

21 2 O U T U B R O D O 2 0 0 8 - N Ú M E R O 7 4 2

r d l

REVISTA
DAS
LETRAS


Fran Alonso


Fran Alonso 'Toma de vellez'

Fran Alonso (Vigo, 1963), autor dunha traxectoria na que se funde a narración e a poesía, enfía novos camiños con *Home vello e muller vella*. Cunha prosa cálida e de grande intensidade emocional, estas páxinas son unha caste de diario que el escribiu ao longo do verán pasado coa idea de ser acompañado por unha reportaxe fotográfica. O azar achegou á redacción de *Revista das Letras* unha serie anónima e inédita de fotografías que coincidía co traballo de Fran Alonso na súa sintaxe e ampliaba, ao mesmo tempo, a súa verbalidade iconográfica cun turbador realismo. O resultado é esta 'Toma de vellez', unha confluencia de narracións marcada pola face dura do paso do tempo.


Home vello e muller vella

Nunca cho contou ninguén, sabémolo. Sucedeu hai moitos anos, tantos como tes ti agora, nunha indeterminada e anódina cidade, situada nalgún punto do norte. Deitaba os seus edificios húmidos sobre un lugar baldío. Do nome da urbe ninguén nos deu conta.

Na rúa estreita dalgún esquecido barrio da cidade vivía un home só do que tampouco se sabe o nome. Era un Home Vello, que habitaba o noveno andar dun edificio medio desocupado, porque unha boa parte dos inquilinos liscaran na procura doutra vida. Naquel barrio permanecían os que non tiñan ningún outro lugar onde ir. Había anos que non se escoitaban na rúa os berros de ningún neno. Tantos, que o Home Vello, que nunca saía da casa, esquecerá a súa existencia. As vivendas estaban cada vez máis vellas e deterioradas, aínda que a ninguén parecía importarlle. Os veciños envellecían canda elas, recoñecéndose en cada descascado e en cada fenda que corría polas paredes ou polas fachadas.

O Home Vello deixaba pasar o tempo fitándoo, coma se o tempo fose un reloxo invisible, detido dentro da casa, coma se o tempo lle confiscase a mirada e o obrigase a esperar algo indeterminado. Seguramente, a morte.

Aquel Home Vello esperaba, sen facer nada, nin sequera comer, pero o que el esperaba non parecía chegar nunca. Así e todo, era unha persoa con moita paciencia, coma se con anterioridade a vida o educase unicamente para saber agardar. A fin de non sentirse demasiado só, tiña a televisión sempre prendida, día e noite, pero nunca a miraba; só a deixaba estar a medio volume, para percibir que no mundo había outras voces ademais da súa, que xa nin lembraba porque nunca falaba con ninguén.

Nos últimos anos, atopara un truco que facía a súa vida máis levadeira, máis soportable, e que lograba que a espera e o tempo non fosen o único que gobernase a súa vida. Todos os días, a media mañá, apañaba un coitelo na cociña e, desde o final da unlla ata preto do pulso, abría na man un corte suave, limpo, dun par de milímetros de profundidade, que facía abrollar o sangue a través dunha liña recta case perfecta.

O corte practicábao cada vez nun dedo distinto, dándolle tempo a cada ferida a curar antes de volver abrir outro enriba. Ademais, era moi coidadoso e cada noite limpaba con auga as fendas para evitar que se lle infectasen. Disque levaba as dúas mans estriadas, sucadas por cicatrices permanentemente frescas e timidamente coloradas. Como era un home de idade moi avanzada, debía ter pouco sangue ou, seguramente, escaso fluxo sanguíneo, e o líquido vermello case nunca sobrepasaba as beiras dos cortes que el mesmo trazaba na pel. Logo, permanecía quedo, mirando para as mans e aguantando a dor, durante varias horas.

Repetía a mesma operación día tras día.

O Home Vello decatouse de que dese xeito el tamén podía mandar sobre o


tempo, aínda que só fose para mofarse e para evitar que o forzase a seguir o seu ritmo baleiro. Cando menos, lograra intervir sobre o presente, que era a única realidade que tiña diante dos ollos. Carecía de pasado porque estaba desposuído de memoria. As paredes da súa memoria eran as do espazo da súa vivenda, acoutada polos arames do tempo espiral que habitaba.

Un día, por casualidade, o Home Vello descubriu nun balcón do edificio de enfrente algo que chamou a súa atención. Case nunca miraba pola ventá; o exterior non lle pertencía e, en todo caso, o que puidese suceder alí non era do seu interese. Xa que logo, os destinos da súa ollada, comezaban e remataban dentro da propia vivenda.

Vivía nunha rúa pequena e estreita. No edificio de enfrente, separado por unha distancia discreta, había unha muller sentada no balcón. Era unha Muller Vella, moi vella, que repousaba encollida sen erguer a cabeza. Nunca a vira ata daquela, pero non podía asegurar que non estivese alí antes. Outras persoas vellas que vivían nesa rúa pasaban o día asomadas ás fiestras, saíndo constantemente ao balcón para observar calquera movemento. El non. O que el tiña que esperar, esperábo dentro da casa.

A Muller Vella tecía. Estaba sentada nunha cadeira no balcón e o único que facía era tecer. Tecía e tecía. Semellaba un pano negro, moi grosso, que tecía incansablemente, coma se temese non ser quen de rematalo.

O Home Vello sentiu tenrura, algo que había moito tempo que non era quen de sentir, e estremeceuse. Desde aquel día, miraba a través da ventá con frecuencia. En realidade, só miraba para ela. Exclusivamente para ela. Ignoraba os motivos, pero aquela muller inspiráballe unha tenrura descoñecida.

A Muller Vella tecía no balcón. Adiviñábaselle un rostro seco, devorado polo frío, con tantas pregaduras que as engurras parecían de cartón. Nunca a viu facendo outra cousa que non fose tecer. El non era capaz de ollar para outro lugar máis que para aquelas mans que tecían e tecían. Cando se deitaba, ela seguía tecendo. Cando se erguía, ela xa estaba tecendo. Semellaba vivir para tecer.

Nunha ocasión, permaneceu toda a noite en vela, observándoa. A Muller Vella non se moveu de alí. Seguía a tecer. Quedou tan abraiado que aquel día, por primeira vez en moito tempo, esqueceu o costume de cortar a man. Nin sequera se decatou. E fixo outra cousa, tamén por vez primeira ata onde a súa memoria chegaba: saíu ao balcón da casa. Non o recoñeceu como seu; sentíase en terra de ninguén. Sentou nun tallo. Desde entón, esqueceu con crecente frecuencia gretar a pel co coitelo da cociña. A Muller Vella modificaba os seus hábitos.

Pasaban as semanas e ela continuaba tecendo. Os días eran asombrosamente parecidos un a outro. O único que cambiaba era o pano que tecía, que medraba de xeito considerable. Agora, o Home Vello saía ao balcón nada máis erguer e permanecía alí sentado, seguíndolle os ritmos das mans, fronte a ela, separados un do outro polo abismo dunha rúa.


Levaba canda si unha vella harmónica, da que, milagrosamente, lembrou a existencia. Ao chegar o solpor, tocaba a harmónica mirando para a Muller Vella. Disque tocaba unha canción wolof, coa melodía dos lobos, a única que aprendera na súa vida e que, instintivamente, foi quen de lembrar. Era unha canción triste e lacerosa, unha canción de espera e de paciencia.

Ninguén sabe se ela sentía ou non a música, porque continuaba tecendo sen erguer a vista, coma se estivese posuída por unha ocupación inaprazable, coma se o seu único destino fose tecer. O Home Vello tocaba todas as noites a súa canción e notábase revivir, notaba que recuperaba o tempo para si, que o facía seu. Xa nunca volveu entrar na vivenda. Quedou no balcón, acompañando coa vista os movementos das mans dela.

O pano que a Muller Vella estaba a tecer era cada vez máis mesto, cada vez máis negro e cada vez máis cumprido. Pouco e pouco, sen que o Home Vello apenas o advertise, o pano que tecía foina envolvendo. El seguía a tocar a harmónica todas as noites, pero chegou un momento en que a parte superior do corpo dela xa case non era perceptible.

Un día, advertiu que desaparecera envolveita dentro daquel estraño pano que tecera. Era coma un verme que se acochaba dentro dun tramado con forma de ovo.

Quedou desconcertado. Unha semana máis tarde, deixou de tocar a harmónica, frustrado pola desaparición da Muller Vella. Finalmente, tomou unha decisión. Dirixiuse á cociña e apañou o coitelo co que cortaba as mans ata se facer sangue. Logo, baixou á rúa, entrou no portal do edificio onde vivía a Muller Vella, subiu ata o noveno piso e entrou sen dificultades na vivenda, pois a porta estaba aberta.

Ao chegar ao balcón, non descubriu nada que non vise desde a súa casa. Aquel insólito ovo de tea negra, urdido cunha estraña substancia, era dunha consistencia densa e porosa. Primeiro, o Home Vello apoiouse contra a parede e fendeu o gume do coitelo na súa man, con todo o ímpeto de que foi capaz, arrastrándoo desde a unlla ata o pulso e abrindo unha tallada considerable. A continuación, turrando das forzas que lle quedaban, riscou de arriba a abaixo a tea daquel ovo ata partilo en dous. No interior non había nin rastro da Muller Vella, pero apareceu o corpo engruñado e fetal dunha criatura ensanguentada que, saíndo á vida, rompía en choros.

E, aínda que o ignorases ata hoxe, así foi como naciches ti. A razón pola que levas esas cicatrices riscadas na man, desde as unllas ata os pulsos, nunca nola deron, pero se cadra podes entender os motivos polos que, agora que es unha muller vella e vives soa, che entrou ese súbito delirio de poñerte a tecer a todas horas.