

LA SED ETERNA

Jairo León Orrego Cardona

Universidad Nacional de Colombia

Facultad de Artes, Departamento de Humanidades

Maestría en escrituras Creativas

Bogotá D.C., Colombia

2013

LA SED ETERNA

Jairo León Orrego Cardona

Trabajo de investigación presentado como requisito parcial para optar al título de:

Magister en Escrituras Creativas

Director (a):

Guido Tamayo

Codirector (a):

Juan Diego Mejía

Línea de Investigación:

Escrituras Creativas

Universidad Nacional de Colombia

Facultad de Artes, Departamento de Humanidades

Maestría en Escrituras Creativas

Bogotá D.C., Colombia

2013

A mi maestro Mario Escobar Velásquez

Q.E.P.D.

Resumen y Abstract VII

Resumen

“La Sed Eterna” es una novela que cuenta la historia de un médico forense que decide

realizarle la autopsia a su primo al encontrarlo en la morgue en que trabaja una mañana.

Con esta excusa empieza a reconstruir la historia del primo y la suya propia, a través de

los recuerdos, tratando de encontrar el punto en que sus caminos se distanciaron y los

destinos se hicieron tan diferentes, lo que lo lleva a finalmente darse cuenta que no son

tan distintos y que comparten problemas con el alcohol, con las normas sociales,

aislamiento y depresiones constantes. La novela quiere pintar la Medellín

contemporánea, a través de un personaje marginal, y evidenciar el problema que

representa, y ha representado por décadas, un vicio aceptado socialmente como el

alcohol en la cultura antioqueña en particular y en la colombiana y el mundo en general.

Palabras clave: Novela, literatura, violencia, Medellín, alcoholismo, morgue,

forense.

Abstract

"The Eternal Thirst" is a novel that tells the story of a forensic doctor who decides to

perform the autopsy to his cousin when he finds him at the morgue where he works one

morning. With this excuse he begins to rebuild the history of the cousin and his own,

through the memories, trying to find the point where their paths distanced themselves and

their destinys became so different, which leads it to finally realize that they´re not so

different and that they share problems with alcohol, with social norms, isolation and

constant depressions. The novel wants to paint the contemporary city of Medellín,

VIII Título de la tesis o trabajo de investigación

through a marginal character, and show evidence of the problem that represents, and has

represented over the decades, a vice socially accepted as alcohol in the culture of

Antioquia and Medellín in particular, and Colombia and the world in general.

Keywords: Novel, literature, violence, Medellín, alcoholism, morgue, forensic.

Contenido IX

Contenido

Pág.

Resumen .. VII

Prólogo.. ¡Error! Marcador no definido.

PRIMERA PARTE: AUTOPSIA…………………………………….…………………………10

07/03/2011. 06:00 a.m……………………………………………….…………………………11

06:37 p.m…………………………………………………….……….………………………….13

Marzo 7 de 2011 - I - ………………………………………..…….……………………………15

Junio 21 de 2010. Los caminos paralelos………………….….……………………………..17

Casete Hache. Voz No.1……………………………………….………………………………23

- II -……………………………………………………………….……………………………….25

Julio 13 de 2010. El Circo…………………………………….………………………………..26

Casete Hache. Voz No.2…………………………………….…………………………………32

- III - ……………………………………………………………………………………………...34

Agosto 25 de 2010. Siempre quise ser un gánster………………………………………….36

- IV - ………………………………………………………………………………………………40

Casete Hache. Voz No. 3………..…………………………………………………….............43

X La Sed Eterna

Diciembre 16 de 2009. Ciudad de… Hache…..…………………….………………..47

Casete Hache. Voz No. 4………………………..…………………….……………….58

- V - ……………………………………………………………………………………….60

Agosto 28 de 2010. Perder el año…...………………………………………………..62

- VI - ………………………………………………………………………………………66

Agosto 29 de 2010. Contracorriente…………..……………………………………...67

- VII - ………...…………………………………………………………………………...71

Enero 21 de 2010. Con Hache intermedia……………………………………………73

- VIII - ………...…………………………………………………………………………..83

Casete Hache. Voz No. 5………...…………………………………………………….85

Octubre 2 de 2010. La teoría del amor yonqui……………………………………….88

- IX - ………..……………………………………….……………………………………90

 SEGUNDA PARTE: LA SED ETERNA ..92

- JOTA - ………………………………………………………………………...………..93

Enero 10 de 2011………………………………………………………………...……..94

Enero 13 de 2011…………………………………………………………………...…..95

Enero 17 de 2011…………………………………………………………………….....97

Enero 18 de 2011………………………...……………………………………………..99

Contenido XI

Enero 21 de 2011………………………………………………………………………………103

Casete Hache. Voz No. 6……………………………………………………………………..105

Enero 28 de 2011………………………………………………………………………………107

TERCERA PARTE: EL FIN DE LA SED ... 108

- I - ……………………………………………………………………………………………….109

Hache por Hache……………………………………………………………………………….115

- II - EME - ………………………………………………………………………………………124

Resaca…………………………………………………………………………………………..129

Final……………………………………………………………………………………………...133

Sin fecha……………………………………………………………………………………...…142

PRÓLOGO:

YO, MI, ME, CONMIGO

Quise titular este prólogo con una pequeña variación del nombre de un álbum del cantautor

español Joaquín Sabina por la sencilla razón de que esas palabras reflejan la intimidad en

que ha transcurrido mi escritura y porque expresan bien una de mis mayores inquietudes en

el devenir de ella. Esta preocupación mía, en primera persona, es el hecho de ser demasiado

egocéntrico. Me ha preocupado que realmente no haya, hasta ahora, creado ningún

personaje sino alter egos de mí mismo. Esto ha ido de la mano con una autoestima que no

me permite pensar que tenga un yo tan rico y tan interesante como el de Fernando Vallejo,

por ejemplo, y que eso lleve a una escritura carente de interés para otros lectores aparte de

esas dos o tres personas cercanas que siempre me han leído y en las que encuentro una

motivación personal tan o más fuerte que la literaria. Los cuestionamientos empezaron

cuando me decidí a compartir mis escritos en talleres y tertulias pero se agudizaron desde el

momento en que quise arriesgarme a escribir una novela, ya que en los cuentos me era más

fácil ficcionar o simplemente contar una historia sin tener que profundizar demasiado en los

personajes, en su naturaleza.

Antes de la maestría, llevaba dos intentos de escritura de largo aliento, completamente

autobiográficos, de los cuales considero afortunado uno y desastroso el otro. El primero,

titulado “Aunque malpaguen ellas”, consistía en un recorrido por la memoria,

específicamente por el recuerdo de las relaciones sentimentales en mi vida, intentando con

ello hacer una reflexión sobre los sentimientos y sobre las mujeres. Al llevar implícito

2 La Sed Eterna

 2

mucho de la función catártica de la escritura, pensé utilizar herramientas del teatro para

escribirlo en actos que se representarían una y otra vez en la mente del autor. Allí creo que

estuvo el acierto, un tanto fortuito, que más enriqueció la obra al darle un aire novedoso

aunque la sigo considerando una novela en el sentido de que es la narrativa lo predominante

y lo que embellece realmente el texto con las imágenes y las reflexiones de tinte poético.

Una de las características de la novela es que se nutre de los más diversos géneros

literarios, lo que permite una cierta libertad. Pero no fue esta libertad lo que contribuyó a

que me fuera relativamente fácil la escritura de Aunque malpaguen ellas. Lo atribuyo,

insisto, a lo autobiográfico, a que las descripciones de las mujeres salían de mi propia

perspectiva, de mi propia subjetividad, y a que, aunque en cada acto el actor principal-autor

sale representando un papel acorde con la historia a contar, no hay en esas caracterizaciones

más que los alter egos, variaciones y dobleces de mi propia personalidad, que en este caso

eran intencionales y acertados a mi parecer, lo que no lo hacía menos preocupante.

Del segundo intento aprendí que ficcionar con historias muy íntimas, por el solo hecho de

que nos han obsesionado por largo tiempo, no garantiza en ellas un valor literario, ni las

hace inmediatamente interesantes para otros lectores.

Ambos intentos me llevan a una de las razones por las que elegí la historia que quería

desarrollar en la Maestría. Quería contar la historia de un personaje real que me había

interesado durante muchos años y que por conocer de cerca sería difícil falsear. Además era

un personaje que se distanciaba lo suficiente de mí como para que fuera sencillo rastrear

cualquier intromisión del autor. Quería también aprovechar la oportunidad y utilizar

 3

herramientas del periodismo, que desconocía por completo, en la investigación y en la

consecución de los detalles faltantes para hacer de mi personaje un personaje literario.

En este proceso he visto como mucho de lo sorpresivo que hay en la creación literaria se

encuentra en esa búsqueda consciente y esforzada aunque los resultados difieran de los

esperados al comienzo. Así he descubierto que sin importar que tan real sea la base de un

personaje, siempre ha de pasar por la mente del escritor quien lo moldea, y finalmente lo

transforma, para ajustarlo a los fines de la historia que pretende contar. Me di cuenta de que

la historia del personaje por sí sola no contenía una esencia, un mensaje, como si lo hacían

las reflexiones que la vida de esa persona habían generado en mí. Volviendo a la primera

persona supe que necesitaba el contraste, la contraparte, y no salirme de mis zapatos para

retratar fielmente a mi protagonista, para mostrar la ciudad que él me ha llevado a repensar

y así, por fin, contar una historia con contenido. De esta manera pasé de la intención de

simplemente escribir la historia desde Hache (mi personaje) a escribirla desde otro narrador

más cercano a mí, esa primera persona moralista que reflexiona lo que conoce de la vida de

Hache, de su propia vida, de la ciudad de Medellín y de su cultura. A esta decisión también

ayudó el hecho de darme cuenta de que necesitaba alejarme del personaje y retocarlo para

que fuera el que yo como escritor deseaba y no solo esa silueta real en la que estaba basado,

de la que concluí que ya sabía lo que debía saber. Estoy seguro de que todo esto hace parte

del camino para encontrar mi voz propia, mi estilo en la escritura. Aún no puedo decir que

la primera persona lo sea, pero al menos sí que en este caso lo es. Por eso no quiero

preocuparme, al menos no por ahora, de si puedo o no contar la vida con otra voz o verla

con otros ojos o si es condición sine qua non del escritor el poder meterse bajo muchas

4 La Sed Eterna

 4

pieles y ser muchos además de sí. De momento solo puedo pensar en el actor que sin

importar el papel que represente no deja de ser él mismo con más o menos maquillaje.

Quedan entonces otros aspectos importantes por exponer. Orientado en la voz narradora me

pude concentrar en la historia que quería contar. Mi personaje, Hache, me sigue interesando

tanto o más que al comienzo ya que conserva las razones de ser un personaje ambivalente,

lleno de contradicciones, que no es del todo malo ni del todo bueno, pero que se ve

irremediablemente atado a un destino trágico que cada vez me enseña más que es fruto de

una ciudad (Medellín), de una cultura (la paisa), de una sociedad (la colombiana) y de una

época especialmente violenta para las tres (las décadas transcurridas desde los años ochenta

hasta el presente), y que contar su historia me permitiría reflexionar sobre algunos de los

aspectos nocivos que esos tres elementos aportan a los individuos en la construcción de sus

propias tragedias y, a la vez, sobre las posibles razones para que otros individuos en iguales

condiciones logren escapar a ellas. Para esto quise conocer más sobre la cultura antioqueña

y sobre la historia de Medellín particularmente. Inicié optando por miradas históricas y

sociológicas en lugar de las literarias porque me pareció que estas últimas tendían a caer en

el lugar común de la violencia, el sicariato y el narcotráfico, mientras lo que yo pretendía

era entender un poco mejor el probable origen de los grupos marginales que son más

víctimas que victimarios, más suicidas que asesinos, más consumidores que traficantes.

Entre los textos consultados se encuentran “Vivir, sobrevivir, convivir en Medellín”,

Ensayo sociológico publicado por la Universidad Pontificia Bolivariana; “Guía literaria de

Medellín”, publicado por Aguilar; “El Parlache”, publicado por la Universidad de

Antioquia; una monografía de Gloria Naranjo Giraldo de la corporación Región titulada

“Medellín en zonas” y algunos textos de internet sobre las tribus urbanas y la cultura

 5

“underground” en Colombia y especialmente en Medellín, ya que no encontré bibliografía

impresa al respecto. En literatura, traté de revisar algunos libros que abordaban el mundo de

los drogadictos como “Junkie” de William Burroughs, “Trainspotting” de Irvin Welsh y

“Basketball diaries” de Jim Carroll. De las dos últimas también vi las adaptaciones al cine,

del cual también obtuve algunas luces en la película “Sid y Nancy” sobre los últimos años

de Sid Vicious, el descontrolado bajista de la legendaria banda de punk Sex Pistols, en la

que encontré una imagen de la cultura punk en Inglaterra y sus similitudes con la versión

colombiana. También, a medida que avanzaba en la escritura y comprendía que el gran

problema de mi personaje era el alcohol y no las drogas, empecé a leer libros que abordan

el tema del alcoholismo como “Bajo el Volcán” de Malcolm Lowry y, dentro de la misma

cultura paisa, “Hildebrando” de Jorge Franco Vélez en el que encontré una valiosa fuente

de reflexiones e información sobre el abuso de la bebida en Medellín años antes de la época

en que transcurre mi historia. A este último libro he querido hacer homenaje a través de

epígrafes y referencias al interior de mi novela por su valor histórico, literario y por el

olvido en que han caído, sin merecerlo, tanto el libro como su autor.

Con todo, fue difícil encontrar un modelo que se acercara más a mi personaje y a sus

características que lo hacen particular a pesar de que el mundo del consumo de drogas y

alcohol comparte muchos rasgos comunes en cualquier parte del planeta. De muchos de los

personajes reales y ficticios que pueblan estos textos se nutrió Hache, el real y el personaje

de la novela, y se complementó con los datos que tenía de él y la imagen propia que me

había formado. Para la manera de narrar el pasado y la amistad entre el narrador y Hache,

me aportó el filme “Once upon a time in America”, sugerida por mi tutor, y sobre el asunto

de buscar las causas de la decadencia del protagonista en muchos lugares y posibilidades,

6 La Sed Eterna

 6

sin llegar a una conclusión, o al menos sin nombrarla explícitamente, otra sugerencia de mi

tutor: “Los suicidas del fin del mundo” de Leila Guerriero.

Así, con base en un principio y un final pude construir lo que era para mí tal vez más

importante, lo que iba en medio que es donde pensaba que debía ocurrir todo, donde se

condensaba la historia de Hache y donde se debían mostrar los hechos que creía

importantes en esa disección del personaje. Muy a propósito viene este término ya que con

la excusa de realizar la autopsia al cadáver de Hache (parándome yo, autor-narrador, en un

oficio que conozco bien) se da inicio a la novela, anticipando en cierta forma el final. El

objetivo fue realizar esa autopsia escudriñando en los recuerdos y en la vida de Hache para

encontrar las razones de su muerte sin siquiera tocar el cuerpo. Una especie de autopsia

sicológica. Lo más difícil fue, usando esta misma metáfora, saber específicamente qué

órganos se debían estudiar para no perderme en disecciones inútiles que nada aportaran al

diagnóstico final. En este sentido tuve que ir depurando todas las historias que tenía de

Hache para dejar solamente aquellas con una alta carga simbólica o que definían por sí

mismas a este hombre con el que crecí y que se fue distanciando, consciente e

inconscientemente, para encontrar su propio camino en las calles de la ciudad, en el

alcohol, las drogas y la música estridente. Además, traté de encontrar las historias que

transitan y dibujan la ciudad de Hache a la vez que fui escudriñando en mis recuerdos en

busca de aquellos relacionados con la historia que conforman mi propia imagen de

Medellín. Esta parte del proceso se vió enriquecida al introducir otras voces que cuentan

historias de Hache y al mismo tiempo de la ciudad desde sus propias miradas. El reto en

ellas fue dotar a cada una de verosimilitud, de su propio tono y lenguaje sin que, siendo la

mayoría de ellas voces de calle o de esos mundos marginales, se volvieran monótonas o

 7

indiferenciables. En la búsqueda de esas voces encontré a Eme, un personaje femenino

cercano a Hache que apareció como la mejor solución para conocer de primera mano algo

sobre sus últimos días. De esta manera cobró vida un tercer personaje, aunque en mucho

era una personificación de la ciudad, que requirió de un pasado, un presente y un posible

futuro, de una voz, de una fisonomía y una manera de actuar que la hiciera auténtica. Fue el

mayor reto para mí en cuanto a lo que hablé de meterme en piel ajena y requirió un gran

esfuerzo que, considero, rindió sus frutos.

En la combinación de todas esas voces es donde espero haber logrado la ciudad y la historia

que quería escribir, así como en el proceso de corrección y rescritura espero haber logrado

el pulimiento y la calidad que le dan el valor literario a una historia. Bien sé que ese

proceso aún no termina y que en cada relectura sigo y seguiré encontrando cosas por

cambiar o correcciones que hacer, y pienso que dentro de los aprendizajes obtenidos es

muy importante el de disfrutar esta labor tanto o más que la misma escritura.

Quiero anotar también que escribir esta novela en la maestría ha distado mucho de ese

proceso solitario e individual por el hecho de haberse realizado en compañía de los tutores

y los compañeros, aunque la escritura en sí se hiciera en soledad. Tanto los primeros como

los segundos aportaron activamente en la identificación y corrección de errores, en la

solución de problemas de forma y de fondo, en ser los primeros lectores y en enseñar la

importancia de tener lectores con criterio y, por supuesto, en el estímulo de encontrar

palabras de aliento y comentarios sinceros que han ayudado a creer en nuestra vocación

como escritores. Sé que seguiré escuchando todas esas voces y sus consejos en cada nuevo

8 La Sed Eterna

 8

proyecto que emprenda y cuando no pueda contar con ellos y deba ser mi propio crítico y

corrector.

Así que:

Hay tres personajes principales, Hache, Jota (el narrador) y la ciudad, algunos personajes

secundarios y muchos personajes invisibles que ayudaron en la construcción de los demás.

El reto ha sido pintar fielmente las caras que pretendía mostrar de todos aunque esa pintura

empiece con mis ojos y termine en mis zapatos.

Fuimos yo, mi, me y conmigo ellos.

 9

“Así son las vidas de los hombres… luces que prenden y se apagan; unas fugaces y otras más durables;

unas pálidas, como las de personas comunes y corrientes; otras resplandecientes, como las de los sabios,

las de los santos, las de los artistas y las de los grandes guerreros”

Hildebrando. Jorge Franco Vélez.

“¡Y te pedía, oh Dios mío, que me liberaras del pecado y de la concupiscencia de la carne, pero sentía

temor de que me escucharas demasiado pronto!”

San Agustín.

10 La Sed Eterna

 10

PRIMERA PARTE: AUTOPSIA.

Autopsia (Del griego, αὐτός /autós/ ‘uno mismo’ y ὂψις /opsis/ ‘observar’, significa por tanto 'ver por uno

mismo'

 11

07/03/2011. 06:00 a.m.

Estaba despierto antes de que la luz empezara a filtrarse por los bordes del tapasol, mucho

antes de que el radio reloj empezara a emitir el silbido marciano de las ondas hertzianas

vacilantes, interrumpidas por voces ininteligibles. El ruido se hizo cada vez más fuerte

hasta que me levanté a apagar la alarma y traté de sintonizar mejor la emisora. La cuña

radial decía sin demasiada entonación ni demasiado esfuerzo imaginativo por parte de sus

creadores: ¡Cómo amaneció Medellín! ¡Cómo amaneció! En seguida el locutor dio inicio al

programa:

- Seis de la mañana y dos minutos en cómo amaneció Medellín. Con el patrocinio de

Café Águila Roja, tomémonos un tinto, seamos amigos, Café Águila Roja. Tengan

todos los oyentes muy buenos días en este comienzo de semana. Les habla Jorge

Carrasquilla como todos los días por los 830 AM de Radio Reloj. Tenemos el

reporte climático para hoy lunes siete de marzo de dos mil once con cielo

despejado en la mañana y probabilidades de lluvias aisladas en horas de la tarde.

Como es costumbre damos inicio con nuestro informe de Medicina Legal de las

muertes del día de ayer y la madrugada de hoy. Se registraron hasta las cinco de la

madrugada un total de diecinueve muertes violentas en la ciudad, tres por

accidentes de transito, cuatro por arma blanca, seis muertes por arma de fuego,

tres casos de causa aún por establecer y tres casos de posibles suicidios. La

mayoría de estas muertes se siguen atribuyendo a la guerra entre bandas que se ha

fortalecido en los últimos meses. La policía ha informado…

12 La Sed Eterna

 12

Me dirigí al baño sin prestar más atención a la radio. Hoy llegaría temprano al trabajo por

primera vez en mucho tiempo.

 13

06:37 p.m.

Esta mañana llegué temprano a la morgue para encontrarme con Hache muerto. Llevo aquí

sentado todo el día, en mi rincón favorito de Medicina Legal, recordándolo, leyendo en

desorden cosas que sobre él tengo escritas en mi cuaderno, y escribiendo sobre este día y lo

que me ha generado hallarlo en mi lugar de trabajo; preguntándome qué hizo que nos

distanciáramos y, más aún, qué factores hicieron que sea él el que esté tendido en una mesa

de necropsias y no yo, cuando nuestras vidas fueron paralelas por tantos años. También he

estado oyendo las grabaciones de un casete que le di cuando vivía, intentando cambiar su

destino que parecía irremediable. Todavía no me decido a ingresar a la morgue para llevar a

cabo mi determinación. Ha sido un día extraño en el que también he revaluado mi propia

vida. Y aún no acaba pero no quiero abandonar este rincón que me ofrece refugio.

Es un rincón con mesas plásticas que sirve de comedor para los funcionarios de Medicina

Legal a la hora del almuerzo y que el resto del tiempo permanece solo, como yo bien sé por

los años que llevo viniendo aquí a fumar, a leer o a escribir. Siempre me he preguntado por

qué este espacio que se abarrota de gente peleándose las pocas mesas al medio día, es un

rincón que parecen ignorar, e incluso rehuir, cuando terminan de devorar el arroz de sus

portacomidas. La conclusión a la que he llegado es que le tienen miedo por ser un lugar

oscuro (a la hora del almuerzo es: fresco) por las enredaderas que cubren las mallas

metálicas del perímetro, que se extienden hasta el domo de Eternit que hace de techo, y

porque linda con el cementerio Universal y su hedor y sus gallinazos rondando y sus aguas

estancadas y sus perros desenterrando huesos y tripas de indigentes y ene enes. Por eso solo

vienen en manada a la hora de almorzar y nunca nadie quiere terminar de último, lo cual es

14 La Sed Eterna

 14

bien extraño si tenemos en cuenta que son funcionarios de Medicina Legal y muchos de

ellos trabajan con cadáveres. Tal vez sea el hecho de que el cementerio Universal ha sido el

lugar donde entierran a los que nadie reclama, a los sin nombre, a los pordioseros y, en otra

época, a los suicidas, a los ateos, a las prostitutas y a los excomulgados por la iglesia. Para

colmo, en el tiempo en que estuvo sin muros y sin vigilancia, antes de remodelarlo, era

lugar de realización de toda clase de rituales satánicos, brujería y sacrificios humanos y

animales anacrónicos. Lo sé porque ese lugar me ha interesado y poder verlo desde aquí es,

al contrario que para los demás, otra de sus ventajas. Para mí ha sido un escondite, un

rincón sagrado en el que puedo aislarme para pensar y descansar unos segundos de la gente,

del trabajo y del olor a formol, a sangre, a heces, a putrecina y cadaverina que llena la

morgue, aunque lo remplazara por el olor de smog, alcantarilla y carroña que se mezcló por

años antes de la remodelación. Aquí puedo estar sin ser molestado y lejos de la mirada

acusadora de los jefes o los compañeros de trabajo.

Hoy no ha sido diferente.

 15

Marzo 7 de 2011

I

Tuve que entrar a la sala de necropsias y verlo allí tendido sobre una de las mesas para

poder creer que estaba muerto.

Leer su nombre en el archivo no fue suficiente. Sabía que era él. Con ese nombre, que tanto

detestó en vida y que por respeto a su memoria no he de repetir, no había dos en esta

ciudad. Pero es natural la negación y hacía tanto tiempo lo llamaba Hache que aquel

nombre se me hizo por un instante igual de ajeno al de cualquiera de los otros cuerpos que

en esta mañana despertaban a la muerte en camas de metal.

Podría decir que lo venía presintiendo, que llevaba varias noches soñando con él o que

había estado pensando en él la última semana y recordando todos los momentos que pasé a

su lado, pero sería mentira. Hacía mucho que cada uno transitaba sus propios caminos, que

eran distantes, y yo había dejado de preocuparme cuando las noticias se hicieron rutinarias

y ya toda la familia decía cada vez que se lo nombraba: Es la mala yerba que nunca muere.

Va a morir de viejo y de cansancio y nos va a matar a todos primero si seguimos sufriendo

por él. Yo no estaba muy de acuerdo con esas palabras desde que el mismo Hache me dijo

hace unos años, sin lugar a dudas, que sabía que su muerte sería violenta, aunque nunca

dejé de desear lo contrario.

No, realmente no pensaba en él desde hacía un par de meses cuando mi madre me contó

(siempre era ella quien me traía las noticias de Hache como si entendiera mi preocupación

16 La Sed Eterna

 16

por él) que había tenido un altercado con un taxista al que, borracho, quería pagarle menos

de lo que marcaba el taxímetro. Y ahora él aquí, precisamente cuando había dejado de

temer, antes de cruzar la puerta de la sala, que lo encontraría esperándome como un te lo

dije. Al verlo me fui llenando lentamente de su voz, de su risa seca y escasa, de su caminar

largo con sube y bajas de carrusel, de su manera tímida de hablar con las personas cuando

estaba sobrio y la arrastrada e imponente de cuando estaba borracho, incluso me llegó su

olor, el del sudor que nunca se preocupó de ocultar y que probablemente no tenía nada de

particular pero que a mí siempre me recordó el olor de los campesinos, de los agricultores,

de los mayordomos de las fincas, un olor acumulado que absorbe, en una especie de

mimesis, el olor del musgo y de la tierra, un olor que asemeja más al que queda en la mano

cuando se acaricia un caballo después de una larga travesía. Ese olor me llegó de repente y

pareció llenar toda la sala, superando el olor perenne del formol, el inamovible olor de la

sangre (el mismo de las carnicerías), el hedor de la descomposición y la esencia misma de

la muerte que es huésped permanente de este viejo edificio. El vacío se extendió con él. La

saliva se tornó amarga y espesa, difícil de tragar, y el aire se resistía a ingresar en mis

pulmones. Es lo más cercano que he estado al llanto en años. Pero no lloré. A Hache no le

hubiera gustado.

 17

Junio 21 de 2010.

LOS CAMINOS PARALELOS

Hoy me encontré con Hache en la casa de mi abuela donde la familia se reúne cada fin de

semana desde que tengo conciencia. La concurrencia ha ido disminuyendo con los años

pero siempre hay unos cuantos y en las fiestas reaparecen los que quedan y se les suman las

nuevas generaciones. Hoy celebraban el día del padre. Supe de inmediato que Hache estaba

sobrio porque hablaba sin levantar la mirada. Solo el licor logra espantar su timidez. Fui yo

quien me acerqué a saludarlo cuando vi que llegaba de dar un paseo con su perra bulldog.

Venía en su pinta dominguera que consistía en una camiseta estampada con el logo de

alguno de los grupos de punk, hard core, metal o géneros intermedios que le gustaban, la

mayoría de los cuales yo desconocía; pantaloneta bermuda y unos tenis que usaba sin

medias. Diría que la pinta juvenil ocultaba su verdadera edad de no ser porque a pesar de su

corte al ras, las entradas de su cabello han sido evidentes en él desde hace varios años.

Normalmente, de toda esa gran familia de mi madre de catorce hermanos con no sé cuántos

hijos y todavía más nietos, es con Hache con el único que me gusta conversar. No solo por

el hecho de ser los únicos de nuestra generación que hemos alcanzado los treinta sin

casarnos o tener hijos, sino porque siempre tiene cosas que contar y con él puedo hablar de

libros, de cine y sobre todo de música. Hoy sin embargo no fue así. Cruzamos las preguntas

que se hacen habitualmente cuando se lleva tiempo sin hablar y cuando intenté llevar la

conversación a esos temas que nos han unido, me encontré con un muro. Que hacía tiempo

no leía, me dijo, que cine solo el que pasaban por cable y no alcanzamos a llegar a la

música porque me dijo que tenía resaca y que se iba a recostar un rato. La evasión fue clara,

al igual que el hecho de que no quería que le preguntara por su vida como era mi

18 La Sed Eterna

 18

costumbre. Él sabía que nada quedaba oculto en esa familia de tías chismosas y tíos

hipócritas que no preguntan directamente pero sí a sus mujeres apenas están a solas con

ellas. Su vida es tema común y se ha vuelto la excusa perfecta para dejar de lado a los

demás miembros y sus problemas. Todos reprueban su conducta como si fueran santos.

Todos critican su manera de vestir, su manera de beber, su holgazanería y sus extrañas

amistades. Es una oveja del rebaño que todos dan por perdida. Así ha sido por mucho

tiempo pero eso nunca me ha importado y a él tampoco, al menos eso creía. Este día fue

una comprobación de algo que venía presintiendo: nuestros caminos han alcanzado el punto

máximo de separación y es irremediable. Con una persona que se siente discriminada por

su propia familia no es difícil pasar a ser del otro bando. Me pregunto si tendrá que ver

aquella carta que le escribí reflexionando sobre algunas de las historias que me ha contado

de su vida y otras que averigüé por mi cuenta, sin juzgarlo pero con preocupación. Tal vez

lo tomó a mal. La misma familia se ha encargado de darme la imagen de hombre respetable

y de hacerla contraría a la suya aunque no sea así. Hache lo sabe pero debe estar cansado de

que me pongan como ejemplo y el distanciamiento puede haber hecho que cambie de

opinión respecto a mí. De alguna manera es mi culpa. Los últimos años me he alejado cada

vez más con la excusa del estudio y el trabajo. No solo de Hache sino de toda la familia. Sé

que a Hache le gustaría hacer lo mismo pero no puede. Vive en esa casa, en el ojo del

huracán, sin posibilidad de escape. Yo mismo me hubiera resentido de haber estado en su

posición. Si nuestros caminos fueron paralelos por tanto tiempo ¿Por qué son tan diferentes

los destinos?

 19

No elegimos la familia que nos toca y aunque a este azar podría atribuir los paralelismos

iniciales, no podría usarlo como única justificación de que con el tiempo nuestros caminos

se hayan vuelto perpendiculares.

Crecimos viviendo a la vuelta de la esquina. Él creció un poco en mi casa y yo un tanto más

en la suya que era más grande. Él también era más grande (dos años), más sabio, una

especie de gurú de la infancia. A donde él iba, yo iba. A lo que él jugara, yo jugaba. Sus

amigos eran los míos. Sus risas las mías y sus rabias también. Los miedos tal vez no. Los

miedos iban un poco aparte. Él miedoso, yo más. En eso lo superaba.

Belén San Bernardo se llama el barrio de nuestra niñez. Un barrio de callejones, de cuadras

entrecortadas alrededor de la iglesia empotrada sobre los osarios. Eran tantos los osarios,

como tantos eran los muertos cada día. Por eso el atrio era tan amplio que en él se hubiera

podido jugar fútbol si el cura lo hubiera permitido y no nos sacara de las orejas cada vez

que nos veía corriendo por allí.

Cuando pienso en ese tiempo me es inevitable divagar. Me viene a la memoria por ejemplo

que ese cura no podía evitar que los loquitos, los mendigos, hicieran de ese espacio su

resguardo en las noches y su baño público a cualquier hora. Cada vez que nuestros padres

nos llevaban a misa se sentía el olor o se encontraba una prueba irrefutable en una esquina

o, la peor desgracia, en la suela de los zapatos.

No recuerdo quien acuñó la frase. Creo que alguno de los más grandes como Coco o John.

No sé si ya existía o si la inventamos en aquel barrio. Solo sé que la usábamos muy a

20 La Sed Eterna

 20

menudo. Cada vez que queríamos deshacernos de alguien o alejarlo simplemente le

decíamos: ¡Váyase a cagar al atrio!

Incluso nuestros padres la usaban. Al menos recuerdo a mi tía diciéndole a Hache en más

de una ocasión y con rabia: ¡Por qué no te vas a cagar al atrio más bien y me dejás en paz!

Todo el barrio olía a mierda, a decir verdad. Solo que en aquel tiempo en que todavía

quedaban pastizales entre las cuadras y había flores en los jardines, solares en la parte

trasera de las casas y frutales por doquier, el olor de la mierda, incluso el de la mierda

humana, no era tan horrible. Era más el olor de la boñiga. Mierda y césped, césped y

mierda.

Aunque me esfuerce no logro recordar un día lluvioso en aquellos años. Sol y la bóveda

azul con escasas nubes blancas. Sol y el sonido de las carreras de los niños acompañando

sus gritos y sus risas: ¡Un, dos, tres, por mí! ¡Un, dos, tres por Yeimi que está en el palo de

mangos! ¡Quemó la olla, quemó la olla! ¡Ah, no, yo así no juego! ¡Ay juepucha me corté!

¡No diga groserías o le digo a su mamá!

Un sol inagotable que llegaba temprano y se iba tarde.

¿Era esa la eterna primavera?

Para nosotros lo era.

En el tiempo de los caminos paralelos no había invierno, no había oscuridad, no había

maldad, al menos para mí. Todo era sol, todo primavera, todo era bueno.

 21

Claro que John se aprovechaba de los más pequeños y nos quitaba con amenazas los globos

que cogíamos en diciembre, claro que nos decían que no nos juntáramos con Coco porque

robaba a los niños afuera del colegio, claro que la policía pasaba varias veces al día e

invariablemente los que se mantenían en la esquina salían corriendo por los callejones

apenas les gritaban ¡Viene la tomba! Claro que en muchas mañanas mi mamá y mi tía

comentaban de los disparos de la noche anterior que nosotros nunca oíamos; claro que el

cura cada vez hablaba más en sus sermones del preocupante aumento de los viciosos,

mariguaneros y basuqueros en el barrio y del mal ejemplo que eran para los niños. Nada

decía de las plazas de venta de droga porque sabía que en las fiestas patronales y en la

semana santa Los Caciques eran los que mas colaboraban. Nada decía y nada podría haber

dicho que nos robara la alegría. Nada de lo anterior lo hizo.

Ni siquiera el robo de mi primera bicicleta, la que tardó tanto en llegar, en un día de

aquellos en que andábamos paralelos pero yo, que en aquel entonces era un chiquillo

regordete, un poco relegado.

El ladrón me frenó agarrándome de la camiseta y me puso una lata oxidada en el cuello

para hacerme bajar. Cuando grité ¡Hache! Ya el pillo emprendía la huida hacia el único

camino seguro que era en dirección a donde Hache estaba. Pasó delante de él blandiendo la

lata para que Hache no hiciera nada y no lo hizo, pero le sostuvo la mirada todo el tiempo.

Cuando se volvió hacia mí había aún algo en ella que nunca antes había visto. La

impotencia, la frustración, la ira. Apenas me vio, sacudió la cabeza como si quisiera sacar

22 La Sed Eterna

 22

algo de ella y agachó un poco los ojos mientras me preguntaba si estaba bien y yo lloraba

mi pérdida a moco tendido.

En el camino de vuelta a casa, andando paralelos a lado y lado de una sola bicicleta, ya

íbamos de nuevo alegres, recogiendo pomas, apedreando latas y lanzando maldiciones

contra la rata que me dejó sin bicicleta.

- En verdad tenía cara de rata ese hijueputa (ya Hache decía malas palabras cuando

estábamos solos), hasta los bigotes y los dientes. Seguro vive en una alcantarilla y se come

la mierda que llega de los sanitarios.

Nos reímos mirando la canalización y los desagües que arrojaban agua negra y con olor a

barrio.

 23

CASETE HACHE. VOZ No.1

- Yo empecé a salir con Hache cuando vos ya llevabas un par de años en medicina y

yo estaba terminando el colegio. Que yo recuerde, en ese tiempo Hache no tenía otros

amigos o apenas estaba empezando a caer a La Villa. Nos encontrábamos para tomar y

salir a caminar, casi siempre desde Envigado como lo hacía con vos. Y era él el que

hablaba casi todo el tiempo porque yo no había vivido nada. Lo mismo me hablaba de

cuando le dio por ser campesino, de los malosos del Rincón, de grupos de Punk, de

películas de mafiosos, de los Nazis, del stand up comedy, que de la familia o de revistas y

películas porno. Me acuerdo que cuando ya estaba prendido, me contaba que le gustaría

haber vivido en el oeste americano y que lo sacaran de los bares como muestran en las

películas que lo hacían en ese lugar: arrojado a la arena, a través de las puertas de vaivén.

A mí me tocó estar con él el día que quiso cumplir ese sueño. Ya veníamos tomando desde

temprano y se nos había acabado la plata y nos metimos a un bar en la treinta y tres.

Pedimos una jarra de cerveza y después otra. Cuando acabamos, Hache me dijo que

saliera yo primero y que él me seguía. Después de un rato de haber salido me asomé

porque no aparecía y vi que lo estaban golpeando los de seguridad del bar y le estaban

dando duro porque él de lo borracho no podía defenderse ni soltarse. Por eso me fui a

tratar de ayudarlo y también me dieron mi parte porque el mesero de una dijo que yo

también estaba con él y que tampoco había pagado. Pero lo peor sí le tocó a él, fue el que

más golpes recibió de los guardias y para colmo, mientras intentaba soltarse, le pegó una

patada a un gamincito que estaba de curioso y cuando los guardias lo dejaron en el piso

todo aporreado, el gamincito cogió un pedazo de ladrillo y se lo tiró en la cabeza. La

suerte fue que no se lo pegó del todo, apenas lo rozó pero igual le hizo una herida. Yo me

24 La Sed Eterna

 24

había logrado soltar antes y estaba intentando parar un taxi. Cuando por fin uno paró,

tuve que arrastrar a Hache porque no se levantaba. Le di al taxista dos mil pesos que tenía

en el bolsillo y le dije que nos llevara a la intermedia de Belén que quedaba cerquita.

Cuando llegamos a urgencias ya Hache empezaba a volver en sí y me acuerdo que desde

que lo subieron a la camilla no hacía más que repetir: ¡Doctor! Vea, tráteme bien y no se

preocupe por la plata que yo soy amigo de Don Vito y de los Corleone…

Esto me lo contó mi hermano menor. Veterinario. Esta fue de hecho la segunda golpiza en

la que se vio involucrado. La primera, estando también borracho, fue con un amigo suyo

del colegio y nunca se supo quién los agredió. En esa le fue peor, quedó con media cara del

tamaño de una sandía y le tumbaron un diente. Esa noche en el hospital supe que estaba

metiendo coca. Nunca se envició, por suerte, e incluso después dejó el cigarrillo y ahora no

toma muy frecuentemente. No ha dejado sin embargo lo que él llama darle a la cabeza, es

decir, la marihuana, aunque también es solo de vez en cuando.

 25

II

Lo que hice fue acercarme al sucio pizarrón a la entrada de la sala donde se anotan los

números de cada caso, qué médico le está asignado y las hipótesis preliminares de la causa

de muerte si se tiene una. Allí estaba ya anotado Hache sin asignación y con una posible

causa de muerte como: “Por establecer”. Mientras anotaba mi nombre al frente de su

número, pensé que era extraño que no se tuviera una hipótesis de su causa de muerte. Por lo

general con las muertes violentas hasta el vigilante de la entrada las reconoce e incluso se

pronuncia sobre el elemento causal: ¡Eso es bala, vea como le dejaron el celebro!, ¡Ese

tiene cara de machete, o algo parecido, otra cosa no corta así de un solo tajo!, ¡A ese lo

cogieron de alfiletero, mire no más, llenito de chuzones!- Con Hache no habían logrado

hacer el diagnóstico de ojo.

Iba a ser mi función averiguar.

El dilema, que yo conozco muy bien pero que pasé por alto al escribir mi nombre frente al

suyo, es que no está permitido realizarle la autopsia a familiares o a amigos, ni siquiera a

conocidos. Pero él lleva mi segundo apellido detrás del primero suyo que yo no tengo por

ningún lado. Puedo hacerlo sin que nadie sepa. Tengo que hacerlo. Se lo prometí. –No

quiero que nadie más me meta mano- Me dijo.

26 La Sed Eterna

 26

Julio 13 de 2010.

EL CIRCO

Volví a casa de mi abuela Carmen con ganas de encontrar a Hache para comprobar el

distanciamiento que sentí. La casa de mi abuela es una casa de tres pisos que bordea una

quebrada en otra parte de Belén: El Barrio Granada. En el primer piso han vivido, desde

que recuerdo, mi abuela y mi abuelo y allí se reciben las visitas; en el segundo vive el tío

solterón, que creo que ya no saldrá de allí hasta que lo haga camino al cementerio, y una tía

acondroplásica que ha dedicado su vida a cuidar de los viejos. El tercer piso de la casa se

destina a recibir a aquellos de la familia que pasan por una mala racha. Casi todos los

miembros de esa inmensa familia han vivido ahí al menos una temporada. Recién casados

cuando apenas empiezan a conseguir, en las crisis económicas, luego del embargo o

mientras se paga la deuda, en los divorcios mientras se arranca de nuevo. Pero los que más

duraron allí fueron Hache y su familia.

La casa no siempre ha sido de tres pisos. Se han ido adicionando a medida que crece la

familia como es común en aquellos barrios. Al mirarlas parecen casas construidas con

fichas de Lego, Armatodo y Estralandia mezcladas, más pedazos extraídos de lo que se

pueda pensar: piedra, latón, cemento, madera. Muy similares a las que un niño, como el que

nosotros fuimos, construía en sus juegos usando la imaginación. Los fragmentos no encajan

del todo bien y amenazan con venirse abajo a la menor sacudida, con derrumbarse

directamente hacia la quebrada que lame sus cimientos en las crecidas. Allí, al lado del

hedor, que para nosotros era tan familiar como el olor del chocolate caliente cuando caía la

 27

tarde, han pasado tres generaciones y, salvo algunas costras de pintura que se han ido

desprendiendo, la casa sigue igual.

Al llegar, después de los saludos rutinarios, subí las escaleras estrechas de baldosín

amarillo y rojo como un ritual. Sabía que Hache no bajaría a menos que fuera

absolutamente inevitable. Era el único camino de salida por lo que era imposible no

cruzarse con los visitantes. Lo que encontré en el tercer piso fue el vacío. Dos habitaciones

desniveladas de cemento crudo, de dos metros por dos metros cada una, donde solían vivir

Hache, su hermana menor, los dos padres, un perro y un lorito que era el único con algo de

privacidad en su jaula. Ahora no había nada. Salí a la terraza y observé la poceta sin agua,

el sanitario y la ducha aislados por una cortina plástica llena de agujeros, y el tendedero,

hecho de alambres sujetados al ladrillo por clavos oxidados, sin ropa. La cocina

improvisada solía quedar en la habitación de los padres y Hache y su hermana dormían en

un camarote en la otra habitación. Cada vez que venía me preguntaba cómo soportaban

vivir así. Al bajar, me enteré de que hacía quince días se habían mudado a un pequeño

apartamento en arriendo a unas cuadras de distancia, al que se habían sumado mi prima

Mona, la hermana del medio, recién divorciada, y sus dos hijos. No podría decir si es un

avance o un retroceso. Simplemente creo que están acostumbrados a vivir de esa manera

que se me antoja un tanto circense.

Me estuve largo rato en ese espacio deshabitado del tercer piso. Se sentía extraño y

desolado sin los gritos de mi tía, sin el olor a hacinamiento, a aceite de cocina quemado y a

cobijas arrumadas y sudadas, sin el ruido intermitente de Hache sonándose los mocos. Sin

el circo. Me senté en el cemento frío y desnivelado a escuchar el silencio unos minutos. Salí

28 La Sed Eterna

 28

de nuevo a la terraza a mirar por encima de la baranda de ladrillos hacia la quebrada y los

eucaliptos que la bordean con sus eternos gallinazos como esfinges que ni nuestras

resorteras, ni el rifle de copas de mi tío pudieron ahuyentar. De pequeños nos tenían

prohibido acercarnos a ese muro que hoy se me antojó demasiado bajo e inútil. Allí pensé

que tal vez la única diferencia entre la vida de Hache y la mía en aquellos días en que

fuimos inseparables era el núcleo básico de la sociedad al que llaman familia. Sin importar

donde vivieran, cada vez que entraba en su casa me parecía haber ingresado a un circo

antes de la función.

Esa imagen la formé desde la casa de San Bernardo a la que solo le faltaba tener el piso

cubierto de serrín.

Mientras miraba sin mirar a una señora que arrojaba dos bolsas de basura a la quebrada, me

vino un recuerdo de cuando tenía alrededor de seis o siete años: El desorden. Lo primero

que me hizo pensar en aquella casa como un circo fue el desorden. Siempre había ropa

tirada por todos lados, zapatos bajo las camas y en los corredores, platos y vasos plásticos

en los lugares más inesperados: sobre el televisor, bajo el nochero, incluso sobre el tanque

del sanitario. En el patio siempre había colgadas al sol sabanas coloridas y colchas de

retazos de las que hacía mi abuela. La cocina era un reguero de ollas que, a pesar de que ya

hacía mucho que no se cocinaba con leña, siempre estaban negras por fuera y deformes

como si constantemente las cogieran a patadas.

Muchas veces vi a Doña Margarita, la abuela que no era mía sino de ellos, delgada y

encorvada como un chamizo, con escoba o trapeadora en mano intentando limpiar pero

 29

creo que sus buenas intenciones no bastaban. Por el contrario parecía hacer parte del

desorden. En medio de la algarabía era la que llevaba la peor parte y recibía la mayoría de

los gritos: ¡Doña Margarita, suelte esa escoba que yo ahora barro pero vaya siéntese!, le

gritaba mi tía. ¡Amá, que dejés eso ahí que no te podés agachar a recogerlo!, le decía su

hijo mientras la tomaba del brazo llevándola para la sala. ¡Mamita, deme permiso que tengo

que buscar los zapatos debajo de la cama, venga siéntese acá!, le decía Mona un poco más

cariñosa. ¡Ah Doña Margarita no moleste y déjeme que a mí me gusta así sin planchar!, le

decía Hache de mal genio. Era una presencia que solo extrañarían muchos años después

cuando decidió morirse en silencio, como la recuerdo: Siempre anciana y siempre sin

hablar. Las mismas arrugas, las mismas canas, los mismos pasos cortos y arrastrados, el

mismo chal de lana azul sobre la cabeza. Parecía imposible que alguna vez hubiera sido

joven. Era como si la muerte la hubiera olvidado en medio de aquel desorden.

Pero no era solo por el desorden que la casa era un circo. Todo el tiempo parecía haber una

revolución gestándose en ella. Parecía que todos estaban en constante movimiento, de un

lado a otro, de adentro para afuera y de afuera para adentro. Como en los circos en los que

antes o después de la función, si puedes acercarte a mirar, verás gente alimentando a los

animales, levantando o desmontando las carpas, arreglando los carros, bebiendo, fumando o

dando órdenes. En esto último se encontraba por lo general mi tía, que hacía las veces de

directora, hablando duro, hijueputiando a todo el mundo y también al mundo. Las malas

palabras han sido parte importante de su vocabulario. Tenía esa figura de tonel con que

relacionan frecuentemente a los presentadores de los circos y era quien llevaba los

pantalones en la casa. No le faltaba más que la chistera y el bigote grueso enroscado en las

puntas.

30 La Sed Eterna

 30

El esposo de mi tía es un hombrecito menos endeble que su madre, Doña Margarita, por la

única razón de ser más joven. Tiene la piel oscura, rasgo que heredó Hache al igual que la

calvicie. Por esa razón mi abuela no estuvo de acuerdo inicialmente con la relación.

Aunque ella misma es de un moreno claro, decía que negro ni el café, ni el chocolate, ni el

gato en el escaparate. Pero también en una frase de ella “lo quería tanto que no le veía

carate” y finalmente se casaron. Él era el equivalente del pregonero del circo, el que

anunciaba las funciones por las calles. Salía de la casa en las mañanas “a buscar trabajo”

pero primero se detenía en la tienda de la esquina a tomarse un tinto (aunque ya se hubiera

tomado uno antes de salir) y a conversar con el tendero. Después caminaba unas cuadras

más hasta la taberna “la Milonguita”, hogar de los sin oficio del barrio, o hasta la garita del

lustrabotas cuando sus mocasines negros necesitaban una capa de betún que era casi todos

los días. A la cuerina vieja no le pega bien el betún. En esos lugares podía pasar muchas

horas arreglando el mundo, insultando a los políticos de turno, hablando de fútbol,

admirando a las mujeres paseantes o todos a la vez mientras leía los periódicos del día. A

las once y media estaba en casa para almorzar a las doce en punto, echarse una siesta y

volver a salir a eso de las dos a repetir el tour matutino con escasas variaciones. En la tarde

llegaba diciendo lo cansado que lo dejaba esa caminadera infructuosa. Es un hombre que ha

dependido de mi tía desde que se casaron y cuyo acto más loable es haber pasado de fumar

casi dos paquetes de cigarrillos al día a ninguno de un día para otro. Obviamente obligado

por ella. Las únicas dos cualidades de él que se me viene a la cabeza son: que es un gran

silbador que se la pasa silbando, y que sabe mucho de tangos. Del silbido hace un

instrumento nítido que no desafina nunca y que puede alegrarle el día a quien se cruce en su

camino. Incluso él mismo parece radiante cuando silba. El día más grande de su vida fue

 31

aquel en el que usó sus dos cualidades y ganó un concurso de tangos silbados allá en La

Milonga.

A Hache le correspondería ser el domador de leones o el faquir tragafuegos huraño o algo

así. Mona era la hermosa bailarina, acróbata, asistente del mago y Naty, la menor, era en

aquel entonces el payasito tierno. Doña Margarita era una atracción adicional, una estatua

de cera que a ratos cobraba vida. Cuando los demás lo permitían.

Al volver de aquellos recuerdos salí de la terraza y en la puerta, con un poco de vértigo al

sentirme ladeado como a punto de resbalar, eché una última mirada a aquel espacio que de

chueco parecía diseñado por un arquitecto de escuela surrealista. Sé que adonde quiera que

hayan ido llevan con ellos el circo. Ya Doña Margarita no está y algunos roles han

cambiado pero persiste en esencia.

Hache, por ejemplo, se ha vuelto el payaso triste y ebrio, el mago al que no le salen los

trucos, el sin oficio, al que no echan por ser de la familia, que termina cumpliendo tareas

sin importancia como pasear al perro.

32 La Sed Eterna

 32

CASETE HACHE. VOZ No.2

- No primo, con él ya no hay nada que hacer, ya nosotras nos echamos al dolor. Al

menos Naty y yo porque vos sabés que mamá es mamá y mi mamá como que no se resigna.

¿Pero es que cómo no se va a resignar uno primo, después de verlo tirado a las seis de la

mañana en una banca del parque del periodista como un indigente, todo sucio y hasta

vomitado? Te juro primo que me puse a llorar y me tuve que parar yo misma porque ya iba

derechito a despertarlo y a montarlo en un taxi para la casa pero no, él está muy viejo ya y

tiene que aprender y si le seguimos alcahueteando todo, dándole la comida y el techo,

pagándole los taxis cada que llega borracho y sin un peso, no va a tener cuando

reaccionar. Es que vos porque no sabés nada, pero es tan vivo que, como la cafetería que

yo tengo queda cerca de ese parque, a cada rato se aparece todo borracho para que le dé

comida o para que le de plata para trago o para el taxi. No primo, yo ya no más y lo mismo

le dije a Naty que es tan boba, que se estaba gastando el sueldito en ese descarado, se

trasnocha esperándolo y hasta se ha venido con mi papá a buscarlo a ese parque cuando

lleva más de dos días sin aparecer. Él ya ni me habla. No solo porque ya no lo dejo ni

entrar a la cafetería, sino por una pelea que tuvimos un día que quería meter a la casa a

dormir con él a esa viciosa con la que anda desde hace rato ¡Noooo! ¡No tiene cuándo!

Casi me toca llamarle a la policía porque me iba a pegar y a mi mamá también, que

porque éramos unas humillativas y unas hijuetantas, malpajummm. Vos sabés como es

cuando le da por insultar, tiene la boca igual de sucia que mi mamá y eso entre los dos se

cantan el rosario... ¡Hay primo! Yo no sabía siquiera si contarte porque es que da es pena

y yo sé que vos querés mucho a Hache, pero es que ya está alcoholizado, alcoholizado.

Como será que en estos días, un sábado por la mañana, nos pidió plata de a uno, que

 33

cualquier dos mil pesos, pero como sabíamos que era para trago, no le dimos y aunque

insultó un rato, después se encerró en su pieza. Como a la hora, lo sentimos salir silbando

y todo risueño, se bañó, se vistió y se fue. Nosotras quedamos como extrañadas y cuando

vimos que iba lejos, entramos a la pieza y debajo de la almohada encontramos la botella

vacía de alcohol antiséptico...

Esto me lo contó Mona, hermana de Hache, una semana antes de volver con su exmarido,

el padre de sus dos hijos, con quien se casó a los dieciséis años, ya en embarazo, y de quien

se había separado porque sufría de unos celos enfermizos, la maltrataba física y

emocionalmente a ella y a los niños e incluso en una ocasión se apareció con una granada y

amenazó con volarse él, y volarlos a todos con él, sin razón aparente. Valga decir que este

personaje no se toma un trago ni es adicto a ninguna droga. La locura es inherente. Sin

embargo, según mi prima, es difícil encontrar hombres buenos como él.

34 La Sed Eterna

 34

III

“Y descanso tan compuestamente

Ahora en mi cama,

Que cualquier espectador

Podría imaginar que estoy muerto,

Podría asustarse al mirarme,

Creyéndome muerto.”

 Para Annie. Edgar Allan Poe.

Repasé una y otra vez en mi cabeza esa estrofa del poema de Poe y unas líneas más: “La

angustia –la náusea- el despiadado dolor, han cesado con la fiebre que enloquece mi

cerebro. Con la fiebre llamada <<vida>> que quemaba en mi cerebro.” Todo mientras

estaba parado inmóvil al frente de la mesa número doce en la que Hache yacía como

dormitando en la cama más cómoda en toda la tierra. En mi profesión es una frase de cajón

el decir que los muertos casi siempre se ven tranquilos, como si las angustias hubieran

abandonado a su cuerpo y la paz se hubiera instalado definitivamente. Yo mismo la he

dicho en varias ocasiones cuando defiendo el gusto por un trabajo que la mayoría considera

lúgubre. Mi postura es sincera y considero a la muerte el eterno descanso con que la

nombra la iglesia católica aunque soy contrario a la creencia de que hay algo más allá.

Preferiría que no. Y observando el cuerpo de Hache mucho más. Estoy acostumbrado a ver

cadáveres en la morgue, de todo tipo: tan rígidos y tan lívidos que resulta imposible

imaginar que alguna vez hubo vida en ellos; tan desfigurados que pierden cualquier rastro

de humanidad; tan plácidos e inmaculados que producen la sensación de estar en el lugar

equivocado, de haber errado el lugar de su reposo; cadáveres de mujeres que aún no pierden

su belleza y te entristece pensar que ya nunca más alegrarán la vista de nadie con su andar;

cadáveres de infantes que nunca deberían estar allí; cadáveres sucios, de mendigos, que

cubren su figura esquelética con todas las llagas y las enfermedades que la piel puede

 35

soportar; cadáveres obesos que demoran en enfriarse por la grasa que los cubre; cadáveres

blancos y negros y mestizos, cadáveres unos que reflejan esa paz y otros angustia, tristeza e

incluso terror. Aún así, me quedé inmóvil y apenas respirando frente a la mesa de Hache

como si fuera el primer muerto que viera, observando la tranquilidad en el rostro de ese ser

por demás atormentado en vida, marginado y sin sosiego. Según él mismo lo decía:

incomprendido. Para mí un poco maldito. La imagen tenía algo artístico, cierta luz, los

colores, no puedo explicarlo bien pero parecía un cuadro ya envejecido por el paso del

tiempo, una pintura de muchos años en la que se ha eternizado la imagen de un cadáver

igual de antiguo sobre una cama hecha especialmente para él, a su medida. Todo el

conjunto, de tanto ser visto, de tanto exhibirse y de tan conocido, da la impresión de

perpetuidad y de ícono invariable. Así se veía Hache, como si eternamente hubiera estado

en esa mesa o como si a esa imagen la hubiera conocido y esperado toda mi vida. Toda la

naturalidad en ella. Me llegué a preguntar incluso si tendría la fuerza para romper la

armonía con mi bisturí…

- Doctor, aquí está la información de este caso y las pertenencias. Es esta bolsa con la

mochila y aquí está la carpeta – Me dijo el disector que me ayuda en las necropsias.

- Gracias Nando.

36 La Sed Eterna

 36

Agosto 25 de 2010.

SIEMPRE QUISE SER UN GÁNSTER

Una noche en medio de una borrachera Hache me dijo que su película favorita era

“Goodfellas” de Martín Scorsese y que lo que más le gustaba era la frase con que daba

inicio: “Desde que tengo uso de razón siempre quise ser un gánster”. Incluso me confesó

que en varias ocasiones se le habían aguado los ojos cuando mataban a Tommy DeVito, el

mafioso italiano representado por Joe Pesci.

Esa ha sido una de sus grandes aficiones, la historia de la mafia italiana, especialmente en

los Estados Unidos. Aunque en una ciudad como Medellín no es difícil encontrar razones

para ello, si es extraño encontrar a alguien que haya explorado tan exhaustivamente ese

tema. Hasta nuestras últimas conversaciones ha tenido algo que decir al respecto y no se ha

perdido un solo episodio de “Los Soprano”.

Aquella charla la sostuvimos en la finca de un mafioso retirado, a la que fuimos invitados

por azar, mientras caminábamos asombrados por los pasillos. Las paredes estaban

adornadas por una especie de recuadros en tres dimensiones que enmarcaban diferentes

escenas de la película Cara Cortada, la de Brian de Palma, a la vez que contenían réplicas

de las armas usadas en la película. Obviamente no estaba la “pequeña amiga” de la escena

final. El recorrido terminó, luego de atravesar las caballerizas y el bar – discoteca, en una

habitación con una cama king size de caoba sostenida en cuatro columnas de estilo griego,

talladas, que contrastaban con los sillones victorianos a los lados y el televisor plasma de

cincuenta y dos pulgadas al frente. Después de esa visión no nos sorprendió encontrar al

 37

lado de la tv, en un nochero más bien rústico, una colección de películas pornográficas y

una edición de lujo de Cara Cortada.

La mafia ha estado allí. Al menos para nosotros que casi nacimos con su cenit en la ciudad

y en el país. En el barrio había una plaza de venta de drogas a la vuelta de la casa de Hache,

a una cuadra de mi casa. Era manejada por una familia a la que llamaban los Caciques.

Eran los únicos ricos en un barrio humilde. No éramos lo que se dice pobres en ese

entonces. Humildes sí, pero no pobres. Las cosas no eran tan difíciles y las familias se las

arreglaban. Pero si se era ambicioso y se quería conseguir dinero rápido había que trabajar

para Los Caciques. Nuestros padres nunca lo hicieron y se las supieron arreglar para no

tener problemas por ello. Mi tía, que estaba en todo, ayudaba a organizar los eventos de la

parroquia y sabía muy bien hacerse la de la vista gorda. Aún más, osaba ser la que pedía a

los Caciques su colaboración que sabía jugosa. En cuanto a nosotros, simplemente nos

decían: si ven que viene la policía se meten para la casa, si alguien saca una pistola se

meten para la casa, si jugando se encuentran bolsitas como con harina o con cigarrillos o

unos tarritos como los de los rollos de fotos ¡No los vayan a coger y se meten para la casa!

Cuando lo dijeron ya habíamos pateado, sin querer, varios de esos. Un instinto de

supervivencia nos hacía dejarlos allí donde quedaban sin intentar siquiera regresarlos al

lugar de donde habían salido que por lo general era la parte más frondosa de la hierba o el

límite entre la acera de cemento y el pasto. En efecto, era en esos mismos tarritos negros en

que venían los rollos de las cámaras donde guardaban las papeletas de basuco y los

cigarrillos de marihuana que era lo que más se vendía en ese tiempo. El reinado de la

cocaína se acercaba pero en las plazas locales, de barrio como esta, lo que se vendía era

38 La Sed Eterna

 38

marihuana y basuco. Desde muy pequeños aprendimos palabras como jíbaro, mula, vicioso,

mariguanero, basuquero y a reconocer a los sujetos que designaba cada una. También al

tombo, al sapo, al cascón, a los duros y a las ratas. Sabíamos cuando la cosa estaba

“caliente”, cuando iba a haber “tropel” y de cierta forma comprendíamos que cuando

alguna persona del barrio no se volvía a ver de un día para otro era que lo habían

“chuliado”, asesinado, o lo habían “abierto”, hacerlo marchar. Hache aprendió de los más

grandes, yo aprendí de Hache.

Muchos de los niños de nuestra generación terminaron metidos con la droga. Coco empezó

a consumir marihuana y a sembrar en el solar de su casa para no tener que comprar, y en

poco tiempo estuvo vendiendo en las afueras de los mismos colegios en los que antes

atracaba a los estudiantes que salían. Después ya no iba él sino que mandaba a otros más

chicos. En el barrio también empezó a vender hasta que los Caciques se dieron cuenta y le

mandaron la policía que lo tuvo en la cárcel de menores por varios años. De allí salió

convertido en un verdadero criminal y se volvió sicario. Según me dijo Hache, fue él quien

asesinó a varios de los Caciques cuando la competencia los empezó a eliminar. Otro niño

de la cuadra, al que llamábamos Soldadito aunque no le gustaba, empezó llevando recados

de los caciques y con ellos se envició a la marihuana, luego pasó a ser cobrador cuando ya

era consumidor de basuco y en medio de sus “trabas” se le enfrentaba a un camión en

movimiento. Se volvió tan violento que los Caciques no quisieron trabajar más con él

porque los “boletiaba”, los ponía en evidencia con su comportamiento. Así que Soldadito se

puso a robar. En poco tiempo se regó la voz de que había matado a uno por robarle. Luego

a otro. Se decía que lo estaban buscando. Sin embargo la muerte le llegó cuando agredió a

uno más malo que lo llamó soldadito. John parecía haberse salvado. Supo manejar la

 39

marihuana y nunca probó nada más. Fue ladroncito y peleador pero supo salir bien librado

y retirarse a tiempo. Estudió química en la universidad. Llevaba tres meses de graduado sin

conseguir empleo cuando uno que trabajó con los Caciques lo contactó para que dirigiera

un laboratorio de procesamiento de coca. Aceptó con la condición de que solo sería

temporal y que podría salirse cuando quisiera. Pobre iluso. Mientras estuvo allí, le llegaron

propuestas de otros grupos más fuertes y él se negó. Se cree que por eso lo mataron cuando

salía de una entrevista de trabajo en Palmolive.

A Hache no le faltaron ganas y en más de una ocasión vi a mi tía trayéndolo de las orejas de

alguna esquina o de algún callejón. Fue la marcación cuerpo a cuerpo de mi tía la que le

evitó la caída. Y el miedo. Yo soy muy miedoso para eso, me dijo alguna vez. Y como ya

dije, si él era miedoso, yo era una completa gallina. El miedo ha salvado a muchos en

Medellín, pero ahora me pregunto, ¿Para qué? ¿Para aplazar los hados?

- El ochenta por ciento de las personas con que crecimos están muertas- me dijo Hache, el

estadístico de los datos inservibles, aquella noche cuando el exmafioso nos mandó a

conseguir pólvora y Hache me llevó a San Bernardo, adonde no íbamos desde hacía varios

años.

40 La Sed Eterna

 40

IV

Todavía faltaba al menos media hora para que empezaran a llegar los demás médicos así

que tomé la carpeta con el acta de levantamiento del cadáver y la bolsa sellada con las

pertenencias y me dirigí a la antesala que nos sirve de oficina por tener un par de mesas con

computadoras y una greca. Me serví un café tan oscuro como lo daba la máquina. A esa

hora es bastante oscuro porque aún no empiezan a diluirlo para que rinda. Después de

servirlo me dirigí a mi casillero para endulzarlo un poco y luego di un gran trago

aprobatorio antes de sentarme a revisar los papeles. Si algo ha tenido de particular este día

para mí ha sido el haber llegado tan temprano. Desperté antes de que sonara la alarma, sin

sueño y sin motivo aparente, cuando lo habitual es que la apago varias veces antes de

decidirme a pisar el suelo frío. Pensé en aprovechar este percance para ser el primero en

llegar y escogerme un caso sencillo, un balazo en la cabeza en una riña, por ejemplo, o una

puñalada única al corazón, y tal vez salir un poco antes para variar. Como habitualmente

llego entre los últimos, me tocan los casos más complejos la mayoría de días. Los

descompuestos, los descuartizados, las muertes sin causa aparente o por establecer, los que

presentan signos de tortura, los polibaleados en los que hay que hacer coincidir los orificios

de entrada con los de salida o, en su defecto, los de entrada sin salida con el número de

proyectiles encontrados en el cuerpo. A veces simplemente una cabeza o una mano sin el

resto. Alguna vez encontré sobre la mesa un pene y un par de huevos para autopsiar. ¿Qué

se podía decir de un pene y un par de huevos? ¿Raza mestiza, estatura promedio? ¿No hay

signos de varicocele ni enfermedad venérea macroscópica? O poniéndonos más científico-

literarios: presenta un corte nítido desde la base del tronco, sin presencia de raíz. No es

 41

seguro que su propietario haya fallecido por la amputación, como no sea desangrado o de

pena moral. ¡Jajajaja!

Es extraño lo que genera la tristeza y la amargura. No suelo exhibir este humor negro y esta

frialdad con mi oficio. Creo que mi cabeza intenta evadirse, con tanto café que he tomado,

para no ver algún sentido metafísico entre mi despertar anómalo y el tener a Hache del otro

lado del muro. Simplemente, conmigo eso de que al que madruga Dios le ayuda no

funciona. Al contrario. Ese solo hecho podría haber generado sospechas en el resto de mis

compañeros funcionarios públicos. Ninguno de ellos concibe que alguien llegue temprano y

escoja una muerte de causa por establecer. Si me hubieran preguntado, tendría que haber

dicho algo como que Hache era un “recomendado” y que la jefa me había llamado

temprano para “recomendármelo” a mí. No sería raro. Me odia. El sentimiento es mutuo.

Ella lo sabe. Por eso hace lo que puede para sobrecargarme de trabajo o simplemente

fastidiarme con tareas anodinas. El problema es que nadie hubiera creído que Hache, con su

pinta de fulanito de tal, con su cara de cualquier Gil, con su camiseta negra con estampado

estridente, sus jeans negros y sucios y sus bota “Grulla” de obrero, era un “recomendado”.

¡Qué país de mierda este en el que hasta entre los muertos hay recomendados! ¿Y para qué

le podría servir a un muerto ser recomendado? ¿Para que le hagan la autopsia de primero y

no se descomponga mucho antes de ser enterrado? ¿Para que le pongan una bonita causa de

muerte? ¿Para que le hagan una necropsia con todo incluido, cinco estrellas, platinum,

V.I.P.? En tal caso, tendrían que explicarme en qué consiste porque hasta ahora nunca he

visto que en la morgue se le haga manicura, pedicura o tratamiento exfoliante a ningún

cadáver.

De nuevo el humor amargo y sin sentido.

42 La Sed Eterna

 42

Volvamos a esta mañana. Estoy dilatando este instante y retardando el momento de

empezar con Hache. Igual que este café que ya se enfrió.

La excusa es que la jefa, madrugadora habitual, me cogió mal parqueado esta mañana y,

muy amablemente, me asignó el primer caso por establecer que encontró. Igual ninguno iría

a preguntarle por qué me asignaban el trabajo más difícil a mí y no a ellos.

 43

CASETE HACHE. VOZ No.3

- ¡Ay Jotica por Dios! Yo qué te digo... Ese es un descarado que ya no tiene

componedero. Yo me he cansado de orarle a Dios para que ese indio recapacite pero nada.

Es que si él no pone de su parte mi Dios no tiene cómo ayudarlo. Nosotros hemos hecho lo

humano y lo divino Jotica, no crea que se lo dejamos todo al de arriba. No sé si te

contaron que una vez le trajimos un psicólogo que nos recomendaron porque hace eso que

muestran en la parabólica que hacen con los drogadictos en los Estados Unidos, ¿cómo es

que se llama eso?, que se reúne a todos los familiares y conocidos para decirle a la

persona que le van a ayudar a que salga del vicio... ¿Itervenshon? Bueno, eso. Le pagamos

a ese señor un montón de plata y vino hasta acá y nos reunió con él y le dijo de frente que

tenía dos opciones, que o cambiaba o se iba de la casa. Y ese asolapado todo mancitico

dijo que sí, que él iba a cambiar y mentira que eso no le duró nada y nosotros no teníamos

pa´ seguirle pagando a ese señor cada que este hijueperra incumpla... perdoname Jotica,

yo tan grosera pero es que ¡Me hace dar una rabia!... Como a los tres meses después de

eso nosotros creímos que mi diosito nos había hecho el milagro porque le empezaron como

unos ataques todos miedosos con taticardia y tembladera, se ponía todo pálido y todo

sudoroso y empezaba a respirar como si lo hubiera estado persiguiendo el diablo y

nosotros corrimos con él para urgencias como en dos o tres veces, pero los exámenes le

salían bien. La tensión un poquito alta pero no más. Que pánico dijo un psiquiatra que lo

vio y le mandó una droga pero él no se la tomaba que porque eso lo embobaba, que él las

conocía, que eso eran ¿Ruedas? Yo no sé cómo es que le dicen a esas pepas con las que se

traban. En todo caso no se las tomó y seguía a ratos bien y a ratos como medio loco, pero

lo bueno fue que en ese tiempo dejó de beber, como que le daba miedo que fuera el trago lo

44 La Sed Eterna

 44

que le producía eso y nosotros felices, dando gracias. Pero nooooo, Jotica, yo metí la pata.

Uno que es mamá a fin de cuentas y que es como bobo y yo viéndolo tan aburrido, ahí

tirado en una cama nada más que viendo televisión y sin bañarse siquiera y me dio por

decirle que tomara “florcetina”, no, ¿cómo es que se llama? A la primera que le mandaron

eso cuando estuvo medio loca fue a su tía Flor entonces ahí en la casa todas le decimos

florcetina y todas la hemos tomado por cuenta de nosotras mismas cuando nos da la

pendejada y la lloradera y el nerviosismo... La cosa fue que me puse de boba a decirle que

por qué no se tomaba unas florcetinas a ver si eso le daba ánimos y ¡Cómo es que me hace

caso y eso fue santo remedio! ¡Cual Santo! ¡Maldingo remedio! Como en dos semanas ya

era otro y ahí mismito cogió pa´ la calle y ¡Vuelve Cristo a padecer! Como si nada. Nunca

más le dieron los tales ataques y cada vez que se siente mal se toma unas florcetinas sin

siquiera parar el trago. Vea Jotica, no hay día en que yo no me de golpes de pecho por

haberle dado eso, no hay día en que no le pida perdón a Dios... pero también, qué se gana

con llorar sobre el agua derramada... ¡Y qué fuera la primera vez que termino poniéndolo

en manos del vicio otra vez! Pero no. Ya me había pasado antes, cuando recién se le acabó

el trabajo en La Anticuaria que lo veía tan aburrido, sin hacer nada como cuando se salió

de estudiar, después de que llevaba varios años trabajando medio juicioso. A mí me daba

pesar pero tampoco quería darle plata así no más porque sabía que se la iba a gastar en

trago y de pronto se acostumbraba a tenerla así sin esfuerzo y tampoco. Por esos días a mí

me habían regalado una caja de unos jueguitos de aretes y cadena de plata, de Yanbal, lo

más de queriditos, para que rifara en esos eventos de caridad de la iglesia, pero yo apenas

los vi me hice la boba y les repartí a todas ahí en la casa, a tu mamá también le tocó... y

cómo es que le entrego unos jueguitos a este sinvergüenza que pa´que vendiera y se hiciera

unos pesos y el muy descarado se llevaba de a uno o de a dos, apenas para el trago del día,

 45

y ponía a cualquiera de sus amigos desocupados del centro a que fuera y lo vendiera o lo

empeñara y el pago era que lo dejaba tomar del trago que compraran con lo que

consiguieran. Te digo pues Jotica que con eso tuvo como para un mes de estar bebiendo

diario ¡Diario! Y es tan descarado que aún así llegaba a pedir plata para el taxi o para

más trago, y si no le dábamos, nos insultaba... Es que, perdoname Jotica, ¡pero es un

hijueperra! Eso nos ha intentado pegar a todos, a Oto, a la Mona, ¡Hasta a Naty que es la

única que lo defiende! Y quiere hacer lo que le da la gana, llegar a cualquier hora y traer

a sus mocitas como si esto fuera un prostíbulo ¡Ah! ¿Cómo te parece? Por eso fue que nos

decidimos a gastar el último cartucho y nos pusimos, su prima Chila, que es tan recorrida,

y yo, a escribirle una carta como si se la hubieran mandado los de las Convivir de aquí del

barrio por los escándalos que ha hecho en la calle y por lo borracho que se mantiene y los

viciosos con que se junta. Le pusimos que si no se componía se tenía que ir del barrio o

que si no, él sabía muy bien lo que le pasaba, lo salían del barrio a las malas y con los pies

pa´delante... Él al principio como que sí se la creyó y estuvo juicioso unas semanitas y si

tomaba llegaba temprano y se acostaba sin poner problema. Pero el que es malo es malo,

Jotica, y no escarmienta. Al tiempo empezó otra vez con la misma vida y nosotros

diciéndole que lo iban a matar y él ¡Pues que me maten! ¡De algo nos tenemos que morir!

¡Bastante se alegrarían ustedes partida de hijueputas humillativas! ¡Así se libran de mí!...

Así nos dice... es que... ay no, Jotica... vos sabés como soy de llorona... me parte el alma...

yo no me merezco esto... Espíritu Santo... Ilumíname... que camino coger... ay no... dejá

así... no te preocupés...

Esto me lo contó mi tía, la mamá de Hache, la directora del circo. No toma, no fuma y

nunca ha conocido una droga más que en la figura de los viciosos de las esquinas. Sus

46 La Sed Eterna

 46

únicos vicios son la comida grasosa, el chisme y la religión en que la bautizaron. Por la

comida es tan gorda como la gran mayoría de mis tías maternas, como vendedora del

palacio del colesterol del estadio diría Hache; por el chisme ha peleado alguna vez con cada

miembro de esa numerosa familia; y por la religión se gasta cada tanto un dineral, del poco

que con tanto esfuerzo logran conseguir entre todos, sin contar a Hache, en peregrinaciones,

jubileos, encuentros, retiros y grupos de oración.

 47

Diciembre 16 de 2009.

CIUDAD DE… HACHE

Salimos de la casa de mis padres en Envigado: cuna del mafioso más famoso de la historia,

del filósofo más original que ha dado el país, de una pintora que se adelantó a su época y

del cantante de reguetón colombiano más reconocido en la actualidad. Son ellos, decía

Hache mientras caminábamos tomando cerveza, Pablo Escobar Gaviria, Fernando

González Ochoa, Débora Arango y yei Balvin. Así de diverso es este pueblo, dijo antes de

soltar esa risa muda suya, con los gestos en la cara pero sin sonido, seca, tímida como él,

una risa difícil. Estaba especialmente proclive a sus estadísticas inútiles. Cuando llegamos

al parque principal estaba ya hablando de que el Valle de Aburrá podía dividirse según las

drogas que más se consumían en cada zona. Envigado queda por fuera, me dijo, en

Envigado han estado siempre las oficinas, los mandamases, es la parte administrativa.

También se vende y se consume pero al escondido. Pablo limpió Envigado de los viciosos

para que se viera como el pueblo más sano y más bonito de toda el área metropolitana.

Por eso no se ven y no se puede consumir por ahí, ni siquiera tomar trago. Por eso nos

vamos. Al continuar el camino, cruzamos el pasaje de la alcaldía, iluminado de faroles y

focos de colores navideños por esta época, que es un callejón de bares pequeños y mal

iluminados en los que suenan baladas y salsa romántica y en los que se regocijan las parejas

en el anonimato de la oscuridad. Al cruzar, Hache no podía dejar de decir: ¿Te acordás

cuando en este callejón se mantenían los punkis? Este punto llegó a ser famoso. Hace unos

años se reunían más acá que en el centro. Antes duró mucho, como seis meses, porque

¡Tanto descontrol en pleno pasaje de la alcaldía! Pero por algún lado sale lo de la

limpieza. La policía los sacó a la fuerza. Hubo un montón de gente encanada de los que yo

48 La Sed Eterna

 48

conozco y me contaron que en celdas siguieron la rumba y el descontrol, cantando y

pogueando en ese espacio tan pequeñito. Los tuvieron que soltar al otro día porque no se

los aguantaban. ¡Ja! Ahora ya ni en el parque dejan beber.

Compramos cerveza en lata para una larga caminada. Estaba temprano, aún no había

anochecido cuando cruzamos los límites con Medellín. Yo a El Poblado casi no vengo,

venía diciendo Hache, con vos y con tu hermano es que he venido a algunos conciertos de

punk en bares por estos lados. Es muy elitista para mi gusto. Esto es para la gente de plata.

Aunque como cosa rara entre los punks, que son trashumantes porque de todas partes los

echan, también el parque del Poblado fue un tiempo el parque más punk de Medellín, como

en el noventa y nueve o dos mil. Los parques son a los punkis lo que la mierda a las moscas

– De nuevo la risa seca- Desde que haya licoreras alrededor, puede ser un buen parche…

(Yo empecé a imaginarlos realmente como moscas, acercándose al parque, inicialmente

unas pocas, llegando hasta las licoreras a preguntar los precios y luego volviendo a

transmitir su mensaje de alas y zumbidos ebrios a otras más, hasta que, sin que nadie se dé

cuenta cómo, tienen invadido el lugar) Incluso si al principio no hay plazas de droga,-

Continuó Hache- al principio cada uno trae lo suyo y después se riega la bola y aparecen

los expendedores a aprovechar el mierdero. Lo más gracioso era que no dejaba de ser de

otro estrato. Por esa época se puso de moda el “Neo-punk” y empezaron a salir un montón

de banditas de niñitos de plata que querían jugar a ser punkeros. Más de uno se quedó ahí.

Los que se engancharon con alguna droga o con el trago. Para la mayoría sí fue solo

moda. En ese tiempo se conseguía de todo pero en este sector es donde se usan y se venden

a las que les dicen drogas de diseñador – lo dijo torciendo la boca y poniendo un tono

chillón como unas comillas burlonas. Tengo una parcera del centro que vende éxtasis y

 49

anfetaminas a muchos riquillos de por estos lados. Esos terrenos si son pantanosos para

mí, yo de eso no sé mucho. De Belén para allá esas drogas no se ven casi. Yo no sé dónde

las consigue esa vieja. Creo que se las mandan de la USA o algo así. La cosa es que eso no

se produce por acá. Esas no se encuentran en el barrio Antioquia.

Seguimos caminando, tomando cerveza y hablando de todo hasta llegar al aeropuerto Olaya

Herrera y de allí salimos a la ochenta para tomar luego la setenta.

El barrio Antioquia, continuó cuando ya íbamos llegando allí, es el eslabón más bajo en la

cadena alimenticia de las drogas- de nuevo la boca torcida- es la plaza de mercado, aquí se

consigue lo que sea, menos hache, heroína, y esas que te dije. O bueno, si se deben

conseguir pero para los que las reparten. Todo el barrio es una plaza y se consigue al

menudeo y al por mayor. Vive lleno de viciosos y toda la policía está comprada. Por eso no

joden y también hay mucho sopladero. Allá vivía Yeni, la que fue novia mía, de la que te

conté en estos días. Solo había entrado un par de veces antes de conocerla y no he vuelto

por allá desde que terminamos. Es una calentura. Un triángulo de las Bermudas. Muchos

de los que entran no vuelven a salir. Por eso no vamos a entrar, más bien nos vamos por la

ochenta hasta La Mota.

Al llegar a La Mota compramos media botella de ron en una de tantas licoreras que

intercalan sus anuncios luminosos con los de los puestos de comida rápida que pululan por

todo el paseo comercial. Nos metimos hasta la parte de atrás donde encontramos dos

grupitos de jóvenes sentados en la hierba de la pequeña meseta a la que llaman la media

torta. Aún con la cara contraída por el primer trago siguió diciendo: La Mota se ha vuelto

50 La Sed Eterna

 50

muy hippie, mucho artesano, mucha paz y amor y mucho culicagadito bien que quiere

probar. Aquí se mete más pepas y marihuana… y chorro, también se toma mucho chorro.

Aquí la gente es más relajada, menos paranoica. Se puede tomar y meter tranquilo pero

toca estar siempre pendiente de la policía que jode mucho. No hay casi tropeles. Es hasta

aburridor, no hay emoción. Casi siempre vengo cuando apenas empiezo a salir con una

nena, para probarla, para irle midiendo el aceite.

Yo que llevaba tanto tiempo de no vivir en Belén, solo podía pensar en que ese había sido

uno de los primeros pasajes comerciales de la ciudad, ahora llena de ellos, adonde uno iba

con su pinta dominguera a comerse un helado, a gastar en los videojuegos o a cine. De los

pocos lugares a los que nos dejaban ir sin la compañía de un adulto por lo seguro. La

ciudad era ya otra y ni me había enterado. Ya los conjuntos residenciales, acompañados de

sus “malls”, no eran sinónimo de riqueza y mucho menos de seguridad. Ese espejismo se

hizo realidad y luego pesadilla.

- Sírvase el otro y pegamos para La Villa que esto está muy muerto – dijo Hache

sacándome de mis pensamientos.

Camino de La Villa, por la carrera setenta y seis, pasamos por la estación de policía de

Belén, el F2, frente a los Barrios de Jesús que Hache no podía dejar pasar como buen

expositor. Interrumpió la charla que traíamos sobre el resurgimiento del movimiento punk

en Medellín para decir: Aquí en los Barrios de Jesús queda una de las últimas plazas de

venta de basuco de todo Belén y una de las más viejas. Siempre la ha manejado el mismo

viejo que todavía vive. Él no es vicioso, por eso ha durado. Quién sabe cuántas

generaciones de viciosos habrán pasado y muerto por esa plaza. Hasta una de las hijas del

 51

viejo, que le salió viciosa. Pero murió allá en el barrio Antioquia. No le gustaba que el

papá la viera en esas. ¡Qué ironía! ¡Pura justicia poética! Dije yo. Ya no se ve tanto

basuquero, continuó Hache, se han muerto o los han limpiado o se habrán ido para otras

partes. ¿Te acordás que Harly y Gloria pintaban con brea la cerca afuera de la casa de la

mamita Carmen para que no se recostaran los basuqueros que se mantenían fumando ahí

al pie de la quebrada? Ya eso no se volvió a ver. Uno que otro mariguanerito que no falta.

El centro Comercial La Villa de Aburrá, La Villa, es una herradura de cemento bordeada

por bares, restaurantes y licoreras que se llenan de gente desde la caída de la tarde. Era ya

de noche cuando dimos de frente con la algarabía de los jóvenes ebrios y algunos drogados.

Alcancé a ver varios grupos en los que destacaban las crestas de colores de los punks, otros

en los que todos vestían del mismo negro que coloreaba sus ojos, sus labios y sus uñas y

aún otros en los que todos llevaban pantalones muy anchos y caídos, camisetas anchas

llenas de estampados, zapatos ostentosos de colores brillantes sin amarrar y gorras de los

equipos de béisbol de los Estados Unidos puestas sobre pañoletas amarradas al estilo de los

cantantes de Hip Hop. Ante ese colorido y esa algarabía a Hache se le iluminaron los ojos y

me pidió otro trago de ron. A medida que nos internábamos en el gentío Hache iba

saludando a diestra y siniestra sin distinción y todos respondían con euforia a su saludo. ¡El

Hache, El H.C.! Le gritaban algunos. ¡Qué hubo perdido! Le decían otros e incluso hubo

un jovencillo de ojos rojos y mirada extraviada que le hizo una reverencia y le dijo con voz

enredada: ¡Hache, gurú, maestro!

Hache sonreía y devolvía los saludos con insultos cariñosos antes de terminar diciéndome:

¡Manada de hijueputas! Acá no se puede confiar en nadie. Cualquiera te da la puñalada

marranera al menor descuido. Por eso es que ahora me mantengo en El Periodista. Me

estaba calentando muy feo en este parche. En una locura me metí a defender a una nena

52 La Sed Eterna

 52

que el novio estaba cascando y terminé chuzando al man mientras la nena me daba

patadas por pegarle al novio. Así son las viejas. Me tocó perderme y dejar de salir por

varios meses. La Villa es el sitio más descontrolado de todos. Aquí se mete mucha coca,

perico, y mucho licor. Mucha agresividad, mucha intolerancia, mucho aguante, mucho

tropel, muchas armas, mucha sangre. Pille, aquellos dos de allá, el de chaqueta negra y el

de camiseta del nacional, viven amurados por perico y viven sin plata, pendientes de los

nuevos para bautizarlos. A todo el que llega nuevo a La Villa lo atracan, lo bautizan, a

menos que esté bien respaldado… Esa chiquitina brincona en todo el centro de la plaza, la

del pelo rosado, ahí quien la ve tan “hello-kitty” y ¡Es más mala y más viciosa! El papá es

de la policía o del ejército y más de una vez se ha aparecido con armas o con balas que

vende para comprar droga. Obviamente ella anda enfierrada pero el de ella es legal. Se lo

compró el papá pa´ que no le vaya a pasar nada por ahí en la calle. Apuesto a que con ese

mismo fierro la van a pelar a ella. Aquí nadie se salva. La cocaína los vuelve a todos

paranoicos, acelerados. De nada han servido las redadas ni los muertos que han habido.

Se están dando muy duro, se están tirando a matarse ellos mismos. Aquí todos me conocen

y me respetan porque creen que fui de los primeros punk, del tiempo del punk medallo. Y

como conozco a todos esos viejos de la primera época nadie lo duda. Son un montón de

jovenzuelos, culicagados, el que más tiene tendrá dieciocho. Todos se creen inmortales y

viven sin miedo al peligro. Lo mejor que he hecho es no haber vuelto. Sigamos que no

quiero problemas.

De nuevo yo no podía ver otra cosa que La Villa de mi niñez, a la que íbamos con nuestras

madres que nos veían sentarnos en las palas de los eternos paleadores del monumento al

trabajo y correr de arriba para abajo en la extensa zona verde que lo rodea. Al decir esto,

 53

cualquiera podría pensar que me fui a otra ciudad, o incluso a otro país, pero no.

Simplemente mis lugares eran otros y algunos de ellos se encontraban en mi interior. Ese

proceso se ha acentuado y de no ser por mi trabajo poco sabría de lo que ocurre en el

mundo, incluso en el inmediato.

Cuando nos fuimos acercando al centro ya íbamos por la segunda media de ron y

estábamos chispeados. Yo esperaba la desconexión de Hache en cualquier momento, que

perdiera el hilo de su discurso como le solía suceder cada vez con menos cantidad de

alcohol, pero creo que la caminada le hacía bien. Pensé que cuando estaba solo, o con sus

amigos, deambular debía ser una parte importante de la rutina y por eso no amanecía tirado

en una banca de parque o en una acera, casi nunca. Eso creo. Al menos era una posible

explicación que me daba a mí mismo porque cuando lo había visto desconectarse me había

tocado cargarlo para no dejarlo allí semiinconsciente. Era una semiinconsciencia el estado

en que lo dejaba el alcohol. Se desmadejaba hasta no poder caminar. Desviaba la mirada a

un punto inexistente del espacio y arqueaba las cejas hacia abajo mientras escupía al suelo

una y otra vez. No hablaba o hablaba unas pocas palabras ininteligibles mezcladas con

insultos y amenazas. Pero parecía que mientras siguiéramos caminando, y yo controlara la

intermitencia de los tragos, no sucedería. Para espaciarlos, le hablaba de temas en los que

sabía que se extendería. Como íbamos bajando por la avenida San Juan y nos acercábamos

a La Alpujarra, que en las noches es un atracadero, Hache sacó su navaja y la abrió para

llevarla así a la vista de cualquiera. Así no nos atracan, me dijo. Solo la escondía de los

policías, a los que detectaba mucho antes que yo. Internándonos en el centro de la ciudad,

hablamos de las películas de Spike Lee, de Oliver Stone, de Tarantino y, obviamente, de

Martin Scorsese; hablamos de Burroughs, de Kerouac, de Bukowsky y nos quedamos buen

54 La Sed Eterna

 54

rato hablando de Crash, el libro de JG Ballard y su versión fílmica, y lo llamativo que

resultaba ese fetiche de los autos, la velocidad, la sangre y el metal; Hache me habló del

psychobilly, del rockabilly, del hard rock y pasó abruptamente a exponer su teoría de que él

había sido un pionero del stand up comedy en Colombia porque cuando el humor

colombiano todavía giraba alrededor de los chistes del tipo: había una vez un paisa, un

costeño y un bogotano, él ya hacía reír hablando de la cotidianidad. Estoy de acuerdo con

esa teoría.

Así llegamos por fin al centro del centro, al Parque del Periodista. El que se había

convertido en el segundo hogar de Hache desde hacía unos años. Es un espacio triangular

en una esquina, frente a un par de bares que más parecen garajes adaptados. Por ser tan

pequeño la gente parecía un tumulto ruidoso, una congregación. En los rostros se veía que

eran personas de nuestra edad o mayores, mezclados con otros más jóvenes pero no tanto

como los que habíamos visto en La Villa. También era una fauna variopinta de todas las

tendencias del momento: punkeros, metaleros, raperos, cangris, hippies, vagos, indefinidos

y misceláneos. Una gran nube de humo cubría el espacio y el suelo estaba cubierto de

botellas y latas vacías, vasos desechables y colillas de cigarrillo. El aire olía a marihuana a

pesar de tres policías que conversaban al finalizar el parque mirando de cuando en cuando

que nada se estuviera saliendo de control.

En la base del triángulo se encuentra el busto de Manuel del Socorro Rodríguez, padre del

periodismo en Colombia, dijo Hache con un habla que ya empezaba a arrastrarse, por eso

se le conoce como parque del periodista o para los que somos de planta como yo,

cariñosamente, el perio. Todavía hay quienes le dicen el guanabano por uno de los bares

 55

que, según dicen, se llama así porque le crecía un guanabano pequeño ahí en la

marquesina. Ese tronquito que se ve ahí, pille, lo cortaron. Aquí en el parque del periodista

se tira de todo pero principalmente pepas, marihuana, alcohol y rock and roll.

Nuevamente lanzó su risa muda pero esta vez con los gestos exagerados por los efectos del

alcohol. Ja, puro rock and roll, puro H.C., puro Hard Core. Es calmado. Nadie se mete con

nadie. Hay lesbianas, homosexuales, bisexuales, travestis, transgeneristas, mariguaneros,

periqueros, peperos y hasta heroinómanos. Alcohólicos si somos casi todos. Pero nos

respetamos. Cada cual en su cuento. Por eso se ha vuelto mi meca. Cualquier día y a

cualquier hora hay con quien parchar. No tiene horarios, no se cierra, eso sí, desde que

alguno tenga trago porque los bares y las tiendas si cierran. Igual tenemos la licorera

oficial, a unas cuatro o cinco cuadras, donde nos venden trago contrabandiao a cualquier

hora. Y hasta acá me trajo el bus. Más para el norte yo no voy mucho. A la Universidad de

Antioquia cuando hay conciertos o a Carlos E., detrás de la nacional, cuando me invitan.

¡Pura marihuana! ¡Esos universitarios son pura marihuana! Y las comunas... eso no es

Medellín. Las comunas son otra ciudad.

Por las historias que Hache me había contado en otras ocasiones sentí que nos había faltado

recorrer el barrio invisible, el parque que no existe, la plaza flotante, el metedero ausente, la

ciudad hache, la de la heroína. Los que se inyectan (se chutan) son más trashumantes, más

invisibles, más escondidos. No existen plazas de heroína, al menos no en el sentido

tradicional de la plaza (Eso me había dicho Hache, al igual que todo lo que sé sobre el

tema). Por eso la venta de “Hache” es igual de trashumante. Los que conocen tienen varios

números de celular a los que deben llamar según el día de la semana y, sin ningún tipo de

presentación, pedir la cantidad que se desea diciendo: ¡Hey, necesito que me prestés diez

56 La Sed Eterna

 56

mil pesos! O veinte o lo que sea. Si no tienen tus datos te dan algún punto de entrega con

los nombres cambiados y te los tienes que saber o nunca vas a recibir la droga. Un tubo de

ensayo con heroína de mala calidad, mezclada con aspirina o mejoral según Hache, al que

le dicen “misil”, es suficiente para cuatro chutes, cuatro inyectadas, y vale diez mil pesos.

- ¡Qué miedo esa hijueputa!- dijo Hache botando babas en la p y en la t- Y qué, ¿Se

acabó el trago? Entonces se acabaron las clases también. Ya era hora. Que

habladera de mierda. Vamos por una botella más bien. Ron Jamaica es más barato.

Estaba todavía pensando en esa extraña división que daba Hache a la ciudad de todos sus

días, a nuestra ciudad, cuando lo escuché nombrar el Ron Jamaica, el “yo me mato solo”, y

me invadió el vértigo de inmediato. La noche estaba joven, estábamos a kilómetros de

nuestras casas y yo era lego en los bajos fondos. Caminando detrás de Hache hacia la

licorera me di la bendición, más como acto reflejo que por pío, sin que él lo notara. Con

Hache solo existía el presente.

En el presente de ese día yo estaba seguro de que a Hache lo había perdido definitivamente

el consumo de alguna de esas drogas que había mencionado. Alguna vez se lo pregunté y

con esa manera suya, única en la capacidad de dar respuestas inverosímiles, me dijo que

había probado casi todo pero que no se quedaba en ninguna “por complicado”. ¿Cómo así?

le pregunté desconcertado y me dijo: “Parce, la marihuana qué seca tan hijueputa y quién

se aguanta esa sed que no se pasa con nada; el perico me quita el sueño que de por sí

tengo bien frágil; las pepas qué agüevamiento, no le dura a uno nada la noche porque se

emborracha de una, esas para cuando uno no tiene plata y se quiere emborrachar como

 57

sea, con media de cualquier cosa y unas pepas queda listo; y la hache, esa sí no la he

probado ¡Qué miedo!

La razón de mi temor era que muchas de las historias que me había contado en los últimos

encuentros, de las personas con quienes se la pasaba, giraban alrededor de ese tema, de la

heroína sobre todo. Solo tiempo después me di cuenta que la hache de Hache era en

definitiva la intermedia del alcohol.

58 La Sed Eterna

 58

CASETE HACHE. VOZ No.4

- Parcero, usted sabe cómo estimo yo a su primo y que él y yo nos hemos entendido

en la música y hasta hemos farriado juntos pero yo le digo que ese man ya está muy frito.

Antes, por ejemplo, llegaba sobrio a los conciertos y era de los que se sabía todas las

canciones y se las pogueaba de principio a fin. Uno sabía que, de todas formas, cuando

acabara se iba a emborrachar pero, como por respeto con la música, no se tomaba el

primer trago hasta que la última banda se bajara de la tarima. En los conciertos de

nosotros nunca lo llegué a ver borracho, era uno de los seguidores más fieles. No se perdía

toque. Por eso me dio tanta tristeza verlo casi sin poder sostenerse en pie en el último

concierto. Estaba perdido en la borrachera, tomando un trago que viene en un envase

como de mayonesa, babeando, insultando a todo el que se le cruzaba. Yo no sé cómo no lo

cascaban. Será que ya lo conocen y por eso se lo aguantan porque no creo que lo cuiden

los amigos. Esa gente con la que anda se mantiene igual de putiada, o hasta más porque he

visto varios que se chutan heroína. Yo no sé si Hache meterá de eso, eso sí no me consta.

Pero da igual. Con lo que sea está muy tostado. Siempre habla de lo mismo, cuenta las

mismas historias y no se acuerda que ya me las ha contado varias veces. Ya ni se acuerda

de libros que yo sé que ha leído porque alguna vez hablamos de ellos. Ya ni de música

habla. Siempre es: qué borrachera tal día, qué loquera tal otro, que este man no metió pa´l

chorro, que tomate uno, que esta es mera garganta, que aquel es muy pepo, que aquella

huele mucho, que a la otra le gusta el cagado y también se chuza pero ¡está más buena!,

que bebimos tres días seguidos, que me la paso viendo porno por Internet, y la mezcla: ¡No

hay nada mejor que ver porno por Internet borracho! Te lo digo Jota, a ese man lo

 59

perdimos. En una de esas loquizas va y se encuentra con el que nunca llega la víspera y lo

pela. ¡En Medallo, parce! ¡Antes mucha gracia que todavía la esté contando!

Esto me lo dijo El Calvo, vocalista de una banda de Hard Core, actor de la extinta Escuela

Popular de Arte de Medellín. Andaba en bicicleta para todos lados, odiaba el reguetón, a los

jipis, el cigarrillo y las drogas, pero decía que no concebía la vida sin licor y que

desconfiaba de los abstemios. Bebía frecuentemente y, aunque lo hacía de manera pausada,

por lo general terminaba en unas borracheras en las que lo veía uno curveando en su

bicicleta en ángulos imposibles por las avenidas. Nadie entendía cómo llegaba sano y salvo

a su casa o cómo nunca le robaban la bicicleta que era fina. El Calvo fue asesinado en una

de esas borracheras por un pastor cristiano y abstemio que le descargó una pistola de

choques eléctricos por más tiempo del recomendado. La razón para que la usara fue que se

asustó al verlo venir con su pinta de punketo, lleno de tatuajes y aretes, con manillas y

cinturón de taches, botas altas y pantalón roto, cuando él solo iba a disculparse porque en

una de sus curvas había rozado la portezuela de la 4x4 del pastor con la cicla y la había

rayado.

60 La Sed Eterna

 60

V

Unos agentes lo hallaron tendido boca arriba en una banca del “parque del periodista” a las

tres de la madrugada. Al intentar despertarlo, creyéndolo borracho, lo encontraron frío y al

parecer sin respiración. De su boca salía una baba espumosa, ya seca en algunas partes de la

cara, y bajo la banca, a la altura de la cabeza, había vomito con coágulos de sangre entre

restos de comida. No vieron huellas de violencia excepto la sangre en el suelo. Todas sus

pertenencias parecían estar allí: una mochila negra y una pequeña grabadora de pilas que

aún se esforzaba por arrastrar la cinta de un casete con unos pocos watts de fuerza. Había

bastante gente pero al preguntar, nadie estaba con él y nadie lo conocía. Lo habitual en la

ciudad, lo habitual en la noche. Lo subieron a la patrulla tomando la mochila y olvidando la

grabadora que fue recogida por uno de pelos parados segundos después de que arrancaron.

Lo trasladaron al Hospital San Vicente de Paúl donde, al igual que acá, el vigilante de la

entrada les dijo lo que ya sabían: Ese bandoneón no más milonga. A la pequeña sala al lado

de urgencias, donde llevaban a los muertos, llegaron los investigadores a hacer el

levantamiento. Otros volvieron al parque y recogieron algunas de las botellas que se

encontraban junto a la banca para analizar su contenido. Interrogaron de nuevo a algunos de

esos muchachos de miradas perdidas con las mismas respuestas. No insistieron. Tampoco

importaba demasiado. Así al menos lo imagino yo.

Los informes mucho más escuetos dicen: se encuentra individuo sexo masculino en banca

del parque “el periodista”, se informa al Cuerpo Técnico de Investigación, se traslada a

las inmediaciones de la Policlínica con las pertenencias encontradas. Allí se confirma el

deceso y se espera el levantamiento.

 61

Y el del CTI: Nos hicimos presentes a las cero tres cuarenta en urgencias del Hospital San

Vicente de Paúl donde encontramos, acorde a lo informado por la policía, el cuerpo sin

vida de un individuo sexo masculino, mestizo, de un metro sesenta y ocho de estatura, que

portaba documento de identidad número… con nombre… y edad documental de treinta y

tres años. No se observan huellas externas de violencia. Se traslada a Medicina Legal y se

hace presencia en la escena primaria para búsqueda de elementos materia de prueba y a la

vez indagar por posibles testigos e información adicional.

62 La Sed Eterna

 62

Agosto 28 de 2010.

PERDER EL AÑO

No hay que ser genio para darse cuenta que cuando esculcamos los recuerdos es en busca

de algo. En los míos encuentro esa infancia paralela con Hache y el distanciamiento

posterior. Pero lo que busco es el cuándo, el cómo y el por qué. No logro entender qué

circunstancias nos han separado tanto. Decisiones, canta Rubén Blades, pero ¿qué nos lleva

a tomarlas? Muchas de las más “importantes” en mi vida las tomé a una edad en la que

realmente no tenía una conciencia clara de las consecuencias e influenciado por las

presiones de los padres. Tal vez por eso intenté buscar en los de Hache alguna luz pero sé

sin lugar a dudas que a pesar de lo diferente que puedan ser de los míos, sus presiones eran

las mismas, sus deseos para nosotros han sido siempre los mismos y mis padres influyeron

por mucho tiempo en la educación de Hache, igual que los suyos en la mía. Se repartían la

educación según el tiempo que pasáramos en cada casa. Por eso no creo que allí se

encuentren las razones. Al menos no todas.

Hache y yo estudiamos en el mismo colegio lasallista toda la primaria y los dos éramos

buenos estudiantes. Incluso Hache más que yo. Si no recuerdo mal, él tuvo más medallas,

menciones de honor, izadas de bandera y esas cosas. No era rebelde, ni especialmente dado

a las travesuras o a desobedecer. Siempre tuvo un carácter fuerte y era malgeniado pero no

a un nivel que ocasionara problemas. Recuerdo por ejemplo que cuando jugábamos con

muñecos no le gustaba que nos interrumpieran y nos encerrábamos en una habitación a la

que nadie osaba ingresar so pena de ser expulsado a gritos. Solo de vez en cuando permitía

la entrada de Naty o de mi hermano menor con la condición de que jugaran aparte con los

muñecos que nosotros no estuviéramos usando. Lo recuerdo porque jugamos con muñecos

 63

hasta una edad en la que muy pocos lo hacen y en la que hoy en día ya llevan varios años

de ser tomados por adolescentes.

Con la gran familia (en las reuniones familiares) Hache siempre se mostraba tímido e

incluso retraído, mientras yo era un poco más desenvuelto. Por fuera, en las calles, la

ecuación se invertía y era yo quien callaba. Creo que era un instinto de supervivencia que

ya se desarrollaba en él y en mí aún dormía.

Por ser mayor, Hache pasó primero a la secundaria y es allí donde recuerdo los primeros

signos de cambio. Su rendimiento empezó a decaer y me hablaba de algunos compañeros

que eran repitentes, que habían perdido el año, mayores que ambos, y que castigaban

frecuentemente. Hache perdió ese año pero yo no notaba nada raro en él. Al siguiente, los

dos cursábamos primero de bachillerato pero en diferentes salones. En el colegio siempre

habíamos sido distantes lo cual no era extraño. Él estaba con sus compañeros de curso y yo

con los míos. Las cosas no cambiaron entre los dos pero creo que a Hache, cambiar de

compañeros sí lo afectó. Sus únicos amigos parecían ser los que estaban repitiendo igual

que él. Uno en especial que repetía por segunda vez y que por estar ya entrando en la edad

del acné, apodaban Viruela. A él fue al primero que le vi una camiseta de Metallica con la

calavera dorada estampada debajo del logo. Después Hache tuvo una y después yo.

Por fuera del colegio seguíamos igual. Hache nunca fue de salir con los compañeros del

colegio. Comenzamos los dos a explorar el Heavy Metal y a vestir un poco más oscuro, a

regrabar cuanto casete encontrábamos mal puesto y andar con el pelo más desordenado.

Nada que no estuvieran haciendo al mismo tiempo la gran mayoría de jóvenes de nuestra

64 La Sed Eterna

 64

edad. No está allí tampoco una razón valedera para lo que vendría. Solo puedo decir que

Hache le había perdido el gusto al estudio. Aprobó ese año a duras penas pero al siguiente

decidió salirse del colegio y quedarse en su casa. Tampoco quería trabajar ni tener dinero,

simplemente no quería seguir estudiando. Obviamente mi tía le puso problema, lo regañó

hasta el cansancio, hasta lo amenazó con echarlo de la casa pero nada sirvió. Que era por un

tiempo, decía Hache, que iba a buscar otro colegio, pero no fue así. Tampoco se le podría

echar la culpa a Viruela. Una vez mi primo salió del colegio, nunca se le volvió a ver con

él.

Perder el año en Medellín significa fracasar sin remedio, no tener oportunidad ante algún

evento. Si uno se descuida y le roban el almuerzo: perdió el año por despistado, nada que

hacer. Si en la calle a uno lo atraca otro más grande o armado, no hay chance, ya perdió el

año. Entre los narcos y los sicarios, si te daban la oportunidad de demostrar tu valía, tu

viveza o tu maldad y la desaprovechabas o las cosas salían mal, lo siento pero perdiste el

año. Ese significado refleja la trascendencia que tenía el hecho de perder un año en las

familias que querían que sus hijos estudiaran, en una época en la que todavía para muchos

era un lujo que a duras penas podían costear. Muchas veces era suficiente para que los

mismos padres le dijeran: no boto más plata en usted, póngase a trabajar mejor y colabore

en la casa. Para muchos significaba el inicio de una vida mediocre. Esto no es del todo

cierto y sé que existen muchas personas exitosas que perdieron años, una o más veces, e

incluso muchos que nunca terminaron el colegio, pero también sé que en Medellín, entre

los que perdieron años, y más aún entre los que dejaron el colegio, hubo muchos que se

fueron por los malos caminos en esos años ochenta en que el narcotráfico, la delincuencia

común y el sicariato estaban reclutando jóvenes para sus filas. Hache no fue uno de ellos.

 65

Para Hache tal vez no significó tanto perder el año como para su familia. Tal vez significó

más el rechazó que sintió de su parte y de todos los demás familiares. Se me ocurre que

desde entonces quiso enseñarlos a todos a no esperar nada de él para no volver a

defraudarlos. No me incluyo porque a mí no me defraudó y creo que muchas veces se lo

dejé claro. Para mí seguía siendo el mismo estuviera o no en el colegio y aún continuamos

muy unidos por ese tiempo que estuvo sin hacer nada y que yo llamo la etapa

contracorriente.

66 La Sed Eterna

 66

VI

Un vómito con sangre al lado del cuerpo no aporta mucho para orientar en una posible

causa de muerte. Un sangrado intestinal puede originarse de muchas maneras diferentes.

Puede deberse a una úlcera gástrica por el consumo crónico e inmoderado de alcohol (un

suicidio lento y a largo plazo) o por otra serie de enfermedades que son clasificadas como

causas de muerte natural. Una ulcera perforada puede llevar a la muerte en cuestión de

minutos a unas pocas horas. También existen muchas sustancias tóxicas que tomadas de

manera voluntaria (suicidio premeditado) pueden generar hemorragias intestinales,

gástricas o esofágicas. Los traumas, accidentales o causados dolosamente por terceros, son

otra de las causas que se deben descartar en un caso de muerte en estudio o de causa por

establecer. En cualquiera de los casos, incluso en los que podrían llevar a clasificarla como

una muerte natural, los padecimientos, que sé que ocurrieron antes de que el corazón dejara

de latir, no permiten que saque de mi cabeza la frase “muerte violenta”. Sé que es algo

irracional que no me facilita en nada el trabajo pero esas palabras de Hache son más

poderosas que todos mis conocimientos médicos juntos.

 67

Agosto 29 de 2010.

CONTRACORRIENTE

Pelear a la contra como el viejo Bukowsky no me ha parecido muy descabellado y por el

contrario lo veo como algo bueno la mayoría del tiempo, aunque no siempre lo ponga en

práctica. En el caso de Hache, tengo la hipótesis de que esa actitud le salvó el pellejo por

varios años.

Por la época en que Hache dejó el colegio, mi familia y yo habíamos dejado San Bernardo

para irnos a vivir a un mejor barrio cerca al Estadio y él y su familia habían hecho lo mismo

pero se mudaron a un conjunto cerrado de los que empezaban a construirse por toda la

ciudad. El conjunto quedaba en otro barrio de Belén llamado El Rincón que tenía fama de

peligroso pero las altas vallas metálicas coronadas de alambre de púas creaban la ilusión de

seguridad. A pesar de la distancia, nuestras familias seguían igual de cercanas y gran parte

de mi adolescencia la pasé en aquel conjunto, ya que mi nuevo barrio parecía ser habitado

solo por ancianos y no se veía un niño jugando ni barras de jóvenes en las esquinas.

Recuerdo que al llegar a aquel conjunto chocamos con que la mayoría de jóvenes de

nuestra edad parecían mucho más “maduros” que nosotros. No jugaban a las canicas, ni a

las escondidas, ni mucho menos con muñecos. Ya les interesaban las mujeres y algunos

incluso tenían novia. A pesar de mi timidez social, la curiosidad me empezó a invadir. A

Hache no. Al menos eso aparentaba.

68 La Sed Eterna

 68

La etapa contracorriente fue un tiempo en el que Hache empezó a mostrar sus

singularidades. Cuando era el tiempo de las barras de amigos, de la música de las emisoras

y los bailes de garaje, Hache, sin razón aparente, empezó a vestir con ruana y sombrero,

con botas de caucho y machete al cinto como los campesinos antioqueños. Alguna vez,

mucho tiempo después, en una de nuestras charlas habituales, le pregunté si le gustaría

haber vivido una vida diferente a la que había llevado hasta entonces y sin dudar me

contestó que le habría gustado vivir en el campo, llevar una vida montañera “pero sin los

actores del conflicto”, me dijo literalmente, refiriéndose a la guerrilla, los paramilitares y el

ejército que desde que teníamos conciencia estaban en guerra en los montes de toda

Colombia. En aquellos días, Hache tuvo su espejismo de esa vida y nunca supe qué lo

condujo a ello. Se encargaba de cuidar el jardín de su casa, el más florido del conjunto,

tenía un par de conejos a los que sacaba crías que vendía no sé en dónde, se pasaba horas en

la garita de los vigilantes del conjunto, como si fuera uno más de ellos, y se sabía la música

de carrilera, los boleros, tangos y sones que escuchaban todo el día en la “Radio Paisa”.

También se quedaba tardes enteras hablando con doña Margarita sobre el Medellín de

antaño, ese que solo era lo que ahora se conoce como el centro, cuando todos los demás

barrios eran como veredas de las que se salía en buses de escalera o en mula. Le gustaba ir

con su padre a las plazas de mercado donde encontraba a otros ataviados de la misma forma

que él.

Digo que este tiempo contracorriente le salvó el pellejo porque a pesar de las vallas, la

influencia del barrio que empezaba al salir de la portería, era notoria en el interior. Afuera,

El Rincón, era una especie de favela de callejones estrechos en los que se vendía y

consumía droga, cuna de ladrones y de sicarios, de prostitutas y cuanto malandro se pueda

 69

imaginar. Algunos de los niños y jóvenes del conjunto nos vimos incluso extorsionados por

niños y jóvenes de afuera. Digo “nos vimos” porque durante varios años del final de la

niñez y principios de la adolescencia mi madre nos llevó religiosamente cada fin de semana

a mi hermano y a mí a aquel lugar donde podíamos tener amigos. Y enemigos. A través de

la valla nos amenazaban los de afuera buscando un paquete de “Chitos”, unas monedas o

incluso algún muñeco de los que nunca habrían tenido. Pero no a Hache. A Hache lo veían

como un vigilante más, como si fuera un adulto y lo dejaban quieto, no se metían con él.

No era una amenaza pero tampoco era otro de los chiquillos inocentes, de un estrato un

poco más alto, que habitaban el conjunto. No por eso dejó de ser testigo de todo lo que

ocurría afuera. Al contrario, su disfraz le permitió mezclarse, ser de los primeros en saber

todos los detalles, a la par de los vigilantes. Incluso ellos mismos lo buscaban cuando algo

sucedía. Una balacera, un asesinato, una pelea, una redada de la policía. Hache estaba ahí

tomando nota mental. Aprendiendo de ese mundo que era la razón de que nuestros padres

lucharan y trabajaran para que nunca lo tuviéramos que vivir. Si en su vida privada seguía

escuchando Heavy Metal o el punk que estaba ganando adeptos, no me consta pero no lo

dudo porque cuando esta etapa llegó a su fin, Hache estaba incluso más al día que los que

todo el tiempo habían aparentado ser seguidores. Creo que su interés, un poco inconsciente

al principio, ha sido conocer los mundos marginales, ya por moda o al contrario por desuso

pero relegados, incluso mal vistos. Por eso no resulta tan extraño que el estudioso de los

géneros más desconocidos y “underground” del rock, fuera en otro tiempo un remedo de

arriero.

Otra de las razones por las que afirmo que su machete y su ruana lo protegieron es el hecho

de que en esa edad en la que ya muchos empezábamos a ceder a las presiones de grupo y

70 La Sed Eterna

 70

empezábamos a coquetear con el trago, algunos con el cigarrillo e incluso con las drogas,

Hache se mantuvo limpio. Miraba incluso con cierta burla y desprecio a los demás jóvenes

que sentían haber encontrado en el licor un elixir, como si él ya hubiera pasado por ahí,

como si fuera juego de niños. Era un viejo en el cuerpo de un joven aunque cuando nos

juntábamos por fuera de ese pequeño mundo siguiera siendo el mismo y nos divirtiéramos

con sus conocimientos de aprendiz de campesino. En el conjunto nunca participó de los

grupos de nuestra edad en los que yo intentaba encajar aunque tampoco lo lograba del todo

por la timidez. Pero lo intentaba y sentía que ese era mi lugar. Podría pensarse que esa

diferencia entre Hache y yo produjo un alejamiento pero no. Era como el colegio en el que

simplemente él se juntaba con los suyos y yo con los míos.

Yo seguía mirándolo y seguía con interés, y algo de admiración, sus actitudes y cambios.

No recuerdo exactamente cuánto tiempo le duró esa fase pero sé que fue suficiente para que

saliera ileso de El Rincón. De allí se fueron a vivir a casa de mi abuela por culpa del dinero

que cada vez era más difícil de conseguir.

 71

VII

Quiero seguir aplazando el momento de volver a pararme frente al cuerpo de Hache. Otra

taza de café, y otro viaje al casillero. Cuando Nando me entregó la bolsa de las evidencias,

despegué con cuidado la cinta roja con que venía sellada, como si fuera la primera vez que

lo hiciera. Habitualmente la rajo con la punta de un bolígrafo para después tirar con

violencia en cualquier dirección. Tal vez fue porque no me sentía destapando un paquete de

evidencias sino ingresando en el baúl de las obras inéditas de Pessoa, en el cajón del

escritorio en un apartamento abandonado por Bukowsky, en un legado que Hache dejó

expresamente para mí. En ella estaba su mochila raída, llena de tantos parches con logos de

bandas como la chaqueta que traía puesta, emitiendo un aroma que, al igual que aquel

aroma equino que ya describí, hubiera podido llevar a un perro tras la pista de un Hache

fugitivo. Al menos del Hache que antes de morir llevaba como una década con el mismo

estilo de vida. Me refiero al olor del alcohol que lo rodeó todo ese tiempo. Con solo abrir la

bolsa pude sentir el olor a alcohol y a bilis, que de seguro había impregnado la tela, y a

mugre, un poco a chicha, a jugo rancio, a queso de muchos días. Eso nunca lo pondría en

un informe de necropsia y mucho menos de esa manera, aunque debería hacerse así. Fueron

mis sensaciones más profundas y nítidas, mi sensibilidad exaltada por razones ajenas al

oficio o incluso a mis capacidades sensoriales. Tal vez se equivocaron los maestros en eso

de que es malo tener motivaciones personales, tal vez sí se necesite más que la razón para

alcanzar mayores profundidades en la indagación, en la pesquisa, en la deducción, en el

análisis. Sentí en mí la capacidad de ser Sherlock Holmes por el tiempo que durara mi

trabajo con Hache. No solo con el olor, podría saborear de ser necesario, o enviar unas

fibras al laboratorio o pasar la mochila por unas luces forenses. Pero no. No es que me

72 La Sed Eterna

 72

hubiera convertido de un momento a otro en un superforense por el solo hecho de conocer a

la víctima (en caso de que en realidad fuera una víctima y que de verdad la conociera) sino

que imaginé de antemano lo que iba a encontrar allí. Conocer a una persona de toda la vida

no significa conocerlo del todo, ni siquiera bastante, pero era Hache.

 73

Enero 21 de 2010.

CON HACHE INTERMEDIA

“Yo les digo francamente

que no alcanzo a comprender,

qué llegaremos a hacer

sin este vicio inocente;

porque creo firmemente

que este pueblo sin licor,

será un fuego sin calor,

especie de sol sin luz,

un Santo Cristo sin cruz,

una madre sin amor”

Canto al alcohol. Manuel Donato Navarro.

Hace poco recordé una velada en la taberna de Don Emilio, una que queda cerquita al

parque de Belén, donde a veces me encontraba con Hache para hablar y tomarnos uno que

otro trago. Nos sentíamos bien entre viejos y en esos lugares que olían a mejores tiempos.

Esa noche habíamos quedado de vernos allí y mientras lo esperaba empecé a tomar

aguardiente con Don Emilio y Don Pepe, un borrachito reconocido del sector. Fue más o

menos así:

- El alcohol ha sido desde siempre una peste para el pueblo antioqueño y para toda

Colombia- Dije yo mientras me empujaba como el quinto o sexto aguardiente.

- ¡Ya va a empezar a hablar mal del trago, médico! ¡Y con una copa en la mano que

no es lo mismo!- Me respondió Don Emilio.

- ¿Me va a decir que no, Don Emilio? Es la herencia que nos dejaron los españoles,

con el agravante de que no sabemos beber.

- ¿Y qué es saber beber, médico?

74 La Sed Eterna

 74

- Pues no solo beber para emborracharse, Don Emilio, saber degustar los tragos o

tomarse uno que otro para acompañar las comidas…

- Me disculpan que me entrometa, pero el alcohol se hizo fue para uno

emborracharse, para ahogar las penas como dicen las canciones...- Dijo Don Pepe, ya

hablando medio arrastrado.

- O para celebrar los triunfos, Don Pepe – Dijo Don Emilio llenándole la copa.

- Bebemos con cualquier excusa, Don Emilio, a eso me refiero – Dije yo de nuevo.

- Y ¿Qué le hacemos si así nos educaron, médico? Al menos a mí.

- A todos, Don Emilio. Mi papá es un borracho, mi abuelo también lo era y de ahí

para atrás es lo mismo.

- ¡Si señor! Venimos de familias borrachas y yo soy el orgullo de la familia – Dijo

Don Pepe, elevando su copa por encima de nuestras cabezas.

- No lo dudo, Don Pepe, no lo dudo – Le dije mirando al tabernero con una sonrisa en

la cara.

- En mi familia los únicos que no beben son unos que se volvieron cristianos o a los

que se lo prohibieron los médicos que no saben que de algo nos tenemos que morir, con

todo el respeto mi doctor.

- No se preocupe Don Pepe que yo sé que así es. En mi familia es igual. Con decirle

que mi papá en vez de echarse la bendición al pasar por la iglesia se la echa cuando pasa

por la fabrica de licores…

- ¡Jajajajajaja!

- ¡Jajajajajaja! Yo me he frenado más de una vez cuando ya estoy a punto,

inconscientemente – Dijo Don Pepe que se ponía colorado con los tragos y más cuando se

reía con ganas.

 75

- Hombre, pero cómo no si la FLA es la empresa más prospera que tenemos. Con

decirles caballeros que ella solita suministra el 55% del aguardiente que se consume en

todo el país y que hay partes donde han tenido que prohibir la venta de “Antioqueño” para

que se venda el aguardiente local- Dijo Don Emilio con aire de conocedor.

- Es que como el “Antioqueño” no hay otro, Don Emilio – Dijo Don Pepe inflando el

pecho.

- Eso dice mi padre. Aplica lo que dice Rafael Godoy en “Soy Colombiano”: No me

den trago extranjero, que es caro y no sabe a bueno.

- ¡Ah, que hermosura de canción! ¡Sírvanos uno doble, Don Emilio, por esa canción!-

de nuevo Don Pepe con ganas de volver a llenar la copa.

- Si, Don Emilio, sírvaselo que ese debería ser el himno de Colombia. Apuesto a que

hay más gente que se sabe la letra de esa canción que la del himno.

- ¡Ah no, es que himnos es lo que tenemos nosotros! Póngase la radio paisa y verá

qué montón de himnos los que ponen ahí. Pura música parrandera, música para beber –

Don Pepe se puso una mano en la cintura y levanto la otra antes de empezar a dar saltitos

como bailando esa música.

- Está en lo cierto, Don Pepe. La música Güasca, de carrilera o parrandera es un

género que nos inventamos los paisas para beber.

- ¿En serio médico? Esa no me la sabía yo.

- Claro, Don Pepe. Cogimos de todos los géneros populares un poquito: de las

rancheras, de los corridos, de los huapangos mexicanos, del tango y la zamba argentina, de

los boleros, los juntamos y le pusimos el toque montañero. ¿Y sabe, Don Pepe, dónde

nació?

- No, médico, cuente a ver.

76 La Sed Eterna

 76

- Pues en las cantinas como esta, al lado de la vía del tren. Por eso se llamó música de

carrilera.

- Ya me antojaron. ¡Don Emilio! ¡Póngase “El Aguardientero” y se sirve el otro. Pero

cantada por Los Relicarios.

- Solo si la cantan conmigo, a ver: ¡No renuncio jamás del aguardiente, porque solo el

licor es mi consuelo… Aunque me cueste morir, no dejaré la bebida…!

- ¡Porque una pena de amor, me quiere quitar la vida!

- ¡Porque una pena de amor, me quiere quitar la vida!

- ¡Eso si es bonito!- Dijo Don Emilio dirigiendo el coro.

- Bailando esa canción borracho, mi abuelo se cayó y cortó oreja, como diría un

español, y un tío se voló la punta de los dedos con un taco de pólvora un veinticuatro de

diciembre. Me acuerdo bien porque seguía sonando en medio del griterío de las tías. Y ni

les cuento por cuantos años nos desveló mi papá escuchando esa música a todo volumen-

Dije yo mirando a través del líquido transparente en mi copa.

- Pero es que usted es muy negativo, hombre médico, no le ve sino lo malo cuando la

mayoría de veces lo único que hace el traguito es unir a la gente, como hoy a nosotros tres.

- Muy cierto, Don Pepé, a este médico es que a cada rato le da por volverse

amargado. Me lo conozco. Estoy de acuerdo con usted que son más los buenos momentos.

El baile, los sancochos, las marranadas, los chistes con los amigos, los partidos de fútbol.

- ¿Cierto, Don Emilio? Lo único malo del trago es el guayabo. ¿O no médico?

- Amén. Tomémonos otro por el guayabo.

- ¡Por el guayabo!

- ¡Por el guayabo!

- ¡Mire no más quien llegó! ¡Que más pues primo!- Dijo Don Emilio con una sonrisa.

 77

- Don Emilio, cómo me le ha ido- Dijo Hache que revelaba, en su parquedad y en su

timidez, que no se había tomado todavía el primero.

- ¿Él es primo suyo Don Emilio?- Don Pepe.

- No hombre, es primo del médico.

- Qué más parcero. ¿Un guarito o qué?- Le dije pasándole la copa.

- Hágale.

- Hache, ¿A qué edad empezamos nosotros a beber?- Le pregunté.

- Como a los dieciséis o diecisiete.

- ¡Ah, ya viejos! A nosotros casi nos obligaban a beber desde que le salía a uno el

bigote de lulo, como a los trece o catorce, ¿Cierto Don Emilio?

- Sigue en lo cierto, Don Pepe.

- Casi todos los hombres en Medellín empiezan a beber a esa edad. Nosotros éramos

juiciositos. A mi ni me gustaba el sabor del licor, ni siquiera el de la cerveza. ¿Si o no,

Hache?

- Jei. A veces con un solo trago se vomitaba- dijo Hache mirando a Don Emilio- Yo

si empecé con “Cherry”, vino de cereza, que era suavecito. Sabía a puro moresco.

- ¡Pero más traicionero!- repuse- Uno no sentía nada hasta que se paraba y empezaba

todo a dar vueltas y pal baño a vomitar. O a la manguita más cercana. Había una bodega de

ese vino en El Poblado ¿No?

- ¡Una! ¡Había un montón! Todas igual de piratas y todas producían un vino igual de

malo que empezaba por tres: Tres pachangas, tres esquinas, tres coronas.

- ¡Uff! ¡Me dan arcadas de solo acordarme!... Hablando de arcadas, ¿Te acordás,

Hache, que a mí me tocaba taparme la nariz para poder pasar un trago de lo que fuera?

78 La Sed Eterna

 78

- Y lo pasabas hasta con arequipe que para no sentir el sabor del alcohol. ¡Qué

borracheras se metía!- Otra vez mirando a Don Emilio buscando compinche hasta que lo

encontró.

- ¡Cómo así médico! ¿Así de flojo era?

- Y sigo siendo, Don Emilio. ¡Yo si lo he tenido claro, yo bebo es para

emborracharme! Bueno… al principio también bebía porque me quitaba un poquito la

timidez para hablarle a las mujeres, aunque cuando me la quitaba ya estaba al borde de la

borrachera o de la vomitada por lo que nunca me sirvió para mucho…

- ¡Jajajajajaja!

- ¡Jajaajajajaja!

- Yo si no – Dijo Hache tomándose el segundo o el tercero - A mi las viejas no me

importaban en ese tiempo. Yo tomaba de vez en cuando con él- Me señaló con la copa- o

con mi papá ahí en La Milonga o en la casa del Rincón. A mí sí me sabía bueno y no me

daba por la vomitona como a este- me señaló de nuevo- o a su hermano que le da vomitona

y llorona.

- ¡Ah no, nada más maluco que una borrachera vomitona o llorona! Ahí se conoce al

buen bebedor, ¿Cierto Don Emilio?

- Muy ciero, Don Pepe.

- A mí me daba era por dármelas de gracioso y a veces hasta me ponía a bailar con mi

mamá o con mis hermanas.

- Y no bebías tan seguido- metí la cucharada- Yo pensé que yo iba a ser más borracho

que vos… Yo nunca he sabido parar cuando empiezo a beber, en cambio vos antes si bebías

calmado.

- Si ome, yo me jodí cuando empecé a caer a La Villa.

 79

- Yo en la universidad. Mi tiempo más borracho si fue en la de Antioquia. Eso salía

uno después de esas estudiadas tan bravas y de esos exámenes, derechito pa´ donde La

Negra a beber. ¿Sabe qué fue lo primero que nos dijeron al entrar a estudiar medicina, Don

Emilio?

- ¿Que cuando salieran no se fueran a volver teguas chupasangres como los otros?

- ¡Jajajajajaja!

- ¡Jajajajajaja!

- ¡Estoy hablando en serio, Don Emilio!

- Mentiras médico, cuente a ver.

- Que esa era la carrera con más alto índice de alcoholismo, drogadicción y suicidio.

- Y debe ser verdad. A este negocito mío lo han ayudado a sostener varios médicos

borrachos. Lo del suicidio si no sé. Yo siempre pensaba que era la cirrosis cuando no

volvían.

- ¡Jajajajajaja!

- ¡Jajajajajaja!

- Yo me acuerdo que en la casa de la abuela sí decían que el nieto médico se estaba

volviendo alcohólico… Don Emilio, sírvase una rondita que estoy seco.

- Si hombre, estamos quedados.

- Por esa época fue que yo empecé a ir a La Villa y me conseguí la primera noviecita

¿Te acordás Jota? Esa peladita como de quince años que siempre se mantenía de negro y se

pintaba los labios y las uñas igual.

- ¡Claro que me acuerdo! ¡Si la primera vez que la llevaste a una reunión familiar casi

te excomulgan!

- ¡Jajajajaja!- Solamente rió Don Pepe un poco fuera de lugar.

80 La Sed Eterna

 80

- Esa peladita era muy borracha y yo empecé a seguirle el ritmo. Con esa nena fue

que me gradué de borracho.

- ¡Jajajajaja!

- ¡Jajajajaja!

- Yo también por esa época. Ya desde ahí nos volvimos unos profesionales ¿Si o qué?

Maduramos pa´ la bebida. Y así y todo terminé la carrera.

- Y yo así trabajaba en La Anticuaria. Desde esa época ha cambiado la gente con la

que bebo o los lugares donde me emborracho pero no la borrachera. No la sed. Yo no sé

como hacía para trabajar.

- Yo siempre pensé que había sido cuando se te acabó el trabajo en La Anticuaria que

te habías puesto a beber más seguido. Pensé que ese era el polo a tierra como para mí la

carrera.

- ¡No, que va! Yo ya me había aparecido un par de veces amanecido y había faltado

otro par con cualquier excusa por haber estado bebiendo.

- Entonces ¿Fueron las nenas las que te jodieron?

- En parte…

- Bueno señores, ¡Están muy melancólicos pues! Sirvamos el otro y pidan alguna

canción que no vamos a dejar que el médico nos amargue los tragos.

- Tiene toda la razón, Don Emilio.

- ¡Salud!

- ¡Salud!

- ¡Gas que pa´dentro vas!

- ¡Pa´arriba, pa´abajo, pa´l centro y pa´dentro!

 81

Seguimos tomando y escuchando canciones viejas, carrileras, tangos, boleros, por un par de

horas más, hasta que a Hache se le subió el licor a la cabeza y se empezó a tornar agresivo,

como solía pasar:

- Hombre, primo, dale suave al guarito que así rinde más – Dijo Don Emilio.

- ¡Cuál primo ome! ¡Sírvame el otro que para eso estoy pagando!

- Hache, calmate guevón que Don Emilio lo dice por tu bien, pa´ que no te emborrachés –

le dije tomándolo de un brazo porque se empezó a tambalear en la silla y parecía que se iba

a caer. Sin embargo se soltó con fuerza y me miró con los ojos ya perdidos.

- ¡Soltame, Jota! ¡A este viejo hijueputa qué le importa si yo me emborracho! ¡Es mi plata!

- Parcero, igual ya se nos acabó, vámonos ya para la casa.

- ¡Ah, me va humillar! ¡Me tiene es que matar! ¡Me va a humillar con el billete! ¡Me tiene

es que matar, hijueputa!

- Parcero, nadie lo está humillando, calmado.

- ¡Cuál calmado hijueputa! ¡Humillativo hijueputa! ¡Si fuera una perra ahí si no me

humillabas! – Hache se paró tambaleante y empezó a ir de mesa en mesa, tomándose sin

permiso las copas de aguardiente servidas de los otros clientes. Yo iba detrás suyo pidiendo

disculpas y ofreciéndome a pagar los tragos mientras él seguía diciendo:

- ¡Yo tengo amigos que no me niegan un trago! ¿Sí o no don señor? Entre borrachos nos

entendemos. ¡No como vos que lo vas dejando a uno por una perra!

- Hache, cuál perra si aquí ni vienen mujeres. Vámonos marica.

- ¡Dejame hijueputa que yo me cuido solo! – Intenté tomarlo del brazo de nuevo pero fue

ahí cuando lo sacudió para soltarse y tumbó una botella de aguardiente de la mesa que tenía

al lado. La botella se rompió en el suelo y casi de inmediato el gordo de sombrero

82 La Sed Eterna

 82

“aguadeño” que estaba tomando de ella se levantó y empujó a Hache con las dos manos.

Por su estado, hubiera necesitado mucho menos para irse al suelo. Tastabilló y se fue contra

las sillas de la barra golpeándose la cabeza contra esta. Fue suficiente para el knock out.

Después de reponerle al hombre su botella, Don Emilio me ayudó a subir a Hache a un taxi.

Ya Don Pepe dormía en la barra, recostado sobre su brazo, borracho, y ni se enteró de lo

sucedido. En el trayecto hasta la casa de mi abuela y en el de regreso a mi casa, después de

subirlo cargado los tres pisos con la ayuda de su papá quien lo insultó todo el trayecto como

si en verdad lo oyera, estuve pensando en Hache, en su problema con el alcohol y en si

sería verdad eso de que su adicción había tenido que ver con las mujeres. Fue ahí que me

surgió la teoría del amor yonqui.

 83

VIII

Como lo imaginé, en la mochila de Hache encontré un revoltijo de casetes de punk, hard

core, hard rock, green metal, green core, trash, cross over, psychobilly y otros que no

conozco. Entre estos casetes encontré el que yo le regalé hace más de un año. Unas

entrevistas que hice a varias personas cercanas a él o que lo conocían bien. Se lo di con la

intención de que reflexionara escuchando cómo lo veían los demás. Nunca supe que efecto

tuvo pero el encontrarlo en su mochila me dice que de alguna manera le llegó. Aunque no

tanto como para cambiar el rumbo de las cosas. El olor a alcohol provenía de una bolsa

(como esas en las que viene ahora la mayonesa y la salsa de tomate) con una etiqueta

adhesiva en la que se leía: Tequila Manito, 500cc, 40%. Aún contenía algo del licor y supe

que era la primera muestra para el laboratorio; también encontré varios volantes de

conciertos de punk y una tarjeta que decía: Licores “La Playa”. Domicilios las 24 horas a

cualquier parte de la ciudad. Productos nacionales e importados. Teléfonos…

Cuando Nando vino a decirme que la jefa me quería ver en su oficina estaba ojeando una

tarjeta que encontré en un bolsillo de la mochila. Era una tarjeta arrugada, hecha a mano,

con marcadores de muchos colores, en una hoja de cuaderno doblada en dos, con un dibujo

de un conejo borracho en el frente, con una botella en la mano, los ojos desorbitados, las

líneas de movimiento circulares alrededor del cuerpo y de la cabeza, manillas de taches y

una camiseta negra de D.R.I. Adentro decía, también con marcadores de varios colores:

“No me gusta que peliemos, te amo mi conejo harcor!!!! Bamonos a beber + bien. Eme.”

Quise dejarme llevar por lo que la tarjeta me generó, pude sentir mis labios arqueándose

hacia arriba en una sonrisa, pero tuve que levantarme para ir a ver qué quería la malcogida

84 La Sed Eterna

 84

de mi jefa cuando Nando me dijo: Doc, la jefa dijo que ¡De inmediato! Usted la conoce. Y

yo la conozco.

Así que fui de nuevo a mi casillero, esta vez a sacar la bata de médico, que no me gusta

llevar pero que mi jefa considera de uso obligatorio, y me di cuenta de que había llevado

conmigo la tarjeta de manera inconsciente. Me fui observándola hasta la puerta de la

oficina de la jefa y antes de llamar la metí en el bolsillo delantero y tomé aire.

 85

CASETE HACHE. VOZ No.5

- ¡Oiga a este man! ¡Cuál pelea, ome! ¿Sabe qué fue lo que pasó? Invite a media de

niquelado aunque sea y le cuento pues... Pille, ese man y yo habíamos tropeliado porque yo

estaba muy loca y tuve una pelea con mi hermano un día que estábamos bebiendo ahí en

mi casa. Mi hermano es “cangry”, reguetonero, por lo que tocaba turnarnos en la

grabadora: un reguetón y una de punk, un reguetón y una de punk, y así. Yo no me acuerdo

qué fue lo que pasó pero el man se iba a llevar la graba y yo me le enfrenté y él, que es

mucho más grande que yo, me cogió y me iba a tirar por el balcón de ese cuarto piso y la

güeva de Hache no hizo nada. Apenas se cagaba de risa ahí en el mueble de la sala y

seguía bebiendo. Yo me zafé como pude y le dije que nos fuéramos y apenas estuvimos en

la calle lo mandé pa´ la mierda. Al otro día me llamó temprano, todavía borracho, y se

puso a llorar y me dijo que él era un miedoso y que por eso no me había defendido, que lo

disculpara. Nos encontramos y seguimos bebiendo. Pegamos pa´l centro y como para

reconciliarnos bien en forma, nos metimos al Gol, ese motelito ahí arriba de la Oriental, al

frente del parque San Antonio. Es que eso hasta que no se echa uno el polvo de la

reconciliación, no se hacen las paces de verdad ¡Ja, ja, ja!... Diga si no es así... Adentro

seguimos bebiendo y le pegamos a eso como conejos y yo me chutié, me yonquié pues, me

inyecté ¿Me entiende? Y se me salieron los demonios y le dije que era un maricón, que no

era un hombre y que a mí no me servían así y otro montón de cosas y el man se me vino

encima y me cogió a golpes y yo para defenderme le quebré una botella en la cabeza y el

man todo azarado se paró gritando: ¡Esta perra me jodió! ¡Donde me hayas cortado la

cara te mato hijueputa! Y se fue al baño a mirarse al espejo y apenas entró se resbaló y

¡Pum! Se dio con la cabeza en el lavamanos y lo quebró. Eso empezó a salir agua por

86 La Sed Eterna

 86

todos lados y esa pieza se empezó a inundar y yo cagada de la risa y el man: ¡No te riás

malparida, vení ayudá más bien! Y yo: ¡Ah no ve hijueputa como es de bueno que no lo

ayuden a uno! Y el man también se cagó de la risa y me dijo que nos voláramos. Nos

vestimos a la carrera y, como allá se paga por adelantado, salimos sin decir nada y apenas

estuvimos en la esquina metimos pique hasta este parque y acá la seguimos cagados de la

risa... ¿Pero sabe qué fue lo más hijueputa? Que ni siquiera se abrió la cabeza. Yo me puse

a mirarlo por todos lados buscándole heridas o algo y nada. Ni el botellazo, ni la caída le

hicieron nada, un chichoncito, ¡qué puta cabeza tan dura! Pero al otro día amaneció con

los dos ojos morados. Como que la hemorragia fue interna o algo así. Así fue que quedó

con los ojos morados. No fue en ninguna pelea. Ese man es un miedoso, le da miedo peliar,

o al menos tiene que estar muy borracho... Igual la felicidad nos duró como dos o tres días

porque después cometí el error de presentarle a Eme y la gonorrea me cambió por esa

perra en un descuido... Todavía queda media media, todavía le puedo contar... El man no

quiso beber desde el otro día después de eso porque es medio paranoico y decía que con

ese golpe tan bravo no se podía arriesgar a un derrame o una embolia o no sé qué otras

cosas. Ese man sabe, no es ningún güevón. Igual salíamos por ahí y me acompañaba a

chutarme y a que yo bebiera y el man firme. Firme hasta que llegó Eme. Se la presenté y la

nena estaba bebiendo y se pusieron a hablar de música y de conciertos y yo me aburrí y me

fui a chuzarme otra vez y de ahí no me acuerdo hasta que me desperté en Policlínica del

San Vicente. Ya me habían llevado otras veces por sobredosis, ya lo reconozco y hasta hay

médicos que me conocen y todo. Esos manes como que vieron que me dio la pálida y me

llevaron a urgencias ¡Tan bonitos los malparidos! Al rato de haberme despertado, cuando

ya me habían quitado el suero y esas mangueras que le ponen a uno, y que a mí me ponen

en el cuello porque tengo los brazos jodidos, me levanté a escondidas de las enfermeras y

 87

me fui a una ventanita que da a la calle a ver si había alguien por ahí. Al frente de

Policlínica hay una licorera y ahí espera uno bebiendo a los que están adentro. Y ¡Claro!

¡Ahí estaban ese par de hijueputas en qué romance!

Yeni, exnovia de Hache, heroinómana, la que siempre estaba borracha, la que siempre

vestía de negro, la que vivía en el barrio Antioquia, la que empezó a beber y a consumir

drogas a los catorce, la que encontraron muerta en un matorral por Copacabana, en las

afueras de Medellín, desnuda, golpeada, violada y estrangulada. Tenía dieciocho años. Lo

sé porque llegó a esta morgue y aunque no fui yo quien le hizo la necropsia, estuve al lado

del médico que la practicó. Llevaba el rostro muy maquillado con colores vivos y las uñas

pintadas de lila. A su lado encontraron un vestido elegante, de esos que quedan ceñidos al

cuerpo y de falda muy corta, color rojo, y unos tacones altos que hacían juego. Lo último

que yo había sabido de ella, por boca de Hache, era que estaba trabajando como prepago.

88 La Sed Eterna

 88

Octubre 2 de 2010.

LA TEORIA DEL AMOR YONQUI

"Si los amantes del vino y del amor van al infierno, vacío debe estar el paraíso"

Las Rubayatas. Omar Khayam.

En varias ocasiones he pensado que lo que llevó a Hache a quedarse en el ambiente sórdido

de los bajos fondos de la ciudad no fue la música, ni el alcohol, ni los amigos, sino las

mujeres, el amor, o lo que puede ser lo mismo, el sexo. Una cuca tira más que un tren,

dicen los paisas. En una sociedad en la que para tener mujeres solo se requiere dinero en

abundancia, Hache se dio cuenta de que sin tenerlo, de hecho sin un peso en el bolsillo, en

aquel mundo de drogas y alcohol siempre iba a encontrar mujeres con la conciencia

alterada que podía llevar fácilmente a un motel desde que hubiera más licor. Nunca le faltó

a Hache una nena al lado desde que su vida empezó cuesta abajo y muchas veces mujeres

hermosas, aunque con el desaliño de esa vida de excesos. Es irónico, lo sé, pero en ese

mundo la más grande derrota es la más alta condecoración. En su fase más decadente

Hache se convirtió en un hombre de las mujeres como dice Leonard Cohen. Por eso surgió

mi teoría cuando una vez le pregunté si lo entristecía o agobiaba haber perdido su trabajo en

la librería, que yo pensaba que era un trabajo que quería por el acceso que le daba a los

libros, y me dijo que no, que ahora tenía mucho más tiempo (¿Para hacer qué? Me pregunto

desde ese día) y que a pesar de no tener un sueldo, nunca en su vida había tenido tantas

mujeres como desde que se encontraba desempleado.

Yo ya no estoy seguro de nada respecto a Hache, ni afirmo esto o aquello. La mayoría del

tiempo me sobrepasa y pienso que simplemente así son las cosas sin más. Entre lo último

 89

que supe es que lleva un par de años con una novia, mayor que él, punketa, borracha y que

se llama, o le dicen, Eme.

90 La Sed Eterna

 90

IX

La jefa me hizo pasar y me dijo que me sentara sin siquiera saludar. Empezó a

sermonearme como hace siempre y a hacerme preguntas que yo me limité a responder en

monosílabos. En un par de minutos ya ni sabía de qué me hablaba y mi mente se fue con la

imagen de la tarjeta que llevaba en mi bolsillo y que yo supuse que era de la famosa novia

de Hache. Eso me llevó a pensar en lo contradictorio que podía ser Hache, la ternura que

podía enseñar cuando su coraza se caía. Recordé que en la niñez tuvo un conejo al que

llamó “Repollito pinticas”, al que cuidó hasta que por grande no cabía en la jaula; recordé

la ternura con doña Margarita e incluso se me apareció una imagen borrosa de haberlo visto

llorando cuando ella murió. Estaba recordándolo con su perra bulldog, a la que llamaba

“stinky” por apestosa, y la ternura con que la trataba, cuando la estridencia que toma el tono

de voz de la jefe pluma blanca, en los momentos en que está enfadada de verdad, me hizo

salir de mis reflexiones.

- ¡Y ahora esto! – Dijo a los gritos y con la cara roja – ¡Es el colmo Jota! ¡Es que ya

no se puede! ¡Eso es demandable! ¿Se imagina otra demanda más? ¿Si me está

escuchando Jota? ¡Debería despedirlo de inmediato! ¡Debería haberlo despedido

hace mucho! ¡Ya le he dado muchas oportunidades pero esta es la última! ¡Váyase

para su casa mejor antes de que me arrepienta y en verdad lo despida! ¡Es que cómo

se le ocurre! ¡Váyase! Váyase pero cuando baje a la morgue, dígale a Nando que le

asigne su caso al médico nuevo. Y le repito ¡es la última, Jota, la última!

 91

Todavía un poco aturdido salí al pasillo y saqué la tarjeta del bolsillo de la bata para

contemplar de nuevo el conejo ebrio con la botella en la mano. Hache, el conejo ebrio, está

muerto para siempre. No puede importarme menos cualquier cosa que diga la puta de mi

jefa.

92 La Sed Eterna

 92

SEGUNDA PARTE: LA SED ETERNA.

 93

- JOTA -

Nadie de nuestra familia diría que Hache y yo somos dos caras de la misma moneda. Ni

siquiera que somos dos monedas del mismo material.

Yo de plata y él de latón.

Según ellos…

Leyendo las notas más recientes de mi cuaderno veo cuán equivocados están.

94 La Sed Eterna

 94

Enero 10 de 2011.

Empecé a alejarme gradualmente de la familia desde que comencé a estudiar medicina.

Tenía la excusa perfecta, que mucho trabajo, que mucho estudio. Tal vez fuera verdad pero

ese alejamiento continuó al terminar la carrera y aumentó cuando me fui a hacer el rural a

un pueblo y después con la especialización y después con el trabajo. Casi nunca voy a las

fiestas o reuniones familiares, por eso cada vez que lo hago me lo celebran como si fuera

famoso. Si en la familia todos me quieren tanto todavía, es porque nunca me ven y porque

nadie conoce mis demonios. Estoy con Joaquín Sabina en eso de que la mejor distancia

siempre es la mayor. No solo con la familia sino también con los amigos y con las mujeres.

Mis mejores amigos son los que me obsequian el inestimable don de su ausencia, como

decía no recuerdo qué personaje. Mi mamá vive diciendo que a veces la preocupa que cada

vez sea más solitario y le saque más el cuerpo a cualquier actividad que reúna a más de

unas pocas personas. Yo le digo que tranquila, que es hasta mejor porque me alejo de los

vicios y las malas compañías, pero ni así me deja de joder.

En las últimas vacaciones que me fui para una finca solo, a descansar y a escribir, me dijo:

- ¡Pero qué tanto puede escribir uno en un mes por Dios!

 95

Enero 13 de 2011.

Suelo decir que mis grandes triunfos son mis grandes fracasos. Sé que en gran parte lo digo

por la medicina porque muchos lo ven como un gran logro por lo difícil que es pasar a esa

carrera y más en una universidad como la de Antioquia. La vaina es que ahora me pesa

como un lastre a pesar de que me da la papa. Es una de esas carreras que lo estigmatiza a

uno. Ya uno no es simplemente Jota, sino Jota el médico. En ningún lugar o momento se

puede quitar uno el titulito ese. Puede estar uno en un crucero por el Caribe y allá lo llaman

a hacerle alguna consulta pendeja o le toca un accidente o algún enfermo. Es muy jodido.

Además a los médicos se les considera triunfadores, lo que no es cierto, son una ralea de

egocéntricos, inseguros, pedantes, egoístas, idiotas que tapan todas sus falencias como seres

humanos con cartones, como se tapan los huecos de los tugurios. Prefiero considerarme un

perdedor pero de los buenos, no como ellos. En realidad hubiera querido ser escritor, esos sí

que son buenos perdedores. Casi nadie me cree porque he hecho un montón de cosas según

me han interesado. En el colegio decía que quería ser biólogo marino y un tiempo estuve

haciendo unos cursos de buceo que no pude terminar por falta de plata; en otra época iba

para todas partes con mi trompeta en un estuche negro, diciendo que me iba a dedicar al

jazz pero tuve la mala suerte de pasar a medicina y no me quedaba tiempo para las clases;

desde hace poco me viene interesando la fotografía. A pesar de todo, y aunque reniegue,

terminé medicina y seguí estudiando para pasar a una especialidad que terminó siendo la

forense. Para justificarme digo que es diferente porque la medicina intenta preservar la

vida, pero la forense intenta analizar la muerte y me acerca a ella. La morgue me gusta

porque los muertos son más tranquilos que los vivos, no son demandantes como ellos y no

96 La Sed Eterna

 96

pelean, además, con un muerto ya no hay como meter la pata. La forense está más cerca de

la literatura que de la medicina.

 97

Enero 17 de 2011.

A mí me bastaría con una pareja para estar bien y sentirme acompañado pero no lo logro.

Mis noviazgos no duran más de unos pocos meses y ya perdí las esperanzas. Vivo

inconforme con las relaciones y ya creo que no es por las mujeres que se han cruzado en mi

camino, sino por las mujeres en general. Creo que me he vuelto misógino. Por mí, solo

buscaría a las mujeres para tener sexo. Por eso he sido el malo de todas mis relaciones y el

que las termina, muchas veces sin tener razones aparentes, aunque siempre las hay.

Invariablemente encuentro algo para complicar las cosas, algún pretexto para justificar mi

decisión. Y quedo tranquilo después de terminar y me prometo que no me vuelvo a dejar

enredar pero caigo de nuevo. Es una debilidad.

Y no es que sea mujeriego. Ninguno de mis noviazgos ha terminado por infidelidades o

cosas así. Al contrario, solía ser un romántico que idealizaba la palabra amor, y eso que

llaman el amor de la vida, pero me he vuelto un escéptico que va pregonando por las calles

que el amor no existe.

Todas las mujeres que han pasado por mi vida dicen que no soy una persona fácil de llevar.

De hecho, me consideran sumamente complicado, me definen con esa palabra, complicado.

Todas han temido mis constantes cambios de ánimo, mis depresiones y, tal vez más, las

remisiones en las que intento recuperar el tiempo que perdí tirado en la cama entre las

sombras de mi cuarto y quiero salir, parrandiar, viajar, sin que nadie me estorbe. Y ellas son

las que pagan los platos rotos. Sin embargo, todas alabaron en algún momento mi supuesta

inteligencia que de alguna manera es la que complica todo. Me jode que hagan eso porque

98 La Sed Eterna

 98

es como si dijeran que ellas son menos inteligentes. A la final me convencen y las dejo. Yo

no quiero a una mujer menos inteligente que yo.

Después de la última con la que terminé, una mujer que parecía compartir muchos de mis

demonios y oscuridades, que parecía solitaria, inteligente, recia, con carácter, que le

gustaba la literatura y la misma música que a mí, y que terminó siendo un espejismo, igual

de frágil y de tonta que las demás, tomé la decisión de dejar de perder el tiempo y más bien

tener una reserva de dinero para irme de putas cuando las hormonas apremien.

 99

Enero 18 de 2011.

“Mierdellín”

Hildebrando. Jorge Franco Vélez.

¡Ah vida perra que puede tenerlo a uno irremediablemente atado e inmóvil, por todo el

tiempo que dure, a un suelo que se odia como se puede odiar a las cuatro paredes de una

celda! Odio a esta ciudad que me encarcela. La odio y la temo. Esta ciudad me agobia, lo

que ayuda a mi decisión de aislarme. Y eso por no decir que me aterra, que me petrifica. Es

como si al poner un pie en la calle se me activara de una el “sentido arácnido”, por decirlo

de alguna manera. Se me erizan todos los pelos y los ojos comienzan a voltear solos para

lado y lado buscando caras o actitudes sospechosas, buscando el “pillo”, el bandido, el

atracador, el maloso que mata porque sí. Yo sé que parezco paranoico pero en esta ciudad

todos tenemos que serlo. Si miran la cantidad de homicidios diarios, el número de muertes

violentas al año o el recuento de unos cuantos años me entenderán. A eso súmele el hecho

de trabajar en Medicina Legal, donde todos los días vemos lo tangible de esa violencia, lo

palpable de esta realidad. No cualquiera lo soporta. No sería para ser paranoico sino para

estar recluido en un sanatorio. Y la verdad, la gran mayoría de los trabajadores de esa

institución, al menos los que trabajamos directamente con pacientes o en la morgue, porque

los administrativos no cuentan, tienen su rayón, su locura. Algunos encuentran válvulas de

escape en el arte, en el deporte, en la religión, pero la mayoría en el alcohol o en las drogas.

Un congreso de Medicina Legal en este país es como una reunión de mi familia materna,

una reunión de un montón de borrachos. Por eso me agrada y me siento bien. Tal vez por

eso mismo no me han echado. Así que, volviendo al tema, me importa un culo si creen que

soy paranoico por pensar que cualquiera me va a robar o me va a agredir sin haber hecho

100 La Sed Eterna

 100

nada. Hasta será por eso que sigo vivo, aunque no creo. Es una lotería en esta ciudad de

mierda.

Además, no salgo porque no hay nada que hacer. Para qué salir en una ciudad en la que no

hay cultura, como no sea una cultura mafiosa de cabalgatas, licor y mujeres semidesnudas

en abundancia, grandes carros con llanta-balón y luces exploradoras, con boom box que

resuenan varias cuadras a la redonda, y fútbol, fútbol, fútbol y pistolas y rancheras y

narcocorridos y prepagos y reguetón y plata, plata, plata, la bendita plata, la maldita plata,

la corrupta plata, la puta plata, la plata fácil, la que más nos cuesta a fin de cuentas, la sucia

plata, la que todo lo puede. Esa es “la cultura paisa”.

Para qué salir en Metrallo donde cada vez hay menos teatros, donde pululan los bares de

vallenato y reguetón y hay que ir de polo a polo para encontrar los mismos dos bares de

salsa, de tango o de rock, que ponen siempre la misma música desde que tengo conciencia;

para qué salir en una ciudad en la que las mujeres parecen hechas con molde para encajar

en los cánones de belleza establecidos: rubias, tetonas, nalgonas, operadas, engreídas, bobas

y medio putas, y en la que los hombres parecen hechos con molde para encajar en los

cánones establecidos del mal gusto del pillo o del mafioso: con musculatura de gamín o al

contrario con barriga de ganadero, de gorra de los Yankees o sombrero vaquero, de tenis

vistosos con colores fluorescentes o botas puntudas de cuero, con escapularios o gruesas

cadenas y pulseras de oro, borrachos y con una muy limitada inteligencia que parece solo

sirve para el mal; para qué salir en una ciudad que cuenta a los centros comerciales, de los

que está llena, como atractivos turísticos y como sitios predilectos de esparcimiento

familiar; para qué salir en una ciudad que se ha propuesto llenarse de un montón de parques

 101

con nombres poéticos que terminan siendo simplemente nuevas plazas para que los jóvenes

se emborrachen, ya que no ofrecen nada más; Parque de los Deseos, Parque de los Pies

Descalzos, Parque de las Luces, bien podrían llamarse, respectivamente, Parque de las

frustraciones, Parque de los ladrones de tenis, Parque de los ebrios y los drogados. No hay

nada que hacer en Medellín. Por eso los muchachos no encuentran más que irse a esos

parques a ponerse hasta el culo de drogas y de alcohol.

Ya ni siquiera existen las cosas buenas de que se hablaba antes, esa pujanza, esa

“berraquera”, ese “pa´ atrás ni pa´ coger impulso” que tanto me han molestado siempre y

que se han transformado en la excusa para que nos matemos unos a otros, para que nos

aprovechemos de los más débiles, para que persista el machismo y la discriminación, para

la “intolerancia paisa”. Ya no queda ni la sombra de la capital textil de Colombia y da la

impresión de que la Fábrica de Licores y las Empresas Públicas son las únicas empresas

rentables, sin contar al narcotráfico, aunque también ha decaído mucho desde los tiempos

de Pablo. Aún así no puedo dejar de pensar que tanto conjunto residencial invadiendo los

cerros, como una enfermedad de la piel de esas montañas, que tanto centro comercial al

lado de cada conjunto y que cada discoteca regada por todas las que antes eran zonas

industriales, no son más que fruto del lavado de dineros de la droga. De dónde más podría

salir tanto dinero. Somos un pueblo mafioso, nada que hacerle. Un pueblo que todavía se

vanagloria del metro, como si fuera la única ciudad del mundo que posee uno, y su

metrocable, desde donde se puede observar con toda seguridad la guerra ahí abajo, en las

comunas por las que pasa; un pueblo que aún se llena la boca nombrando a Carrasquilla o a

Efe Gómez, a los que ni leemos, a Fernando Botero, del que solo sabemos que crea los

gordos y gordas que hay en el centro, y a Juanes, del que ni siquiera me da la gana de

102 La Sed Eterna

 102

hablar. De los pocos escritores buenos que ha dado últimamente esta tierra, el que más me

gusta y admiro, ha hecho su obra de pintar, con una precisa crudeza, la verdadera fealdad

que Medellín no enseña a simple vista. Ciudad de la eterna primavera, ciudad de la eterna

balacera. No me gusta Medellín y no me gustan los paisas a pesar de yo mismo ser uno. Me

hiere como un puñal cuando viajo otra ciudad y de inmediato me endilgan el motete de

paisa. Me sabe a escupitajo en la cara cuando me gritan ¡Entonces qué paisa! Siento que me

están diciendo ladrón, asesino, sicario, machista, borracho, aprovechado, codicioso, avaro,

ignorante, homofóbico, narco, materialista y para colmo, mal hablado.

La ciudad y el gentilicio me son cárceles en las que cumplo cadena perpetua y que van

conmigo a donde yo vaya.

 103

Enero 21 de 2011.

“… el aguardiente muestra lo que hay en un bebedor, como el revelador lo de un negativo.”

Hildebrando.

Jorge Franco Vélez.

Una de las primeras razones por las que pensé en dejar de beber fue por las depresiones

pos-chorro. Desde la adolescencia he sufrido depresiones de diferente intensidad y con

periodos de crisis y recuperación también variables. Estuve medicado con antidepresivos

por varios años pero los dejé porque no me hacían mayor cosa y no quería gastarme mi

platica tontamente. Lo mismo hice tiempo después, en una crisis en que me dio por

tomarme un mata-ratas que no hizo más que hacerme vomitar y cagar en los pantalones,

cuando el siquiatra que me trató me diagnosticó trastorno afectivo bipolar y me recetó un

estabilizador del ánimo. Le prometí a mi mamá que lo iba a tomar de por vida y duré seis

meses. Desde esa vez ya va media década, sin medicación y sin siquiatras, en las que he

aprendido a reconocer los síntomas de las crisis, qué cosas me ayudan a superarlas y qué

cosas las empeoran. Entre estas últimas, descubrí que en las resacas siempre me deprimía.

Algunas veces de forma leve, otras se convertían en crisis duraderas e intensas, pero

siempre sentía el bajón. Sin embargo sigo bebiendo. Lo malo con muchos vicios es que tal

vez la única forma de no adquirirlos es no probarlos. La adicción es una sed que nunca se

sacia. Sin importar las consecuencias.

Hace un par de días fue mi cumpleaños y, como es usual, la única celebración fue una

borrachera monumental de la que apenas me estoy reponiendo. Pienso en Hache, en mí, en

esa nociva mezcla de genes depresivos, adictos, débiles, con esta cultura adicta, agresiva,

loca; en el círculo vicioso de la depresión que lleva al vicio y el vicio a la depresión. Más

104 La Sed Eterna

 104

literal no puede ser el término. Pienso en eso antes de tomar la primera copa. Después se

me olvida hasta el otro día y, cuando pasa la resaca, se me olvida hasta la siguiente copa.

Me pregunto si a Hache le pasará lo mismo.

Hay un chiste que dice: Dios, si con mis borracheras te ofendo, con la resaca te pago y me

quedas debiendo. La cosa es que el que bebe sabe que la mejor forma de cortar la resaca es

con otro trago. Así se perpetúa el ciclo. Hache lo sabe y creo que ya no le importa.

 105

CASETE HACHE. VOZ No.6

- Ron Jamaica, yomematosolo, aperitivo de ron, elaborado en Ecuador, envasado en

Venezuela, distribuido en Itagüí, tres mil pesos la media; Niquelado, alias Nikelodeon, o

Nicky, aperitivo de guaro, 15% de alcohol, milqui la media; aperitivo Ritual, aperitivo de

brandy, 19% de alcohol, dos mil quinientos la media; güisqui Sir Edwards, alias Cirrosis o

Don Eduardo, 40% de alcohol, ocho mil la botella; aperitivo de brandy Bretón, alias

pobretón, nueve mil la botella; aperitivo El Capo, aperitivo de guaro, 15% de alcohol, seis

mil el litro; aguardiente chorrito, once mil la botella; aguardiente Eduardo III, alias tres

palitos, 19% de alcohol, tres mil quinientos la media; tequila Manito, bolsa de un litro,

cinco mil pesos... y que me perdonen los que se me olvidan... y si no me perdonan pa´ eso

está el chamberlain, alias chamber, alcoholsito antiséptico, el que cura las heridas, con

frutiño, ojalá tropical o de naranja; y si no, nos queda el clásico, el vieja guardia, el old

school, el cocol, el cocoliso: cocacolita quita oxido, afloja tornillos, lecherita, perdón,

leche condensada La Lechera, y alcohol... ¡Qué elegancia!...hhhmmmmm... me babeo de

solo nombrarlo. Y si no hay chamber, ni cocol, y si no hay plata ni pa´ media de Nicky o de

alcohol medicinal, me le tomo una loción, me le tomo un listerine, un agua oxigenada o un

varsol, pero sobria no me quedo. Lo mío es el chorro. Esta maricada me la meto por

desparchada pero la dejo cuando quiera ¡Yo no me dejo dominar!...

Monólogo alucinado de Marta, alcohólica y heroinómana, miembro habitual del grupo de

Hache del parque del periodista. No tengo que decir que no pude sacarle ninguna

106 La Sed Eterna

 106

información. Este monólogo lo recitaba mientras calentaba la heroína en una cuchara para

luego inyectarse.

 107

Enero 28 de 2011.

Cada vez salgo menos de este apartaestudio al que llamo mi cueva. De no ser por el trabajo

no lo haría casi nunca y, aun así, no voy a ninguna reunión que no sea obligatoria y jamás

me han visto en una fiesta institucional. Me la pasó leyendo, escribiendo o mirando

televisión. Como cuando me da hambre, bebo cuando me da sed, duermo cuando me da

sueño, me masturbo cuando tengo ganas, me baño cuando apesto a zorrillo y cada vez pido

más comida a domicilio para no tener que ir al supermercado que me queda a dos cuadras.

Aquí terminan las notas que tenía en mi cuaderno hasta el día de hoy. De estas últimas me

sorprende a mí mismo el tono amargo. Parece que hubieran sido escritas por una persona

distinta a la de las notas más antiguas y las que hablan de Hache. Anoche, en la misma

noche que trajeron a Hache a la morgue, estuve en mi cueva. Comí poco porque no sentí

mucha hambre, no me masturbé porque no me dieron ganas, bebí bastante porque tuve

mucha sed y casi no dormí porque me agarró el insomnio. Me quedé varias horas, como ya

lo he hecho antes, sentado frente a una ampolla de Fentanyl, un potente anestésico que me

robé de un hospital hace unos meses. La miré pensando en la muerte. En mi propia muerte.

Como en otras ocasiones, faltó poco o faltó mucho o no faltó nada o faltó todo. En

cualquier caso faltó algo para que me encontrara con Hache acostado en una mesa paralela

de la morgue. Me quedé dormido en el único mueble de la pequeña sala cuando agoté

temporalmente la sed.

108 La Sed Eterna

 108

TERCERA PARTE: EL FIN DE LA SED

 109

I

Rabia y tristeza. Dos poderosas justificaciones para comportamientos nocivos. A las dos las

sentí bullendo adentro cuando salí de la oficina de la jefa y caminé por el pasillo con la

carta que Eme le dio a Hache en la mano, pensando en otro café o al menos en otra visita a

mi casillero antes de volver a la sala de necropsias. Pero no. Control. Mejor un cigarrillo

para calmarme. Decidí salir, respirar un poco del aire poluto de la carrera 65 y cruzar a una

de las chazas del frente para contribuir con mi propio humo al de los autos, buses, camiones

y motos que circulan sin descanso por el frente de Medicina Legal. Doña Berta, la tendera,

me conoce y sabe a qué voy. Me mira la cara con una sonrisa maliciosa buscando tal vez el

color de las conjuntivas. Antes de decir nada sabe si busco un tinto, un cigarrillo o algo

más. Así fue en esta ocasión. Apenas la estaba saludando cuando me extendió la cajetilla y

los fósforos. El lugar huele a cerveza caliente y empanadas lo que es mucho decir estando

al borde de esa carretera y su atmósfera densa de gasolina quemada y, hasta hace poco, de

mortecina del cementerio Universal. Como un prodigio alcancé a percibir otro olor más

fuerte: a aguardiente. Miré a la única persona que estaba allí además de Doña Berta y de

mí, una mujer que me daba la espalda mientras hablaba entre llanto por un celular sujeto

por una cadena al mostrador de la tienda. No me extrañó que el olor pudiera venir de ella en

un lugar donde la gente viene a reclamar sus muertos cargada de rabia y tristeza, igual a

como me encontraba yo. La mujer llevaba el pelo revuelto, de la raíz a la mitad era rubio y

desde allí hasta las puntas era del negro de una tintura de hacía tiempo. Llevaba una

chaqueta de jean desteñida y me llamó la atención el símbolo de anarquía mal pintado en el

centro. Los pantalones también estaban desteñidos y la pinta terminaba con unas botas de

cuero altas y gastadas. Era imposible no pensar en Hache al ver esa pinta.

110 La Sed Eterna

 110

Fumé mi cigarrillo despacio y al acercarme a pagar escuché la voz entrecortada de la mujer

que decía: Aquí nadie me da razón de nada, llevo todo el día acá como una güeva y no me

quieren decir que porque solo se le da información a los familiares… ¡Claro! Yo les dije

que era la novia pero no me dijeron siquiera si sí está… el man tiene un familiar que

trabaja ahí pero ni puta idea de cómo se llama, yo no lo conozco… no, que me calmara

que así borracha no me atendían y yo no estoy borracha, apenas me he tomado mediecita

ahí suave… no, todo bien, yo le estoy comentando… igual… suerte.

Al girarse para entregarle el teléfono a Doña Berta pude ver su rostro y sus ojos rojos con la

pestañina regada que le cubría los párpados como unas ojeras demasiado oscuras. Era un

rostro del que se podía decir que fue hermoso porque aún conservaba algo de su belleza

debajo del inmenso cansancio que transmitía, de una piel reseca que acentuaba las arrugas

de los ojos, de las mejillas y de los labios. Sería difícil calcular su edad real. Aparentaba

unos cuarenta avanzados pero tenía un aire mucho más joven con su pelo y su ropa. Era

delgada, un poco desgarbada incluso, con los hombros tirados hacia adelante, el pantalón

por debajo de las crestas iliacas dejando ver unos interiores negros y, sobre el resorte, bajo

una camiseta que le llegaba al ombligo, una barriguita insípida y estriada. La camiseta

también era negra y tenía un estampado de un hombre bigotudo de sombrero tejano y tres

rubias voluptuosas bajo unas letras rojas en gótica que decían: Nashville Pussy. No creo

que hubiera podido ocultar el sobresalto al leer aquel nombre. No era posible pero no me

cupo la menor duda, tenía que ser ella. Cuando quise vencer mi timidez para hablarle, ella

ya había pagado la llamada y se quedó mirándome. No podía saber quién era, no me

conocía como yo tampoco a ella. Aun así me habló primero:

 111

- ¿Usted es médico de Medicina Legal? – Instintivamente bajé la mirada hacia mi

bata blanca con el logotipo del Instituto, como comprobando algo que se me había

olvidado.

- Sí – respondí con voz temblorosa. Ella tragó saliva a punto de llorar.

- Es que estoy buscando a una persona y nadie me ha querido decir si está ahí…

- ¿A Hache? – Ella abrió sus párpados como si hubiera visto a mi primo muerto y me

permitió ver que eran de un extraño verdeamarillo – Usted es Eme ¿Verdad? – Ella

abrió aun más los párpados y esta vez lo acompañó con su boca. Tras unos segundos

sacudió la cabeza y se dio una palmada en la frente antes de decir:

- ¡Hostia puta! ¿Vos sos el primo?

- Sí – Antes de decir nada más se me abalanzó y me abrazó con fuerza dejándome

esta vez sentir de cerca el olor a alcohol y un sudor de varios días que de nuevo me

hizo pensar en Hache, en ese olor a caballo de que hable antes. Algo debía habérsele

pegado del aroma dominante de Hache. Me soltó tras unos segundos pero me tomó

de las manos como si fuéramos viejos amigos.

- Pero venga, ¿cómo supo? – Yo bajé la mirada a la altura de sus senos escasos donde

estaba el estampado, ella se miró a su vez - ¿La misaca? ¿A lo bien? ¡Claro, los

Nashville era una de las bandas de ese man! Yo la conocí por él. ¡Qué cosa más

loca parce! Esto es como un milagro y eso que no me sé ni el padre nuestro – En

este momento se interrumpió y cambió la leve sonrisa que había puesto en su rostro

por una cara de terror y de nuevo perdí sus ojos bajo las lágrimas - ¡Ay marica!

Pero ¿por qué sabe que lo estoy buscando?… o sea que… - bajó la cabeza y se

cubrió el rostro con las manos bajo las cuales yo escuchaba que repetía: Jueputa,

jueputa, jueputa… yo sabía, jueputa… Yo me acerqué y la tomé de los hombros

112 La Sed Eterna

 112

antes de darme cuenta que también estaba viendo borroso y que había vuelto a

ponerse espesa mi saliva. De nuevo tuve que contenerme por Hache. Sin embargo,

cuando ella retiró las manos de su rostro y me abrazó de nuevo con la cabeza

agachada sentí una lágrima cayendo que mi brazo limpió de inmediato.

- Calma, parcera, calma. ¿Querés una aromática o algo? – Me sentí como un idiota

diciendo esto. No sé de dónde me salió la confianza de llamarla así, tal vez de su

aire informal.

- ¿Aromática? ¡Yo lo que necesito es un chorro! – Giró violentamente dirigiéndose a

la tendera - ¡Doña! ¡Sírvame otro doble si me hace el favor!

- No Doña Berta, tranquila, espere un momentico – Dije sin pensarlo – Deme media

más bien y me la apunta. Venga, parcera, y nos sentamos allí para que se relaje –

Su mirada esta vez fue de desconfianza, como de gata huraña, pensé que en

cualquier momento emitiría un soplido y pelaría los dientes pero tras unos segundos

de mirarme, allí parado con toda la rabia y la tristeza, esbozó una sonrisa cómplice y

asintió con la cabeza.

Tras recibir la media botella de aguardiente, traje a Eme a mi rincón. Le ofrecí una silla,

ansioso de saber un poco más de boca de quien había acompañado a Hache sus últimos

días.

- Qué pena, no me he presentado, yo soy Jota, el primo de Hache.

- Yo soy Eme, la novia de Hache – Una leve sonrisa apareció en su rostro –

Parecemos recitando el abecedario o nombrando bandas de punk: R.D.P., B.S.N.,

D.R.I., I.R.A. Si tuviéramos una banda se llamaría H.J.M.: Humanos Jodidos

 113

Miserables – También sonreí con el comentario. No había caído en la cuenta de esa

coincidencia de letras que hacían de alias, de nombres escogidos para esconder a los

de pila que habíamos dejado atrás por razones individuales que no vienen a cuento y

que tampoco me interesaba averiguar.

- ¿Cómo murió? – Me lanzó Eme cual baldado de agua helada.

- Aun no se le ha realizado la autopsia. Lo encontraron en una banca del parque del

periodista. Pensé que tal vez vos sabrías algo – Solo cuando vi que su pecho

empezaba a subir y bajar ahogando el llanto, me di cuenta de que más frío había

sido mi comentario. Sin embargo, en el ahogo surgió una pequeña carcajada.

- ¡Ja! En El Perio… Murió en su casa entonces… - Aspiró por la nariz tratando de

detener los mocos aguados que le chorreaban. Saqué el pañuelo de rinítico que

cargo conmigo, por suerte hoy estaba completamente limpio, se lo di y ella lo

agradeció con otra sonrisa. Esta vez noté sus dientes manchados de ocre, negro y

amarillo, que a pesar de eso estaban completos y eran parejos, como si alguna vez

se les hubiera hecho ortodoncia. Una sonrisa agradable y contenida, enmarcada por

unos labios un tanto resecos que no por ello perdían su tono rosa y su forma

perfecta, que embellecía su rostro - ¿Cuándo lo encontraron?

- Esta madrugada, como a las dos y media de la mañana.

- ¡Me cago...!- Aparecieron otra vez los gestos del llanto

- Si yo estuve en El Perio como hasta la media noche… Lo hubiera podido llevar a

un hospital…

- No es culpa tuya, no hay que po…

- ¡Yo sé que no es culpa mía! ¡Es culpa de él!

- ¿Por qué lo decís?

114 La Sed Eterna

 114

- Porque ese man se quería morir.

 115

HACHE POR HACHE

(Grabación encontrada al final del casete, hecha por él mismo)

“-¿Cómo ves tu futuro?

Su descontrol fue llamativo y, tras un silencio, respondió:

-Muy oscuro…”

Hildebrando.

Jorge Franco Velez.

“A ver, ome. Es que yo no soy de esos sentimentales que se ponen a recordar el pasado sin

estar borracho. No, sí, yo los quiero como hermanos, a los dos, a vos y a Cuil. Primero fui

más cercano a vos porque somos más cercanos en edad. Los dos crecimos ahí en San

Bernardo al lado de los malandros, de las plazas de vicio y de los viciosos, de los ladrones

y los matones. Los amigos de la niñez están casi todos muertos y los que no, están llenos de

hijos, camellando en cualquier legumbrería o en cualquier taller por menos del mínimo, o

son viciosos. Es que en esos barrios la mayoría crecía a lo gamín, en la calle, de la mano

de Dios, porque los papás también eran viciosos o ladrones o putas o culicagados que no

sabían cómo levantar un hijo. O bueno, también trabajadores, obreros, aseadoras o lo que

sea, la cosa era que muchos no podían estar detrás del culo de los hijos y era la calle la

que los criaba. Nosotros no, a nosotros nos cuidaban, nos entraban a cierta hora, pero

igual uno pillaba todo eso y algo se le pegaba.

Mi casa sí era más bien despelotada, para que voy a decir que no. Sigue siendo así pero no

creo que sea muy diferente a cualquier otra casa. Los paisas somos despelotados. A mí eso

me haría falta. Es como dice Bukowski, esos lugares todos limpios y sanos son lugares

muertos. La vida está es en el caos. Igual, nunca nos faltó nada y vivían pendientes de

116 La Sed Eterna

 116

nosotros. Mi mamá era de las que no se perdía reunión en los colegios y hasta se metía

siempre en los comités organizadores de cuanta pendejada había. Pero por mucho que a

uno lo cuiden no pueden estar todo el tiempo detrás y a mí me ha gustado la calle desde

chiquito. San Bernardo fue escuela pero más El Rincón. En San Bernardo fueron pinitos de

gaminería, de aprender a treparse en los árboles a coger mangos, de coger puntería con

las piedras, subirse a las tapias a coger globos, hacer paradas en las bicicletas, jugar

fútbol en el callejón de la iglesia, aprender a reconocer a los pillos, a los malosos, a los

viciosos, a los traquetos, a los vendedores. Escuchar los primeros tiros y ver los primeros

muertos de lejitos.

Me gustaba juntarme con los más grandes para irme a andar con ellos, a escucharlos decir

groserías, robarse una fruta de una tienda o cosas así. Uno estaba muy chiquito todavía.

Un tiendazo era lo más malo que podía hacer. Fue en El Rincón donde me tocó aprender

más cosas. Lo que decís vos es verdad, a mí allá me salvó el pellejo el que me diera la

locura por ser así como campesino. Pero no es que estuviera loco de verdad, a mí me gusta

la vida del campo. Ya no tanto. Ahora me gusta más la vida de estrella de rock pobre que

llevo. Pero en esa época era de los que pensaba que todo tiempo pasado fue mejor. Los

manes del barrio me veían como a un cucho, como a un viejo sin canas y no me invitaban a

meter droga o a hacer parte de las bandas o a robar, ni tampoco me buscaban problema.

Yo creo que más de uno en verdad pensaba que yo era vigilante del conjunto. Como me

veían siempre de ruana o poncho, sombrero, botas pantaneras y con el machete en la

correa... Pero ahí en el Rincón sí se veían peleas y balaceras a cada rato y muertos

también y yo iba a pillar por puro morbo. Me acuerdo mucho de uno, un man que era el

típico sicario de los que salen en Rodrigo D, un man al que le gustaba el metal y el punk,

 117

que vestía todo de negro, de botas, que usaba manillas de taches y tenía el pelo largo y que

trabajaba matando gente. Ese man me tenía en la buena y hasta me invitó a una fiesta

como de tres días que hizo en ese tiempo en que Pablo pagaba como cuatro millones por

policía que mataran y ese man yo no sé cuantos mató pero le dieron un montón de billete y

pues claro, qué rumba se hizo. A ese man le pegaron una matada la hijueputa. Le pegaron

como veinte tiros y yo lo vi ahí tirado con los sesos afuera. Eso a mí me marcó. Pero igual

todo ese tiempo del Rincón seguía siendo juicioso, a duras penas le recibía uno que otro

vinito de ese barato al Gordo o a los celadores, a los más grandes. El problema si fue que

tan campesino me volví que le cogí pereza al estudio. Me parecía una bobada estudiar, una

perdedera de tiempo, sentía que nada de lo que me enseñaban en el colegio servía. Eso era

lo que yo veía ahí en el barrio, que para la vida no servía lo que enseñaban en el colegio y

que a la vez lo que había que aprender para sobrevivir en el mundo no lo enseñaban allá.

No enseñaban a cargar un bulto, ni a manejar el machete, ni a abrir la navaja de un golpe,

ni a cargar un trabuco o a disparar una recortada. No enseñaban nada de sexo ni cómo

conseguirlo. No enseñaban nada mejor dicho. Por eso, y porque perdí como dos años, me

salí de estudiar y eso para mi mamá fue un golpe duro. Esa familia todavía es de las que se

enorgullece de ver a los hijos con su cartoncito de bachiller que porque así al menos puede

conseguir un trabajito en el que le paguen el mínimo. ¡Bendito sea mi dios! Como dice la

mamita Carmen. Tanta fue la cantaleta que me tocó terminar el bachillerato en El Ferrini,

validando varios años en uno. Una vagancia. Allá amenazaban a los profesores cuando

alguno iba perdiendo y eso era siempre. Todos eran un montón de brutos y maquetas que

habían echado de todos los otros colegios, a los que ya no recibían en ninguna otra parte.

Unas lacras. La mayoría ¡más malos...!

118 La Sed Eterna

 118

Los pobres profes vivían tan asustados que ya no le ponían problema a nadie. ¿Te acordás

que yo en plenos exámenes me salía y me iba con la hoja para tu casa, porque vos

estudiabas por la tarde y vivías cerquita del Ferrini, para que me ayudaras a

responderlos? Vos seguías igual de juicioso en el colegio. Siempre has sido juiciosito y

piloso y no te ha tocado mucho de lo que me tocó a mí. Así vinieras cada ocho días a la

casa del Rincón, no era lo mismo, no estabas ahí todo el tiempo, te perdías de muchas

cosas que no es lo mismo ver a que le cuenten a uno. Nosotros dos nos hemos entendido

pero sí somos muy distintos, vos aprendiste de los libros y yo de la calle, y también de los

libros. Ninguno de los dos hubiera servido pa´ malo, eso sí. Éramos muy miedosos. A mí

eso se me ha ido quitando y cuando estoy borracho sí no le como de nada a nadie. Ya uno

superó la edad promedio de supervivencia de los de la generación de uno, ¡ya qué

hijueputas! Yo ya no le tengo miedo a la muerte.

Pero bueno, la cosa es que así me gradué de bachiller ahí en el Ferrini, gracias a vos, y ya

con el cartón, y ayudado por tu papá, me consiguieron el trabajo en La Anticuaria,

ganando el salario mínimo. Para que vea como son las cosas, fue ahí, ya trabajando, que

le cogí gusto a la lectura y a estudiar. En ese tiempo me leí todo lo que hay para leer sobre

la Segunda Guerra Mundial, me leí casi todo lo de la mafia italiana y la mafia italiana en

los Estados Unidos, me leí algunos premios Nobel y mucha de la literatura “yonqui”. La

historia del pueblo Judío y los escritores judíos también me han gustado. Ahí me di cuenta

de que me hubiera gustado estudiar historia en la universidad pero ya mi mamá me dijo

que si quería estudiar me lo tenía que pagar yo mismo y yo esa plata del camello me la

quería gastar en música, en libros y en las salidas o en las nena, que ya por esa época

empecé a tener noviecitas y comía puticas y ya salía por ahí a beber ¡Bendito sea mi dios!

 119

Tocaba los fines de semana porque en semana ni modo con el trabajo. Y yo trabajaba de

lunes a sábado así que no había como beber mucho. En esa época fue que nos fuimos a

vivir a la casa de la mamita Carmen. Si antes éramos un despelote, ahí sí que más. Era un

espacio muy pequeñito y vivíamos agarrados de las greñas. Había que salir, había que

irse, estar en otro lado si no se quería volver uno loco. Además a mí, desde que me salí de

estudiar, me han mirado como al de menos en esa casa. Como si mi papá o mi mamá

hubieran estudiado mucho. Y desde que empecé a llegar borracho peor. Son unos

humillativos y todo se lo echan a uno en cara. Cada centavo que le dan a uno, y hasta la

comida. Yo no tuve la culpa de que se acabara el trabajo en La Anticuaria y no me puedo

quedar encerrado toda la vida porque no consigo un trabajo. Eso es enterrarse uno en

vida.

Yo sí tomaba trago desde antes de trabajar pero muy de vez en cuando. Primero porque no

había plata y segundo porque tampoco era que quisiera vivir borracho todo el tiempo. Yo

empecé a beber más seguido fue cuando empecé a caer a La Villa porque allá había mucha

chimba y yo con los tragos me volvía gracioso y les caía sin pena y les hablaba mierda de

la violencia que me había tocado y de los malos que había conocido en El Rincón y de los

muertos que había visto y tales, y les hablaba de música y de libros y de películas y las

nenitas se dejaban tramar porque decían que yo había vivido mucho. Y era bacano eso de

levantar y que hubiera tanta nenita fácil y bien bonitas, la mayoría jovencitas de quince o

dieciséis años, la mayoría loquillas de familias acomodadas que se les gastaban la plata a

los papás metiendo de todo lo que les ofrecieran. Eso era mucho voltaje y uno se va

acostumbrando a eso y a ser el héroe malo, ¿Sí me entiende? Es como la versión mala del

superhéroe porque ahí mientras más malo pueda parecer uno, más podrido, más

120 La Sed Eterna

 120

degenerado, más dejado, más desordenado, más va a ganar con las nenitas y más lo

respetan los manes. Y quién no se acostumbra a eso si no fue ni tan difícil estar en uno de

los escalones más altos. No hubo que matar a nadie ni soportar una paliza de bautizo como

las de las bandas o como en la mafia. Nada. Simplemente llegar, emborracharse y hablar

mierda. Sí termina uno, de todas formas, metiéndose en problemas a veces pero igual lo

hacía desde mucho antes de caer a esos parches. El que es atravesado es atravesado. Pero

yo creo que conmigo se aplica eso de que mala yerba nunca muere. Yo me he metido tarde

en la noche a las ollas más calientes, a los moteles más podridos, a las plazas más feas de

Medellín y no me ha pasado nada; me he visto en medio de los tropeles más bravos,

balaceras, batallas campales y aquí sigo dando guerra. Yo ya me acostumbré a esta vida y

ya me haría falta. Es la vida de estrella del rock pobre como te digo. No bebemos Jack

Daniel´s pero igual podemos pasar varios días borrachos en qué fiestones, no estaremos

en hoteles cinco estrellas pero tenemos los moteles del centro que son maravillosos y

donde nadie lo güevonea a uno, no tendremos “grupies” o club de fans pero siempre

tenemos alguna loquilla empepada o yunquiada que está lista para irse al motel con uno a

una noche de sexo ebrio por veinte lucas. Yo un tiempo pensé que sí me gustaría como

encontrar una mujer y formar pareja, irme a vivir con ella y coger juicio pero ya no sé si

sea capaz de estar con una mujer seria. No me aguantaría el voltaje y yo me aburriría.

Ahora estoy con una nena por ejemplo, pero es más borracha que yo. También es mayor

que yo por unos años. Tiene como treinta y ocho más o menos, nunca me ha querido

mostrar la cédula. Es una nena a la que le ha tocado duro, le mataron el marido hace

como quince años y hace siete le mataron un hijo que tenía dieciocho. Es una punkera de

vieja guardia, era de una banda que se llamaba los Mortikans y sabe bastante de música.

Además está muy buena. Le dicen Eme. Su nombre real empieza por esa letra pero a ella

 121

no le gusta y prefiere Eme, además le gusta el significado que le dieron los del combo del

periodista. Es Eme por Medellín, porque dicen que ella es como Medellín, bonita por

fuera, pero por dentro vuelta mierda. Tanto es que un tiempo fue modelo, ella dice que fue

la época en que metió más droga, pero no duro mucho porque estando en esas le

ofrecieron más billete por irse a putiar por allá a las Españas, pero no le gustó. Dice que

esos españoles huelen muy maluco. Sí pilla, así son las nenas que a mí me gustan:

voltajudas. Y que les gusten los manes como yo: voltajudos. Yo a Eme la quiero y ella me

quiere. Ella ahora tiene un almacencito de chucherías, de maricaditas, ahí en el centro y

con eso nos sostiene las borracheras a los dos. Eso es amor. En mi casa obviamente no la

quieren porque llegamos borrachos y porque la he querido llevar a dormir a mi pieza un

par de veces, al apartamento donde vivimos ahora. Se me fueron todos encima que porque

eso es mal ejemplo para los niños de Mona. Yo no tengo que darle ejemplo a nadie...

¿Acaso son hijos míos? Mejor dicho, yo en esa familia no cuento con nadie. Naty antes se

preocupaba mucho por mí y me acolitaba vainas y hasta el chorro a veces, pero ya le

lavaron el cerebro entre la Mona y mi mamá. Y con vos y Cuil, yo con ustedes me la llevo

bien pero igual vivimos en mundos muy diferentes. Ustedes son juiciosos y los dos se

graduaron de la universidad y tienen buenos trabajos y noviecitas decentes. Vuelvo y lo

digo, no les ha tocado lo que a mí, ni han vivido lo que yo. La familia de tu papá es muy

burguesa y aunque los vean menos a ellos que a nosotros, y aunque digan que son más de

este lado que del de allá, tienen cositas de ellos en ustedes. Eso en la crianza sí tuvo que

haber influido.

Yo sé que a vos también te gusta el chorro y que también te metés tus buenas peas, pero en

otro ambiente, a otro precio. A veces siento como que forzás mucho las cosas. Cada que

venís, una vez por la cuaresma, querés que te hable de la música que estoy oyendo o de los

122 La Sed Eterna

 122

libros que me he leído y yo ya casi ni leo. Eso era cuando estaba en La Anticuaria que

tenía los libros ahí a la mano. Yo ya me la paso viendo televisión en la casa o viendo

videos de música o porno en Internet hasta que me llama Eme o hasta que me levanto

algún peso y me voy a beber. En la semana me toca ayudarle a veces a mi mamá en esa

cafetería de la Mona, o sacar a la perra a ver si de pronto me suelta algún billete pero ¡es

más amarrada! Es una vida muy distinta a la de ustedes y a veces siento que en realidad

uno les vale huevo, que uno no les importa mucho y que se acercan más es como por

lástima ¿Sí me entiende? Y yo no necesito de eso y por eso me hago el güevón. Tampoco

les debo nada. Me deben más ustedes a mí. Yo les enseñé mucho de música, de libros, de

cine, de la calle, de la vida; la primera película porno se la vieron conmigo, se las

conseguí yo; yo les enseñé a pasteliar en el colegio, los llevé a cazar chuchas por la Loma

Hermosa, les enseñé que en Medellín hay que cargar una navaja en el bolsillo, una

“patecabra”, y dónde es que se consigue pólvora clandestina en cualquier época del año;

les enseñé quiénes son Oliver Stone y Spike Lee y cómo fue que Scorcesse contrató a

Robert de Niro la primera vez porque le habló de todos los italianos del barrio donde el

director había crecido. Los primeros chorros que se tomaron se los tomaron conmigo. Yo

creo que solo nos faltó habernos ido de putas juntos ¡Bendito sea mi dios!

Es más, si se pone a pensar, nosotros nacimos así como soy yo, como es mi familia.

Ustedes fueron los que progresaron, o sea los que se fueron. Ustedes fueron los que se me

torcieron y me olvidaron, no yo a ustedes. Entonces ¡pa´la mierda! Si vas a escribir algo

que valga la pena y que me haga famoso, bienvenido. De resto no jodás tanto con tus

entrevisticas y tus güevonadas. Yo sé que yo voy a morir violentamente y que es muy

seguro que el alcohol va a tener que ver en eso pero qué le puedo hacer. No voy a dejar de

hacer lo que me gusta o voy a dejar de vivir para que no me pase nada. De algo nos

 123

tenemos que morir, vuelvo y digo como mi abuela ¡Bendito sea mi dios! Yo seguiré

rocanroleando y yendo a mis concierticos de punk y a mis moteles de tres pesos y

tomándome mi tequila Manito, o lo que haya, hasta que el hígado reviente. Tampoco los

necesito para nada. Tengo a Eme y con ella me basta y me sobra. La sed que tengo no me

la van a calmar ustedes, me la calmo yo mientras la tenga. Igual no creo que dure mucho,

en Medellín la sed se acaba rápido o se la acaban rápido a uno. La sed de conocimiento ya

la agoté, la sed de libros, la sed de películas, la sed de viajar o hacer algo con la vida. La

sed de trabajar igual o mejor dicho, la sed de plata. No la necesito. La sed de música está

agonizando. Si pongo música es como pa´ que haga bulla, si voy a los conciertos es pa´ dar

pata y emborracharme. Aunque mentiras, a mí la música sí me hace falta. Pero fuera de

eso, solo me quedan dos formas de sed que todavía no se sacian: de chorro y de cuca.

Vamos a ver cuánto me duran. No creo que mucho. Ya con tanto yonqui en el periodista,

que se comparten agujas y eso, ya he sabido que hay varios y varias con SIDA, ya no se

puede meter uno con cualquiera aunque se le empeloten a uno al frente, ya esas “grupies”

están muy peligrosas. ¡Qué miedo un SIDA! Sin importar que uno se quiera morir, esa no

es manera. Sin importar que mis días, igual que los de la mayoría del combo del

periodista, o de La Villa, o de La Mota, o de El Palo con Los Huesos o de Niquitao o de La

Veracruz o de Lovaina; igual que los de Eme, igual que los de muchos jóvenes, y no tan

jóvenes, de Medellín; igual que los de las putas, los drogadictos, los sicarios, los

alcohólicos, los ladrones, los traquetos, los “dealers”, los indigentes… Estén contados”

Se escuchan ruidos como de una silla que se arrastra, un tintineo y de nuevo la voz de

Hache que grita: ¡Jueputa, se me regó el chorro! ¡Que se riegue sangre pero no…! Click.

124 La Sed Eterna

 124

II

- EME -

A mí ya me deberían conocer aquí en Medicina Legal de tantas veces que he venido. He

enterrado a muchos más de los que cualquiera podría soportar. Yo no sé ni para qué me

pongo a preguntar si nunca me ha fallado la intuición. Si antes venía con la esperanza de

que me equivocara, ahora vengo con la certeza de que no. Yo sabía que Hache estaba aquí.

Las mujeres sentimos esas cosas. Yo desde chiquita. Yo fui la que le avisó a mi mamá que

la abuela se había muerto y también cuando se murió el perro de la casa. Yo no me acuerdo

pero mi mamá me lo contó en una borrachera que me pegué donde ella cuando mataron a

mi hijo mayor. Ahí ya había enterrado al papá de él, a mi hermano y a varios amigos.

Cuando mataron al papá, yo tenía como veinticinco, y a mi hijo lo mataron hace siete años.

Tenía dieciocho añitos pero era más loco que el papá. A mi mamá la enterré hace tres. A mi

hermano, el mayor, lo mataron el día que me celebraron los quince. Me acuerdo que así con

ese vestidito que le ponen a una, como de princesa de Disney, color rosa perlado, así fui

corriendo a donde dijeron que le habían disparado y lo monté a un taxi para llevarlo al

Seguro de Belén. Quedó todo lleno de sangre el vestido y no dejé que lo lavaran porque fue

lo último que me dio mi hermano, su sangre. Vea cucho… don… doctor, yo entiendo que al

man que me dejó preñada lo hubieran matado porque era un vicioso, ladrón y hasta sicario,

pero a mi hermano… Más bueno que él no encuentra a nadie hoy en Medellín. Estaba

haciendo una ingeniería en la nacional y trabajaba de mensajero en una empresa. Tenía su

noviecita de varios años y estaban haciendo planes de casarse cuando acabara la

universidad. Lo más malo que había hecho era tener un hijo con una boba de Las Playas

 125

que lo quería agarrar y le dijo que se estaba cuidando. Y ¿sabe por qué lo mataron, médico?

Porque no les quiso prestar la moto en la que trabajaba a unos matoncitos de la cuadra. Y a

mi hijo ni le cuento. Un enredo de faldas más marica… Aquí lo matan a uno por lo que sea.

Lo más cabrón es que si uno se quiere morir, ahí si no le pasa nada… Yo me he querido

morir hace mucho. A mí me han violado, me han cascado hasta quedar inconsciente, me

han cogido carros borracha, me he drogado hasta el culo y aquí sigo. ¿Por qué? Porque no

quiero vivir. ¿Sabe qué me decía Hache cuando le hablaba de esto? Me decía que en Sinué

El Egipcio, de Mika Waltari, decían que la muerte huye de quien la llama. Y me puso a leer

el libro de los cojones… ¿Cómo? No, es que yo viví en España como cinco años. Putiando,

si quiere que le diga la verdad y ya que estoy tomada y que estamos hablando a calzón

quitado. Pero no es que se me haya pegado el hablado, eso sí son mentiras. Yo allá hablaba

más paisa que acá. Pero cuando volví empecé a usar palabras de allá para impresionar a los

parceros y a los envidiosos, a todos mejor dicho. Además dije que había trabajado en un

restaurante y en un mortuorio, como les dicen allá a las funerarias. La verdad es que eso

último sí lo hice. Ya le dije que a mi parece que me persigue la parca. Pero eso fue al final,

cuando ya me mamé de esos cochinos españoles güelentinosos que no se bañan. Qué más

iba a hacer si yo apenas terminé el bachillerato y eso que obligada. Solamente Hache y un

par de amigas cercanas saben cómo fue la cosa. Y ahora usted… Espere me tomo otro

chorro que todavía me avergüenza. Eso nunca se pierde, la vergüenza. Eso se queda con

uno como el bautizo. Yo no me siento orgullosa de muchas cosas que he hecho pero era lo

que tocaba. Como con el trago ¿no? En este mundo de mierda hay que vivir borracho. ¿O

usted qué dice? ¿En serio no se toma unito?... Bueno, más pa´ mí… Pero ya no le voy a

seguir contando bobadas. Eso ya pasó y ahora tengo un dolor nuevo. No le voy a decir

mentiras ni le voy a inventar que con Hache pensara que ya había encontrado la calma, ni

126 La Sed Eterna

 126

nada por el estilo. Hache era mucho voltaje. Pero eso fue una de las cosas que me enamoró.

Sí le digo don… doctor que después de todo lo que había vivido, yo sabía que Hache no era

malo, simplemente le gustaba el trago y los huecos, el undergound, pero no era malo. Al

contrario. Yo nunca había estado con un man tan inteligente. Eso fue lo otro que me gustó.

El man se sabía de memoria partes enteras de los libros que leía y me las decía en el

momento en que cuadraban mejor. Lo mismo con el cine y con la música. Sabía mucho de

cine y no había forma de corcharlo con la música ¿sí me entiende? De sorprenderlo o

decirle algo que él no supiera. Al contrario, cuando empecé con él, eso parecía estar en una

universidad todo el tiempo. Una universidad borracha, claro, pero todo el tiempo era

tirando datos: que esta banda inició tal género, que aquel músico también toca con aquellos,

que eso es un plagio de tal. Y eso que yo sé de música. Yo he sido punketa desde muy

joven. Pero el man sí me borraba y a mí eso me gustaba mucho… Yo supe lo del problema

en que el man se había metido hace unos años en La Villa y que había chuzado a otro pero

eso ya era agua debajo del puente. El bobazo al que chuzó se mantenía en el Periodista y

todo bien. Lo respetaba. Siempre le pasaba chorro cuando tenía y cada que estaba borracho

le decía que no le guardaba rencor, que él sabía que había sido su culpa y oportunidades

tuvo muchas en las que se hubiera podido desquitar, pero así en el fondo quisiera, el man es

un bobo miedoso... Usted me preguntó que de qué creo yo que murió Hache y la verdad es

que no sé. Pero si estoy segura que ese man no fue. Hache se murió porque, aunque le tenía

miedo a la muerte como nadie ahí donde lo veían tan rudo y tan punky, se le había acabado

la gasolina. Ya no leía, ya no le gustaba nada de lo nuevo en cine y ya no quería ver lo

viejo… con decirle que ni a la música le sacaba el mismo gusto. Yo lo invitaba a

conciertos, a conferencias, pero el man decía que ya todo era la misma mierda, que ya había

oído la música que tenía que oír y visto las películas que tenía que ver y leído los libros que

 127

tenía que leer. ¡Hasta el chorro lo atormentaba y lo cansaba! Lo dejaba por ratos y volvía

desbocado. Yo le decía que el alcohol era bien, para estar juntos, para pasar bueno, ¡para

vivir, mejor dicho! Pero suave, en confianza, así como ahora. Espere me sirvo uno… Pero

no, vivía enconflictado… ¡Salud! ¡Por mi negro, hijueputa!... El trago se nos volvió un

problema. Ya no peleábamos ni por viejas, llevaba tiempo en que no se metía con ninguna

de esas perras del Periodista por miedo a que le pegaran un SIDA. Pero entonces el trago se

volvió la excusa. No le gustaba que me emborrachara más que él, pero si no quería tomar

también era alegato fijo. Si lo invitaba a beber decía que yo era la que lo estaba matando

pero ¡Ay por Dios si no le sacaba la plata cuando era él el que quería! Por eso fue la última

pelea. En una farra el man me mandó a cagar que porque yo era una puta, una borracha,

drogadicta y que él se quería regenerar pero se fue solo para El Periodista a seguir

bebiendo. Se me apareció en el almacén a los días, todo borracho, que para que nos

fuéramos a tomar. Era mitad de semana y le dije que no porque trabajaba al otro día.

Entonces me pidió plata y le dije que no tenía y se le salió el demonio. Eso me dijo hasta de

qué me iba a morir y esa fue la última vez que lo vi… ¡Ay, mi negro! Qué pena doctor pero

esto es muy duro… le voy a volver nada su pañuelo… Yo se lo repongo algún día… Me

tocó tomarme uno doble… Si yo hubiera sabido que apenas ayer… Como le digo, yo me lo

presentía, estuve maluca toda la semana… Lo que usted me preguntó yo ya lo había

pensado. Todo el tiempo era imaginándome las cosas que le podían pasar. ¿De qué se

puede morir uno en esta ciudad? De plomonía… Me lo imaginé borracho, poniendo

problema por ahí en la calle… Primero pensé que lo podían intentar robar ahí en el centro y

seguro que él bien borracho no se iba a dejar y ¡tenga sus chuzones! Y si uno no tiene nada

que le puedan robar, también lo chuzan. Después pensé en lo que le había pasado tantas

veces, que se ponía a pelear con los taxistas por no pagarles. ¿Quién hay más bravo que un

128 La Sed Eterna

 128

taxista o un busetero? ¡Son capaces de molerlo a uno a hostias o de vaciarle a uno todo el

tambor del revólver por cualquier mil pesos! Pensé que había sido eso y esperaba a que me

sonara el teléfono para avisarme que estaba en algún hospital. Después se me vino a la

cabeza que le habían vendido trago malo, pero lo último que pensé era que tal vez lo habían

limpiado las Convivir. Él ya estaba boletiado, ya le habían mandado carta amenazándolo

por borracho y por los escándalos que hemos hecho ahí en el barrio. Esa fue la posibilidad

que más me duró en la cabeza… Ahora que usted me dice que lo encontraron en una banca

del Periodista… ya ni sé. Lo cogería un carro o le dieron un golpe en la cabeza por robarle

o le dieron escopolamina y cuando vieron que no tenía nada lo aporrearon… ¡Ay, médico!

No quiero pensar más. De hecho no quiero saber… Quiero irme de acá, acabarme esta

media y otra garrafa entera y dormir por ahí una semana, o eternamente… ¡Salud! Dios le

pague la mediecita porque yo no tengo con qué. ¿Sabe en qué se parecen ustedes dos? En la

mirada. Es como si se lo chuparan a uno por los ojos… No, no se pare, todo bien. Ya sé que

está ahí adentro y que está acompañado… Vaya y dele mis saludos y dígale que dentro de

poquito nos vemos, que suerte y muerte, que todo bien es todo mal, que me cago en la puta

que lo recontraparió por dejarme sola y que picos… Y a usted le digo lo mismo don…

doctor, Jota… primo: En estos días me tiene por acá Dios mediante… Se los toma por mí,

ahí si no me vaya a hacer el feo como hoy. Hache me contó que usted se los toma…

 129

RESACA

“Me emborracho y al otro día me preocupan dos cosas: una, cuando me acuerdo de las imbecilidades que

hice, y la otra, que es la peor, cuando no me acuerdo de nada…”

Hildebrando.

Jorge Franco Vélez.

Mierda... Me quiero morir... se me olvidó cerrar la persiana... ¡Mi cabeza!... No sé qué será

peor, si tenerme que levantar o aguantarme ese sol en la cara... Por qué será que siempre

que despierto enguayabado hace un día radiante y un calor endiablado... si al menos hubiera

una piscinita cerca... Miiiierrrrdaaa... Por qué no se podrá quedar uno en una borrachera

para no tener que despertar y sentir estas ganas de no despertar... mejor me meto al rincón...

¡Qué bueno sería el traguito si no tocara pasar por estas! Otro día perdido, sin mover un

dedo, ni ganas de hacerlo, sin ganas de hablar con nadie, con el teléfono apagado para que

no me llame mi mamá, hasta que se desespera y me llama al fijo que sabe que no puedo

apagar y peor aún porque me toca ir hasta la sala a contestar. Me toca contestar. Ella no se

cansa. Me estallaría primero la cabeza de timbrazos a que ella se cansara de marcar. Tiene

que saber cómo está su niño. ¡Borracho como de costumbre, doña Cielo! ¡Enguayabado

como de costumbre, doña Cielo! ¿Usted de verdad no lo nota o es que se hace? ¡Sí, doña

Cielo, ya almorcé! ¡Yo qué putas voy a saber qué almorcé, doña Cielo! Cualquier sobrado

de ayer, cualquier gallinazo a la broaster del chino de la esquina que me lo trae en quince

minutos con papa y gaseosa dos litros por quince mil. ¡Doña Cielo, doña cielo! ¡Por qué

putas me dejó crecer, doña cielo, para vivir esta vida de mierda en este mundo de mierda

que solo se puede soportar borracho, doña Cielo! ¡Para qué me puso a estudiar doña Cielo

si en la ignorancia se vive mejor y a emborracharse aprende cualquiera y no lo enseñan en

el colegio ni en la universidad! ¡Para qué me cuidó tanto doña Cielo! ¿Para volverme un

130 La Sed Eterna

 130

marica discapacitado para la vida que no le encuentra salida a nada?... ¡Qué puta sed!

Apuesto a que ayer no compré siquiera gaseosa para hoy y me tomé toda el agua de la

nevera... no me tomé mi bomba de alka-seltzer con aspirina, no estarían sonando los

tambores tribales en mi cabeza tan fuerte... vomité, eso sí es seguro, la boca me sabe a

ácido... ¡Qué débil soy! Si tuviera las fuerzas me levantaría, me tomaría otro trago y en un

par de minutos se me habría quitado la maluquera, pero sé que lo vomito. Ni para beber soy

bueno, qué tristeza. Fracaso hasta en fracasar. No soy capaz ni de suicidarme, tengo la

cabeza de un yonqui, la moral de un seminarista y la valentía de un french poodle. No tengo

fuerzas más que para irme matando despaciecito a punta de licor y cigarrillo. Tengo jodida

la garganta ¡ahem, ahem! ¡Aaaarrrgggg! ¡Ufffffff! ¡Maldita tos! Me los fumé todos anoche,

qué mierda, lo mismo de siempre, una semana para poder medio recuperarme, fumando

poquito, hasta que me piquen otra vez las ganas de beber. Así no se puede Jota de Jesús, así

no se puede. ¿Para cuándo vas a dejar los textos que tenés pendientes por escribir? ¿Para

cuándo vas a dejar la ida al gimnasio? ¿Para cuándo lo de empezar a cocinar más sano y

dejar de pedir basura a domicilio? Ya tenés pura barriga de borracho y piernas secas de

borracho y nariz redonda de borracho y ojeras de borracho y estás lleno de achaques de

borracho, o ¿creés que ese ardorcito en la boca del estómago es hambre? Un día de estos se

te va a reventar esa úlcera y no vas a ser tan de buenas como para morir, no. Te van a llevar

al hospital y te van a meter sondas hasta por los oídos y te van a hacer vomitar hasta el

primer tetero y te van a llenar los brazos de chuzones como a un yonqui y después te van a

mandar para la casa con mil pepas que tomar y te van a decir, con ese tonito de los médicos

prepotentes, prehijueputas: Vea hombre Jota, colega, usted sabe muy bien esto, si se toma

un trago más se muere. Y vos pensando en la entrevista de Bukowsky en la que dice que los

médicos le advirtieron que si se tomaba un trago más se moría y luego dice: Mira cómo

 131

mienten los médicos y le da un gran trago a su copa de vino ¡Ja! ¡Viejo mari… Grrr… ¡Voy

a vomitar!... ¡Baño!... ¡Wof! ¡Ah! ¡Ah! ¡Joda! !Uff! ¡Ya!... ¡Fufff! ¡Qué descanso!

¡Ahhhhrrrrrr! ¡Qué mierdero de baño! ¡Dónde estás, doña Cielo, para que me limpies el

vómito de la velada anterior y del día que llega! ¡Ni borracho ni sobrio le atino! Ya será

más tarde, o mañana que lo limpie... ¡Agua, agua, agua! Necesito agua aunque sea de la

llave. Pero ¡Qué veo! He ahí el sendero de la ignominia: pantaloncillos en la entrada de la

pieza, teléfono celular en el suelo, chaqueta en el mueble, medias y zapatos debajo del

escritorio… ¡Mierda! ¡Me tomé esa botella entera! Con razón todavía estoy medio

borracho, como medio contentón. Yo sí decía que era raro que no hubiera sentido ganas de

llorar y tirarme por la ventana cuando me desperté... ¿O sí?... Bueno, agüita ¡Glup! ¡Ahhhh!

Una puta aspirina y pa´ la cama. ¿Qué día es que es? Qué güeva, domingo, ayer trabajé

hasta medio día... Ahora viene mi discurso habitual: qué días de mierda son los domingos,

ojalá me muera un sábado a ver si me ahorro un domingo, es el día más depresivo de todos,

un día para suicidarse, para cortarse las venas con un cortaúñas, para meterse debajo de la

cama y no salir de ahí hasta pasada la media noche, un día tal vez para los deportistas pero

no para mí. Pero al menos no hay que dar la cara al mundo. Al menos no hay que salir. Al

menos mientras tenga trabajo y pueda pedir comida a domicilio y una soda dos litros bien

helada, con escarcha y echando humito... ¡No! ¡No aguanto más ese sol!... ¡Dios bendiga

los tapasoles!... A ver a quién llamé anoche… apuesto a que llamé a la flaca… No tengo

remedio, no tengo remedio, no tengo remedio… ¡El mismísimo Luzbel tuvo que haber

inventado estos celulares! ¿Qué le habré dicho? Como sea, nunca es bueno. Si la insulto o

si le digo que la quiero. El daño es el mismo. Que carajada la mía de ponerme a llamar

cuando estoy borracho. ¡Ya sé doña Cielo, igualito a mi papá! Qué puedo hacer doña Cielo

si hay unas cosas que se llaman genes que se transmiten de generación en generación y a mí

132 La Sed Eterna

 132

me pasaron todos los defectuosos, los depresivos de su familia y los borrachos de las dos

familias. Pero no se preocupe doña Cielo que no les voy a echar la culpa a ustedes. La culpa

es de los contaminantes ambientales, de la Coca Cola, de los conservantes artificiales, de

los rayos alfa, de los gama, de los ultravioleta, de la electrostática, de la comida chatarra, de

la televisión, de la música satánica, de los mensajes subliminales, de la publicidad, de

George Bush, del plomo, de las partes por millón, del calentamiento global, del calendario

chino, del pecado original, de los libros que enloquecen, de la poesía que envicia, de los

hermanos lasallistas, de la posmodernidad, del existencialismo, del consumismo, de Belén

San Bernardo, de la casa de la Ochenta, de las malas amistades, pero no de ustedes. Mía

tampoco. ¡Es esta sed! ¡Maldita sed! El arribismo, querer ser quien no soy, intentar lo que

no puedo para fracasar y con mi fracaso justificarlo todo. ¡Callate cerebro, callate!

¡Quedate quieto! Las resacas no son para pensar. Duerme, duerme, negrito, que tu mama

está en el campo… Lástima que nunca funcione. Este planeta está perdido, es mejor

pasársela dormido… Fobia… Qué buen nombre para un grupo musical… Mañana es lunes

y hay que trabajar. Mañana no habrá resaca si logras dormir esta noche. Dormiré toda la

tarde el mismo sueño febril de todos los guayabos y por la noche estaré como una lechuza.

No se me puede olvidar tomarme una pasta… Por ahora prender la tv para no pensar más.

Programación de domingo, programación de resaca. Miles de colombianos se encuentran

en este mismo momento pasando sus guayabos frente a la pantalla del televisor.

Consuélate. Doña Cielo está en su casa frente a la pantalla del televisor igual que don Jota.

Da igual. ¿Qué más, descartando el matarse, se puede hacer un domingo?

 133

FINAL

“Siempre hay que seguir, aunque solo sea por curiosidad”

Dante en Martín Hache.

Cuántas veces le dije a Hache que hay que seguir aunque sea por curiosidad. Fue uno de los

pocos regalos que le hice. Una hermosa frase del cine que no se sabía y que le quedaba

como anillo al dedo, que siempre nos ha quedado, a muchos de los que nos reconocemos

como desadaptados, como anillo al dedo. Sin hablar de esa Hache muda que dotaba de

significado el nombre del protagonista, como la hache de mi primo…

Al soltar el bolígrafo y levantar la mirada, me doy cuenta de que está empezando a

oscurecer. No me moví de este rincón después de la partida de Eme y se pasó el día

mientras escribía y miraba a la nada y hacia mi interior, como acostumbro hacerlo,

evadiéndome de la realidad.

Ahora Eme me dice que a Hache se le había acabado la gasolina, que se le acabó la

curiosidad, que como en la canción de los Mutantex, ya ni con droga ni con alcohol

conseguía ninguna reacción. Podría quedarme ahí, decir que simplemente fue eso pero ¿Por

qué llegó a eso? ¿Por qué en esta ciudad, o en este país, o en el mundo puede llegar una

persona a sentir que ya no tiene nada por qué vivir, nada que valga la pena? Y si es el vicio,

la droga, el alcohol, el tabaco, el sexo ¿qué hace que las personas sigan corriendo

desesperadas a sus manos? No me puedo quedar simplemente con que a Hache se le acabó

la gasolina. A Eme se le nota el mismo agotamiento, la misma derrota que le impide

preguntarse las causas, pero yo aún no he llegado ahí aunque falte poco…

134 La Sed Eterna

 134

En la morgue ya no deben quedar más que algunos disectores haciendo aseo. Nando

siempre es de los últimos en irse y me espera para ayudarme en la autopsia. En el

parqueadero ya se han ido la mayoría de los carros. Incluso el de mi jefa ya no está.

Hache y Eme, H y M, el hombre y la mujer vencidos, el hombre y la mujer muertos,

asesinados, por el tedio, por la discriminación, por la misma marginalidad a la que una

sociedad como la antioqueña obliga inexorablemente a cualquiera que sea diferente, que no

alabe ni promulgue sus feos principios; el hombre y la mujer puros en su decadencia,

incorruptos en su insumisión, en su inadaptación, en su inmoralidad. Sostener una lucha así

cansa. No se puede aguantar una vida longeva con esa carga. Tal vez sea esa la razón de

que se agote el combustible. Eme es mayor, bastante mayor que Hache. Me pregunto cómo

lo ha logrado, de qué materia estará hecha. Una más antigua, más dura, como aquella de la

que se dice estaban hechos los ancestros y que a mí me ha parecido más bien simple

resignación de esclavos. La misma resignación que les permitía ser longevos y aguantar por

encima de los noventa años y por encima de los diez hijos levantados a punta de caldo de

las mismas gallinas que criaban en los solares o las terrazas de sus casas. De esa madera no

hay nada en mí ni en Hache. No hay resignación…

Me dirijo a la morgue. Al llegar a mi casillero y abrirlo para sacar mi equipo de

disección y mi uniforme, me quedo mirando al interior por unos instantes.

Sin embargo, nada de lo que pienso me da una respuesta a todas esas preguntas, menos a la

de por qué soy yo quien sigue aquí perdiendo el tiempo en reflexiones vanas mientras

 135

Hache me espera sin aliento. No entiendo siquiera por qué me embargan a mí estas

reflexiones si, aparte de en mi trabajo, no he vivido realmente la cercanía de esa muerte que

puebla esta ciudad y este país, la que Eme dice que la ha acompañado toda la vida, la que

Hache decía presentir, la muerte violenta. Realmente es Hache la primera persona cercana

que me ha arrebatado esta vida feroz, sin importar cómo haya muerto. Pienso que es eso,

que realmente me atemoriza la certeza de que la muerte me ha de pasar en cualquier

momento su cuenta y empezará a cobrarme todas las vidas que le debo. Me atemoriza

pensar que en cualquier momento mi hermano, al que todavía le gusta salir en esta ciudad y

festejar hasta tarde, se encontrará con el que no es, que es cualquiera, y me lo enviarán todo

agujereado solo para confirmar mis teorías. Me atemoriza pensar que Hache es solo el

primero y que una historia como la de Eme no es una historia excepcional sino la regla y

que aún me queda mucho dolor para poder sumarme a esa regla y contar a todos mis

muertos mientras también se suman los años, el cansancio y las ansias de una muerte que

no llega sin importar ese llamarla o no llamarla…

Tengo frente a mí la botella que oculto detrás de mi ropa, la que remplazo con más juicio

que a los mismos implementos de trabajo que se agotan, con la que he envenenado

secretamente mis cafés desde hace más de unos cuantos meses.

Me atemoriza volver adentro y encontrar en Hache los signos de las atrocidades que solo el

hombre es capaz de cometer y de las que me he tratado de esconder con mi aislamiento. Me

atemoriza porque es otra de las tantas preguntas sin respuesta ¿Cómo es posible? Me

atemoriza esa maldad que no comprendo ni en mis momentos de mayor ira y frustración.

Me atemoriza que a mí también se me acabe la gasolina, que me venza el agotamiento, que

136 La Sed Eterna

 136

se resquebraje esta madera endeble de que parecemos estar hechas las nuevas generaciones

y me dé por vencido. Que se me sacie la sed de buscarme en todo lo improbable, en lo que

nunca he sido, en las cosas que no he hecho, en lo que no conozco y deseo conocer, en lo

que nadie espera que sea, en ir en contra de mi propia tierra, de mi propia gente, de mi

propia cultura, de mi propio destino. Porque voy en contra de mi propio destino cuando

sigo vivo con la edad que tengo y cuando no llevo en mí ni una sola cicatriz de una

puñalada, de una bala o de un tubo de tórax. Y no por ser valiente o un guerrero a la altura

de esta guerra si no por cobarde. Porque me aterra la idea de una hoja de metal entre mi

carne como la que a diario incrusto en las carnes muertas de las tantas víctimas que me dan

trabajo, me aterra la idea de una bala cauterizando un canal a través de mí, me aterra el

demonio que veo en los ojos de la mayoría de personas que me cruzo en las escasas veces

que deambulo por la calle…

Sé que la gran mayoría de mis colegas lo sabe porque el olor es inocultable, incluso

acompañado del olor del café o bajo el tapabocas, y lo he notado en sus miradas

prejuiciosas y burlonas, pero no me importa.

Me enferma saber que, por donde quiera que se le mire, esta ciudad es el ecosistema más

propicio para el odio, que cualquier variación de vida posible puede desembocar en el

mismo final y tiende a hacerlo; que nuestra cultura, nuestra genética, nuestra moral, nuestra

historia y todo lo externo y de otras culturas que se ha ido sumando, generalmente lo malo

de esas otras culturas, no son más que elementos de una receta para la preparación del más

potente veneno que existe, un cóctel mortal que ha generado los peores asesinos del país,

los seres más violentos, siempre prestos para el mal…

 137

Fue por ese olor delator la amenaza de mi jefa de echarme cuando me sintió el tufo como

lo ha hecho en otras ocasiones. Ya me lo había advertido. Nunca más quería sentirme

oliendo a trago en horas de trabajo.

Y sé que beber más que una cura es empeorar la enfermedad, pero no concibo otra manera

de dejar descansar mi cerebro atormentado, de anestesiarme para no sentir el miedo, la

rabia, el asco, la impotencia, el dolor, la tristeza, el tedio de esta vida; de hacerme por unos

minutos, por unas pocas horas, el de la vista gorda y poder reír y sentirme feliz, aunque sea

una felicidad estúpida e injustificada, aunque sea la falsa felicidad de la embriaguez. Ya he

desistido de buscarla en el amor. La amistad solo conforta a ratos cada vez más espaciados

porque cada vez quedamos menos condenaditos, menos amargados para hacernos compañía

y compartir las angustias, y con Hache se ha ido el líder de los atormentados…

Tomo la botella por el cuello y la destapo. El olor del etanol me entra por las narices y

me hace erizar todos los vellos del cuerpo, me recorre un escalofrío tan intenso que ni

ver a Hache ponerse de pie me hubiera provocado uno igual.

Mi trabajo es enfrentar la realidad pero protegido bajo el escudo de la bata blanca o del peto

de caucho. Escribir, aunque me brinde algún sosiego, es solo repetir en el papel lo que gira

y gira sin descanso en mi cabeza. Por mucho que he querido escapar, irme lejos, viajar a

tierras distantes o vivir frente al mar en algún paraje recóndito, siempre hay algo que me lo

impide, algo que me ata: mi familia, el estudio, la misma cobardía, el dinero que se me

evapora, o quizá simplemente el destino, que sea mi destino no poder escapar, pasar toda

138 La Sed Eterna

 138

mi vida aquí odiando el suelo que piso, a mi prójimo y hasta el maldito seseo de nuestra

forma de hablar…

Sin pensarlo la llevo a mi boca y la sostengo allí mientras trago y trago sin respirar,

intentando evitar las nauseas que siempre me ha producido tomar el licor vivo, sin

mezclar. Cuando la vuelvo a poner en su sitio, siento el calor que empieza en mi rostro y

se riega por el cuerpo, algo similar a la valentía.

Con todo esto ¿cómo no acudir al licor? ¿cómo no desear seguir esa consigna de que habla

el médico Jorge Franco Vélez en su Biblia del borracho de seguir bebiendo hasta morir con

anestesia general etílica? Además, lo llevo metido en la sangre. Mi padre ha bebido

aguardiente toda su vida y lo seguirá haciendo mientras su cerebro pueda enviar la orden de

doblar el codo y llevar la copa a los labios, igual que su padre lo hizo hasta la esclerosis

múltiple. No podía bañarse o vestirse pero asentía con la cabeza si se le ofrecía un

aguardiente. Así de fuerte se encuentra incrustada esa costumbre en el sistema límbico de

mi raza. Homo alcoholicus. No depende de la depresión que reina en el mundo

posmoderno, es una respuesta preestablecida, inserta en nuestros genes, con la que

respondemos a cualquier pregunta que nos plantea la vida…

Recojo mis implementos, me visto y me pongo dos tapabocas de todas formas. Me dirijo a

la morgue con pasos seguros y allí encuentro a mi ayudante con el trapero en la mano

limpiando del suelo la sangre que es imposible no derramar en una autopsia. Le hago

señas y va por sus herramientas para empezar.

 139

Así que: quiero vivir una vida corta (de la que ya llevo mucho por lo que espero que me

falte poco) y pasar borracho tanto de ella como sea posible; quiero morir tranquilamente, de

un infarto fulminante tal vez, o una muerte súbita de causa por establecer; no voy a tomar la

muerte en mis manos, no seré yo, al menos en un acto suicida como tal, quien me abra la

puerta de salida, tanto porque carezco del valor como por no traicionar mi persistencia, mi

última batalla por perder, la de aguantar hasta que la dama de la guadaña venga por mí y así

también escapar de las estadísticas; y quiero vivir el tiempo que me queda escondido en mi

fortín, donde puedo seguir saciando la poca sed que me resta, la de los libros, la de la

música, la de escribir, la de soñar con cada neurona que tengo y hasta que el alcohol maté la

última de ellas, soñar con otra vida, otros mundos, otra realidad en la que consumirse con la

velocidad de un cigarrillo no sea la mejor opción, otra realidad en la que pueda escuchar

eternamente a Hache hablando de Turbo Negro y de Hellacopters, hablando de sus premios

Nobel de literatura, de sus románticos mafiosos y de Scorcese, de sus bajos mundos y sus

miserables que en mis sueños están allí por decisión propia y no por desesperación, una

realidad en la que Hache y Eme no estarían tan llenos de dolor, de tragedia y de muerte y

podrían vivir una vida juntos. Tal vez esta sea otra forma de darme por vencido, otra forma

de perder y no dar la cara, pero no concibo otra manera si quiero seguir viviendo…

Me paro al lado de la mesa y miro de nuevo a Hache que sigue con la misma expresión

de tranquilidad y la misma naturalidad de haber dormido allí por siglos. Más incluso

ahora que se encuentra desnudo. Nando le ha retirado las prendas y las ha puesto a sus

pies por si quiero revisarlas. Escucho el sonido del agua corriendo y el tintineo metálico

de pinzas, tijeras y cuchillos que Nando lava y solo me viene a la cabeza el sonido del

choque de las copas de vidrio. Para mis adentros le digo a Hache: ¡Salud, parcero! aún

140 La Sed Eterna

 140

diluyendo con la saliva restos de alcohol en mi boca. Miro a las otras mesas, donde ya los

cadáveres exhiben la Y a lo largo del tórax y el abdomen de la autopsia realizada, con la

sensación de que han escuchado mi pensamiento y que responden a mi brindis con la

muerte.

Sé sin embargo que esa es la respuesta esperada, la preestablecida, la que me lleva por el

mismo camino de Hache del desinterés y el vacío. Conozco, desde el punto de vista médico

el proceso de deterioro que sufren los alcohólicos, tan paulatino que los enfermos no lo

notan hasta que llegan las complicaciones o la muerte. Sé que una vida ebria es a lo que

esta sociedad te obliga y que la rebeldía verdadera sería dejarlo, no tomarme un trago más y

afrontarlo todo sobrio, desarrollar las tan mentadas “capacidades adaptativas” y

proponerme nuevas metas, convencerme de que aún no es tarde y que aún no estoy muy

viejo como para forjarme una vida que me permita la calma y, por qué no, la felicidad. La

verdadera lección de esta última visita de Hache debería ser la misma de “Una historia del

bronx”, la película de De Niro que tanto le gustaba a Hache, de que una muerte tan precoz y

tan buscada es un desperdicio de talento, cualquiera que sea el talento que tengamos,

aunque sea el de torturarnos con tanta pensadera y tanta reflexión absurda. Esta sería para la

mayoría de las personas una de esas experiencias reveladoras, vitales, enderezacaminos,

suficiente para llevarme a valorar la vida y desear vivirla de otra forma, intentar vivirla de

otra forma más conservadora (como lo sugiere la palabra, que permita conservarla mejor),

más derecha, más limpia, más correcta. Sacar la fuerza del recuerdo de Hache para hacerlo,

sin ironías, sin sarcasmos, en verdad creyendo en las recompensas que puede traer la

entereza y la austeridad. Incluso, a lo mejor, sin tantos días perdidos en las resacas, sin las

depresiones en que me sume el beber, y con las neuronas revitalizadas, emprender con

 141

ánimos renovados y con verdadero compromiso la escritura y escribir la historia de Hache

para que no caiga en el olvido y no sea otra muerte violenta más, ni otro desadaptado que se

buscó su suerte, ni la oveja negra de la familia cuyo final ya todos esperaban. Hache fue

mucho más que eso, y no solo para mí que fue héroe, maestro, amigo, contertulio,

compañero de copas y una fuente inagotable de historias. Sería un buen propósito y una

muy buena motivación…

Me pongo los guantes y tomo el bisturí. Tal vez sea el alcohol, pero alzo mi mano en el

aire con ese dramatismo que muestran los actores que hacen el papel de médicos antes

de iniciar una cirugía, y con el mismo dramatismo y voz profunda le digo a Nando la

acostumbrada frase que da inicio a la necropsia:

- Listo. Vamos a abrir…

142 La Sed Eterna

 142

SIN FECHA

- Hey, Jota.

- Qué hubo parcero.

- ¿Te puedo preguntar una vaina jodida?

- Hágale hermano, con confianza.

- Si yo te digo, güevón, que ya estoy llevado, que el trago me cogió ventaja, que hasta

me agarró la coca, por ponerme a güeler pa´ aguantar el voltaje, que bebo tres o

cuatro días seguidos cada semana y en todos esos días no como ni mierda; si te

digo que hasta a veces creo que tengo un sida porque a cada rato me agarran unas

diarreas que no se me quitan con nada y cualquier herida que me hago se me

infecta y se demora como un putas para sanar…

- Y ¡Por qué no te hacés la prueba gran marica!

- ¡No güevón! La cosa no es esa.

- ¿Y entonces?

- ¡Dejame terminar! Ve ome, si te digo que por todo eso yo ya no aguanto, que estoy

vuelto mierda, que cada que salgo del periodista para mi casa en la madrugada me

voy a pie, con un pico de botella en la mano a ver si alguien me busca problema y

me deja ahí, ojalá de un tiro, pero nada. Además yo sé que como son de hijueputas

ni siquiera le hacen el favor completo si no que lo dejan a uno cagando por una

bolsa… Bueno, la cosa es, vos que sos médico y que sabés de drogas y mierdas de

esas… ¿Vos no me ayudarías, como dicen los gringos, a salir de mi miseria?

- ¿Que te mate?

 143

- Pues, no… sí… que me ayudés al menos ¿Si me entendés? Como en el cine:

haciendo que parezca un accidente, ¡Ja! Sin que yo sepa cómo ni cuándo. Como en

El Club de los Suicidas de Stevenson.

- ¡Si güevón! ¿Y a mí quién me hace el favor?

- Yo vengo desde el otro lado y te mato de un susto bien hijueputa.

- ¡Jajajaja! ¿Y si no hay otro lado qué?

- ¡Ah yo no sé gonorrea! ¡Yo te pedí el favor primero, no me voltiés la arepa!

¡Decime de una si me hacés el quince o no! ¡Yo ya no puedo más!

- …

FIN

