toca viajar mañana
y odio subirme a un avión

sé bien la rutina que me espera:
empacaré de prisa
llegaré tarde al aeropuerto
sonreiré sin ganas en el counter
pediré que bloqueen el asiento vecino
compraré chocolates para las niñas
rezaré antes de despegar
diré que no quiero comer
comeré por aburrimiento
beberé mucha agua
conversaré con alguna azafata
hablaré de política
me quejaré de que la cabina está helada
iré al baño más que nadie
sentiré que envejezco frente al espejo
hablaré disparates en el baño
me negaré a visitar al piloto

las señoritas tripulantes se harán fotos conmigo
las odiaré en secreto y sonriéndoles
inhalaré los gases de mis vecinos
sentiré náuseas
odiaré al gordo pedorrero de delante
trataré en vano de dormir
me diré que ya basta de tanto viajar
(con la certeza de que seguiré viajando)
miraré el reloj una vez más
olvidaré rezar cuando aterricemos
mentiré en la cartilla de inmigración
(diciendo que soy periodista)
rezaré para que no me abran las maletas
le diré al taxista que se apure
y cuando llegue a la cama
tendré dolor de cabeza
no podré dormir
y me tocaré desesperado
para no llorar
sintiendo que mi vida es viajar y viajar
y no llegar a ninguna parte

regalo mis miles de millas
mis pasajes ejecutivos
y mi pase de abordar para mañana
al primer lector despistado
que toque mi puerta

cami

mi flaca preciosa
mi china linda
mi cami deliciosa
quién te quiere más que nadie
en todo el mundo
dime quién

mi amor de mi vida
qué sería de mí
tu papi gansito
si no estuvieras aquí

tuve miedo
te pido perdón
no me creía capaz
de estar ahí para ti
pero me quedé
y ahora mi china
me moriría sin ti

estas lágrimas
este orgullo
esta alegría
todo esto mi china preciosa

te lo debo a ti
a tu mami
y a dios

no pudiste irte
te quedaste con tu mami
no pude irme
me quedé esperándote
y ahora mi china
soy tan feliz
gracias a ti
y mi vida sería nada
si no te hubiera conocido

no te vayas nunca cami
quédate conmigo
moriría sin ti

ruego a dios que te cuide
te bendiga y te ilumine
con la luz de la felicidad
que tú me diste a mí

no te vayas nunca ardillita
porque yo sin ti
no podría vivir

mala memoria

saliendo en la tele a los dieciocho años
besando mi primera chica
jugando fútbol descalzo en navidad
corriendo olas chiquitas en san juan puelto lico
discutiendo con mi padre sobre china y taiwan
esquiando rapado a coco
haciendo de líder político en la universidad
robando corbatas en miami
asistiendo a toros con pantalón blanco
vomitando en la casa de mi tío el ministro
haciéndome una prueba como galán de telenovelas
preparando un discurso político
buscando un hotel con gimnasio en madrid
persiguiendo fanático a un equipo de fútbol
llorando porque no sé tirarme de cabeza al agua
diciendo recóndito en televisión
corriendo como un demente con mi primer auto
bailando solo en el nirvana
tratando de tirarme a una puta
agarrándome a la chica de mi mejor amigo
boxeando en una academia
arrojando cocos a las lagartijas
diciendo que sé patinar
coqueteando gringas en los aviones

haciéndome el millonario
bailando en la tele
dejándome palpar por cien urólogos
haciendo spinning
tomando una clase de yoga
viajando día y medio a colorado
buscando marihuana en la isla del encanto
hablando de la guerra irán-irak
conversando con gabo
siguiendo a borges como un cholulo
ayudando a sábato a levantar el toldo en su casa
rogando masajes indebidos en los baños turcos
dando consejos a los amigos presidenciables
sonriéndole al dictador de ojos rasgados
tratando de ser comediante
escondiéndome cuando salió mi primer libro
dejando plantado a bosé
llamando cien veces al guapo de enrique
hablando con extrañas en internet
sacando la residencia chilena sin conocer chile
orinando en machu picchu
suicidándome en una suite del country
buscando más coca en toque de queda
mandando al carajo la universidad
sonriendo sin ganas en la tele
dejándome maquillar
viajando con vergüenza en económica
peleando con mamá
tratando de escribir canciones

colándome al white party
deseando a un amigo canalla
odiando mi pasado
coqueteando travestis en la tele
detestando la navidad
huyendo de lima
queriendo ser quien no soy
mintiendo
escribiendo con sombrero
contando los días sin tocarme
negándome al amor

en todas esas ocasiones
he hecho el ridículo

fruta prohibida

he sido arrestado
en el aeropuerto merino benítez
de santiago de chile
por poseer clandestinamente
en algún resquicio de mi maletín
dos manzanas rojas
y un banano maduro

esa fruta llegó conmigo de buenos aires
en perfectas condiciones de salubridad
(tanto la fruta como yo)
y olvidé declararla en el avión
cuando llené el formulario de aduana
porque había bebido champagne
y estaba un tanto borracho
tratando de impresionar a una dama
que no cedió a mis requerimientos
quizás porque mi maletín de cuero
apestaba a plátano

me alegré como siempre
al pisar suelo chileno
pero poco duró la dicha
porque el oficial de aduana

mandó todo mi equipaje
a pasar por rayos x
y fue entonces cuando hallaron
las manzanas intrusas
y el plátano clandestino

con enérgicos ademanes
un hombre uniformado
no sé si carabinero
sacó la fruta del maletín
la miró asqueado
me dirigió una mirada fulminante
y dijo que yo había perpetrado ante sus ojos
(de lechuza trasnochada)
el delito de contrabando
acusándome de poseer frutas ilegales
y tratar de introducirlas
de modo soterrado
burlando el control fronterizo
con el consiguiente riesgo
fito-sanitario-higiénico-bacterial
para la población nacional
razón por la cual
la fruta quedó decomisada
y yo detenido
hasta pagar la multa de rigor

borracho y cansado como estaba
traté de explicarle al caballero
que compré esa fruta en buenos aires

para comerla en el avión
pero olvidé hacerlo
y declararla en la cartilla de aduana
porque intenté seducir a una señora
sentada a mi lado
razón que además de cierta
parecía del todo valedera

indiferente a mis balbuceos
y ceñido estrictamente a la ley
el policía puso las frutas a un lado
como alejando la peste bubónica
y me dijo que debía pagar una multa
en pesos chilenos
que convertida en dólares
(tarea que nos tomó algunos minutos
y la ayuda de un oficial de menor rango
con claro dominio de las matemáticas)
me pareció desorbitada
y dije por eso con ojillos risueños
tratando de relajar la tensión
que con el dinero de la multa
podía comprar en mi país
una plantación de bananas
pero nadie se rió

juré entonces al oficial
que las manzanas y el plátano maduro
no alojaban bacterias asesinas

ni constituían riesgo alguno
para la población chilena
(que ha sabido acogerme
con tanta generosidad)
pero él ignoró mis alegatos
y dijo secamente
que la fruta decomisada
sería sometida a un riguroso examen
fito-bacterial

aunque rara vez sucumbo a la violencia
y quizás porque estaba borracho
me permití arrebatarle el banano
pelarlo frenéticamente
y darle un buen mordisco
ante la mirada incrédula del oficial
a quien dije entonces
masticando la fruta de contrabando
está muy rico señor oficial
¿no quiere probarlo?
momento en que me arranchó el plátano
y me informó que quedaba arrestado
por desacato a la autoridad
e intento de suicidio añadí yo
humorada que él no festejó
como tampoco pareció alegrarse
cuando le dije camino a la estación policial
señor carabinero
si muero

lo declaro heredero
de las regalías de mis libros
y los escándalos
consiguientes

tras pasar largas horas
bajo custodia de la gendarmería
y regalarle un libro firmado
al señor comisario
(quien comió en mis narices
las dos manzanas decomisadas)
fui exonerado de pagar la multa
conminado a mandar saludos en la tele
y devuelto a la libertad
de la que jamás debí ser privado
por tan nimio percance

en aras de una justicia globalizada
pido al gobierno nacional de chile
que me devuelva mis manzanas

ladrón

empecé a robar
cuando era un niño
sacando algo de plata
de la billetera de papá
(mientras él se duchaba)
para comprarme cosas ricas
en el quiosco del colegio

ya no era tan niño
cuando elegí robar
las joyas de mamá
que luego vendí malamente
en tiendas de rufianes
del centro de la ciudad

un verano adolescente
robé un talonario entero
de vales de almuerzo
en la oficina de papá
y me di un banquete
en el restorán ejecutivo

me hice internacional
cuando fui a colorado

(pueblo/colorado)
a visitar a mi amigo charlie
que antes de ir a clases
me dejaba en el mall
donde yo aprovechaba
para robar cosas bonitas
especialmente trajes de baño
para verme guapo
de regreso en mi ciudad

nunca me pillaron en colorado
robé todo lo que quise
y no tuve aspereza alguna
con agentes de la ley
al igual que mi amigo charlie
quien no robaba
pues sólo fumaba marihuana
harta
y yo por cierto
buen amigo
lo acompañaba encantado
sin oponer resistencia

por razones de escenografía
(uno se debe a su público)
robé también un florero
de casa de mis padres
que sirvió para decorar
un programa de entrevistas

que se interrumpió bruscamente
cuando mamá vio el florero en la tele
y el canal cortó el programa
porque llevé a un travesti
y lo coqueteé
sin ánimo alguno
de inmiscuirme en sus partes
sino con el mero propósito
de llevar entretenimiento
a la familia peruana

dicen que el crimen no paga
y me consta que es verdad
pues un día fui a dadeland
entré a burdines
elegí serenamente diez corbatas
pura seda/suavecitas/preciosas
las metí en una bolsa
y salí caminando
con ese olímpico desparpajo
que me dio el creador
cuando de pronto fui detenido
por dos obesos agentes
que tras arrastrarme a un cuartucho
me quitaron las corbatas
mostraron el video delator
y me tomaron fotos polaroid
(yo y mis corbatas de seda robadas:
por suerte atiné a sonreír)

dejándome luego
en las ásperas/peludas manos
de un policía boricua y potón
que me subió a un patrullero
y me condujo a un calabozo
del que salí gracias a dios
y muy especialmente
a la fianza que pagué

he sido presidiario sí señor
fui cleptómano lo admito
y ahora daría cualquier cosa
por tener conmigo
las fotos polaroid
de las corbatas que robé
para demostrar con ellas
que fui ladrón
y sobre todo
que tengo buen gusto

tiempo después fui a la corte
me declaré culpable
pagué una multa
y prometí no volver a robar
(al menos en burdines)
juramento que he cumplido
hasta hoy
pues de eso se encargan
ciertos presidentes de mi país

pruebas concluyentes de que soy un idiota

- echarme en las piernas
un aerosol para matar cucarachas
en lugar de uno para espantar mosquitos
- discutir con mi bellísima suegra
porque no le gustó cómo pronuncié
la palabra manhattan
al comprar las entradas del cine
- ser incapaz de saberme de memoria
una canción entera en cualquier idioma
incluyendo el himno de mi país
- viajar a la ciudad donde nací
para depositar mi voto
y darme cuenta al llegar
de que olvidé en un país lejano
mi documento de identidad
- pelear para siempre con una amiga preciosa
porque perdió mi billetera en un taxi
y no me pidió disculpas

- a pesar de no haber tenido una erección
en mi primera visita a un prostíbulo
regresar dos veces más
para sentirme un hombre
- vender mi auto
convertir ese dinero en cocaína
y aspirarla toda con un amigo
- vivir diez años en los estados unidos
y seguir hablando el mismo inglés mediocre
que aprendí en el colegio
- ver al príncipe felipe de borbón
paseando por georgetown park
con un par de guardaespaldas
y perseguirlo
sólo para estar cerca de él
- ver pasar la limosina del presidente
desde mi departamento del segundo piso
en la calle 35 de georgetown
y hacerle adiós
por si me veía
- tener poco menos de cuarenta años
y no saber tirarme de cabeza al agua
dándome un panzazo más
y provocando las risas de mis hijas

- fumar marihuana en los ángeles
conducir por una autopista
y detenerme
por temor a chocar
- pensar cuando era joven
que podía ser presidente de mi país
- pedir a todos los pilotos de avión
que suban un poco la temperatura
porque la cabina está helada
y yo a punto de morir resfriado
- llamar dos años seguidos
al menos una vez por semana
a un cantante muy famoso
para que me diese una entrevista
- entrar a una librería
y echar una mirada discreta
para ver si tenían mis libros
- romper a llorar
porque cortaron el agua
la luz y el teléfono
sin recordar que yo mismo pedí
que cortasen esos servicios
porque pensaba mudarme

- no ser capaz de resolver las más simples operaciones matemáticas
- mudarme a una ciudad y abandonarla semanas después porque hacía demasiado calor
- hablar solo la mayor parte del día
- no cambiar un foco ni tirar del cordón del enchufe por temor a morir electrocutado
- sentir un oscuro placer arrojándole agua al gato negro del vecino
- leerme íntegramente con gran curiosidad un periódico del mes pasado
- pegarle a la impresora e incluso insultarla cuando se acaba la tinta porque no sé cambiar el cartucho
- invertir mi dinero en edificios que nunca se construyen

- no salir de casa sin una botella de agua
dos barras de granola
protector de sol
y un teléfono celular que no funciona

- no poder decirle a papá
que a pesar de todo
lo quiero

la boda amazónica

mi hermana se casó
y me enteré por el periódico
como todos en la familia
pues nadie fue invitado
a la secreta boda amazónica
de la ex monja de clausura
que gracias a dios y la buena suerte
descubrió el amor

narra la crónica matrimonial
escrita convenientemente por ella
que el ritual se cumplió entre aguarunas
quienes oficiaron de testigos perplejos
al borde de un río turbio
bajo el previsible acoso de insectos varios
y presidido por un curita en jeans
que según los pícaros de mis hermanos
seguro que estaba estonazo
y si es así
provecho señor cura
que le dure!

agradezco que no se me invitase
a tan remota celebración del amor

en el espeso follaje de la amazonía
pues mi natural refinamiento occidental
me habría impedido sin duda
asistir a la boda de mi hermana
como tampoco acudí por cierto
en los años en que fue monja
al convento perdido en los andes
donde se recluyó a rezar
por nosotros los pecadores gozosos
que a pesar de sus súplicas e intercesiones
persistimos en el pecado
gozosa/golosamente

se ignora por completo
el oficio/procedencia/talante y credo
del flamante cuñado por periódico
pero a juzgar por las fotos publicadas
parece un gordo bonachón (y quizá estén)
no necesariamente familiarizado
con el rigor moral en que fui educado
y tampoco por cierto
con mi familia en pleno
que sólo conoce de él tres datos básicos:
es pintor
tiene barba
y una sonrisa encantadora

en el almuerzo dominical de la familia
circulan diversas opiniones y conjeturas

sobre la boda amazónica
que nos fue participada a posteriori
en el decano de la prensa nacional:
mi señora madre (que es una santa)
opina que la boda carece de validez
pues no fue oficiada como dios manda
sino por un curita al paso en tienda de campaña
mi señor padre opina por su parte
que no hay que juzgar sino apoyar
las mujeres de la familia concuerdan a coro
en que la novia se halla embarazada
pues oculta una barriga de al menos cinco meses
y mis hermanos que son tan graciosos
opinan que todos los asistentes retratados
en la selvática celebración del amor
(que a juzgar por la crónica
no fue mezquina en la ingestión de yuca)
parecen hallarse en un profundo vuelo astral
léase volados como piojos/masivamente estones
incluyendo al cura y los testigos aguarunas
que sonrín extasiados
como si hubieran pescado un paiche
y muestran con aplomo sus lanzas guerreras
por si aparecemos nosotros los burgueses
que nos hemos vendido al sistema
porque no comemos yuca en el monte
ni orinamos en el río pirañero
yo opino a título personal
sin comprometer para nada la opinión de la familia

que la dulcísima mirada de mi hermana
revela dos cosas indudables:
que está loca de amor
y feliz de la vida
lo que es perfectamente comprensible
viniendo de nuestra familia
y habiendo pasado tantos años
en un convento serrano
sin colchón ni agüita caliente

al margen de tan fútiles especulaciones
y agradecido de que no se me invitase
a la boda de mi hermana que fue monja
con el mencionado caballero pintor
en el corazón quemante de la amazonía
quiero decirles aquí con el debido cariño
ya que desconozco su paradero
que les deseo todo el amor del mundo
me hallo en plena disposición de servirles
y de ser posible
manden fruta fresca

en la sombra

desde muy niño
supe con certeza
que no fui dotado
de energías y aptitudes
para resistir virilmente
un día en la playa
(y mucho menos
una noche)

supe también
(pero guardé el secreto)
que no resistiría virilmente
nada
salvo quizá
el furor de mis amantes
improbables

todo lo infeliz que he sido
lo debo a las playas de lima
tres en particular
de nombres curiosos
conchán
la herradura
y villa

en las que pasé domingos atroces
calcinado por el sol
picado por malagüitas
harto de la arena
y aterrado de las olas
pero más de mi padre
que vio fracasar
en las arenas de lima
su ilusión de hacerme militar
o al menos hombre recio
capaz de gozar de una insolación
porque los hombres carajo
no usan cremitas para el sol
ni se andan quitando la arena
de las pelotas
con agüita tibia en balde

nada era peor para mí
(ni siquiera la misa de los domingos
a las ocho de la mañana
en ayunas para comulgar
y a punto de caer desmayado)
que ir a la playa con mis padres
apretujado en la camioneta
sabiendo que al regreso
una hora en la autopista
papá regañando ya por costumbre
me ardería rojísima la piel
no podría sacarme la arena

y odiaría a mis hermanas
que sí podían usar cremas de sol
y sacarse la arena
con agüita en balde
antes de subir a la camioneta
y por eso ningún día era más odioso
que aquellos domingos en la playa
quemándome por ser hombre
y deseando ser como mis hermanas
para salvarme de la erisipela
y sacarme la arena de los pies
con agüita en balde

si algún amable caballero
me invita a la playa
es seguro que me negaré
pues nada es mejor para mí
que permanecer bajo techo
en la sombra
quieto
fresquito
lejos de las olas
a buen recaudo del sol
y sobre piso firme
preferiblemente de madera
machihembrada

sólo cuando me lo piden mis hijas
vuelvo a la playa

me cubro de cremas protectoras
hago baños de asiento en la orilla
aguanto el sol media hora
y antes de subir al carro
saco de mi cuerpo
hasta la última partícula de arena
introduciendo mis pies
en un baldecito de agua tibia
como hacían mis hermanas
mientras yo las envidiaba
rumiando mis fracasos
y odiando ser hombre

pobre del que me lleve a la playa
sin protector de sol
sombriilla bienhechora
y baldecito de agua tibia para los pies:
se las verá conmigo
y mis matones
desalmados

de aquí al cielo

no estoy tan seguro
queridísima mamá
de que después de todo esto
exista un cielo y un infierno
pero si así fuera
qué suerte por ti
y qué miedo por mí
porque no lo dudo
irás derechito
de aquí al cielo

eres una santa
te has pasado la vida teniendo hijos
diez que pudieron ser doce
aguantando el mal genio de papá
llorando calladita en las noches
haciendo milagros para sonreír
pero sobre todo
rezando/rezando/rezando
arrodillándote en misa todos los días
amando a dios
con un amor infinito
del que me he reído en tu cara
(y perdóname por eso)

pero ahora me conmueve
porque sé que es tu verdad
y te entregaste a ella para siempre
como una santa

yo no soy un santo
sólo tu hijo
pero a veces mamá
siento celos de dios
pues me haría muy feliz
que me quisieras
la mitad/sólo la mitad
de lo que quieres a dios
y que un día
antes de que nos vayamos de acá
un día/sólo un día
me quisieras tan infinitamente
como quieres a tu dios
el dios que también fue mío
y en algún momento se me perdió

sigo siendo un niño
tu niño
tu jaimín
tu principito
el niño bueno que será presidente o cardenal
y por eso te ruego
que me quieras un día
sólo un día
casi tanto como a dios

en el fondo da igual
pues yo te adoro siempre
(más de lo que mi orgullo me permite decirte)
y te admiro
(porque tienes una fe de la que soy incapaz)
y muero por tus besitos tan penosos
y te pido perdón
por no ser el hijo que soñaste
por hacerte llorar
dejarte sola
no ser presidente o cardenal
reírme de tu fe
de tu dios/tu misa diaria/el rosario/las romerías

lo siento mamá
yo no puedo ser un santo
sólo un hombre débil y confundido
pero así como soy
vuelvo a escribir
con la misma emoción
como aprendí en el colegio:
yo
amo
a
mi
mami

mi amante boricua

no fue nada fácil para mí
(chico suave al fin y al cabo)
tomar la decisión invernal
de acudir al white party
(exclusiva fiesta de hombres)
en la mansión vizcaya
de coconut grove

la invitación decía vestirse de blanco
todo de blanco enterito
me puse una camisa blanca
pantalón blanco no tenía (menos mal)
y zapatos blancos no way!
así que me metí en unos jeans
(nunca ajustados por favor)
calcé mis zapatos
(nada glamorosos)
y me dije como los toreros
que dios reparta suerte!

parecía una fiesta de marineros a la deriva
todos de blanco/el pelo cortito
fornidos/fortachones/generalmente potones
la histeria del bailoteo

una feria de cuerpos en exhibición
algún travesti emplumadísimo
los viejos con miradas de chacal
mis cubanazos tan pujantes
los finísimos forasteros que llegaron por mar
sus yates a conveniente distancia
para el posterior revolcón

yo caminaba sereno y distante
como mi tío en la playa
evitando toda clase de eye contact
con esos blanquísimos/desalmados caballeros
que buscaban desesperados
algo más que una sana amistad

de pronto saltó a mis ojos
todo vestido de negro
entre tantos níveos malandrines
un joven compacto
mentiría si dijera que espigado
orgullosos de su masa muscular
pero sobre todo
(y yo también)
de sus cojones preolímpicos
porque había que ser muy valiente
para ir al white party del año
todo de negro
desafiante

los hechos sucedieron velozmente
entrecruzamos miradas risueñas
me abrí paso entre la (ansiosa) multitud
hablamos cuatro cosas
le aventé algún piropo encendido
se ruborizó (todo un detalle)
pellizó a su ocasional novio
(que a duras penas podía sostenerse en pie
al parecer borracho o sabe dios qué)
y tuvo que gritarme al oído
su larguísimo número de teléfono
porque en el seno de tan distinguido puterío
la música retumbaba ferozmente
y no se podía hablar

lo llamé sin mayores dilaciones
me citó en su departamento muy al norte
pero confieso que me dio miedo
(y qué si es un asesino en serie
y termino en su refrigeradora)
y lo invité a almorzar cerca de casa
donde en efecto se presentó
otra vez de negro
pero ahora con corbata
y una sonrisa ganadora de chico guapo
que se sabe guapo

entonces me contó lo poco que supe de él
se llamaba harald

no harold sino harald
era boricua de la isla del encanto
odiaba a su papá
quería ser modelo o cantante
se defendía entretanto como visitador médico
y decía ser bisexual
cosa que por cierto no le creí
porque dijo que se tocaba pensando en mujeres
pero prefería acostarse con hombres
lo que me dejó muy confundido
y con ganas de bajarle el pantalón
para aclararle sus dudas
rapidito

nunca me había leído ni visto en la tele
yo era sólo el chico del white party
mejor así pensé
pero en el fondo lo odié
qué ignorante este boricua pensé
y no tardé en regalarle mi primera novela
pero nunca me dijo nada
y cuando le pregunté si la había leído
me dijo es que llego muy cansado del trabajo
y sólo me provoca ver la tele
(en inglés porque en español por si acaso no veo)
yo no dije nada
sólo pensé (como correspondía)
enano canalla
que te cache un burro ciego
de ser posible en primavera

pasado el comprensible rencor
manejé hasta su departamento
muy al norte
una hora a sesenta millas en la carretera
canturreando tímidamente calamaro
y deseando
no nos vamos a engañar
un poquito de acción
un poquito de cariño
al boricua que no me lee
a mi más ancha disposición

no daré mayores detalles
de nuestro chapucero revolcón
sólo diré que no hubo química
y fue una decepción

tras varios meses de silencio
sin saber nada de él
me animé a llamarlo
sólo para ser informado
de que ya no vivía allí
y se había mudado
con dirección desconocida
en busca de nuevos horizontes

adiós harald
buena suerte
y cuando puedas
cámbiate de nombre

requisitos para ser mi amigo

teniendo en cuenta
el hecho aciago
de que no tengo amigos
pues me he ocupado
con saña y persistencia
de espantarlos a todos
y habida cuenta también
que me hallo desolado
más solo que la una
quiero dejar aquí constancia
pública y escrita
de los requisitos varios
que será menester cumplir
estrictamente
para que un ciudadano del mundo
pueda obtener la dicha
inenarrable
de ser mi amigo
(hasta que me encargue yo mismo
de procurarle la vergüenza
también inenarrable
de haberlo sido)

pido disculpas de antemano
si algunos se desalientan
al leer los requisitos
quizá excesivos
pero han de saber señores
que nada es fácil en la vida
y la empresa que desean acometer
imprudentes mozalbetes
aturdidos caballeros
lectores en general
es en extremo ardua
y diré más
arriesgada
siendo muy altas las probabilidades
de que pierdan en ella
la fe en el futuro
la escala de valores
y la reputación

tomen nota les ruego
de los siguientes requisitos
para acceder al club
exclusivísimo
confundidísimo
de mis amigos
(muchos de los cuales por cierto
vienen siendo amigos
que quisieran ser amigas)

deberán ante todo
no fumar
no escupir en público
no tomar drogas
ignorar su identidad sexual
leerme con pasión
incluso citarme
bañarse a diario y con champú
no ir de campamento
nunca comer cebolla
no hablar de política
jamás contradecirme
manejar despacio
evitar el aire acondicionado
dormir la siesta
invitarme helados
no llevarme a la playa
no pintarse las uñas
no echarse gel
no haber leído el quijote
jamás cantar
no declamar poesía
verme en la tele
hacerme masajes
tener casa propia
hablar español
conducir coche automático
discutir con sus padres
haber cometido alguna felonía

tomar vitaminas
hacer cien abdominales seguidos
no saber ahorrar
perdonarme siempre
no decir palabras soeces
no decirme jaimito
amarse a sí mismos
pero más a mí mismo
y jamás decirme
soy tu fans

a pesar de todo

pienso en ti
y me quedo triste
sé que debería quererte
pero a veces no puedo
y tengo que hacer un esfuerzo
para encontrar cariño
donde no queda mucho
y tratar de olvidar
lo que pasó

lo que pasó
todavía duele
da rabia
roba mis mejores sonrisas
y me deja triste y perdido
como me quedaba aquellas noches
cuando sentía que no me querías
(ni siquiera un poquito)
y entraba llorando a la cama
esperando a mi mama elba
que venía a hacerme cariñito en el pelo
y a decirme
todo va a estar bien principito
todo va a estar bien

lo que pasó
fue que cuando era un niño
tu hijo mayor
no podía ser tan macho y tosco
como tú querías
y odiaba la idea de ser militar
como tú soñabas
y me salía ser sensible/delicado/juguetero
y no entendía por qué
vivías tan furioso conmigo
sólo porque yo era simplemente yo
el principito soñador
y tampoco entendía
por qué parecías detestarme
sólo por ser
como algún dios travieso
decidió que yo fuera

cierro los ojos/recuerdo ensimismado
me dices maricón/nunca serás un hombre
me ves bailando feliz/me dices mariposón
me pegas en las nalgas con una correa
(tú no sabes por qué y yo tampoco)
me humillas delante de tus amigos
te ríes porque no puedo ser un machote
me dices señorita/princesita/bailarina de ballet
me mandas a recoger las cacas de los perros
y apagas la tele cuando quiero ver bonanza

(porque quizá sospechas que me encanta manolín)
y escucho tu voz arañándome el corazón
una mañana camino al colegio
qué mala suerte
tener un hijo maricón

el tiempo ha pasado
las heridas han cerrado
y he aprendido a perdonarte
y a quererte
y ahora que estoy lejos
sólo quiero decirte
con todo el cariño que mereces
nunca voy a querer a ningún hombre
como te quiero a ti
papá

a quien concierna

pueden decirme

baby

sweetie

honey

cookie

divo

hey handsome

chino

guapote

guapetón

cuero

james

junior

jimmy

jimbo

pendejín

pavito

gansito

nerd

yuppie

gruopie

big kiss man

mister cool

mister baby

lonely guy
y en el peor de los casos
jaime a secas
o niño terrible
pero ruego que no me digan
jaimito
flaquito
hermanito
maricón
papito
rosquete
doble filo
cabrito
chimbombo
huevón
balín
chibolín
compadrito
causita
socio
chochera
chocherita
hermanón
cerebrito
cuatrojos
loca
peruanito
perucho
mamón

chivo
bala perdida
pingaloca
habla jaimito!
doctor
licenciado
maestrillo
analista
locutor
comentarista
primera figura
famoso
controvertido
irreverente
transgresor
escandaloso
y nunca en ningún caso
intelectual

todo cuesta

cuando llegó la noche de brujas
mi hija se disfrazó de bailaora
con traje rojo y zapatos de taco alto
y me pidió que la acompañase
por las calles del barrio
a pedir dulces y golosinas
que pensaba guardar en una bolsa negra
con dibujos de calabazas

a pesar de que no llevaba un disfraz
me aventuré a acompañarla
confiado en que volveríamos a casa
atiborrados de caramelos
gracias al espíritu generoso de los vecinos
que premiarían así
el disfraz espléndido de mi hija
y su sonrisa

frente a una casa muy bonita
tocamos el timbre con ilusión
y cuando una voz preguntó ¿quién es?
mi hija gritó trick or treat!
sólo para oír como respuesta
no estamos dando nada!

sin perder la alegría
continuamos nuestra marcha
golpeamos otra puerta
y dijimos halloween!
con la esperanza de recibir dulcecitos
pero nos dijeron con aspereza
acá no vive ningún señor halloween!

pensamos que la suerte nos había sido esquiva
y que más allá nos tratarían mejor
y por eso tocamos otro timbre
y pregunté con mi voz más amable
¿nos podría dar caramelitos por halloween?
pero una voz crispada nos dijo
no molesten y dejen descansar!

en la siguiente casa mi hija gritó
halloween! trick or treat!
y entonces respondieron
si quieres caramelos anda a comprarlos!
y luego ladró un perro
y salimos corriendo

sorprendidos por la rudeza de los vecinos
subimos a la camioneta
conduje hasta el supermercado
saludé a las cajeras tan amorosas
y le dije a mi hija

escoge todos los dulces que quieras
todos los chocolates que te dé la gana
todos los caramelos que te provoquen
y ella llenó una carretilla con dulces
porque no entraban en su bolsa de calabazas

después de pagar
salimos del supermercado
y de regreso a casa
mientras ella comía un chocolate
sólo atiné a decirle
así es la vida mi amor
nada es gratis
todo cuesta

chico suave

cumplí diez años sin probar drogas
(no tomo ni cocacola)
pero hace poco en santiago
con una amiga fotógrafa
me animé a fumar marihuana
dos pitadas apenas/un cachito/un toque estón

no fue como antes lo juro
claro que nos reímos harto
coqueteamos/no lo pude evitar
y me asaltó un antojo de gazpacho
que complací malamente
rodeado de guardaespaldas
que custodiaban a un ex presidente
y su amante la diva
mientras yo pensaba chino de risa
qué divertido sería saludarlos
así estonazo/volado como piojo
darles la mano/quizá un abrazo
y decirles cuenten con mi amistad
(sí claro)

al día siguiente las molestias de antes
dolor de cabeza/boca pastosa/lengua inquieta

qué contrariedad
lo siento chicos malos
lamento defraudarlos/no estar a la altura
pero ya no me gusta fumar marihuana
odio la pesadez/el día después
yo no puedo ser un fumón
soy un chico suave
demasiado suave
incluso para las drogas más suaves
y me gusta sentirme sanísimo/limpísimo/purísimo
como me dijo mamá que debía llegar al cielo
inmaculado/impoluto mi jaimín

cuando me preguntan cómo dejé las drogas
nunca sé qué decir
digo me ayudó una amiga que fue como un ángel
supongo que fue dios
fue mamá que reza tanto por mí
pero ahora creo que las dejé por dos razones
tengo demasiado ego para morir intoxicado
y no quería ser miserablemente derrotado
por ese señor tan distante
que era entonces papá
a quien una vez llamé tardísimo
con mucha coca en las narices
y le dije temblando
quiero que sepas que me voy a matar
amenaza que él tomó con calma
(muchísima calma)

pues dijo apenas
sin darme la menor importancia
(este muchacho siempre jodiendo)
hijo mejor ándate a dormir

yo no quiero ser un coquero
no quiero ser un fumón
no quiero que encuentren mi cuerpo
en una curva del malecón

hace poco estaba en madrid
con mi amigo boris (que es una diva total)
y alguien me ofreció coca en la cocina
sin saber que hacía diez años
yo no veía ese polvillo
que tan fuerte me enganchó
no mil gracias fue todo lo que dije
y confieso impúdicamente
que me amé
y me sentí un divo
totalmente rehabilitado
del todo desintoxicado
y no debidamente amado

no hay nada mejor
que ser un ex coquero
y acostarse temprano
en sábanas suavísimas
recordando esas mil noches

que rebotaste
arañando las paredes
y sangrando por la nariz

no pierdan su tiempo chicos malos
no me inviten coca/marihuana/éxtasis
yo me voy a la cama temprano
a dormir ocho horas seguidas
y mimarme como un principito
y sentirme lo que siempre fui
un chico suave/suavísimo/de su casa
porque mañana muy temprano
quiero escribir

escribir/escribir/escribir
pararme un ratito
bailar annie lennox/a veces bosé
mirar las fotos de cami y paoli
y dar gracias a dios
que me dio la droga más dulce y genial
la que más me alucina
no deja resaca
y me hace feliz
escribir/escribir/escribir

gracias dios mío
por drogarme todos los días
tan dulcemente

paoli

mi gringa
mi gordi
mi amor de mi vida
por qué eres tan rica
que con sólo mirarte
ya me haces sonreír
y comerte a besos
pero tú ni caso me haces
y cuando por fin me miras
y me dices papi!
yo me derrito
enterito

a veces me pregunto
loli preciosa
gringa coqueta
qué he hecho para merecer
una hija tan linda como tú
la respuesta es no sé
soy un chico con suerte
dios me mima
y tu mami me ha querido
más de lo que yo merecía
y me dio un regalito maravilloso

aquí en miami
cerca de la ballena y los delfines:
tú mi paoli adorada
que me haces tan feliz
con sólo sonreír

¿de qué tamaño te quiero mi loli preciosa?
¿de un río o un mar?
¿de una hormiguita o un elefante?
¿de una bici o un tren?
¿de un canario o un águila?
¿de qué tamaño te quiero paoli?
sonríes traviesa y me dices:
río
hormiguita
bici
canario
pero tú y yo sabemos riéndonos
que te quiero del tamaño del mar
no ni siquiera del mar
me dijiste un día
tú papi me quieres del tamaño de infinito
sí mi loli preciosa
así exactamente te quiero:
del tamaño de infinito

confesión

he pecado
he dicho mentiras
he ganado dinero escribiéndolas
he robado joyas a mamá
he besado a un hombre
he sido desleal con mis amigos
he dejado de ir a misa
he comulgado sin confesarme
me he reído de los curas
he criticado al cardenal
he coqueteado con mujeres casadas
he besado azafatas
he consumido drogas
he sobornado policías
no he votado en las elecciones
he sido amable con el dictador
he odiado a mi país
he sido mezquino
he querido matarme
he dormido tres días seguidos
he matado un venado
he visitado prostíbulos
he robado corbatas
he sido arrestado

he odiado a papá
he sido un vago
me han echado de la universidad
he deseado a mi mejor amigo
he sido un cobarde
he dormido en el calabozo
he vomitado en la casa de un ministro
he mirado celebridades desnudas
he coqueteado con el peluquero
he sido mal hijo y mal esposo
he tenido malos pensamientos
me he masturbado como un demente
he querido besar a una novia que no era mía
he sido cruel
he sido canalla
he sido infiel
he sido un cabrón
no he cambiado
no me arrepiento
confieso que he pecado
y he sido feliz

cuando sea millonario

diré enseguida
sin faltar a la verdad
todo lo que haré
cuando llegue el sábado
tantas veces soñado
en que mi boleto de lotería
comprado en la gasolinera
se lleve el premio mayor
el gordo apetecido
de no sé cuántos millones

dejaré de salir en televisión
no me volverán a maquillar
llevaré a mamá al vaticano
nos haremos fotos con su santidad
oraremos en la tumba del beato
iré con papá de safari
matará fieras peligrosas
hará disecar sus cabezas
compraré la casa en que fui niño
jugaremos fútbol los hermanos
(los ocho en zapatillas como antes)
iré con mis hijas a disney
haré cien colas

odiaré disney
vomitaré en la montaña rusa
nos haremos fotos con el maldito ratón
tragaremos cosas grasosas
compraremos chucherías
detestare a tanta gente feliz sudando a mi lado
seguiré viviendo entre lima y key biscayne
me mudaré a casas más grandes
conduciré cuatro por cuatros
me haré un gimnasio privado
reuniré mis libros dispersos
escribiré sin las urgencias de la tele
seguiré usando ropa vieja
y haré una lista de regalos
que paso a enumerar:
a sandra una casa en georgetown
un departamento en parís
el audi a6 que le fascina
las joyas más lindas
y todo lo que me pida
a camí y paoli casa en la playa
con piscina temperada y jacuzzi
y cine privado
pero ningún perro más
y a las empleadas que adoro
casa propia con tele a colores
y nuevas empleadas con mandil celeste
a su absoluto servicio
para que les pidan el desayuno a la cama

y las escuchen decir sumisas
sí patrona ahoritita

ruego a las autoridades
del sur de la florida
que se apiaden de mí
y tengan a bien
el próximo sábado
amañar la lotería

esta casa que no es mía

debo dejar pronto
esta casa que no es mía
en la que he pasado
muy felizmente
los últimos cinco años
y me duele confesar
que no quiero irme de acá
por nada

nunca había vivido
en una misma casa
tanto tiempo feliz
y por eso me apena
tener que irme
en un par de meses

esta casa que no es mía
la encontré de casualidad
viendo anuncios en la tele
desde la cama de un hotel
y a primera vista la sentí mía
pues estaba recién acabada
nadie había vivido en ella
y tenía un aire apesadumbrado

como de antigua plantación
sin alardes modernistas
y escondida en una calle serpentina
llamada hampton lane
que me encantó
y por suerte a sandra también

hace poco vinieron
los señores de la mudanza
con sus mamelucos azules
sus cajas de cartón
sus cintas adhesivas
y su habitual rudeza
y empezaron a mover mis cosas
a embalarlas y llevárselas
y me dio tanta pena
que me encerré a llorar en el baño
y salí con mi mejor cara de famoso
y les pedí que se fueran por ahí
a tomar un cafecito o un dulce de guayaba
porque no me sentía bien
y llamé a la dueña de casa
que ya no me quería
(quizás porque me había leído)
y le rogué que me permitiese quedarme
unos meses más
pagándole lo que quisiera
súplica a la que ella
al parecer conmovida

accedió gustosa
y por eso sigo aquí
escribiendo perezosamente
una tarde más
de silencio en key biscayne

si pudiera
me quedaría en esta casa
el resto de mi vida
pero para ello me harían falta
dos millones de dólares
de los cuales no dispongo por ahora
y dispondré por fin
cuando venda millones de copias
de este libro equívoco
pero no equivocado

cuando tenga que irme
en un par de meses
sé que lloraré
y echaré de menos tantos momentos:
cami y paoli bailando en los sillones
saltando en mi cama
jalando la silla en la que escribo
pidiéndome un cuento más
viendo películas en la cocina
lavando la camioneta con gladys
haciendo galletitas
aprendiendo a montar bici

jugando felices en la piscina
disfrazándose en halloween
escondiendo su plata
rompiendo cocos
dibujándome chino con anteojos
jugándome ajedrez
diciéndome te quiero pavito
creciendo ante mis ojos asombrados
y recordándome entre sonrisas
la alegría inexplicable de ser padre

echaré también de menos
todos los momentos con sandra
las siestas compartidas
las risas con letterman
el disfraz de dálmata que me puso
la clase de spinning
las cabecitas que me enseñó a tirarme en la piscina
su cuerpo en reposo
sus risas en el teléfono
los pocos domingos que fuimos a misa
su empeño por limpiarlo todo
las velas de futbolistas que encendieron la alarma
las canciones que bailamos
el olor a chocolate
el champagne que nunca tomamos
su mirada cómplice
sus pies descalzos
sus besos

todo el amor que me dio
y yo no merecía
en esta casa llena de recuerdos
de la que me iré pronto
llorando

doy gracias a dios
a sandra
y a mis hijas
por cinco años tan felices
en esta casa que no es mía
de la que tendrán que sacarme
arrastrándome
con intervención de la fuerza pública

fotos

un día hace años
cuando era un niño
en la casa de los suburbios
que era tan linda
agarré mi álbum de fotos
y rompí en pedazos
con rabia
llorando
todas las fotos
en que salía papá

fue una venganza
cortar sus fotos
en pedacitos
y tirarlas a la basura
pensando que así lo borraría
de mi vida

rompí a papá
destruí sus fotos
y dejé el álbum lleno de huecos
esperando a que lo viese
y le doliese mi venganza
por tantas humillaciones

los insultos gratuitos
el tormento de ser su hijo
equivocado

años después
cuando ya era grande
y salía en la tele
saqué mi álbum del cuarto de mamá
rompí otras fotos
las tiré a la basura
y sólo llevé conmigo
el puñado que me gustaron
dejando el álbum deshecho
sin una sola foto
en el cuarto de mamá

cuando ella lo vio devastado
mis fotos de niño en pedazos
montó en cólera
me increpó duramente
me llamó loco
y rogó a papá
que hablase conmigo
y me llevase al siquiatra

al pie de la piscina
tomándose un trago
bajo el tibio sol del verano
papá me explicó serenamente

que mamá estaba indignada
por el pillaje de las fotos
que había perpetrado
y no entendía por qué
había roto tantas fotos
de mi álbum infantil

yo en ropa de baño
le expliqué serenamente
que rompí las fotos
porque no me gustaban
pues salía mal
me veía tonto
feo
ridículo
y temía que algún día
manos enemigas
las capturasen
con el deliberado propósito
de hacer escarnio de mí
tengo una imagen pública papá
sólo estoy cuidando mi imagen le dije
y él se quedó tranquilo
y no insistió en lo del siquiatra
porque sabía además
que si era cosa de ir al siquiatra
su caso parecía más urgente
que el mío

mamá nunca creyó
que rompí las fotos
porque salía feo y tonto
te pido disculpas mamá
pero juro que es verdad
cuando salgo mal en una foto
necesito destruirla
soy vanidoso lo siento
y atención señores fotógrafos
mi mejor perfil es el derecho
y quien me saque una mala foto
se las verá conmigo
velaré el rollo
le aventaré un manazo
y caerán como buitres
sobre su cuerpo flácido
mis esbirros

risas lejanas

mis hijas se ríen de mí
porque me resfrío a cada rato
no sé cambiar una llanta
soy flojo para los viajes
y ando escondiéndome del sol

el otro día les pregunté
si querían que viajase con ellas
cinco horas al norte por la carretera
y contestaron riéndose
no papi
tú eres un pavito
seguro que te vas a resfriar
y si se baja la llanta
mami la va a cambiar
mejor quédate escribiendo
para que no te canses mucho
y no te resfríes

nada me hace más feliz
que saber que ellas
se burlan de mí
y saben que yo
su papi el pavito

soy apenas un hombre confundido
que vive resfriado
se levanta tardísimo
quiere escribir en silencio
y las ama con toda su alma

por supuesto que me apena
no estar ahora con ellas
viendo las montañas de nieve
bañándonos en el río
comiendo panes con queso
haciendo fogatas
comprando en el mercadillo
paseando en la camioneta
y arrancando las naranjas del abuelo

por supuesto que me apena
estar lejos de ellas
e imaginarlas felices
pero me consuela saber
que sonríen al recordarme
porque cuando sandra les pregunta
si me extrañan
ellas contestan riéndose
mejor que papi no viniera
ya estaría resfriado
ya se hubiera regresado
porque papi es un viejito
que se cansa de todo

no quiero que mis hijas
me crean un héroe
el hombre perfecto
quiero que se rían de mí
y conozcan mis debilidades
para que así puedan comprender
quiénes son
de dónde vinieron
por qué me emociona saberlas más
y cuánto las amaré siempre
a pesar de ser un gansito
que se resfría a cada rato
se encierra a escribir
y prefiere llorar extrañándolas
que bañarse con ellas en el río

ríanse de mí chicas preciosas
díganme payaso
pavito
tonto alegre
huevo frito
ganso triste
ríanse
no me extrañen
y sean felices
sabiendo que en este rincón
donde me encierro a sobrevivir
y curarme del resfrío que no cede

yo las amaré para siempre
escuchando el eco de sus risas
cuando piensen en mí
porque saben bien
que así pavito y resfriado
las adoro
bandidas
reilonas
paseanderas
que algún día me verán
cambiar una llanta

nada sé

no sé cocinar
no sé cambiar la llanta
no sé cortar el pasto
no sé trabajar

no sé aspirar
no sé planchar camisas
no sé arreglar nada
no sé por quién votar

no sé cantar
no sé hablar idiomas
no sé invertir en la bolsa
no sé bailar

no sé bucear
no sé montar moto
no sé esquiar
tampoco patinar

no sé ahorrar
no sé decir piropos
no sé ser optimista
nunca supe pelear

no sé estudiar
no sé matar arañas
no sé emborracharme
ni perseverar

no sé besar
ni hacer el amor
no sé ser valiente
ni sé perdonar

no sé de dónde vengo
ni adónde voy
no sé quién fui
ni quién diablos soy

yo no sé nada
ni quiero aprender
sólo quiero estar solo
y tratar de escribir

suéltate el pelo

eres gordita
no paras de fumar
(pero nunca fumas a mi lado
y te adoro por eso)
hablas como cantando un bolero tristón
tus ojitos cansados ruegan amor
y no hay nada que te guste más
que tomar champagne con los amigos
en esa espléndida terraza
frente al cerro santa lucía

no me has contado tu vida
pero sé que necesitas desesperadamente
un poco de amor
los labios de un hombre devorándote
el incendio de su piel con la tuya
tres orgasmos seguidos/por qué no
con un amante sucio y cabrón
que se revuelque contigo
arriba del cerro santa lucía
o en la cama trajinada
de un motel de paso

sé que estás solísima
y el amor es una idea borrosa

y nunca un guapo se perdió en tus labios
sé que nadie te quiere a morir
ni siquiera tú misma
pues el otro día te pregunté
tomándonos una copa en la terraza
por qué tienes un hueco en el pelo
y me dijiste con una sonrisa desolada
porque a veces me vuelvo loca
me arranco mechones
y me tiro a llorar
en el piso del baño

quiero darte un consejo
con todo el cariño
que me inspira tu voz dulce
y sin embargo fatigada:
quiérete mucho
como nadie te enseñó a quererte
y suéltate el pelo
y deja de llorar en el baño
(sólo porque no encuentras a un hombre
que se encienda contigo)
y no fumes más
anda al gimnasio
ponte a trotar
suda tu pancita con cien abdominales
mírate rico en el espejo
y juega contigo en las noches
tócate/mímate/quiérete harto

hasta que llegue un hombre
que sepa quererte y tocarte
mejor que tú misma

no sigas jalándote el pelo
porque así sólo vas a encontrar
a un hombre abusivo
que terminará de arrancarte
el poco pelo
que aún tengas

bota el cigarro
anda al gimnasio
y hazme caso
sé tu misma
el amante
que no encuentras

palabras que no hay que decir en televisión

recóndito
inconmensurable
misérrimo
mesocrático
cacaseno
áulico
platiquemos
touché
indubitavelmente
prístino
diáfano
álgido
atingencia
digresión
problemática
centrípeto
centrífugo
linesman
en pro de
en pos de
de manera de que
perínclito
sempiterno

chirigota
gélido
titilante
aterido
lacerado
zaherir
baladí
pingüe
maniqueo
gentilhombre
pécora
gonfalonero
libertinaje
hierático
enhiesto
pusilánime
genuinamente
telúrico
arquetípico
paradigmático
obnubilado
plusvalía
heterogéneo
homogéneo
aquelarre
finiquitar
aperturar
trémulo
séismo

enjuto
peripatético
ínclito
efectivizar
pánfilo
civicopatriótico
civicomilitar
purpurado
vitriólico
acrimonia
marquesina
trepidante
gazmoño
pizpireta
galimatías
entuerto
rimbombante
perdón

todos tienen razón

la opinión de mamá
es que si voy a misa todos los días
y me mantengo en estado de gracia
llegaré con el favor del pueblo
a ser presidente de mi país

papá considera por su parte
que debo contratar guardaespaldas
llevar al menos un arma de fuego
y cambiar de ruta a diario
para evitar ser secuestrado

mi hermano me ha dicho enojado
que debo retirarme de la televisión
pues el programa que presento en las noches
le parece una mamarracho
que avergüenza a nuestra distinguida familia

ella no ha perdido la ilusión
de que regrese algún día a la universidad
y obtenga un doctorado en filosofía
para luego dictar cátedra
en las mejores escuelas norteamericanas
donde estudió con brillo
y yo vi pasmado las ardillas

mamá piensa también
que debo someterme a un tratamiento
paciente y exhaustivo
con la mejor siquiatra de la ciudad
para superar los traumas de mi infancia
espantar mis demonios
(que son multitud)
y ser algún día un hombre normal

una amiga me sugiere con cariño
que me blanquee los dientes
me peine hacia atrás con ayuda de un fijador
trabaje sin desmayo la zona abdominal
y no diga en televisión palabras en inglés
porque se ve mal

papá me ha dejado un mensaje en el celular
recomendándome comprar con urgencia
camisas blancas de mangas más largas
porque las que exhibo en televisión
ya me quedan cortas y parecen viejas

mi mejor amiga
me aconseja no ir al siquiatra
ni volver a la universidad
ni asistir a la misa diaria
y en ningún caso dejar la tele
pues opina que debo seguir escribiendo

hasta ganar el premio mayor
sin dejar de hacer travesuras en la tele
para seguir riéndose todas las noches

mi padrino
(que es un chino maravilloso)
se ha fatigado diciéndome
una y otra vez
que mi futuro está en la actuación
y debo por eso mejorar mi inglés
y viajar a hollywood
tan pronto como sea posible
para triunfar por todo lo alto
como el nuevo galán latino
que conquistó la meca del cine

mi madrina por su parte
(evasiva señora cuyo paradero ignoro)
no emite opinión alguna
sobre mi controvertido futuro
y se limita a pensar
que cometió un gravísimo error
al aceptarme como ahijado
treinta y seis años atrás

las señoras que cuidan a mis hijas
y me colman de afecto y atenciones
son de la enfática opinión
de que debo volver a vivir en lima

y dejar de firmar autógrafos en la calle
con esas chicas que se me acercan coquetas
y ya se pasan de confianzudas joven jaimé!
no ande coqueteando tanto
qué va a decir la señora

mi hija mayor me aconseja con sabiduría
que deje de hacer televisión
porque le parece un circo
y me dedique a escribir libros
que es lo que más me gusta

la menor no concuerda con ella
y considera que debo seguir en la tele
porque así gano más dinero
y puedo comprarle mejores regalos
y llevarla de viaje
cuantas veces quiera

todos por supuesto
tienen razón
pero yo tengo una meta más urgente:
meterme en la cama
y dormir la siesta

mario

fue mi mejor amigo
cuando yo era un niño
se llamaba mario
pero yo le decía chino
y él me decía chinito

pasábamos horas
conversando en el jardín
mientras él trabajaba parejito
sin quejarse nunca
porque el chino era sin duda
el mejor jardinero del mundo
y encima tenía tiempo
para ser mi amigo

cuando yo llegaba del colegio
corría a encontrarlo
en los jardines interminables
de la casa de mis padres
en un cerro perdido
en las afueras de lima
y el chino mario sonreía
era mi cómplice/mi amigo/mi compadrito
y yo me tiraba en el pasto

me inventaba hazañas y amores
y el chino me festejaba
trabajando parejito
regando/podando/limpiando/abonando
nunca una queja
porque hay que cumplir con la patrona chinito

nadie me quería más
en esa casa llena de vírgenes y santitos
que mi chino mario el jardinero
alias hawai cinco cero
mi leal compadrito

cuando mamá salía
generalmente a misa/el retiro/la romería
yo le rogaba al chino
ya pues chino deja de trabajar
vamos a jugar tiros al arco
y el chino se moría de ganas
pero seguía trabajando parejito
nunca una queja
hasta que de pronto se quitaba las botas
(preciosa sonrisa la de mi chino futbolero)
y nos agarrábamos a cañonazos y chanflecitos
en ese jardín recién cortado
que era mi wembley o maracaná

yo le prometía al chino
cuando sea grande voy a ser presidente

y mi primera medida de gobierno
será comprarte una casa
con piscina
y un jardín bien grande
donde te corte el pasto parejito
un jardinero a tu servicio
y el chino mario soñaba conmigo
y sonreíamos chinísimos
y me decía ojalá chinito ojalá
pero si me das casa con piscina
enséñame a nadar
porque si no me ahogo

yo de noche le contaba al chino
que estaba enamorado de una chica
tati la rubia pecosita
la hija del tío pepe
y el chino me consolaba
sufre nomás chinito
el amor es puro sufrir
aguanta parejo que ya te va a dar bola
tu taticita chinito
y una noche enamorado
le escribí una canción a mi amor pecosita
y la canté con el chino
tremenda emoción
inolvidable momento de amor
que compartimos mario y yo
al calor de una fogata

en ese cerro desolado
lejos de lima

mamá decía
que el chino le robaba
y papá
que se tomaba sus tragos
y las empleadas
que las coqueteaba
pero eran puras mentiras
en realidad le tenían celos
porque yo quería al chino mario
más que a mamá
a papá
y a todas las empleadas juntitas
pues no hubo hombre más bueno
en esa casa del cerro
que el chino mario
mi leal compadrito
y al que me contradiga
le aviento un puñete
como me enseñó a pelear el chino
en esos jardines que tanto cuidó

después de tantos años sin verlo
me enteré de que se moría
maneje hasta su casa
me recibieron su mujer y su hija
el chino estaba en cama

flaquísimo/asustado
respirando de un balón de oxígeno
le di un beso en la frente
le dije cuánto lo quería
cogió mi mano
lloramos los dos
le dije tienes que ser fuerte
ya vas a estar mejor
sonrió apenitas/chinísimo/ya derrotado
su mujer me sirvió cocacola
el chino se moría
con su cruz/su rosario/sus estampitas
y yo no sabía cómo decirle
cuánto lo quería
qué necesitas chinito le pregunté
una tele para verte me dijo
al día siguiente le llevé una tele
nuevecita/a colores/con control remoto
te pasaste chinito me dijo
mírame el lunes a las diez le dije
espérame chino ah
quiero verte mejor cuando regrese
lunes a las diez
entonces le di un beso en la frente
y él besó mi mano
y pude decirle te quiero mucho chino
y él casi susurrando
porque ya no tenía voz
yo también te quiero chinito

cuando regresé a lima
unas semanas después
ya no estaba el chino mario
y ahora lloro por ti chinito
porque fuiste mi mejor amigo
el que más me quiso
el más noble y leal de todos

espérame en el cielo por favor
para echarnos un traguito
y cantar de nuevo en la fogata
la canción de tati
chinos de risa

mi (horrible) ciudad

a primera vista se diría
que es más fea que bonita
pero a mí me da igual
yo no puedo vivir sin ella
siempre vuelvo
la extraño a morir
mi vida ha sido irme
y extrañarla

lo que extraño de lima
no sé bien qué es
ni quiero saberlo
porque si lo supiera
ya no me iría

sospecho que extraño pocas cosas
(no en todo caso la comida
el cebichito/la cervecita/el lomo saltado)
extraño el aire húmedo al bajar del avión
los acantilados/el mar enfermo
la moscovita fealdad del zanjón
la calle pezet donde aprendí a montar bici
los ambulantes que me dicen jaimito
la china de la bodega que me ffa gaseosa al tiempo

las granadillas/todas las granadillas
las cajas del supermercado tan amorosas
el parque de miraflores donde dormí una noche
el recuerdo de los amigos que no me quieren ver
la casa de mis padres
la emoción de los goles que grité
los alfajorcitos que mis hijas me traen de los santos
el tiradito de lenguado
y muy especialmente
los hostales de miraflores donde amé a escondidas

yo nací en miraflores
en el hogar de la madre
(que era el hogar de mi madre
pues ella lo visitaba todos los años
con un embarazo más)
y viví en la calle pezet
frente al club de golf donde no jugó papá
pues él prefería el club de tiro
(y por eso el espejo de mamá tenía un hueco
porque a papá se le escapó un balazo
limpiando una de sus pistolas)
fui feliz en pezet lo admito
pedaleé mi carrito con mama elba empujándome
y aprendí cayéndome a montar bici
y salté en camas y sillones
tanto que un día caí del segundo piso
y me salvé porque según mi mami
mi ángel de la guarda me amparó

tan buena gente mi angelito guardián
sólo me quedó un chichón
y esta cicatriz que aún me dura
como dura el cariño por mi ángel de la guarda
ángel de la guarda
dulce compañía
no me desampares
ni de noche ni de día

después nos mudamos a los cóndores
lejos de lima y mi colegio
a una casa linda con muchos jardines
donde hice básicamente tres cosas:
jugar fulbito
conversar con mario el jardinero
y oír fútbol en la radio
porque la tele estaba prohibida
pues mamá decía que me hacía más tonto
pero era riquísimo hacerse tonto
viendo los ángeles de charlie
bonanza y el gran chaparral
porque farrah fawcett me encantaba
pero manolín también

de los cóndores me largué furioso
cuando empecé a hacerme hombre
(tarea que por cierto
no he terminado)
años después volví con un amigo

la casa estaba vacía y había envejecido mal
fumamos marihuana para olvidar
y él quemó unos papeles
que su papá quería desaparecer
nunca más volví a los cóndores
pero no puedo olvidar esa casa
de la que escapé tantas veces
con las joyas de mi madre
y la voz áspera de mi padre
resonando en mis oídos

lo que más extraño de lima
es ver caer la tarde
en el jardín de los cóndores
después de jugar fulbito con mario
contándole el secreto
que sólo él sabe:
que estoy enamorado de tati
la rubia pecosita

los últimos años he huido de lima
porque soy un cobarde
sé que debería volver
pero no me atrevo
me da miedo estar allá
querer irme otra vez
odiarla
maldecir mi suerte
y caminar como un demente

alrededor de una mesa
sin poder escribir

volveré a lima lo sé
quiero morir allá
y que tiren mis cenizas al mar
para aprender a correr olas
en la herradura
como las corría mi mami
en su colchoneta
cuando era linda y feliz

new york/tokio

me aburría en miami
contando las veinte uvas
que comía cada mañana
leyendo tres periódicos al día
y escondiéndome del sol
cuando acepté tu invitación

en el aeropuerto me asaltó la duda
pero me dije al diablo/sé aventurero
y compré el pasaje
en ejecutiva por supuesto
porque los chicos como yo
no lloran y viajan adelante

mecano ya nos había advertido
que no hay marcha en nueva york
pero yo pensé que tuvieron mala suerte
y que contigo en new york
la pasaría bomba seguro
porque te encontraba precioso
y sabía bien que habríamos de besarnos
harto

no me equivoqué
nos besamos toda la noche

hacía un calor maldito
no tenías aire acondicionado
(y por mí mejor
porque suelo resfriarme
con ese airecillo traidor)
y en el cuarto vecino
tu amigo el japonés
sentado frente al ordenador
se reía a carcajadas
no sé de qué
pero espero que no
del sonido de nuestros besos

al día siguiente
te levantaste temprano
y fuiste a trabajar
cumplías un oficio extraño
leías novelas a viejitas cegatonas
y te encariñabas con ellas
pues te contaban sus secretos
y pagaban propinas generosas
además de regalarte galletitas

¿por qué diablos
partí asustado y en silencio
sin darte siquiera
un beso de despedida?
¿por qué tuve miedo
de quedarme contigo

entregarme al cosquilleo de tus besos
y amarte sin remordimientos
aunque siguiera riéndose
tu amigo el japonés?
¿por qué escapé
niño lindo
si me gustabas tanto?

en el avión a miami
lloré como un tonto
porque quería volver a besarte
pero me daba miedo
ser tu amante

por eso no contesté tus llamadas
y te oí llorar
suplicándome que te hablase
pero te castigué con mi silencio
por miedo a amarte niño lindo

como me resistía a hablarte
y me escondía cobardemente
comiendo uvas al lado del teléfono
perdiste la cabeza
tomaste un tren a miami
llamaste veinte veces de la estación
y me rogaste que te recogiera
pues sólo querías pasar unos días conmigo
caminar por la playa/ver el mar/besarnos quizá

pero no fui a buscarte
te dejé tirado en la estación
sintiéndome un canalla

no volviste a llamar
no supe más de ti
y cuando volví a nueva york
meses después
no dudé en buscarte
pero ya no vivías allí
y alguien me contó que te habías ido a tokio
con tu amigo el japonés
el que se reía no sé de qué

un día viendo las noticias
dijeron que una secta de locos
había puesto una bomba
en el metro de tokio
mientras las imágenes mostraban
personas heridas
gente saliendo en pánico del metro
y entonces te vi ahí niño lindo
corriendo aterrado
la mirada perdida
los labios que alguna vez besé
y nunca más serían míos

mis abuelos

todas las noches rezo
por mis abuelos que murieron
papapa roberto
papapa jimmy
mamama lucy
y también claro está
por mamama fina
que sigue entre nosotros
todas las tardes con mamá
rezando el rosario
y así cualquier día
cumple cien años

me pesa en el alma
mi ausencia en el funeral
de papapa roberto
que murió en la clínica
cuando yo estaba en el caribe
como tampoco fui al sepelio
de mamama lucy
pues me hallaba en washington
escribiendo rabiosamente

sí asistí en cambio
al entierro de papapa jimmy

en los cerros de la planicie
pero no tuve la decencia
de despedirme de él
cuando agonizaba
en su casa de san isidro

don roberto fue hombre de campo
los militares le robaron su hacienda
tuvo nueve hijos/mi mamá la quinta
me enseñó a manejar/tomar whisky/fumar
desconfiar de los militares/los curas/el cardenal
leía mis columnas con lupa
festejaba mis opiniones políticas
nos reíamos juntos con el chavo del ocho
(bueno pero no se enoje)
en la noche puré de papa con arroz
después un cigarrito y a la cama ingeniero
fue mi padre cinco años
me quiso bien/la mirada orgullosa
algún día don roberto
volveremos juntos a sayán
y la hacienda la mina
que le robó el cojo desgraciado
será suya otra vez

mami lucy era puro amor
fantásticos lonchecitos en su casa
llena la despensa de cositas ricas
guindones/chocolates/cocacolas

navidad todo el año
yuhu! nos recibía feliz
siempre una sonrisa/un besito
todo lo mejor para mí su jaimcito
un amor mamama lucy
vivía para hacernos regalitos
mandarnos postales de lindos hoteles
y meter en mis bolsillos
un sobrecito con plata nueva
que olía delicioso
y ahora me emociona saber
que fui su jaimcito
su pericotito
y ella mami lucy
la mejor abuela del mundo
te prometo mamama
que cuando nos veamos en el cielo
hablaré algunas palabritas
en francés
como te hacía ilusión

papapa jimmy era mi héroe
el que sabe sabe/me decía
apretón de manos/hi grandpa!
alto/flaco/distinguido
gentleman a la antigua
self made man/successful businessman
JBG bordado en sus camisas
impecable caballero

coleccionista de arte
amante de la buena música
viajero frecuente
jugador de squash
misa todos los domingos
you were such a winner grandpa
you had everything under control
please stay with me
and forgive me for being
such a lonely loser
i promise you grandpa
(it's never too late)
that i'll try to live up
to your very high standards
i couldn't have had
a better/wiser/warmer grandpa
than you

hoy que es thanksgiving
doy gracias a dios
por los abuelos que me dio
y ruego humildemente
que les dé en el cielo
todas las alegrías
que no supimos darles acá

key biscayne

he pasado los últimos años
en esta isla
tranquila y aburrida
soleada y perfecta
de la que me enamoré
hace ya tiempo
camino a madrid

díganme frívolo
acúsenme de ser un viejo
duden con razón de mi entusiasmo
ríanse de mí
pero les diré la verdad:
me fascina key biscayne
la modorra que me inspira
su airecillo civil y familiar
los niños en el parque
el olor del mar
el silencio apenas quebrado
por un loro fugaz
mis amigas las lagartijas
la maravillosa sensación de que aquí
no pasa nada
ni pasará

salvo que venga el huracán
the big one

a nadie le importa supongo
pero mis días acá
son deliciosamente lentos:
dormir hasta tarde
tomar vitaminas
huir del teléfono
mirar la quietud de la piscina
hablar solo
bailar
salir lo menos posible
las compras tarde en la noche
(cuando hay menos gente)
la apacible rutina de siempre
el banco/el correo/la farmacia/el gimnasio
manejar despacio
protegerme del sol
correr por el parque
escribir/escribir/escribir
sentir que tengo treinta y cinco años
y ya me retiré

podría decir que tengo amigos en esta isla
hey henry! que me sirve las milanesas
mike que cambia el aceite de la camioneta
rosy amorosísima que sabe mis secretos bancarios
alfred el gordo del gimnasio/te pago el lunes

martica la colombiana del correo
henry el farmacéutico/gracias por los descuentos
todas las cajas del supermercado
el curita buena gente de la parroquia
el marroquí de la gasolinera/hey man wassup?
francisco de nicaragua que corta el césped parejito
saúl de honduras que limpia la piscina
(y un día fue invitado al show de cristina
tema: hombres borrachos)
y especialmente jose el músico chileno

cuando me tenga que ir de key biscayne
me va a dar mucha pena
yo quiero vivir siempre retirado
y de ser posible
en esta isla

mil disculpas

escribo estas líneas
con el sentido propósito
de pedir disculpas
a todas las mujeres
que se entregaron a mí
con la vana ilusión
de ser complacidas
debidamente

ana fue la primera
estudiaba historia
fumaba harto
era flaca/pía/rectísima
(perfecta para mamá)
apenas nos besamos
y nos dimos un revolcón
blandísimo por mi parte
enseguida la dejé
de puro aburrido
mil disculpas anita

micaela era su prima
riquísima/adorable/un amor
hice mi mejor esfuerzo

para portarme como un hombrecito
mucho me temo sin embargo
que fui un desastre en la cama
y no me cabe la menor duda
de que jamás gozó conmigo
pues un montón de dudas cabían
cuando hacíamos el amor
temblorosa/inútilmente
mil disculpas micaela

a lola la hermana de dieguito
me la agarré parejo y a escondidas
en casa de sus señores padres
cuando estaba en edad colegial
pero ya suficientemente despierta
para dejarse acariciar abajito
y encenderse con furor caribeño
aunque yo terminase a destiempo
dejándola urgida
de un hombre de verdad
mil disculpas lolita
y saludos a tu hermano
que una vez se emborrachó
y me chorreó la mano
pendenciera

bárbara fumaba hierba
como el malogrado de su hermano
chica lista de la calle

quería conmigo
fumamos/jalamos/chupamos/bailamos
(eran los años insomnes)
y la asalté pocas veces
presuroso y distante
pensando en su hermano
(al que no hacía mucho
había asaltado también
con igual premura)
mil disculpas barbie
sé que no te amé como merecías
pero yo tampoco merecía
que te llevaras mi saco negro
de pelusita

gabriela era mayor y tenía un hijo
la conocí en madrid cerca del retiro
le gustaba poner pavarotti cuando lo hacíamos
yo pensaba cállate panzón
no grites tanto
que se me va la erección

no supe dejar bien alto
el prestigio del Perú
cuando maría la española (cibernética)
y patricia la colombiana (tetas fake)
y úrsula la (insaciable) catalana
y tamara la argentina (cholula total)
y la chilena penélope (volada como pioja)

creyeron ver en mí
la promesa de un hombre fogoso
y se encontraron de pronto
con un hombrecillo dudoso
mil disculpas a todas
y a mis compatriotas
cuyo orgullo estaba en juego
y sé que defraudé

reitero aquí mis disculpas
a todas las mujeres que amé
dudosa/chapucera
y les ruego que me permitan
una segunda oportunidad
para salvar no mi honor
sino el de mi patria
el Perú

bajo la cama

ernesto tiene diecinueve años
hace poco le dijo a su padre
quiero que sepas que me gustan los hombres
su padre guardó silencio
luego dijo bueno estupendo
te envidio
porque a mí las mujeres
me han hecho la vida imposible
y siempre pensé
que ser gay
debe de ser cojonudo

ernesto también le dijo a su madre
mamá me gustan los hombres
ella le dijo estás confundido
debes ir al siquiatra
ya te va a pasar con el tiempo
ten fe hijito

yo tengo la culpa de todo
pues su madre encontró escondidos
bajo la cama de ernesto en bogotá
dos libros míos
muy gays y a mucha honra
que casi le causan un desmayo

y ahora él piensa
que no debió esconderlos
y yo le doy la razón

ernesto es encantador
habla susurrando
lo conocí un domingo
en la feria del libro
al final se acercó
y no dudé en darle mi e-mail

hace un par de años
tuvo una novia
ariana
(bonito nombre)
con la que hacía el amor
satisfactoriamente
(según él)
pero peleaban demasiado
y él sentía crecer en secreto
el deseo por un hombre
yo entonces pensaba
me dice ernesto
que eso era una aberración

en miami se enamoró de diego
colombiano/arquitecto/cincuenta años!
mucho plata/depa en brickell
y estuvieron juntos un año
hasta que ernesto se fue a parís

solo/dos semanas/llovía
y decidió dejarlo
lloraron abrazados dos días
y se separaron for good
como buenos amigos

ahora ernesto tiene claro
que si bien le gustan las mujeres
prefiere a los hombres
y también tiene claro
que quiere ser escritor
yo le digo te envidio
a tu edad yo no tenía nada claro
con excepción de un par de cosas:
quería más cocaína
y no ver a mis padres

ernesto está en mi casa
jeans/suéter negro/zapatillas gastadas
miro sus labios/sus manos
no sé bien qué decirle
hay un silencio
le doy un beso en la mejilla
nos abrazamos
al día siguiente viaja a boston
alcanzo a decirle al oído
no escondas mis libros ernesto
no escondas nada
no te escondas más

ángeles

yo sé que los ángeles existen
los he visto
en mi casa viven dos
se llaman meche y gladys
señoras ya mayores
algo fatigadas
que cuidan a mis hijas
día y noche
con una sonrisa

meche nació en carhuaz
bien al norte de lima
no ve a su mamá hace veinte años
sabe dónde vive pero no quiere ir a verla
se pone nerviosa con la idea
yo no entiendo bien por qué
le digo mechita ¿cuándo vamos a ver a tu mamá?
me dice no joven/mejor no/mucho lío
se está haciendo vieja mi mechita
arrugada/cachetona/rosadita/ya canosa
dormitando en su mecedora/la tele prendida
cuidando como puede a mis hijas
y esperando a que regrese la suya
porque tiene una hija llamada rocío

que ya cumplió veinte años
amorosa y reilona como su mamá
y se fue de paseo con unas tías
y no ha vuelto
parece que se ha echado un enamorado encima
qué tal bandida la roci ¿no mechí?
a veces se echa a llorar como niña mi mechita
llora moviendo su cabezota
llora porque no la dejan estar con mis hijas
(es que la patrona me tiene celos joven)
llora porque su rocío no regresa todavía
llora porque sí
porque es una niña grande y gorda y cansada
que se aloca de jugar con las muñecas
como si volviera a ser la niña perdida de carhuaz
que no tuvo muñecas ni mamá
y fue recogida al pie del río por unos blanquitos
que resultaron siendo mi familia
gracias a dios
que me enseñó así la bondad humana
en los ojos de mercedes
mi queridísima mechita
cocinera exquisita
amiga del alma
mamá suplente
y ángel guardián de mis hijas)

gladys es un angelote intelectual
con sus anteojos bifocales importados

su chompón azul y sus sandalias trajinadas
curioseando las noticias del periódico
prodigándose entre la casa grande y la chiquita
soñando con volver a las montañas heladas
donde no hace mucho conoció a su madre
a quien no veía desde niña
pues fue vendida a la familia de un coronel
al que sirvió hasta hacerse joven
y conocer a la familia de la señora sandrita
su actual patrona
y la mía también

gladys tiene una hija llamada laurita
que tiene once años y juega con mis hijas
y come todos los chocolates que puede
y adora ir a los carritos chocones
para chocar el carrito que manejo yo/el joven jaimé
porque así me dicen meche y gladys y sus hijas
joven jaimé
o simplemente joven
el joven paseandero y dormilón
que sale en la tele y escribe libros raros
y llega de viaje con regalitos para ellas
muñecas que hablan para mi mechita que llora
y zapatillas nuevas de payless para mi gladysita
y aquí termina el joven jaimé
diciéndoles a mis dos ángeles caseros
te adoro mechita
te quiero gladysita

apaguen la tele y duerman temprano
que mañana a las seis y media
estarán saltando las niñas

carta a madrid

dirijo estas líneas
desde la ciudad de miami
donde me hallo por ahora
(sin hallarme del todo)
hasta la de madrid
con la plausible esperanza
de que sean leídas
por mi querido amigo
compatriota y tocayo
don jaimito el travieso
oriundo de lima
fotógrafo de profesión
de pasaporte suizo
por gracia de su madre
y afincado en madrid
por gracia suya
y de sus amigos
entre quienes me cuento
a mucha honra

debe usted saber
don jaimito el travieso
que no he conocido
a este lado del océano

marchante más adorable
con nombre de mayordomo
que usted tocayito
y le ruego que no se sonroje
ante tan pública confesión
porque me sonrojaría yo también
y pareceríamos dos niños pacatos
de aquella lima conventual
de la que salimos huyendo
en diferentes direcciones
usted a las europas
yo a la américa del norte
guiados ambos
por un claro propósito
el de entregarnos al arte
ideal que como es obvio
nos ha sido esquivo

me abruman jaimito el travieso
los recuerdos entrañables
cuando pienso en usted
haciéndome fotos en las playas de lima
(desde luego en invierno y bien abrigados)
retratándome en su piso de madrid
leyendo sus cartas delirantes
aconsejándole una vida más sana
viéndolo retozar con su perrito
(de nombre alfalfa)
festejando mis treinta y cinco

(usted sospechosamente serio)
riéndonos en alguna suite
prometiéndole un viaje
una aventura
unos días cómplices
y hasta ahora tocayo
nada de nada
o como dicen en lima
naranjas

pues le diré algo jaimito
a riesgo de que no me crea:
juro que antes de fin de año
viajaré a madrid
le llamaré sin demora
lo citaré en mi hotel
(que espero tenga gimnasio
y piso de no fumadores)
y tan pronto como usted se presente
y me deleite con su sonrisa
le daré por fin
el abrazo prometido
y viajaremos por ahí
para reírnos un poco
y perdernos juntos

sólo le ruego tocayo
que no lleve su cámara de fotos
porque no me gustaría salir en interviú

trasnochado
en calzoncillos
y sin recortarme minuciosamente
los pelitos de la nariz

suenan los celulares

mi amigo iñaki
se me acercó en una boda
me saludó con cariño
y tomó nota de mi teléfono
días después me llamó al celular
y me pidió que le prestase plata
para pagar el colegio de sus hijas
yo le dije encantado
te doy la plata mañana
y no volví a contestar sus llamadas

mi hermano patricio
fue a verme a la tele
me dijo que me extrañaba
y me pidió dinero
para comprarse un auto nuevo
le dije cómo no/encantado
llámame mañana y lo arreglamos
desde entonces no ha parado de llamar
pero es un chico sin suerte
porque nunca me encuentra

mi amigo lucas
que quería ser actor

y marcharse a california
se casó con una gordita
y puso un negocio de comida
y un día me llamó al celular
vino a verme a la casa
y me pidió un consejo
pues no sabía si dejar a su esposa
cerrar la tienda de comida
y viajar a california a probar suerte
y yo le dije déjame pensarlo
llámame mañana
y él me dijo te llamaré sin falta
porque además quiero que leas
los poemas que le he escrito a mi esposa
y desde entonces
el pobre no ha tenido suerte
llama y llama
pero nunca me encuentra

mi amigo fernando
que se graduó de abogado
y ahora es dueño de una discoteca
me llamó al celular
y dijo que quería venderme
la mitad de su discoteca
porque el negocio estaba duro
y necesitaba un socio solvente
(y además el éxtasis con que se drogaba
había subido a precios abusivos)

yo le dije suena interesante
déjame hacer números
llámame mañana
y no volví a hablarle
por temor a que me estafase
(y a que me gustase el éxtasis)

mi prima lucrecia
(que dice que es mi prima
pero en realidad no es mi prima)
me llama tres veces al día
para pedirme un donativo
a favor de los niños pobres
y para que le dé trabajo
en la televisión
y yo apago el celular
apenas veo su número

mi primo armando
que tiene una juguetería
(y es mi primo de verdad)
me llama urgido al celular
porque quiere que lo invite a la tele
y le haga una entrevista cariñosa
que sirva de promoción a su juguetería
en la que ha invertido todos sus ahorros
y a la que va muy poca gente
yo no contesto sus llamadas
pues no quiero llevarlo a la tele

y mostrar al país entero
que tengo un primo tan feo

por lo visto
no sé decir que no
y tengo que cambiar de celular

doctor vic

estos últimos años erráticos
me ha servido atentamente
en su condición de chofer de taxi
al timón de un peugeot 406
por las calles harto riesgosas
de mi ciudad natal
don victor aguirre
oriundo de mirones bajo
residente en las casas de sus amigos
(a falta de domicilio fijo)
y mi más leal y seguro servidor

nada más llegar a lima
procedente del ancho mundo
que recorría infatigable en pro del arte
(y especialmente de mí mismo)
yo era recibido casi al pie del avión
por este rechoncho caballero
que me conducía por la ciudad
con tanta destreza como sigilo
informándome de paso
de los chismes de la farándula
que dominaba con sapiencia
como dominaba también su peugeot

que me costaba la friolera
de veinte dólares la hora

alguna vez pisó el acelerador
huyendo de unos paparazzi
y a punto estuvimos de perder la vida
en esas calles pestilentes
donde pude perecer arrollado por camión
de no haber sido por el frenazo milagroso
de don victor mi leal chofer
quien me salvó de morir chancado
víctima de la persecución de esos cretinos
con sus cámaras al hombro
y sus miradas cacasenas
que fueron despistados finalmente
por las maniobras intrépidas de don victor
a quien sólo aquella vez espeté un par de lisuras
pues ¿quién quiere morir como lady di
pero entre riachuelos de orín y cerveza
del mercado mayorista de surquillo?

los últimos tiempos se ensañaron
con tan servicial caballero
que me llevaba a toda prisa
por las calles de lima
porque al fallecimiento de su madre
con quien vivió toda su vida
siguió el despido de su empresa de taxis
quedando don victor sin madre/casa/ni trabajo

con una miseria en el bolsillo
durmiendo en casas de amigos
y con la ilusión de que yo lo ayudase
como sea jaimito/como sea
apenas llegara a lima

vino a verme don víctor aguirre
me contó sus desgracias
le saltaron las lágrimas
me dijo sólo tengo tres soles en el bolsillo
no tengo dónde dormir
nadie me quiere dar trabajo porque soy viejo
me paso el día caminando sin saber adónde ir
este fin de semana me voy a ahorcar
no puedo vivir así sintiéndome inútil jaimito
el sábado me ahorco
quería despedirme de ti
porque tú eres mi mejor amigo
y mi sueño siempre fue trabajar para ti

en ese instante fue contratado
como chofer de la familia
cocinero eventual
reparador de electrodomésticos
limpiador de zapatos al tiro
paseandero de las empleadas
y comprador de heladitos para las niñas
funciones que asumió con alegría
a cambio de un sueldo digno

tres comidas al día
un colchón king que me sobraba
y ropa que saqué de mi closet
para que don Víctor anduviese impecable
hojeando sus periódicos faranduleros
y a las órdenes de la señora sandrita
su patrona
y la mía también

mis hijas estuvieron felices
porque tenían un chofer
a quien llamaban risueñamente
doctor vic
o simplemente vic
hasta que un día cualquiera
desapareció sin decir adiós

polito

mi amigo polito
es un tipo genial
no le gusta hacer ruido
va por la sombra
sabe mucho polito
mucho más que yo

jugando fulbito es un as
la pisa y la mueve y pica cortito
zurdo por cierto polito
una vez le puse un centro ceñido
y polito metió el frentazo
todavía me emociono
recordando aquel golazo

con los números es un genio polito
los domina a su antojo
con los ojos cerrados
te saca la raíz cuadrada
de pi al cubo
sin lápiz y papel
yo me siento un asno redomado
al lado de polito el ingeniero
debidamente graduado
y con maestría en el exterior

fui gran amigo de polito
harta hierba fumamos juntos
nada de coca jaló polito
sabía cuidarse el hombre
sesiones de música en su casa
el rompedor carrito amarillo
tremendas pichanguitas fulbiteras
al pie del mar
en la costa verde
jalando coca en el entretiempo
para estar a la altura de polito
jugadorazo
que de no ser por una lesión
pudo triunfar en primera

nunca una discusión con polito
nunca una pregunta de más
caballero clásico el hombre
amigo de los buenos
de los que dan orgullo
cuando uno se queda solo
y recuerda

era tan bueno polito
que cuando llegaba navidad
se disfrazaba de papá noel
hartas almohadas se metía
porque era bien flaco

y todo para contentar a sus sobrinos
se pasaba de bueno el gran polito
puro corazón
lo más noble
de todo san isidro
y alrededores

después de años sin verlo
me lo encontré en una fiesta
andaba con barba
ya casado
padre de dos niñas
flaco y alto como siempre
chino de risa
encantador polito
yo sólo lo miré
me acordé de todo
sonreí feliz
y pensé eres grande polito
qué rico sería
volver a dar vueltas por la ciudad
en tu carrito amarillo
oyendo música
riéndonos
un toque estones
y volver a decirte de la nada
perínclito ingeniero carajo!
y oír tu carcajada
fantástica

un favor

ódiame
críticame
insúltame
pégame
despréciame
ignórame
jódeme
fastídiame
irritame
humíllame
escúpeme
flagélame
traicióname
olvídame
pero por favor
no dejes de leerme

besos

se me critica con ferocidad
en mi país de origen
porque aparezco en la tele
dando besos cariñosos
nacidos de lo más hondo del corazón
a hombres y mujeres
(y hombres disfrazados de mujeres)
que gozan de considerable fama
en la farándula local

todo comenzó una noche alocada
cuando inauguré el festival de besos
en vivo y en directo
de cara al público
(mi más leal acreedor)
apretujándome con un travesti
echándole piropos
jugando a que fuimos amantes
y besando su boca pintadísima
(que se sospecha fue mía
en mis años mozos)

tras la lluvia de críticas mojigatas
y a pesar de los consejos

me dejé besar en televisión
por un comediante genial
con fama de borrachín
que me dijo de pronto:
cierra los ojos
te voy a hacer la imposición de manos
orden que obedecí
a sabiendas de que dicho humorista
uniría sus labios cantineros
con los míos remilgados
en un beso que al ver grabado
encontré digno y sincero
porque ambos
sacudidos por la emoción
cerramos los ojos

me importó tres pepinos
el qué dirán
(y el qué me contagiarán)
cuando aplaudí con entusiasmo
a un cantante rechoncho
ídolo del pueblo
que frente a las cámaras
saltó como un mamífero hambriento
sobre mí (su esmirriada presa)
y me estampó un beso oblicuo
en mis azoradas mejillas
fue una emoción inenarrable
que pocos supieron comprender

besar en la boca dicharachera
a un animador de televisión
de piel morena y arrugada
que a sus setenta y dos años
supo corresponder al beso
con la picardía y ardor histriónico
de un muchachito de barrio
que disfruta escandalizando
a las beatas de balcón

besé por último a dos argentinas
una rubia y otra morena
que pasaron de visita por el plató
y abusaron crudelísimas de mi candor
haciéndome creer que me darían un regalo
pidiéndome que cerrase los ojos
y comiéndome la boca
con una dedicación y tenacidad
que ahora agradezco conmovido
en nombre de mi país
la globalización
y el amor

seguiré besando en televisión
a hombres y mujeres
porque amo a la humanidad
(y a ciertas mascotas)
más que a mí mismo

currículum vitae

nací en lima
no tomé leche de pecho
lloré a mares en kindergarten
(sólo quería estar con mamá)
asistí a un colegio católico
fui el primero de la clase
(mamá me sacó para exigirme más
y me cambió a un colegio inglés)
nunca aprendí a hablar bien inglés
fui muy malo en matemáticas
mis amigos eran los más gansos
yo también fui un ganso
odié el colegio
no aprendí a tirarme de cabeza al agua
me disgustó ir de cacería con papá
lloré cuando maté un venado
lloré en mi primera comunión
no me llevaron a disney
me obligaron a ir de campamento
no llevé amigos a la casa de mis padres
fui cómplice de mi hermana
(papá nos echó aerosol para matar insectos
cuando nos pilló haciendo travesuras)
odié la misa

fui a misa siempre en ayunas
me desmayé de hambre en la parroquia
aprendí de memoria ciertos equipos de fútbol
odié los paseos del opus dei
mamá me prohibió ver televisión
(vi en secreto los ángeles de charlie
también bonanza y el gran chaparral)
mi mejor amigo fue mario el jardinero
detesté ir a la playa
recé de rodillas antes de dormir
me disgustó ducharme con papá
nunca supe por qué él vivía enojado
recé muchos rosarios con mamá
nunca entendí por qué ella lloraba tanto
me enamoré de una prima y una tía
lloré de alegría cuando fui al estadio
odié las mañanas camino al colegio
viví las aventuras de sandokán
me cayeron muchas erisipelas
papá no me dejó usar protector de sol
fui feliz jugando fulbito
nunca pude darme un volantín
recé por mis amiguitos del colegio
lloré cuando uno de ellos se fue a otro país
me sentí argentino en el mundial del 78
fui el beto alonso en los partidos del recreo
me masturbé por primera vez a los trece años
(pensé en una chica de las clases de natación)
me sentí horrible cuando no fui a comulgar

se lo confesé todo a mamá
robé dinero de papá y joyas de mamá
escapé de casa a los catorce
pasé semanas viviendo en hoteles
me atrapó un detective en el estadio
me fui a vivir con los abuelos
me botaron del colegio inglés
me inscribieron en un colegio católico
fui presidente de mi clase en elecciones amañadas
trabajé en un periódico a los quince años
mis amigos me llevaron al prostíbulo
no pude tener una erección
vi muchas pornos en los cines del centro
papá fue un extraño para mí
ingresé a la universidad
me dejaron la cabeza rapada
fui un pésimo estudiante
tuve enamorada a los dieciocho
salí en la tele casi al mismo tiempo
compré un auto deportivo
deseé a un amigo
me peleé con un presidente
quise suicidarme en un hotel
fumé marihuana
me enganché a la cocaína
me echaron de la universidad
viví en santo domingo
me enamoré de mi mejor amiga
la hice llorar

fui un vago
viví años en hoteles
me arrestó la policía
me mudé a madrid
apenas aguanté un verano
peleé con mis mejores amigos
seduje a la novia de uno de ellos
quise ser bukowski
quise ser capote
tiré mis premios por la ventana
pude morir intoxicado
no saludé a mamá en machu picchu
pasé años sin rezar
besé a un hombre
pude enamorarme de un actor
fui estrellita de televisión
coqueteé con travestis
soñé con ser escritor en madrid
me enamoré de key biscayne
jugué a ser letterman
caí rendido por sandra
fastidié a los famosos
escapé por miedo al dictador
dormí un verano entero
perdí un amor en austin
sobreviví a un huracán
conduje con sandra hasta washington
fui alumno de georgetown
allí escribí la primera novela

traicioné a mis amigos y amantes
me casé con sandra
fui de luna de miel a paris
vi nacer a camila en georgetown
publiqué mi novela en españa
sentí vergüenza de mí mismo
juré seguir escribiendo hasta el final
me sentí feliz caminando por calles extrañas
me escondí en un hotel de miami
fui oveja negra en mi ciudad
encontré paz en key biscayne
volví a escribir en esa isla
corrí en las tardes por la playa
aprendí a amar a cami
paoli me sorprendió en miami
publiqué otros libros
me fue bien en la tele
fui malo con sandra
la vi partir decepcionada
nunca dejé de quererla
viajé
me resfrié tantas veces
odié el condón
jamás pasé una aspiradora
aprendí a convivir con las arañas
nunca conseguí esquiar
no entendí el placer del golf
gané algún premio
fui amigo de los famosos

nunca pude ser como ellos
reviví escribiendo
mis hijas me enseñaron a querer
fui muy feliz besándolas
volví a rezar
dediqué un libro a papá
(sospecho que no lo leyó)
me estafaron y supe sonreír
me reconcilié con mi país
aprendí a querer a mis padres
adoré a sandra
fui niño con cami y paoli
las vi jugar en la nieve
nos resfriamos juntos
seguí escribiendo
y alguna vez me sentí el escritor
que soñé ser
aquel invierno en madrid

ÍNDICE

sandra	7
secretos domésticos	12
yo no quiero ser presidente	16
licores	20
cómo ser feliz	26
gente peligrosa	31
resfríos	35
el deportado feliz	38
sin pistolas	48
vidas perdidas	52
odio parís	56
la traición	62
viajero frecuente	67
cami	69
mala memoria	71
fruta prohibida	74
ladrón	79
pruebas concluyentes de que soy un idiota	83
la boda amazónica	88
en la sombra	92
de aquí al cielo	96
mi amante boricua	99
requisitos para ser mi amigo	104
a pesar de todo	108
a quien concierna	111

todo cuesta	114
chico suave	117
paoli	121
confesión	123
cuando sea millonario	125
esta casa que no es mía	128
fotos	133
risas lejanas	137
nada sé	141
suéltate el pelo	143
palabras que no hay que decir en televisión	146
todos tienen razón	149
mario	153
mi (horrible) ciudad	159
new york/tokio	164
mis abuelos	168
key biscayne	172
mil disculpas	175
bajo la cama	179
ángeles	182
carta a madrid	186
suenan el celular	190
doctor vic	194
polito	198
un favor	201
besos	202
currículum vitae	205