
        
            
                
            
        


Tuya Cuando Quieras©(En edición)

by AprilRussel123

Tras sentirse engañada, Megan decide irse a Roma con su madre para sanar las heridas del pasado.

Retoma la música y cuando cree que comienza a olvidar a Mikhail, este aparece en Italia para convencerla de su cariño su orgullo y dolor no le permiten ver mas allá del rencor. Estará en Mikhail convencerla de su cariño y sobrepasar otro obstáculo que se interpondrá entre ellos, Megan tendrá que elegir ¿La musica o el amor? ambas no encajaran en su vida. Cientos de retos se le presentaran y el amor será puesto a prueba retando los limites de ambos sin imaginarse lo doloroso que pueda llegar a ser. Una historia que continúa llena de erotismo, juegos y amor.

Secuela de Tuya Por Una Noche

=================


Antes de leer

 

Queda Prohibida totalmente la copia parcial o completa de esta historia Historia Registrada en SafeCreative y legalmente

Codigo: 1502253326412

No acepto adaptaciones de ningún tipo

Copyrigth 2015

Secuela de Tuya Por Una Noche

Aconsejo leer el primer libro para entender mejor la trama Segundo libro de la saga Fecha de publicación: febrero 20 de 2015

=================

Prólogo

 

No soy amante a estas fiestas de noche vieja, de hecho creo que a ninguna. Irina ha insistido en venir a compartir con unos conocidos y sin mas le complazco.

Salgo afuera de la casa de la mejor amiga de ella, una muy simpática que aveces pienso que peca de zalamera. Me siento en una banca frente a la alberca, guio mi copa de brandy a mis labios mientras disfruto del silencio, el bullicio me sofoca. Miro hacia dentro, ella mi bella mujer esta dentro de la casa hablando y riendo. Curvo la comisura, soy feliz a su lado, lo seré al lado de nuestro hijo.

Se sienta a mi lado y roza su mano sobre mi hombro. Me alejo con sequedad - ¿Que quieres?

- Hablar…, hablar como lo hacíamos antes de que me dejaras por Irina Ceñudo respondo - Tu y yo no tenemos nada que hablar. Raisa entiende de una buena vez que amo a Irina, que ninguna de tus insinuaciones me harán faltarle Ríe - ¿Y crees que ella no te falta a ti?- Mira hacia dentro de la casa- ¿No ves como se regodea entre los hombres?

- Es una mujer muy bella, no puedo evitar que la miren Se pone en pie y clavandome una duda inquietante responde

- Yo no estaría tan segura, ¿quien te asegura que tus jueguitos se quedan en jueguitos? ¿Que ella no te excluye en uno que otro?

Contoneándose como suele hacer vuelve a la fiesta de noche vieja. Trago saliva y de un trago tomo el brandy. Maldita sea, los celos se asoman y no quiero recriminar por algo que tal vez sea solo intrigas de esta mujer. He pasado prácticamente toda la noche fuera de la casa, Irina no se ha dado cuenta de mi ausencia, supongo que debe pasarla bien. Al poco tiempo una manos delicadas y hermosas abrazan mi cuello. Se agacha y besa mi cuello - ¿Porque tan solito cariño?


Sonrio

- No me gusta el bullicio, lo sabes Ríe

- Lo se muy bien…- Beso sus labios y miro su vientre-Eres muy hermosa querida, apuesto que se parecerá a ti

Sus ojos brillan como estrellas. Responde, mimosa

- Te quiero Mikhail

- Yo te quiero mas Irina…

Regresa dentro de la fiesta y vuelvo a quedar solo, realmente me gusta la soledad. Miro la hora, faltan diez minutos para despedir el año. Vale creo que es momento de socializar los últimos diez minutos del año. Entro a la casa y busco a Irina con la vista, la diviso a lo lejos pero me llevo un disguste. Se deja tocar de forma inapropiada por un amigo de la familia. Me cabreo, no se que pensar más que lo que es evidente, veo ahora mismo. La agarro del brazo y le pido explicación. Me mira con susto y pide que no piense mal, que jamas estaría con otro hombre sin mi consentimiento. No le creo, por alguna razón me resisto a creerlo.

La saco a rastras de la casa y decido que es mejor irnos, ella grita cabreada.

Piensa que estoy exagerando y no quiere irse pero no le estoy dando a escoger, nos vamos y punto.

- ¡He dicho que no me voy y punto! No puedes obligarme a irme y arruinarme la noche vieja solo por tus celos estupidos Mikhail

Ceñudo respondo

- ¿Quieres quedarte? ¡Bien! Hazlo pero a la casa


no vuelvas

- ¿Eres un ridículo lo sabias? Solo me estaba…

- Te estaba magreando la espalda y para ti no es nada, no soy imbécil Avanzo al coche y ella tras de mi.

Estoy enfurecido, me siento como un idiota

- Mikhail, ¡razona por favor!

- He dicho que nos vamos, si te quedas sabes lo que te espera Subo al piloto del coche e Irina hace lo mismo airada. Acelero el coche con violencia. Cae un torrente horrible y no logro divisar bien la carretera

- ¿Me has estado engañando?- Pregunto enfurecido- ¿Que? ¿Joder acaso me crees capaz de eso?

- No se, dimelo tu. Te veo con ese en una situación algo…

- ¿Algo que? ¡Solo es mi amigo!

- Amigo que te ha follado y ¿aun así te haces la inocente?


Grita

- Porque tu lo permitiste y consentiste. ¿Eres tu el que me has liado en tus jueguitos y ahora me recriminas?

No presto atención a la carretera. Solo me concentro en lío existencial que traigo en la cabeza.

- No te quiero cerca de ese tío sin que yo este presente

- ¿Porque tu lo dices? Él es mi amigo y no pienso dejar la amistad sólo porque a ti se te antoja Miro a la carretera y no logro divisar nada, intento frenar pero no lo consigo.

Irina me mira asustada y con temor en sus labios me dice

- ¡Mikhail por dios frena!

Presiono los frenos una y otra vez pero no responden. La velocidad, la lluvia y el enojo se juntan.

Impactamos contra algo y todo se va en negro.

Despierta dando un respingo. Sudando, como todas las noches desde esa aquella, atormentado por la culpa, por el dolor de haber acabado con todo lo que tenia.

Solo puede recordar noche tras noche de la que fue su mujer sus gritos de desesperación minutos antes de perderla, a ella y a mi hijo. Sacude la cabeza con la respiración acelerada y se dice a si mismo «Solo fue otro mal sueño…, otro mal sueño»

=================

Capitulo 1: Dias post Ruso

 

Llevo dos semanas en Roma. Vaya que me ha hecho bien estar acá. Otros aires, otro ambiente. ¡Mi Italia! Despierto temprano en la mañana. Bajo las escaleras y camino a la cocina. Mamá esta preparando crepas, me encantan. Me siento en un taburete mirando como las prepara - ¡Buongiorno Megan!


Sonrio

- Buenos días mamá - ¿Quieres café? - Digo que si con la cabeza Mientras me sirve la taza de café me dice

-En tres dias es navidad y pensé que seria lindo que me ayudaras a poner el abeto con las luces y serpentinas


Me emociono

-ay me encantaria, amo la navidad

Me da la taza de café

- Estaba pensado en que me encanta que trabajes conmigo en el restaurante y eso pero cariño, eres doctora en farmacia. ¿Porque no buscas empleo en alguna farmacia aquí o en la delegación de Ivanov Pharmaceuticals, aquí en Roma?


Pongo los ojos como platos

- Mamá, ¿si te estas escuchando verdad? ¿Como coño me voy a ir a pedir curro a la maldita farmacéutica esa? Además no me gusta la farmacia, y estar relacionada con ella me recuerda a Mikhail y lo que menos quiero es eso

- Megan, pero…


Me levanto del taburete

- Pero nada, mamá hay mucho paro, no creo conseguir nada. Además John vendrá en dos días, le he pedido que me ayude con lo de la musica Sonríe

- ¿En serio? Hay cariño me da mucha ilusión que retomes la musica Sonrio - A mi también me hace mucha ilusión-tomo un sorbo de café - Respecto a lo del curro seguiré trabajando contigo y tío Danilo en el restaurante


Arquea una ceja

- No me gusta que andes de mesera y mucho menos de bartender

- Mamá, ¿por favor no sigas con lo mismo si?

Agarro unas crepas y las coloco en un plato

- Mejor le llevoe se desayunar a la abuela Subo a la habitación de abuela y dejando la charola a un lado abro las cortinas dejando que la claridad entre.

- Buenos días abuela, a desayunar

Despierta y con su voz frágil y enfermiza me responde

- Buenos días cariño - Busco sus pastillas en su neceser-Ten tomatelas con el zumo de naranja - Malditas pastillas me antontan todo el día y no puedo hacer nada Sonrio - Lo importante es que estas viva. No des lata y tomate las pastillas Ceñuda se las echa a la boca y se las toma.

- ¿Ahora desayuna mientras hago unas cosas abajo vale?

Asiente con la cabeza y bajo a la cocina con el frasco de pastillas de la abuela. Apenas tienen dos o tres pastillas - Mamá, a la abuela de le están agotando las pastillas Suelta un suspiro - Lo se, no se que voy hacer…

Pestañeo

- ¿Como que no sabes que vas hacer? Pues comprarlas Se gira para encararme - Megan, en el restaurante…, si nos va bien pero no tanto como para costear todos los gastos. Tengo encima la hipoteca de la casa, la mitad de los gastos del restaurante y estoy hasta el cuello.

- ¿Pero no tienes seguro medico?


Asiente con la cabeza

- Si, pero el seguro no cubre los fármacos completos. Ese frasco cuesta unos cuatrocientos euros, no creo poder seguir pagándolo Miro el frasco y curiosa me meto al cuarto. Enciendo la laptop y comienzo a buscar información de los manufactureros de la medicina. Es que esto es jodidamente increíble. El noventa por ciento del mercado de esta medicina lo tiene nada mas y nada menos que Ivanov Pharmaceuticals, Inc. Es que no puedo librarme del ruso. Cierro la laptop y dejo el frasco sobre el buró.

Tocara trabajar el doble para costear los medicamentos. Bajo a la cocina y agarrando mi bandolera le digo a mamá

- Saldré a buscar curro, dudo que encuentre pero al menos lo intentaré Salgo y me mantengo toda la mañana en la búsqueda de un segundo empleo. Jamas pensé que terminaría sirviendo trago en las noches y de mesera por el día. Ha tocado duro pero estar lejos de Seattle me hace bien. Regreso en la tarde sin nada sin ningún curro y eso me jode. Al entrar a la casa me quedo pasmada, sin pensármelo corro hacia él y me lanzo a sus brazos - Se que te he caído antes pero ya quería verte

- ¿Pero como? ¿Cuando has llegado?

Ríe

- Hace unas horas, pase por aquí antes de ir al hotel. Quería darte la sorpresa - ¿¡Que hotel!? Venga te vas a quedar aquí, no te quedaras en ningún hotel.

Sonríe

- ¿Segura?- Río-Segurisima, ven te enseño el cuarto Subo las escaleras ayudándole con las maletas.

Mientras subimos las escaleras busco conversación

- Y dime, ¿Que te ha parecido Roma?

- Me ha encantado el lugar. Lo poco que he visto me encanta Abro la puerta de la habitación. Le hago pasar y la observa

- Es muy acogedora,

es perfecta pero no estaré aquí mucho tiempo

- ¿Porque? ¿Porque no pasas noche buena con nosotras?

Ríe atónito

- Megan, gracias pero eso son reuniones familiares. Yo no tengo nada que hacer en ellas Ceñuda respondo

- Eres mi amigo, quiero que la pases con nosotras

- Ya veremos. Por lo pronto te ayudare con eso de la musica

- Vale…

Miro la hora, joder estoy tarde para currar en el restaurante. Con apuro le digo - Tengo que irme a trabajar en el Toscana

- ¿Toscana? ¿Que es eso? - Es el restaurante de mamá y mi tío. Les ayudo con la barra y en las mesas - ¿Pero porque? No tienes necesidad

- Creeme que la tengo. Te prometo que cuando salga de currar hablamos un poco mas Dice que si con la cabeza.

- Vale…

Bajo a toda leche y agarro las llaves del coche. Mientras manejo al restaurante recibo un correo De: Melanie McMillan

Fecha: 22 de diciembre de 2014 06:34pm

Para: Megan McMillan

Asunto: Noche buena


Hola hermanitaaaa


Quiero pasar la noche buena

con ustedes, ¿Puedo? Si es si les caigo en Italia en dos días con Alisson y Danna PD: Mikhail me hostiga cada vez que puede para saber donde estas


Melanie

–

De: Megan McMillan

Fecha: 22 de diciembre de 2014 6:36pm

Para: Melanie McMillan

Asunto: ¡Claro!

¡Claro que puedes venir boba! Además me

encantará ver al tornado de Danna

PD: El ruso me importa lo que me importa la farmacia. No se te ocurra decirle donde estoy –

De: Melanie McMillan

Fecha: 22 de diciembre de 2014 6:37pm

Para: Megan McMillan

Asunto: Aiss

¡Vale!


Melanie

–

Pensar en el ruso me pone de mal humor pero en el fondo de mi me lastima seguirlo deseando y queriéndolo como lo hago. Todas las noches me acuesto pensado en sus besos, en sus deliciosas embestidas y de momento me vienen esas imágenes a la mente y siento un profundo odio y rencor hacia mi misma por no lograr odiarlo. Aparco el coche frente al Toscana y suelto un suspiro. ¡A currar!

Entro al restaurante, saludo a tío Danilo y veo que hoy me toca la barra. Tengo un vestido negro holgado a la rodilla y una coleta alta. Me toca hoy servir los tragos, y las propinas ahora se van al ahorro para la abuela. Atiendo de todo tipo de clientes. La política es ser amable y si es posible hasta regalar sonrisas. No es precisamente lo que tenia en mente al llegar a Italia pero al menos me mantiene distraída. Los hombres me miran y eso me incómoda un poco pero supongo que es normal. Soy mujer y no es que sea presumida pero estoy de buen ver.

Danilo se me acerca y con cariño me dice

- ¿Como sigues cariño?

- Si te refieres al curro, me va bien. Me adapto genial Se cruza de brazos - Sabes que no hablo del curro…


Bajo la mirada

- Tio, estoy bien. Estaré bien. Me siento bien

- ¿Segura?

- Que si que estoy segura, mejor me pongo a currar, haz lo mismo Rie - ¿Estas mandoneando a tu jefe?

- Si, anda ve a trabajar - Te quiero mucho princesa-Sonrio tenue. Por mas afecto que tengo a mi alrededor, mamá, Danilo, la abuela y ahora John, me siento vacia. Nada puede llenar el vacío que ese imbécil me ha dejado. Me es inevitable pensar en él. Me quedo en blanco por unos momentos y derramo una lágrima. Me duele, me duele saber que entregue todo y él nada.


Al cerrar el restaurante

cuento las propinas. Quince euros. Esto esta mal, muy mal. Los guardo en mi bolsillo y ayudo a mamá y a Danilo a limpiar y a cuadrar la caja. Termino exhausta. Miro mi reloj de mano, son las diez de la noche y el cansancio me domina.

Mamá insiste en que me vaya a la casa, ella seguirá con el tío y la verdad estoy muerta. Subo al coche y buscando las llaves me topo con aquella foto que había arrancado de la revista en el avión mía y de Mikhail. La miro por unos momentos.

Aprieto los labios con dolor. Quiero evitar llorar pero soy una tonta, una blandengue. Me siento sola, me siento devastada. Lo necesito pero me ha lastimado tanto que siento que no podría perdonarlo. Meto la foto con dolor en la guantera. Quiero olvidarlo, sacarlo de mi sistema y no se como hacerle.

Llego a la casa y me siento confundida. Necesito un escape de inmediato. Subo las escaleras y toco la puerta de John. Me deja pasar y lo veo escribiendo unos acordes. Cierro la puerta y le pongo seguro.

- ¿Como te fue en el restaurante?


Trago saliva

- Besame…

Se queda perplejo - Pero Megan…- Que me beses, por favor besame No se que es lo que en realidad quiero, busco mil opciones para librarme de Mikhail pero creo estarme quedando cortas de ellas. Al ver que no reacciona busco el beso yo. Lo agarro de la nuca y beso sus labios. Intento conseguir en sus labios el ardor que sentia en los del ruso pero no lo consigo, los siento insípidos. Aun así actuo por impulsos. Lo tumbo en la cama y me subo en él a horcajadas. Me quito el vestido por encima de la cabeza quedando en encajes sobre él - Fóllame.John, cogeme


Me mira y responde

- Megan, no creo que sea esto lo que….-le interrumpo-Solo cogeme y ya Me mira indeciso y avivando el deseo que se que siente por mi me quito el sostén dejando mis pechos descubiertos ante su vista. Me mira como si admirara mi cuerpo. Se queda inmóvil, paralizado, agarro sus manos y las llevo a mis pechos.

Timidamente los toca. Los magrea y cierro los ojos solo veo a Mikhail, fantaseo e imagino que es él quien me toca. Se me endurecen los pezones y la respiración de me acelera. Se lleva mis pechos a su boca y siento su cálida lengua jugar con mis pezones. Abro los ojos y me dice - ¿Estas segura?- Digo que si con la cabeza - ¿Realmente lo estoy?

Me tumba en la cama y me libera de mi braga. Se desviste y en segundos libera su creciente ereccion.

Rasga un paquetito y colocándose un preservativo me dice

- Eres hermosa

Esa frase se me hace dolorosa y familiar. Trago saliva, se hunde en mi con suavidad. Se encaja en mi y cierro los ojos. Dejo que mi imaginación me lleve a otra dimensión. Entra y sale de mi ejecutando movimientos en vaivén e imagino que es Mikhail quien me penetra y esa fantasía logra excitarme. Se bombea dentro de mi, muevo las caderas al ritmo de sus embestidas.

Mikhail…,Mikhail…,Mikhail…, solo es él quien me sabe satisfacer. Escucho sus resoplos e imagino que son los de él, me muerdo el labio y balbuceo inconcientemente «Mikhail» tras varias embestidas llega a su limite y sale de mi.

Quiero llorar, ¿¡Que he hecho!? Me he dejado llevar por impulsos y creo que la he liado. Bota el preservativo en la papelera y se viste. Me cubro con las sabanas y bajo la mirada - Esto no…

- No debió pasar…, lo se

Lo miro a los ojos - Como sabes que…, ¿porque me das la razón?

- Megan, esto que ha acabado de ocurrir lo he deseado desde hace mucho tiempo.

Pero ahora que ha pasado me he dado cuenta que no de ser

- John, fui yo la que lo busco

- Si, lo se y ese es el punto - Se sienta a mi lado y esboza una tenue sonrisa-Megan, amas a ese gilipollas de trajes caros.

- No es cierto, ya le he olvidado

Sonríe

- Megan, te acostaste conmigo para vengarte de Mikhail y terminaste diciendo su nombre Me muero de la vergüenza. ¡Dios no puede ser que yo haya hecho semejante idiotez! La he liado - John disculpame, no me di cuenta solo…

- Dijiste lo que sentías, lo que necesitabas decirMe mira con afecto y ahora me siento como la peor mujer del mundo

- Megan, te quiero pero si te tengo a mi lado te quiero completa. No a medias. Y

como se que eso difícilmente ocurrirá prefiero que seas feliz Me levanto de la cama con vergüenza. Me visto y respondo

- No lo quiero. Yo odio a ese sujeto

- Megan, habla con él. No lo hagas para ceder ante él, hazlo por ti Niego con la cabeza - ¿Como les hago entender a ti y a mi madre que Mikhail me vale madre? No me importa nada que tenga que ver con él. ¡Joder no insistan!

Avanzo a la salida con el pelo todo desaliñado y antes de salir le digo hastiada - Por favor no me lo vuelvas a mencionar

Salgo de su habitación y bajo las escaleras. Quiero un vaso de agua, tengo sed y cabreamiento. ¿Que clase de estupidez acabo de cometer?

John me quiere y yo me acuesto con él y para colmo lo llamo Mikhail, me siento pésima. Abro el frigorífico y saco la jarra de agua. Me sirvo un vaso y me siento en el taburete de la isla central. Pienso, solo pienso en la mierda de vida que tengo después de Mikhail. Tuve sexo con otro hombre y no sentí nada, no sentí ese calor y ardor que preceden al placer. Solo sentí culpa y maldita sea mi cuerpo aun insiste en serle fiel a Mikhail. Quisiera poder acostarme con otro y no tener su nombre latente pero para mi mala suerte son tan enamoradiza como terca. ¡Pues Megan no te quejes! Mamá llega con cara de exhausto cierra la puerta y al verme despierta me dice - ¿Megan que haces despierta?- Suspiro-Pensaba un poco. No tengo sueño - Es tardisimo, anda ve y descansa

¿Como le explico que si duermo sueño con él? Es que no tengo opción igual despierta le pienso.


Aprieto los labios

- Vale, me voy a dormir. Descansa


Sonrie

- Igual tu cariño

Me dirijo hacia las escaleras y me giro recordando que Mel estará aquí para noche buena - Ah, se me olvidaba. Mel viene con Alisson y Danna en dos días

- Me dará mucho gusto tenerlas aquí Subiendo las escaleras hacia el cuarto contesto - Mañana ponemos el abeto juntas

Al entrar a mi acogedor cuartito me tumbo en mi cama con un delicado dosel adornándola. Luego de estar como idiota mirando al techo dedicido ducharme. Lo necesito. Busco en mi mi mesita de noche las píldoras para las neuronas fritas, ahora entiendo a la pobre Mel. Es odioso estar pendiente de tomarse las puñeteras píldoras. Para mi mala suerte que última mente la tiene en mi contra me topo con la cajita negra con aquel «detallito» morboso que Mikhail me había regalado en Seattle. Sacudo la cabeza, no…, no…, y no. No pienso jugar con él y menos sabiendo que terminaré fantaseando con el ruso. Me desvisto a toda leche y me meto a la ducha. Pongo la llave a temperatura algo calientita. Ya el frío aquí azota fuerte. Me ducho con ese jabón aroma a jazmín que me encanta y luego de estar un rato atontada debajo del chorro de agua salgo de la ducha.

Salgo en albornoz a la habitación y me pongo un camisón satinado algo escotados.

De esos sexys de los que le gustan al ruso. ¿Joder porque tengo que sacarlo siempre al tema?

Me meto debajo del edredón y apago la lampatita. Mirando hacia la ventana miro la luna por unos minutos y lentamente mis párpados van cayendo.

=================

Capitulo 2: Minutos

 

Casi esta listo el abeto. Esta hermoso con sus lucecitas y serpentinas. Subo a una escalerita para poner las lucecitas arriba. Mamá decora el abeto desde abajo y la veo que lo hace con emoción. La verdad, también me emociona pasar las navidades aquí en Italia. Lo que me apena es que John aya insistido en irse a un hotel pero le entiendo, paso lo que paso y le es difícil sobrellevarlo. Bajo de la escalerita y me paro en un extremo de la sala de estar - ¡Pues se ve genial!- ¿Tu crees?- Pregunta escéptica - Sii mamá, es muy lindo, amo la navidad y sus decoraciones

- Lo se, desde niña te ha encantado estas fiestas

Me reposo en el piano negro que tiene mamá bajo la escalera. Lo miro con nostalgia - Recuerdo cuando nos tocabas a mi y a Melanie aquella melodía que escribiste para nosotras La veo pensativa y ríe

- Ah si aquella que se llamaba Mi otra mitad

Suspira con melancolía

- Si, solía tocarla y cantarla a ti y a Mel cada vez que su padre se iba Me quedo en silencio por unos minutos recordando esos pocos momentos que compartí con mi padre que recuerdo vagamente - Sabes, por mucho tiempo desde que me entere que papá tenia una doble vida y nos ocultó a Alisson sentí mucha rabia y rencor hacia ella Suspiro - Hoy me doy cuenta que de las tres, es la mas que ha sufrido la situación Mamá me mira con comprensión e intentando cambiar el tema me dice

- Donde se ven mejor las cortinas rojas ¿En la sala de estar o en la antesala?

Vale que entendí la indirecta, no

quiere hablar del tema.

- Creo que en la antesala se verán geniales.

Veo a la abuela bajar las escaleras y corro hacia ella

- Abuela, ¿que haces de pie?

- ¿Que? ¿Acaso piensas que me voy a hechar en esa cama a morir?


Rio

- Pero abuela…

- ¡Pero nada! Quiero caminar un poco, no me va a detener ni tu ni Caterina que lo sepan Ambas reímos al unisono, ya veo de donde he sacado menudo carácter. ¡De los Agnelli!

- Vale pero tomalo con calma, no te ajores

Saco de mi bolso un frasco nuevo de sus píldoras

- Ten, no hay excusa para que no tomes tu medicamento Mirando el frasco responde - ¿Y de donde has sacado el dinero para comprarla?


Con cierta timidez respondo

- Estuve ahorrando las propinas y John me prestó algo de dinero pero en cuanto pueda se lo regreso - Ah no, eso si que no. Una Agnelli pidiendo limosnas eso jamas lo permitiré - Abuela yo no he pedido…

- Callate y escuchame no le vas a aceptar un solo céntimo mas a ese fulano ni a nadie mas

- ¡Georgina Agnelli! ¡Por dios no seas tan orgullosa!

Tocan el timbre de la puerta principal. Voy a ver de quien se trata y abro la puerta - Holaaaaa hermanitaaaa

Me lanzo a sus brazos con efusividad. La abrazo con fuerza y emocionada le digo - No las esperaba tan pronto


Melanie responde en italiano

- Bueno, ¡pues aquí nos tienes!- El tornado de la casa se lanza a mi y me abraza. Me dice unas palabras en italiano

-

¡Ciao zia Megan!


Rio

- Ciao Danna, benvenuti in Italia

Echa la cabeza de un lado

- Eh, tita. Solo entiendo ciao y zia

- Te he dado la bienvenida a mi país. Espero que te guste

- Me encanta en especial por la comida


La agarro de la mano

Ven, te llevo a la cocina por unas galletas. La niña gustosa me agarra la mano.

Pasa el día y instalo a mis hermanas en la casa. Mañana es noche buena y quiero que todo quede perfecto. La cena, las serpentinas. Hay como las amo. Son eso de las seis de la tarde. Me toca ir al curro. Esta vez le he pedido a mamá que no trabaje para que atienda a Mel, Alisson y Danna, mi tornado. Llego al restaurante y otra vez me toca la barra. Pues a trabajar. No me queda de otra.

Mientras nadie consume en la barra me aprovecho el tiempo para limpiar las mesas del salón. Al terminarlas vuelvo a la barra. Me quito el delantal y me quedo en mi coqueto vestido lila escotado.

Llegan unos señores y piden un whisky las rocas. Estoy harta de servir lo mismo. Con sonrisa digamos doble sentido me dejan la propina en el bol. Marranos asquerosos. Pasa media hora y entra un hombre alto, en traje y ojos azules, ¡maldicion ojos azules! Me ha encontrado y me muero, me muero y me muero. Se acerca a la barra y con su seriedad típica e impenetrable me dice - Señorita McMillan es un gusto inmenso haberla encontrado Trago saliva. No puedo creer que tenga a Mikhail frente a mi - Vayase por donde mismo vino. ¿Que hace aquí?


Con tono


sereno pero serio responde tenue

- Tenia que dar contigo, hablemos


Chulesca respondo

- ¿Quiere hablar? Mire a su alrededor. Hay muchas tías que les encantaría una noche con usted. Hable con ellas

Llega un hombre y me pide un coñac. Se lo sirvo y Mikhail se queda espantado.

Cuando el hombre se aleja me mira con desesperación.

- Megan sal de esa barra por favor. No tienes necesidad de trabajar ahí regalando tus sonrisas a estos hombres

- Mire señor, yo le regalo de mi cuerpo lo que me de la gana y a quien me de la gana. Ahora si es tan amable retirese si no va a consumir nada Cuando pienso que se ha rendido, ¡maldicion! Pide un trago - Si para hablar tengo que pedir un trago entonces dame uno Con la muela de atrás se lo sirvo. Los hombres me miran y clavan su mirada en mi escote, cosa que prende en ira a Mikhail - Megan, sal de ahí. No soporto que te miren. Quieren desnudarte con la mirada Con sequedad le respondo - ¿Algo mas señor?- Tío Danilo se acerca y ve el roce entre Mikhail y yo-Megan, ¿Estas bien? ¿Conoces a este tío?


Mikhail sale al paso

- Es mi mujer. Tenemos unos problemas que resolveremos

¿Sera creído el gilipollas este?

- No soy su mujer, no soy su novia, no soy su nena, no soy su pequeña, no soy su Meg, no soy nada suyo. Déjeme en paz por el amor de dios Sigo sirviendo los tragos a los clientes con una sonrisa picara.

Mikhail me mira con su típica mirada intimmidante e Hipnotizante

- Megan, no soporto que le regales sonrisas a nadie que no sea yo Me rio burlona

- Pues mala suerte la suya señor, yo soy libre de hacer lo que me de la real gana.

- Megan, te quiero no parare hasta que me escuches Seca e intolerante lo paro en seco - ¿Que parte de que «No no somos nada» no es capaz de prosesar?

Traga saliva y siento como su mirada me taladra. Comienza a cabrearse pero se controla - Megan, por favor - ¿No va a consumir nada mas?- Arquea una ceja-Si tengo que consumir todo el restaurante lo haré

¡Me tiene hasta la azotea!

- Ya que tanto le gusta mirar y jugar con el sexo. ¿Porque no se busca una mujer, se la folla y me deja en paz?


Serio responde

- ¿En serio eso quieres? ¿Que me folle a otra?

¡No! No quiero eso, joder de solo pensarlo me hiervo por dentro pero el orgullo no me deja ceder - Si, eso quiero. Larguese y déjeme en paz

Sin mas deja de insistirme y se aleja de la barra. Uff menos mal. Tenerlo cerca me jode el orgullo.

Continuo sirviendo tragos y media hora después Mikhail regresa a la barra con una chica de unos veinte años con cabellos oscuros y un vestidito escotado y provocativo. Me bulle.., me bulle…, y me ¡bulle! La agarra de la cintura y se acerca a la barra se sienta junto a ella en los taburetes y con un chiflido llama mi atención - Señorita, sirvanos…, - Mira a la chica y curvandole la comisura le pregunta-

¿Que quieres tomar preciosa?

Me hiervo por dentro. Aprieto los dientes y cuento del uno al diez. Calma, calma, calma. La chica riéndose estúpidamente responde

- Un martini estaría bien

Me mira y con este gesto de «acaba y sirve» me dice

- Que sean dos Martinis señorita…

¡Maldito ruso hijo de su mamá!

Vale que voy y les sirvo los malditos martinis. Quiero llorar, quiero gritar. No quiero que la mire, no quiero que le sonría. Siento celos y odio sentirlos. Con un nudo en la garganta les llevo las bebidas - Aquí tienen, que la disfruten - Digo sarcástica Arquea una ceja mordiendo su labio inferior mientras mira las piernas blancas y yertas de la mujer.

Aprieto los dientes escuenciendome por dentro

- Tenga por seguro que lo disfrutaremos señorita

No aguanto y salgo de la barra. Avanzo hasta el tocador de damas y rompo en llanto. ¿Porque tuvo que hacerme eso? ¿Porque me engañó de la forma en la que lo hizo? Creía que por ser una chica de una clase inferior a la de él tendría que aguantar sus humillaciones. ¡Pues no!

Me miro al espejo y el rímel se me ha corrido. Dejo de llorar y me lo retoco entre hipos. No quiero que vea mi fragilidad ante su traición. Suelto un suspiro y salgo nuevamente a la barra. Me mira, me mira y finalmente me dice - Sirvanos otro Mertini

Aquí voy con mi santa calma a preparar el puñetero martini. ¡Imbecil! Escucho pequeñas risitas. El coqueteo de esa fulana me hierve la sangre. Me dan ganas,

muchas ganas de voltearme y decirle «Oye, no lo toques que es mio fulana» pero como soy yo, Megan McMillan y estoy muy cabreada con él y dolida pues me da igual si folla o no con esa yerta. Vamos que no, que no me da igual pero no puedo hacer nada.

Cuando me giro para llevarles las bebidas los veo caminar abrazados hacia la puerta entre risas y secretitos. Desde adentro puedo ver como la sube al coche y se esfuman en el viento. Sé a lo que va, al sexo. Y yo aquí deseándolo con locura y odiándolo con todas mis fuerzas. Danilo se me acerca mientras limpia unas copas - ¿Estas bien Meg?

- Si, solo me siento algo cansada - Inquiere-Meg, ese hombre…, ¿ustedes se conocen?

Digo que si con la cabeza

- Es parte de mi pasado. Fue una relación efímera de la que no quiero ni deseo hablar Me abraza y besandome la cien responde

- Vale, no pregunto mas cariño


Sonrio

- Tío, gracias por preocuparte

- Eres mi peliona favorita…

Continuo mi trabajo atendiendo la barra con el demonio resurgiendo en mi interior. Odio sentir celos, odio que mi mente no deje de pensarlo. Pasa media hora desde que se ha ido y vuelve al restaurante sin la chica. Me quedo con el ojo cuadrado. Me mira y se sienta en una mesa al fondo y veo que saca su móvil.

En unos minutos recibo un correo

De: Mikhail Ivanov

Fecha: 23 de diciembre 2014 10:30pm Para: Megan McMillan

Asunto: Fácil

Señorita


McMillan

Como me ha pedido he buscado a una chica con la cual pasarla bien…, pero hay nena es tan fácil ligar que aburre, la he dejado en su hotel.


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

–

De: Megan McMillan

Fecha: 23 de diciembre 2014 10:30pm

Para: Mikhail Ivanov

Asunto: ¿Y?

Señor Ivanov

¿Como le hago entender que me importa un bledo lo que haga en su vida? ¿Es idiota? Por mi, follese a esa y a la que le de la gana.

PD: ¡Deje de acosarme!

–

Veo que lee el mensaje y curvando la comisura se va del restaurante. Hasta que me deja en paz. Pasa una hora y luego de ayudar a Danilo a cerrar el restaurante me regreso para la casa. Manejo y me viene una incógnita a la mente ¿Como me encontró? La única que sabia de mi paradero era…, ¡Melanie McMillan esta liada! Con enojo agarro el móvil y le marco a la bocazas de mi hermana - ¡Melanie eres una bocazas!


Confundida responde

- Megan, ¿Que te pasa? - ¿Que me pasa? Que el gilipollas de trajes bonitos termino en el Toscana, tu le dijiste donde estaba y te juro que cuando llegue a la casa te voy a estrangular - A ver, tranquilizate. Vale, que se que lo hice mal pero entiende, es cierto que lo que hizo en nefasto pero al menos escuchalo. A leguas se ve que muere por ti Cabreada grito - Ese lo que quiere es follar, es un jodido puto con millones. ¿Porque tu y mamá se empeñan en meterse en mi vida? Dejenme decidir a mi con quien estoy o dejo de estar

- Megan, tu lo amas y por mas que intentes insultarlo y meterte en la azotea que es un «jodido puto»

como dices no dejaras de pensar en él. Crees que le haces daño pero realmente te lo haces tu - ¡Joder que no lo amo! ¡Que ya pasé de él! Terminaré enojandome contigo y mamá como sigan liandome con lo mismo

Cuelgo el móvil enojada. Aprieto los dientes y sacudo de mi cabeza las dudas. He decidido que lo odio y lo voy a odiar. Suena mi móvil, entra un correo de ¿La mamá de Mikhail?

De: Alejandra Ivanova Hernández

Fecha: 23 de diciembre de 2014 11:00pm

Para: Megan McMillan

Asunto: Creo que


hay muchos


Megan

Te debes estar preguntando como obtuve tu dirección de correo electrónico. Pues se lo saque del móvil a mi hijo. Si no estuviera desesperada no haría tal osadía. Cariño, Mikhail me ha contado los que ha sucedido entre ustedes y se que tienes </b></i><i><b>todo</b></i><i><b> </b></i><i><b>el</b></i><i><b> </b></i><i><b>derecho</b></i><i><b> </b></i><i><b>de</b></i><i><b> </b></i><i><b>estar</b></i><i><b> </b></i><i><b>enojada</b></i><i><b> </b></i><i><b>con</b></i><i><b> </b></i><i><b>él</b></i><i><b> </b></i><i><b>pero</b></i><i><b> </b></i><i><b>te</b></i><i><b> </b></i><i><b>aseguro</b></i><i><b> </b></i><i><b>que</b></i><i><b> </b></i><i><b>eso</b></i><i><b> </b></i><i><b>es</b></i><i><b> </b></i><i><b>una</b></i><i><b> </b></i><i><b>intriga</b></i><i><b> </b></i><i><b>de</b></i><i><b> </b></i><i><b>Raisa</b></i><i><b>. No </b></i><i><b>dejes</b></i><i><b> </b></i><i><b>que</b></i><i><b> </b></i><i><b>malos</b></i><i><b> </b></i><i><b>entendidos</b></i><i><b> </b></i><i><b>los</b></i><i><b> </b></i><i><b>separen</b></i><i><b>.

</b></i><i><b>Desde</b></i><i><b> </b></i><i><b>que</b></i><i><b> </b></i><i><b>estas</b></i><i><b> </b></i><i><b>al</b></i><i><b> </b></i><i><b>lado</b></i><i><b> </b></i><i><b>de</b></i><i><b> </b></i><i><b>mi</b></i><i><b> </b></i><i><b>hijo</b></i><i><b> </b></i><i><b>su</b></i><i><b> </b></i><i><b>amargura</b></i><i><b> </b></i><i><b>a</b></i><i><b> </b></i><i><b>disminuido</b></i><i><b> </b></i><i><b>y</b></i><i><b> </b></i><i><b>su</b></i><i><b> </b></i><i><b>seriedad</b></i><i><b> </b></i><i><b>ha</b></i><i><b> suavizado.

</b></i><i><b>É</b></i><i><b>l </b></i><i><b>te</b></i><i><b> </b></i><i><b>quiere</b></i><i><b>, </b></i><i><b>ambos</b></i><i><b> </b></i><i><b>se</b></i><i><b> quieren Alejandra – Me detengo en un semáforo. Aun no puedo creer que la madre de Mikhail me haya escrito. No se como decirle que no me interesa nada que tenga que ver con su familia. Ella es muy carismática y no tiene porque aguantar mi sequedad por culpa del gilipollas que tiene por hijo.

De: Megan McMillan Agnelli

Fecha: 23 de diciembre de 2014 11:10pm

Para: Alejandra Ivanova Hernández

Asunto: Entienda

Señora Ivanova

No se preocupe por lo del correo, no me molesta que me escriba. En lo que si me incomodo es en el tema

</b></i><i><b>de</b></i><i><b> </b></i><i><b>su</b></i><i><b> </b></i><i><b>hijo</b></i><i><b>. </b></i><i><b>Ya</b></i><i><b> </b></i><i><b>entre</b></i><i><b> </b></i><i><b>su</b></i><i><b> </b></i><i><b>hijo</b></i><i><b> </b></i><i><b>y</b></i><i><b> </b></i><i><b>yo</b></i><i><b> no </b></i><i><b>hay</b></i><i><b> nada </b></i><i><b>y</b></i><i><b> </b></i><i><b>no</b></i><i><b> </b></i><i><b>lo</b></i><i><b> </b></i><i><b>habrá</b></i><i><b>.

</b></i><i><b>Pensándolo</b></i><i><b> </b></i><i><b>bien</b></i><i><b>, </b></i><i><b>creo</b></i><i><b> </b></i><i><b>que</b></i><i><b> </b></i><i><b>nunca</b></i><i><b> </b></i><i><b>lo</b></i><i><b> </b></i><i><b>hubo</b></i><i><b>. Su </b></i><i><b>hijo</b></i><i><b> </b></i><i><b>me</b></i><i><b> </b></i><i><b>dijo</b></i><i><b> </b></i><i><b>cosas</b></i><i><b> </b></i><i><b>que</b></i><i><b> </b></i><i><b>jamás</b></i><i><b> olvidare. </b></i><i><b>No</b></i><i><b> </b></i><i><b>le</b></i><i><b> </b></i><i><b>importo</b></i><i><b> lo </b></i><i><b>que</b></i><i><b> </b></i><i><b>yo</b></i><i><b> </b></i><i><b>sintiera</b></i><i><b>, </b></i><i><b>me</b></i><i><b> </b></i><i><b>traiciono</b></i><i><b> </b></i><i><b>y</b></i><i><b> </b></i><i><b>no</b></i><i><b> </b></i><i><b>puedo</b></i><i><b> </b></i><i><b>ni</b></i><i><b> </b></i><i><b>me</b></i><i><b> </b></i><i><b>creo</b></i><i><b> </b></i><i><b>capaz</b></i><i><b> </b></i><i><b>de</b></i><i><b> </b></i><i><b>perdonar</b></i><i><b> </b></i><i><b>semejante</b></i><i><b> </b></i><i><b>cosa</b></i><i><b>.

Fue un placer haberla conocido, usted es una persona adorable, me hubiera gustado tener una suegra cono usted.

PD: No me insista mas


Megan

–

Lanzo el móvil al copitloto y suelto un suspiro. Me siento sola, con ganas de amar y sentirme amada.

Pero ya me aterra el aventurarme a sentir la gloria y luego el infierno como con Mikhail. Llego a la casa y dejo la bandolera sobre el sofá. Todos están durmiendo. Mejor así. Haber vuelto a ver a Mikhail me ha dejado liada. Subo a mi cuarto y tras cerrar la puerta me acerco a la cama. Me tumbo en ella…, a llorar. Ya me harta hacerlo pero no me queda de otra. Mi móvil suena, otro puñetero correo De: Mikhail Ivanov Fecha: 24 de diembre de 2014 12:01am

Para: Megan McMillan

Asunto: Y sigo…

Puedes hacer hasta lo imposible por evadirme y en algún momento tendrás que escucharme. Me estoy quedando sin opciones y no quiero utilizar la ultima. No aun.

PD: La quiero, la quiero mucho


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

–

Cierro los ojos y dejo el móvil a un lado. Me cubro el rostro y trago saliva.

Joder, con su insistencia me sera imposible dejar de amarlo. Estoy en el puñetero ojo del huracán y aun no encuentro el modo de escapar de el.

=================

Capitulo 3: ¿Noche buena? Mas bien una Noche liada

 

Hoy es noche buena. Mamá ha organizado una cena en la noche y ha invitado a amigos y familiares. La verdad es que despejarme un poco me hará bien. Voy con Danna al centro comercial. Me ha tocado comprar algunos mandados para esta noche y la niña ha insistido en acompañarme. Camina de mi mano y al ver una tienda de 


golosinas tira de mi mano

- Tita, tita ¿puedo? Quiero bombones


Sonrio y respondo

- Vale, pero solo unos pocos

Dice que si encantada con la cabeza. La acompaño a escoger los bombones y veo trufas al lado. Las trufas me traen recuerdos excitantes y eróticos. Sonrio y agarro una caijta, con una pinza hecho unas pocas. Cuando miro la cajita de Danna pongo los ojos como platos - ¡Cariño eso es mucho!

- Ah es que los bombones son mios, los caramelos para mamá, a ella le encantan y los chocolates para Melanie

Me ha salido lista el tornado. Asiento con la cabeza

- Si es así, esta bien. Anda, vamos a pagar esto

Al salir de la tienda de golosinas me decido a buscar lo que mi madre me ha encargado. Me paseo por las tiendas y veo una de vestidos finolis, vale de esos que cuestan un pastón. Danna ve uno rojo con un escote en la espalda y comienza a dar brinquitos - Tita, ¡ese esta guay!

- Si cariño, lo que no esta guay es el precio


Me mira confundida

- Vale… Mil trecientos ¿Euros? - Lee-Oye tita, ¿Que son euros?


Rio

- Es como el dolar en Estados Unidos pero acá a el dinero se le dice euro - Ahhh

Paso por los encargos de mi madre y regreso a la casa. Danna corre a repartir las golosinas y dejando las compras en el recibidor le digo a mamá

- Ahí tienes todo lo que me pediste

- ¿Y la champaña?- Tambien-Vale, pues ayudame con la decoración mientras sigo en la cocina La paro en seco

- Mamá, ¿quienes vendrán a la cena?

- Eh amigos, y nuestros familiares

- Aja, no quiero sorpresas

- ¿A que te refieres? - Comienzo a adornar-Olvidalo, yo me entiendo.

Llaman a mi móvil

- Hola Megan

- Hola John, ¿como estas?

- Bien, supongo - Trato de no entrar en el tema incomodo- ¿Vendrás a la cena verdad?

- Megan no creo que sea correcto

- ¿Porque?

- Después de lo que paso…- John, eso es pasado. Aun sigo considerandote como mi mejor amigo - ¿No te molesta en verdad?

- En lo absoluto, me encantará tenerte aquí y compartir en noche buena Ríe - Vale, pues allá me tendrás en unas horas


Sonrio

- Te espero

Cuelgo el móvil y al girarme me topo con Mel

- ¿Sigues en tu necedad de no escuchar a Mikhail?

- Mel, si tanta penita te da con el gilipollas ruso entonces ve y consuelalo tu Me pone los ojos en blanco - Voy hacer de cuenta que no escuche tal cosa

- ¿Porque no pueden entender que Mikhail no me interesa, que ya lo que pase con él me da igual?

- Solo te digo una cosa Megan, el tiempo es algo que una vez pierdes no se vuelve a recuperar y estas malgastando tiempo en no escucharlo aunque sea

escucharlo. El orgullo nunca te ha dado buenos resultados y tu insistes en acudir a él - Joder que no es orgullo, ¡que es dignidad!

- Pues te quedarás con toda la dignidad del mundo pero sola Me deja en la sala de estar y sus palabras comienzan a trabajar me la psiquis.

***

Ya son la seis de la tarde. Los invitados de mamá están llegando. Me he puesto un lindo vestido holgado con estampado en flores. Unas sandalias en tiritas y el pelo rizado. Bajo a recibir a los

invitados y ofrezco de tomar. Danna corre por toda la casa con su lindo vestidito rosado y sus dos coletas. No se como tiene tanta energía sin agotarsele. John llega y corro a recibirlo. Lo abrazo y corresponde a mi abrazo

- Me alegra que hayas decidido venir, de verdad me hace mucha emoción tenerte aquí - Igualmente Megan, me agrada pasar noche buena a tu lado Lo agarro de la mano - ¿Te gusta el abeto?

- Esta monisimo - Sonrio-Gracias, Danna le dio su toque En eso Danna corre hacia John con una bandeja de golosinas

- ¡Hola John! ¿Quieres golosinas?

- Me encantaría una preciosa - Agarra una y se queda hablando con Danna.

Entro a la cocina y veo a abuela preparando entremeces

- ¿Abuela que coño haces de pie?

- ¿Pues que no ves? Ayudando a tu madre

- Abuela, Melanie y yo podemos hacer eso ve y sientate a descansar -¡ Joder dije que no maldita sea! Dije que aqui me quedo y aquí me voy a quedar.

Ve a dar lata a otro sitio

- Aiss eres aveces insoportable - Digo riendo

Salgo de la cocina y veo bajar

de las escaleras a mi madre. Tan bella y sofisticada como siempre. Lleva puesto un vestido negro griego con un moño de cóctel. Al verla sonrio y le digo

- Estas muy finolis

Ríe respondiendo

- ¿Me veo bien?- Te ves genial

Suena el timbre y Melanie va a recibir al próximo invitado. Al escuchar la voz del invitado mi cuerpo se calienta en cabreamiento. Me giro lentamente y el maldito ruso esta en la puerta con una americana negra y unos vaqueros. Melanie lo recibe y camino hacia ellos - ¿Que coño hace aquí señor Ivanov?

- Meg, yo lo invite

- ¡Pero como has podido invitar a este sujeto a nuestra casa!

- Megan, la cena no es solo tuya. Tengo el derecho a invitar a quien yo quiera Lo miro con odio y con una súbita sequedad le digo

- Cada vez consigue con su presencia que lo odie mas y mas Me alejo de ellos en zancadas. Me meto a la cocina y siento que voy a explotar.

Me siento en un taburete y comienzo a llorar, joder en noche buena no. No quiero llorar - ¿Estas bien?- Pregunta Alisson

- Si, es solo que no…

- Tu ex esta allá fuera, lo se no me lo tienes que negar

- Quiero que se vaya y me deje en paz

Aprieta los dientes y sirviéndose una copa de champaña me dice

- Megan, el tiempo no vuelve. No lo pierdas por sentir por unos segundos que le has vencido al amor.

Ese hombre puede tener a la mujer que le de la gana a su lado. Es un hombre multimillonario con un exito rotundo y es uno de los mas codiciados

- ¿Y? Me valen madre sus millones o su éxito, no lo quiero cerca de mi Niega con la cabeza y alejándose de la isla central me responde resignada

- Ojala y no dejes pasar la oportunidad de amar por orgullo y necedad Trago saliva y me niego a escucharla. Mikhail me engañó y joder, todos quieren que lo escuche y le de la oportunidad de expresarse. ¡Pues no! Que se vaya a paseo con Raisa o la que le de la real gana. Mi madre entra a la cocina - Megan, ya vamos a pasar al comedor. ¿Que esperas?’

Pestañeo bajando de mi nubecita gris

- Eh si, ya voy. No tardo

Bajo del taburete y antes de pasar a la mesa tomo un respiro. Él estará alli y se que su presencia me idiotizará. Entro al comedor y me siento al lado de mi madre. Para variar el ruso se sienta frente a mi y no pierde ocasión para entrar en contacto conmigo. Los invitados lo elogian como si fuera un dios. Me cabreo y digo - Perdonen que lo diga así tan directo pero el señor Ivanov no es una eminencia en el área, mas bien es un tío con suerte.

Arquea una ceja y con sequedad responde

- Según usted señorita McMillan. ¿Porque piensa que soy un tío con suerte?

Todos los ojos me miran, me taladran y esperan mi respuesta. Con la voz temblorosa respondo - Usted no ha trabajado por los millones que ahora tiene señor Ivanov, en todo caso los trabajó su padre. Usted disfruta de lo que él le dejo. Es un tío con suerte Ríe sarcástico - Déjeme sacarla de su error señorita McMillan. Ivanov Pharmaceuticals, la saque adelante yo. Mi padre me dejo una empresa en bancarrota y estuvo en mis hombros sacarla adelante y tener ahora el éxito que tengo. Le aconsejo que antes de hablar se intruya e investigue. Creo que he tirado su argumento sobre que soy un «tio con suerte»

señorita McMillan

Me ha ridiculizado ante todos. Aprieto los dientes y soltando el tenedor en el plato respondo con el diablo despertando en mi

- No ha incluido el hecho de que ha monopolizado la manufactura de fármacos. Así cualquiera logra el éxito

Mamá me hace un gesto de «Callate la boca» y la mesa se queda en silencio.

Mikhail me mira con seriedad. Solo me observa y como mi macarra interna tiene vida propia añado - Usted no sabe lo que es luchar por lo que se quiere, por lo que se sueña Arquea una ceja - ¿Y usted si señorita McMillan?

Apretando los dientes lo miro con enojo pero en el fondo dolor. No aguanto mas su prepotencia y dispuesta a ridiculizarlo respondo

- Renuncie a ese sueño para proteger a mi hermana. Entre a trabajar a una farmacéutica y desde ese momento mi jefe me hizo la vida imposible sabiendo que pasaba por una crisis monetaria. - Retengo las lágrimas - Yo si se luchar por lo que quiero, se luchar por lo que necesito pero también se renunciar a ello si de eso dependen los que mas quiero Me levanto de la mesa indispuesta y con un nudo en la garganta digo - Disculpenme, me siento algo indispuesta. Continúen charlando con la gran eminencia en farmacia En zancadas avanzo

a mi cuarto entre lágrimas traicioneras. Melanie corre tras de mi y a fuerzas se mete a mi habitación - Melanie, ¿dejame sola vale?


Se cruza de brazos

- ¿No hasta que me digas a que te referias con protegerme?

- Melanie, fue solo un decir…, olvida lo que dije y ahora dejame sola Su seriedad me asusta. Nunca la había visto en este plan. Insiste y termino claudicando - Cuando entré a trabajar a esa maldita farmacéutica unas semanas después de estar trabajando en ella el ruso me hizo una propuesta, mas bien me obligó a aceptarla. Me pidió una noche de sexo a cambio de conservar mi trabajo Interrumpe - ¿¡Como!? ¡Porque aceptaste tal cosa!

- Porque tu salud estaba en juego Melanie. Si no aceptaba además de perder el trabajo se encargaría de que ninguna farmacia en la nacion me suministrara tu anticonvulsivo Ceñuda responde

- Pero el no puede hacer eso, eso es imposible

- Mel, él es el único que manufactura tu anticonvulsivo. Los primeros días me rehuce y renuncie al trabajo. Fueron los días que te dije que supuestamente estaba de vacaciones. Pensé que solo eran amenazas pero cuando fui a la farmacia para buscar el siguiente frasco del mes, me lo denegaron.

Cuando te vi convulsionando ahí en el suelo no lo pensé. Acepte su propuesta Sus ojos se llenan de lágrimas y por ende los mios también. Con indigno me responde

- Megan, ¿porque no me contaste? Podíamos buscar otra solución

- ¿Dime cual? Mi virginidad no

iba a pagar tus medicamentos. Ese hombre detectó mi talón de aquiles y no supe que hacer, solo cedí Frunciendo los labios responde

- Meg, por mi culpa no pudiste lograr lo que tanto te propusiste. Recuerdo que me decías que llegarias casta al matrimonio y por mi no lo has logrado - Mel, eso es lo de menos. Lo que quiero que entiendan tu y mamá es que ese hombre es malo, muy malo y he cometido la peor estupidez de mi vida al enamorarme de él. Comenzare mi vida de nuevo pero mientras lo tenga a mi lado seré infeliz Se seca las lágrimas y negando con la cabeza me dice

- Mikhail te quiere, eso puedo asegurarlo. Estuvo día tras día por dos semanas yendo a la casa a preguntar por ti. Se le notaba en la cara la desesperación por no saber de ti.

Ceñuda respondo

- El me “Quiere” yo lo amo y me lastimó mucho. Mel, no puedo tenerlo cerca por favor entiende Curva la comisura

- Al menos habla con él. Así lo escuchas y sales de su hostigacion Trago saliva - Aveces creo que no hablo bien el ingles, ¿te lo digo en italiano? ¡Mikhail Ivanov me importa un carajo!

Salgo de la habitación cabreada. Menuda noche buena me estoy gastando. Bajo las escaleras y veo a Danna sentada al lado de Mikhail en el sofá. Tiene unas acuarelas en las manos y me extraño. Me acerco y seria le digo a la niña - Danna, ¿cariño quien te ha dado esas acuarelas?


Radiante responde

- Tito Mikhail me las ha regalado


Pongo los ojos como platos

- Danna, el no es tu tito ni nada por

el estilo. El es el señor Ivanov

Me mira con los ojitos confusos

- Pero si tu eres mi tita y tu y Mikhail se quieren entonces el también es mi tito Mikhail curva la comisura. De seguro fue él el que le ha metido todo eso en la cabeza a Danna - Danna, el señor Ivanov y yo ya no nos queremos cielo Danna mira a Mikhail y luego las acuarelas, me mira con penita y responde - ¿Tita porque no hablas con el tito Mikhail para que se quieran de nuevo? Él es muy bueno y me ha regalado estos colores para pintar Me bulle…, me bulle…, me bulle.

- Danna, ¿porque no vas y le enseñas los colores a mamá vale?

Dice que si con la cabeza y se va corriendo. Miro con un cabreamiento que me tiene llena de ira - Esto es el colmo. Sobornar a una niña con acuarelas para persuadirme que hable con usted…, de veras que no tiene escrúpulos

- Haré lo que sea porque me escuches Megan, lo necesitamos

- No señor, lo necesita usted y para que vea las cosas como son. Ya lo olvidé, me acosté con John estando aquí en Italia. Es mil veces mejor que usted en la cama

¡Vale Megan que esa mentira ni tu misma te la crees!

Su rostro se solidifica. ¡Ha vuelto don hielo a escena!

- Eso no es cierto Megan, intentas hacerme enojar pero…

- Pero nada, soy libre, soy soltera y me acuesto con quien quiera. ¿Ves?

No eres indispensable ruso de trajes bonitos

Me giro y me alejo de él. Estoy pasando la peor noche buena de mi vida. Ni modo, me quedo en la cocina durante toda la velada. Pasa media hora y Melanie entra a la cocina.

- Megan, necesito que me ayudes con unos regalos en el estudio

- Vale, ¿Pero porque hasta ahora esperas?

- Eh, es que se me había olvidado el detalle-Responde algo nerviosa Camino junto a ella hacia el estudio. Las luces están apagadas entro y antes de encenderlas me dice - Ojala y el orgullo esta vez no domine

- ¿De que hablas Melanie?

Me encierra en el estudio con llave. Enciendo la luz y al girarme Mikhail esta parado al otro extremo del estudio. Comienzo a golpear la puerta

- ¡Melanie abreme la puerta! Te mato, te juro que te mato


Nadie contesta

- ¡Joder que habrás la puñetera puerta!

Mikhail se me acerca y doy un respingo

- No se atreva a dar un solo paso mas porque la va a pasar mal infeliz - De aquí no vas a salir hasta que aceptes escucharme

- Le saldrán raíces esperando porque no pienso escuchar mas mentiras de su boca Me acerco al escritorio y busco las copias de las llaves de la puerta

- ¿Buscas esto?- Me enseña el juego de llaves-Dame las llaves o…

- ¿O que? ¿No ve que si no me escucha de aquí no sales?

Vuelvo a correr a la puerta y la golpeo gritando. No quiero estar aquí. Quiero irme de aquí. No quiero compartir el mismo espacio con el ruso. En zancadas se acerca a mi y antes de que pueda reaccionar asalta mi boca con esa posesión que llevo extrañando en semanas. El calor vuelve a mi, el ardor y el deseo se avivan en mi interior. Su lengua penetra mi boca buscando refugio violentamente. Sus labios me queman, me excitan. Inconsciente correspondo el beso. Necesitaba esto, sentir sus labios acariciar y morder los mios. Cuando logro darme cuenta de la estupidez que estoy cometiendo lo empujo y acercandome al escritorio agarro la lámpara disimuladamente tras mi espalda - No vuelva hacer eso o le juro que lo castro infeliz Se acerca a mi retando mi amenaza. Me mira y con suavidad me responde - Suelta la lampara Megan

- Se la voy a quebrar en la cabeza como de un paso mas

Dice que si con la cabeza

- ¿Me quieres?

Su pregunta me pilla por sorpresa. Su voz me debilita. Suelto la lampara y con los ojos algo sollozos me mantengo en silencio

- Solo respóndeme eso, ¿me quieres? Si no es así me iré y te prometo que no volveré a buscarte, no sabrás mas de mi. Pero si me quieres no descansaré hasta que me escuches. Luego de que lo hagas te dejare en paz Derramo una lágrima y bajo la mirada intentando ocultarla - Solo respóndeme por favor Megan…

Quiero mentirle, quiero decirle que no lo quiero, que lo odio pero no puedo y eso me hace ¡llorar! Entre dientes respondo - Sigo queriéndote para mi desgracia infeliz

- Entonces te llevare conmigo así sea a rastras para que me escuches Levanto la mirada y fría le respondo

- Una vez diga lo que tenga que decir quiero que desaparezca de mi vida, ¿Entendido?


Resignado me dice

- Si Megan, si eso quieres eso tendrás

- Vale, hablemos entonces

Suelto un suspiro, espero no estar equivocándome…, otra vez

=================

Capitulo 4: Tentar a lo tentado

 

Subo al copiloto del ruso. Esta vez no esta Nikolai, maneja el y eso me causa digamos nerviosismo. No le dirijo la palabra, no se ni que hago en el copiloto de su coche. ¿A donde me lleva? No quiero hablarle pero necesito saber a donde se dirige - ¿A donde va?- Vamos a hablar -Trago saliva

- Señor, o me dice a donde vamos o bajo del coche


Suelta un suspiro y responde

-Tranquila, a donde iremos podrás irte cuando quieras Me cruzo de brazos y miro hacia fuera. Maneja alrededor de media hora y llegamos a una villa hermosa, con jardines rodeada de vegetación. Aparca el coche frente a la entrada principal. Bajo del coche deslumbrada por la belleza del lugar - ¿Te gusta?-Pregunta tímido Digo que si con la cabeza

-¿Es suya?-Acabo de comprarla - Responde

Abre la puerta y con un gesto me invita a entrar. El interior es acogedor, rustico y cálido. Una chimenea calienta la villa y rápidamente me acerco a ella.

Tengo frío, mucho frío. Siento sus pasos acercarse a mi. Me pongo con el corazón a mil - ¿Quieres algo de tomar?


Niego con la cabeza

- Quiero acabar con esto de una vez. Diga lo que tiene que decir para irme Me giro para encararle y lo noto pálido. Me asusto pero no quiero que se de cuenta. Su voz suena cansada, exhausta. Sus palabras son lentas y pausadas -Megan yo…, quiero hablar sobre…, -Se sienta en el sofá y pausa de hablar por unos minutos - ¿Se siente bien?-Afirma con la cabeza-Megan, solo quiero que sepas que no se de donde salieron esas fotos. Yo nunca he estado con Raisa, seria ilógico que lo estuviera Trago saliva -No quiera verme la cara, esas fotos hablan por si solas Me mira y cabizbajo responde -Megan, mi intención no es que vuelvas a mi lado, creo que estas mejor lejos de mi y mas ahora - ¿Ahora porque?


Aprieta los dientes

-Megan, cuando viaje a Rusia tuve ciertas complicaciones de salud que me obligaron a estar sedado por unos días. No sabia lo que ocurría a mi alrededor hasta que recibí tus correos, ya me sentia mejor -¿Porque no me contaste eso? Era tu novia, ¿No confiabas en mi?

-No quería lastimarte

- Ya lo has hecho, no estabas sedado para acostarte con Raisa


Me mira a los ojos

-Megan, Raisa se metió en mi casa, en mi cama aprovechando mi estado de salud para tomar esas fotos y hacerte dudar

- ¿Porque tendría que creerte?- Porque en el fondo quieres hacerlo Baja la mirada - En cambio tu te acostaste con John, eso me jode. ¿Querías vengarte y desquitarte? pues lo has logrado Arqueo una ceja

-¿Que problemas de salud tienes?

- Es el corazón, nada grave-Digo que si con la cabeza -Quisiera creerte pero no se, siento que solo me has utilizado

Se acerca a mi y me mira con una profundidad que jamas había sentido. Me agarra las manos y responde

-Megan, tu has cambiado mi mundo. Poco a poco te fuiste metiendo en mi y ahora no se como vivir sin ti nena. Te amo y no quiero que te separes de mi. Eres la mujer que quiero a mi lado. Por la que seria capaz de todo, hasta de bajarle las estrellas. No soy expresivo ni romántico. No regalo cursilerías pero eso no quita el que te quiera Sollozo. El escuchar de sus labios «Te amo» me debilita. No puedo creer que un hombre como él llegara a decirme tal cosa. Me hace amarlo mas y ceder mas a escucharlo.

- ¿Que mas podría pedir un ruso frío, serio, simplón, aburrido, yerto, gilipollas, cabezón como yo que una mujer como tu?

Derramo una lágrima y secándola rápidamente respondo

- Me llamaste zorra…, eso me dolió mucho

- Lo se y no me lo perdono cariño. Ya te he explicado lo que ocurrió con las fotos, jamas te engañé. No seria capaz


Bajo la mirada y respondo

-Necesito tiempo…, tiempo para asimilar las cosas. No se lo que siento ahora mismo Cuando abre la boca para responder se toca la cabeza arrugando el rostro. Me asusto y le pregunto -Mikhail, ¿Que tienes? ¿Que te ocurre?

-En…, en el neceser…

Debe estar pidiendo sus fármacos. Lo veo pálido y cada vez hablando mas lento, como si se fuera yendo corro y busco en todos los tocadores de la villa hasta dar con el neceser. Avanzo hacia él con el frasco de digoxina y un vaso de agua.

Se toma las píldoras y en minutos vuelvo a verlo mejor

-Mikhail, ¿tu enfermedad esta avanzado cierto?


Traga saliva

- Megan, no tienes porque estar a mi lado


Seria respondo

-Me quedare, no estas bien y necesitas…


Me interrumpe

- Estoy bien Megan

-No lo estas, me quedare hasta el amanecer Se levanta del sofá y curvando la comisura responde - Gracias…


Trago saliva

- ¿Que habitación puedo ocupar? - Resignado responde -La que mas te guste. En los armarios hay ropa con la que puedes dormir Asiento con la cabeza

- Buenas noches…

Sonríe con ternura

- Buenas noches Megan

Camino hacia el corredor buscando las habitaciones. Entro a una deshabitada con una cama amplia con dosel y sabanas escarlatas. Cierro la puerta y me acerco a ella. Sentándome siento que mi corazón se acelera. Estoy a solo unos pasos de Mikhail, el hombre que deseo pero no quiero ceder ante tal deseo.

Quiero que sufra, quiero que este a secas por tiempo indefinido. Sus insultos de algún modo los va a pagar. Tumbandome en la cama hacia atras cierro los ojos. He vuelto a caer al lado de mi ruso particular

***

Me despierto y boztesando veo el reloj, ¡maldicion son las once de la mañana!

 

¡Soy una dormilona! Mikhail debe estar despierto desde hace rato, le gusta madrugar. Me pongo unos chándal y camisita en tirantes y tras cepillarme los dientes lo busco por toda la villa. Busco en la cocina, no esta, en la sala de estar, no esta. En el estudio, no esta. Vuelvo al corredor y busco su habitación hasta encontrarla. Entro luego de tocar y que no me contestasen. Lo veo tumbado en la cama envuelto en el edredón durmiendo. Me asusto, jamas había dormido tanto. Me acerco a él y asentandome en el borde de la cama lo miro, toco su rostro y lo siento frío, palido. Comienzo a sacudirlo para que despierte

- Mikhail, ya son las once…

No me responde y comienzo a exasperar

-Mikhail, ¡despierta!

Lo tumbo boca arriba y acerco mi oído a su pecho. Casi no se le escuchan los latidos y eso me aterra.

Luego de sacudirlo unas veces sus ojos se abren con cansancio. Al verme sonríe exhausto -Megan…

- Mikhail, ¿que te pasa? ¿Porque duermes hasta estas horas?

-¿Que hora es?-Las once de la mañana-Respondo con sequedad Se levanta de la cama y a apenas puede caminar cuerdo. Lo miro muriendome por dentro

- Me he quedado mucho mas que al amanecer. Debo irme Me mira con dolor y resignación -¿Al menos me acompañarias a desayunar?

¿Que respondo? ¿Que le digo? No quiero seguir cediendo a estar a su lado cuando me juré que lo mandaria al diablo. ¡Pero lo amo! Lo amo y más allá de mi orgullo estan mis deseos por estar a su lado -Desayunamos y luego me regreso con mi madre Dice que si con la cabeza. Salgo de su cuarto y busco la cocina. Vale, prepararé algo ligero de desayunar. Saco de la nevera americana en acero inoxidable frutas tropicales. Las corto en pedacitos y las acompaño con zumo de naranja. En esta villa todo es lujo, me siento como la criada de la casa.

Media hora después

aparece Mikhail con unos bermudas y camisa negra. Se sienta en un taburete y su rostro de cansancio aun siguen con él

- ¿Te has tomado la digoxina?-Dice que si con la cabeza-Le pongo el plato frente a él y sirviéndole un zumo de naranja le digo

- Come…

Se queda en silencio y luego de guardarlo me dice con voz tenue

-¿Es cierto? ¿Tuviste sexo con John Peterson?

Trago saliva. Ese impulso me pesa, me hace sentir como una triadora. Como no le demostraré ningún tipo de sentimiento a este ruso le respondo

- Si…, es cierto -¿Porque? ¿Porque tuviste sexo con él? ¿Para vengarte? ¿Para lastimarme?

Intento no llorar y respondo con un nudo en la garganta

- Soy libre de hacer lo que me plazca. Lo que había entre usted y yo se ha acabado. Si estoy aquí es solamente porque esta mal de salud y necesita ayuda Se torna frío, vamos que vuelve mi don hielo a la carga. Seco, prepotente y creído. Se levanta del taburete y indiferente me responde -Si es por eso que esta aquí se puede ir señorita McMillan, si quiero una enfermera la contrato. Vayase, déjeme solo Sale de la cocina y desaparece de mi campo visual. Bajo la cabeza. Menjda navidad que me estoy gastando con el ruso y mi querido orgullo. Algo me dice que es sincero, que no tuvo nada que ver con esas fotos pero lo que aún me duele y me trabaja es el que me haya llamado «zorra» no logro pasar de eso.

- ¿No sea tan orgulloso quiere? Déjeme…

Me interrumpe, odio que lo haga

-Yo la quiero a mi lado como mi novia, no como una enfermera. Si no quiere estar a mi lado, lo se entender pero no se quede aquí. Vayase Creo que es lo mejor, irme y dejarlo porque terminaría cayendo una vez mas como blandengue. Digo que si con la cabeza y avanzo al cuarto que estoy ocupando.

Agarro mi bandolera y mi móvil y me giro,

al verlo tras de mi me pongo como una quinciañera enamorada. Trato de ignorar su presencia y doy unos pasos hacia la salida cuando me agarra de la muñeca

-Megan, no te vayas. Quedate…, ya no se vivir sin ti cariño, te necesito Lo miro a los ojos y aprieto los dientes. Quiero hacerlo también, quiero quedarme pero no se si mi orgullo y mi dignidad me lo han de permitir.

-Me heriste…, me hiciste sentir como algo inservible. ¿Porque tendría que estar a tu lado?

- Por la misma razón por la cual te quiero yo a mi lado, te quiero nena, te quiero a mi lado Se me escapa de los labios la respuesta a su ruego inconscientemente - Me quedo…-Intenta besarme y lo detengo-Pero no me tocas, ¿Entendido?

-Pero…

- Pero nada, esa es mi condición. No me tocas, no hay besos, ni sexo, ni caricias…, nada de contacto físico. Si no puedes cumplir con mi condición dímelo para irme


Con la voz tensada responde

- Sera como tu lo desees Megan

Con sequedad le respondo -Necesito pasar por mis cosas a la casa de mi madre -No te preocupes por eso, yo me encargo Digo que si con la cabeza. Con un gesto me pide que lo siga.

Hago lo que me pide y me lleva a su habitación. Abre un armario y saca una caja. Joder, se de que es la caja y no se como reaccionar. Saca de la caja el estuche con el violín que me había regalado y me lo estrecha

-Creo que te lo he regalado, debe estar contigo

Me quedo inmóvil y no se si agarrar el violín y romperselo en la cien o agarrarlo y quedarmelo sin ningún tipo de comportamiento terrorista

-Yo te lo he devuelto porque no lo necesito, tengo el mio

-Por favor, aceptalo. Me gustaría que lo tuvieras tu Soltando un respiro lo acepto tímidamente. Lo veo a los ojos y lo único que deseo es besar sus labios, besarlos hasta desgastarlos…, pero no. Debo ser fuerte y sostener lo que he pedido. Me surge una pregunta y la disparo rápidamente -¿Porque has comprado esta villa?

-¿Te gusta? - Digo que si con la cabeza-saca de sus bolsillos un juego de llaves -Agarralas


Confusa lo hago y pregunto

-¿Que son? - Feliz navidad…- Me quedo con el ojo cuadriculado

- ¿Que? No, no puedo aceptar tal cosa Mikhail

-¿Porque no? Eres mi novia nuevamente-Si pero…, no puedo aceptarlo. Además tu no celebras la navidad


Tuerce el gesto

- Pero se que a ti te gusta esta época. Quise obsequiarte algo sencillo - ¿Algo sencillo? Joder algo sencillo es unos aretes o algo así. ¡No una villa!

Cabizbajo pero serio responde -Aceptala por favor

Arqueo una ceja viendo el juego de llaves

-Eres un loco…, estas loco

-Por ti, estoy loco por ti cariño

Respiro y rompo el momento de silencio - Vale, tengo que irme a hacer unas cosas Me detiene con su voz viril y erotica

- ¿Podrías dejar eso que tienes que hacer para luego?

- ¿Porque haría yo eso?- Aprieta los labios - Nunca he visitado el coliseo romano y me gustaría que me lo mostraras


Curvo


la comisura

-No es cierto que quieras ir al coliseo romano…

Sonríe

-Es cierto, quisiera quedarme contigo aquí y follarte pero esa no es opción así que quiero conocer el coliseo romano


Sonrio tenue

-Vale, te llevo a conocer el coliseo entonces

***

Salimos afuera de la villa y cuando voy a subir al copiloto me arroja la llaves.

 


Me quedo patidifusa

- Le toca a usted manejar. No conozco de Italia cariño Doy brinquitos por dentro. Esta vez tengo un Lamborghini alucinante. Es todo lujo y finura. Niego con la cabeza -Podría estropearlo

- Quiero que manejes nena, anda vamos sube

Rio y termino aceptando dando brinquitos. Mikhail sube al copiloto y yo al piloto. Cierro la puerta y al ver los lugares invertidos me hace sentir rara, rarísima. Pongo en marcha el coche y lo acelero de golpe -¡Cuidado!- Me dice riendo - Manejo un coche que jamas en mi vida pensé siquiera mirar de cerca.

Mientras disfruto el manejar el coche él me mira, solo me mira y curva la comisura. Veo el radio y lo miro

- ¿Puedo? ¡Anda di que si!


Tuerce el gesto

-Sabes que no me gusta la musica

Digo que si tenuemente. Nos detenemos en un semáforo

- Pero que me tortures una vez al año no hace daño. Anda escucha lo que quieras Conecto el auxiliar con mi ipod al radio y comienza a sonar Raise your Glass de Pink. Comienzo a cantar como loca Right right, turn


off the lights

We gonna lose our minds tonight

What’s the dealio?

I love when it’s all too much

Five a.m. turn the radio up

Where’s the rock and roll?

Lo pongo al máximo y Mikhail tiene cara de convicto directo a la silla eléctrica. La pasa mal, odia la musica pero yo ¡la amo! Me encanta y no puedo estar en un coche sin ella. Bajo el volumen para minimizar la tortura que es escuchar musica para Mikhail. Me emociona mostrarle mi país a Mikhail, me emociona que se interese por mi cultura y lugares en la historia de Italia. Le enseño con entusiasmo el coliseo romano. Hace mucho que no me aparecía por aquí.

Saco mi cámara fotográfica digital y comienzo a capturar muchas fotos. Miro a Mikhail, luego a la cámara y le digo

-¿También te molestan las fotografías?


Niega con la cabeza

- Si son contigo me tomo decenas de ellas

Sonrio y le pido a un turista que nos tome una fotografía con el coliseo de fondo. Me acerco a Mikhail y tímidamente me agarra de la cintura. Sonreímos al lente y el turista nos devuelve la cámara digital.

Veo las imágenes y me emociono

- Quiero una de esas fotografías


Ladeo para verlo

-¿Cual de todas?-Señala-Esa…, me gusta esa

-Vale, te doy una

Nos subimos al coche y esta vez maneja Mikhail.

Miro la hora, son poco mas de las cinco de la tarde.

-¿Tienes hambre?

-Mucha…


Curvo la comisura

-De regreso preparo algo de cenar - ¿Tu?- Pregunta -Si, ¡yo!

Acelera el coche y me responde atónito

-Muero por probar esa cena…

****

Llegamos a la villa. Antes de ponerme a cocinar subo al cuarto y Mikhail hace lo mismo pero al suyo.

 

Me quito las sandalias de tiritas y la chaqueta en piel negra. Mikhail entra al cuarto y aquí viene mi lado malvado. Con un gesto le invito a pasar y con tono sensual le pido -¿Puedes ayudarme con el cerrojo? Mis manos no me llegan En silencio se acerca a mi espalda. Siento su respiracion en mi nuca. Uau me pone al cien sentir sus respiros en ella. Bajando el cerrojo lentamente desliza sus dedos por mi espalda. Con voz ronca me susurra -Te deseo cariño, te deseo con locura Aprieto los dientes y cierro los ojos

-¿Que es lo que deseas?-Respondo tentadora

-Deseo tocarte, poseerte, hundirme en ti y beberme tus gemidos Su respuesta causa estragos en mi vagina en cuestión de nanosegundos. Mi respiración comienza a agitarse, a exitarse -¿Solo eso deseas?-Inquiero -Muchas otras cosas mas pero se que no estas dispuestas a ellas Trago saliva -¿Como cuales?- te follaría mientras otros nos miran y repetiría aquella noche en el penthouse Me oprime contra él obligandome a sentir su ereccion palpitante. Fuerza de voluntad, cuestión de fuerza de voluntad. Dejo caer el vestido al suelo quedando solo en unos encajes finitos y traslucidos.

Me mira devorandome con la mirada.

Me acerco a él rozando mi sexo contra el suyo y le mascullo

-Gracias por la ayuda…

Me separo de él con abrupto y riendome por dentro le pido que salga de la habitación. Él pobre se quedo erecto y con las ganas. Que mala soy, ¡soy malota para que aprenda! Pero en esta lección al ruso me estoy privando del sexo yo también. Menuda forma de sufrir.

=================


Nota

 

¡Hola!

Primero que nada quiero agradecer a los que han decidido seguir la historia.

Quiero aclarar que tanto Tuya Por Una Noche y Tuya Cuando Quieras son borradores. Puede que haya uno que otro error ortográfico, por eso son

borradores (Valga la redundancia).

¡Nos leemos!


April

=================

Capitulo 5: ¡Por fin! Rusia

 

He pasado una noche horrible, no pude dormir sabiendo a Mikhail a metros de mi.

Bajo las escaleras y lo veo en la terraza hablando por el móvil. Se ve inquieto y nervioso. Me siento en el sofá de la sala de estar a observarlo disimuladamente. Parece que pelea con alguien. Se nota en su rostro la impotencia que siente por no poder solucionar el problema que se le presenta.

Termina sentándose en una banca y al culminar la llamada se cubre el rostro.

Saco mi móvil de mi bolsillo y mando un correo

De: Megan McMillan Agnelli

Fecha: 26 de diciembre de 2014 10:39am

Para: Mikhail Ivanov

Asunto: ¿Todo bien?

¿Pasa algo? ¿Puedo acercarme?


Megan McMillan

–

De: Mikhail Ivanov Hernández

Fecha: 26 de diciembre de 2014 10:40pm

Para: Megan


McMillan

Asunto: Hágalo


Necesito que lo haga

PD: No olvide que la quiero

Mikhail Ivanov Hernández

Presidente de Ivanov Pharmaceuticals, Inc

–

Guardo mi móvil en el bolsillo y me acerco a la terraza tímida. Me siento a su lado y con voz baja le pregunto

- ¿Que ocurre? Te noto tenso

Traga saliva y sin verme a los ojos responde

- Tengo que irme, tengo que irme de emergencia a Rusia cariño

¿Cuantas veces voy a pasar por lo mismo?

- ¿Que ocurre? ¿Porque tienes que irte?

- Ninette le hizo una travesura a la niñera y ha renunciado. Además tengo asuntos que solucionar en la delegación de San Petersburgo Arqueo una ceja

- ¿Y que hizo tu sobrina? - Suelta un resoplo - Le quemó el pelo a la niñera con una vela - ¿Porque hace eso?- Son travesuras de niños

- ¿Ves eso como una “travesura”?

- Megan, no tengo deseos de discutir. Vuelvo a irme y a alejarme de ti Suspira - No sabes cuanto me jode eso-Pienso…, pienso y finalmente le repondo - Entonces ve, ve a Rusia

y resuelve tus problemas. Estaré bien aquí

Busca mi mirada y al toparse con ella responde

- Se que lo que te voy a pedir es algo difícil pero es lo que mas deseo. Megan, ¿Vendrias conmigo?

Me pone entre la espada y la pared. No se si quiera ir a Rusia, no se si quiera dejar mi familia, mi Italia.

Aprieto los labios y me quedo callada

- Vale, que se que lo que pido es un tanto egoísta

- Iré contigo, te acompañare a Rusia

Obviando la condición que he opuesto de cero contacto físico me abraza fuerte, muy fuerte. Quiero ser parte de su emoción y correspondo el abrazo. Siento en él la alegría que le ha dado mi respuesta - Te prometo que haré todo lo que este a mi alcance para que te sientas cómoda en Rusia Eso quiero creer, que no me iré a meter a la boca del lobo. Mirándolo algo temerosa le digo - ¿Cuando nos vamos?

- Tengo que irme mañana en la mañana-Responde con una pesadez desconcertante en el rostro - Mikhail, estaré bien allá. Quiero que tengas eso claro

- ¿Porque me dices eso?

- Lo digo porque noto que estas algo no se…, inquieto

- Megan, se que te estoy pidiendo demasiado. No tienes que venir si no quieres Resoplo - Oye, que si quiero ir. Pierde cuidado


Sonriendome responde

- Eres única, te quiero Meg - Dejo mi orgullo a un lado y dibujando una sonrisa en el rostro mascullo - Yo también te quiero Mikhail

Comienzo a hacer mis maletas. Es increíble. Terminare yendome a Rusia después de todo. No se porque pero siento emoción. Siento aquella emoción que sentí en Seattle cuando empacaba para irme a Rusia con Mikhail. Él ha salido a arreglar todo el asunto del jet y el traslado allá. Uau, siento unos nervios puñeteramente horribles. Agarro el móvil y le marco a mi querida madre - Hola mamá - Hola nena, ¿Como estas? - Soltando un respiro algo nervioso replico-Estoy extrañamente bien. Mamá me voy en la mañana a Rusia Se queda atónita

- ¿Que que? ¿Como que te vas a Rusia?

- Pues Mikhail tiene problemas allá y me ha pedido que lo acompañe La escucho reír - Hay que gusto me da saber que te vas con Mikhail a Rusia. Mi amor vive ese amor que sientes por él.

¡Deja el orgullo a un lado y ama!

- Hablare con John, ha venido a Italia a ayudarme con lo de la musica y ahora los planes han cambiado, me voy a Rusia y necesito que me ayude aun estando yo allá

- Vale Megan, habla con él.

- Tengo que dejarte. Tengo cosas por hacer, nos vemos

- Adios cariño, te quiero mucho

Lanzo el móvil a la cama y continuo haciendo las maletas. Me siento y luego de guardarme unos momentos de silencio mando un correo De: Megan McMillan Agnelli

Fecha: 26 de diciembre de 2014 11:00am

Para: John Peterson

Asunto: Espero que


entiendas


John

Como era de esperarse estoy con Mikhail. Se que debes estar diciendo lo blandengue que soy, joder si que lo soy. Pero quiero que continúes ayudandome con la musica, quiero continuar con ese sueño y se que solo tu podrías ayudarme.

PD: No creas…, sigo enojada con el ruso


Megan McMillan

–

De: John Peterson

Fecha: 26 de diciembre de 2014 11:02am

Para: Megan McMillan

Asunto: Entiendo


Megan

Se que estas liada por ese tío, lo se y creeme que eso me jode pero no siempre se tiene lo que uno desea en la vida. Respecto a lo de la musica, claro que te voy a ayudar preciosa. De mi no te libras tan fácil.

PD: No te sientas cohibida de vivir lo que sientes John

–

Sonrio tenue. Como me hubiera gustado sentir esto que siento por Mikhail sentirlo por John. Termino de hacer las maletas y con los ánimos bipolares camino a la cocina. Abro la nevera americana y saco unas galletas de avena.

Sentándome en el taburete de la isla central me las como mientras pienso en la locura que voy a cometer. En unas horas vuelo con el ruso a Rusia y eso no se aun no me lo creo. Pasa una hora y escucho la puerta principal abrirse. Ha llegado y su rostro sigue preocupado. Entra a la cocina y al verme suelta un suspiro - Pensé…

- ¿Que? ¿Que me había ido?

Asiente con la cabeza y sonriendo divertida abro la boca

- En otras circunstancias la idea no seria tan descabellada Se sienta a mi lado y su mirada hacia mi es diferente, solo me mira como si intentara ver mas allá de lo que soy.

Eso me produce una sensación de nerviosismo horrible.


Bajo la cabeza

- ¿Y cuando nos vamos?- Pregunto con timidez-En la tarde, ya he arreglado todo para que no te falte nada

- Mikhail, quiero hablar contigo antes de irme a Rusia. Quiero que John sea mi representante en mi carrera en la música. Lo haré con o sin tu aprobación, solo te lo estoy informando Su mandíbula se tensa, hablar de John con él es como hablarme a mi de Raisa. ¡Es que la odio! Niega con la cabeza - Lo siento, en eso no estoy de acuerdo. No quiero a ese tío cerca de ti - Te aclaro, no soy de tu propiedad. No soy un mueble mas de tu propiedad. Me hablas como si fuera parte de tu inventario

- Megan, sabes que no me gusta que estés a su lado, y menos sabiendo que te has acostado con él Me cruzo de brazos y manteniendo firme mi poscion argumento

- No tienes ningún derecho a recriminarme nada y lo sabes

- Vale, no te recriminare nada pero luego tu no pretenda hacerlo conmigo Se va enojado de la cocina y me vale, ¡me vale madre! Aun sigo sentida con él y no se que diablos hago yendome con él a Rusia. Es que el amor me ha idiotizado.

Antes de irme de Italia necesito ver a John, despedirme de él. Se que eso le duele mucho más que a mi.

Se lo que siente por mi y me lastima no poder corresponderle. Agarro las llaves del Lamborghini de Mikhail y salgo de la villa. Vale que este tiene que llegar tal y como esta o Mikhail es capaz de picarme en dos. Le quito la alarma y me subo al piloto. Joder hasta el coche tiene su aroma impregnado.

Enciendo el coche y acelero. Conecto mi ipod al radio del coche y me canto todo el repertorio de canciones. Me suena el móvil y al ver de quien se trata sonrio tomando la llamada - Vale, que ya se que te agarre tu coche caro sin permiso pero te lo voy a devolver en una pieza - Megan, ¿A donde coño vas?- Pregunta enojado-Ha despedirme de mi amigo, ¿Que no puedo?

- ¿Vas a ver a John?

- Has dado en el clavo. No te preocupes, estaré a tiempo para volar a Rusia Su voz se torna desesperada y angustiada

- Megan, ¿Porque no me puedes complacer en algo tan sencillo como no verte con ese hombre?

- Porque ni tu ni nadie me va a decir de quien ser amiga y de quien no Se queda en silencio por unos breves segundos cuando finalmente responde

- Haz lo que quieras

Antes de que pueda responder me termina la llamada. Se ha enojado, se ha enojado y cuando Mikhail se enoja es para largo. Pero no voy a claudicar a todo lo que me pida. Dejo el coche caro con el valet parking y entro al vestíbulo del hotel donde John se esta hospedando. Me acerco al mostrador y en italiano pregunto - ¿Podría decirme si John Peterson se encuentra en su habitación?

- Si señorita, deme un segundo…

Mientras espero la respuesta de la mujer mi amor por el ruso de trajes bonitos me traiciona.

De: Megan McMillan Agnelli

Fecha: 26 de

diciembre de 2014 12:00md

Para: Mikhail Ivanov

Asunto: ¿Enojado?

No tienes que enojarte porque vaya a ver a John. Al que quiero es a ti aunque no lo merezca. Él es mi amigo y tu mi novio.

PD: Te quiero


Megan McMillan

–

La mujer me responde afirmando que John se encuentra en su habitación. Subo a verle y espero la respuesta de Mikhail pero nada, esta enojado y acostumbra a ignorarme cuando esta enojado. Toco la puerta

de John y en nanosegundos la abre. Me abraza y le abrazo correspondiendo el gesto - ¿Que haces aquí? Te hacia con el ruso Riendo respondo

- De hecho me voy en unas horas a Rusia. Me siento un tanto extraña, no se si este bien lo que estoy a punto de hacer

Me hace pasar a la habitación y con un gesto me invita a sentarme. Me siento y cruzando las piernas aprieto los dientes

- ¡Habla! Siento que estoy hablando sola…

- ¿Que quieres que diga Megan?- Comienzo a hablar mas rápido de lo normal, ¿Estoy nerviosa?- Pues no lo se, dime que estoy loca. Que irme a Rusia es una locura enorme y que el ruso no me conviene. Que es un gilipollas y soy una idiota al irme con él Me mira arqueando una ceja - Megan, Mikhail estuvo aquí. También me buscó en Seattle. Me encantaría decirte que todo eso es cierto pero no lo es. Jamas pensé que un hombre como él, millonario y exitoso rebajaría su orgullo y su prepotencia con tal de encontrarte. Ese ruso de «trajes bonitos» como le dices te ama, te ama y de eso no hay duda.

Me quedo boquiabierta. ¿Mikhail hizo tal cosa?

- No te creo, Mikhail es un orgulloso y prepotente. No acepta sus errores y mucho menos se rebaja así como me lo has descrito

- Megan, si hubieras visto su cara de desespero al no saber de ti entenderías.

Por eso me siento mas tranquilo y acepto con menos dolor el hecho de que estes con él. Mikhail te ama, te quiere y eso me consta

Una lágrima se pasea por mi mejilla. Una estupida lágrima que se emociona por saber que mi ruso, mi don hielo, mi gilipollas con traje me quiere. Luego de hablar con John sobre como me va a ayudar con lo de la musica en Rusia me despido, apenas faltan dos horas para volar a Rusia y mi ruso particular sigue enojado conmigo. Mando otro correo De: Megan McMillan

Fecha: 26 de diciembre de 2014 3:30pm

Para: Mikhail Ivanov

Asunto: ¿Sigues enojado?

Si estas enojado porque te agarre el coche caro no te preocupes, no le ha pasado nada. Hay ya contestame por favor. No seas infantil, te amo a ti. Los celos están demás.

PD: Te amooooooooooo (Aunque me ignores)


Megan McMillan

–

De: Mikhail Ivanov

Fecha: 26 de diciembre de 2014 3:45pm

Para: Megan McMillan

Asunto: Va tarde

El vuelo sale en poco menos de hora y media. Apurese PD: Le quiero –

Que maldita diferencia entre «Te quiero» a «Te amo» pero bueno, a este no se le puede pedir mas. Y lo entiendo. Ha pasado por cosas difíciles y demostrar afecto le debe resultar difícil.

Llego a la villa y aparco el coche caro con sutileza.

Bajo de el y entro a la

villa. Busco a Mikhail y lo veo en traje…otra vez ¿Que no puede usar nada más?

- Aquí están las llaves de tu coche caro

No me voltea a ver, esta enojado y eso me jode. ¡Que infantil se pone!

- ¿Tienes todo listo para viajar?

- Si, solo falta que me duche y me cambie

Asiente con la cabeza y seco me responde

- En tu habitación hay un abrigo que quiero que uses una vez estemos en Rusia.

Allá no es Italia. Debes protegerte del frío.

- ¿Sigues enojado?

No contesta, me ignora y eso me prende en enojo. Me tolero y acercandome a él rompo por unos minutos el castigo que yo misma le he impuesto. Tiro de su nuca suavemente acercandolo a mis labios.

No son clásicos, son fríos pero me encantan. Sus labios carnosos y adictivos me enloquecen. Lo beso, me besa y su frialdad se va tornando en calor. Yo también me acaloro pero no, eso no puede suceder.

Me aupa y me besan con posesión. Me magrea con desespero, con avidez pero aquí viene mi fuerza de voluntad a joderlo todo

- Solo di cuartel por un beso, no a que me quieras arrancar la ropa Vuelve a tomar mi boca y esta vez me oprime a su cuerpo intensificando sus caricias y ya me veo cediendo si no lo detengo. Doy un respingo negandome su boca - Cumpla con su castigo-Megan, te necesito. ¿Hasta cuando me vas a tener en estas?

- ¿Solo llevas dos días y ya te estas quebrando?

- Megan, por favor - Arqueo una ceja-Si es cierto que me quieres aceptaras el hecho de que no quiero sexo Mikhail

Traga saliva y conteniendo el deseo de sobrepasar mi posición su viril voz responde - Sigamos con su jueguito señorita


McMillan

Se ha cabreado aun mas. Pero me vale. Avanzo a mi habitación y luego de ducharme me pongo un lindo vestido holgado con unas botas a los tobillos. Adorno el cabello con una diadema y arrastro mis maletas hasta la sala de estar. Tímida rompo el silencio - ¿Nos vamos?

Sin responderme agarra mis maletas y avanza a la salida. Le sigo y el silencio se vuelve el protagonista del momento. Subo al copiloto del coche caro y seguido lo hace él. Enciende el coche y antes de ponerlo en marcha ladea a verme - ¿Segura de lo que vas hacer?

- Si hablas de irme contigo a Rusia si, estoy segura.

Dice que si con la cabeza y acelerando el coche vuelve a quedarse en silencio…,durante todo el viaje al aeropuerto.

***

Subo las escalerillas del jet y al subir al interior del mismo siento que una nueva etapa algo extraña

empieza para mi. Mikhail se sienta al otro costado del jet y habla por el móvil. Al culminar la llamada serio me dice

- ¿Necesitas algo? - Suspiro-Si, que quites la cara de mala leche que traes - ¿Algo mas señorita McMillan? - Su sarcasmo me arde - Mikhail…, Sabes olvidalo

- Ahora me dices

- ¿Porque tienes que ser tan frío y seco? - Ceñudo argumenta-No se ser de otra forma Megan Claudico de tan banal conversación. Me recuesto los asientos dándole la espalda.

Cierro los ojos y minutos después se sienta a mi lado, acaricia mi cabello tímidamente - ¿Puedo?- Esbozo una leve sonrisa - Vale…

Quedo dormida con sus caricias en mi cabello placidamente. Con un tierni beso en la coronilla me despierta. Abro los ojos y bostezando sonrio

- ¿Como dormiste?- Bien, ¿cuanto he dormido?- Me siento mirándolo-Todo el viaje…, Hemos llegado Me agarra de la mano y bajamos del jet. Agarrandome de la cintura me dice con emoción en sus palabras

- Meg, bienvenida a Rusia

Miro a mi alrededor, además del frío intenso que experimento lo abrazo. Por fin se le ha dado. Estoy en Rusia a su merced…, Eso me gusta.

=================

Capitulo 6: Empezamos con el pie izquierdo

 

Me quedo viendo mi alrededor con asombro. Siento que Mikhail espera alguna reacción de mi parte. Y

lo único que puedo hacer es sonreír. Veo a Nikolai al fondo con un coche esperándonos. Caminamos hacia el coche y Nikolai con amabilidad me recibe

- Bienvenida señorita McMillan-Saluda en ruso

- Gracias Nikolai, me emociona mucho estar aquí - Respondo en su idioma Mikhail me abre la puerta del coche, con un gesto me invita a entrar y encantada lo hago. Se sienta a mi lado y no tardo en preguntar.

- ¿Estamos en Moscú?- Sonríe abrazando mi cintura-No nena, estamos en San Petersburgo-Curiosa como suelo ser respondo

- ¿Y aquí vives? Pensé que vivías en Moscú

- Nací en Moscú pero siempre he vivido en San Petersburgo Mirando por el vidrio del coche la noche fría que hace en San Petersburgo pregunto

- Y tu madre, ¿Vive también aquí en San Petersburgo?


Asiente con la cabeza

- Ambos vivimos en Moskovsky

Rio nerviosa, me siento algo tonta - ¿Eh y que es eso?- Moskovsky es un distrito de San Petersburgo Digo que si con la cabeza. Parezco niña pequeña mirando tras el vidrio. Se que me mira y estudia mi comportamiento. En el fondo se que esta tanto o mas emocionado que yo de mi presencia en su país.

Todo es tan diferente a lo que he visto, no se parece en nada a Seattle, menos a Italia. Es un pais frío y difícil de describir. Me recuesto en su hombro y le comento - Estoy feliz de estar contigo aquí…

- Yo también lo estoy cariño, también lo estoy

Miro el reloj, este no me sirve. Ha cambiado radical la hora. Busco mi móvil y el maldito se queda sin pila

- ¿Que horas son? - Son las nueve de la noche cariño No es tanta la diferencia en horarios de Italia a Rusia. Pensaba que era de madrugada. Hay algo que me inquieta, me inquieta mucho y es el hecho de conocer a la sobrina de Mikhail. Por lo que he escuchado no es muy gentil que digamos.

Mordiéndome los labios pregunto tímida

- ¿Tu sobrina vive contigo cierto?

- Si cariño, ¿Porque lo preguntas?

Entrelazo las manos muerta de los nervios. Luego de soltar un suspiro le respondo - ¿Que tal y no le caigo bien?

- Ya he hablado con ella sobre ti, sabe que vendrás con nosotros. Nena, no te niego que es una niña algo difícil pero se que te la ganaras con el tiempo ¿Se supone que eso me tranquilize?

- Haré todo lo posible porque así sea…

Llevamos alrededor de cuarenta minutos de viaje y comienzo a exasperar. Muevo las manos, luego los pies y termino silbando

- ¿Estas bien?

- Eh si, solo un poco…, joder estoy…, no se ni como estoy

- ¿Nerviosa?

- Digamos que si…

Riendo me abraza y yo doy un respingo

- No se me ha olvidado el castigo - Se acerca a mi oído y su voz musita-El castigo es «No sexo» solo te estoy abrazando voluntariosa - ¡Eres un listo!

Nikolai se mete en un camino rural con arbustos bonitos adornando. ¿A donde coño lleva el dichoso caminito? Al fondo veo un hermoso palacete con un redondel alucinante y una fuente en su centro adornando. Inocente pregunto

- ¿Y porque nos vamos a quedar en un hotel?

Curva la comisura y besandome la coronilla, divertido responde

- No es un hotel Meg, esa es mi casa

Nikolai aparca el coche frente a la entrada y me quedo con el ojo cuadrado.

Esto, ¿una casa? ¡Joder parece un hotel! Me bajo del coche con la boca abierta, debo parecer una idiota admirando tanto lujo. Me abraza la cintura desde atrás y añade

- Esta es mi casa y ahora tuya también princesa

Mi interior da brinquitos. Jamás he estado en una casa tan grande como esta.

Miro todo como si fuera de otro planeta. Nikolai arrastra mis maletas hasta el interior del palacete y Mikhail me agarra de la mano

- Ven, vamos entrar o el frío te va a resfriar

Entro con él pasmada. Me siento como la criada de la casa, no como su novia. Una lágrima se pasea por mi rostro. ¡Hay que estúpida soy!

- Bienvenida a casa…

Al ver mi lágrima pregunta afligido

- ¿Porque lloras?- Mikhail, yo parezco la criada de esta casa. No me siento parte de un lugar tan finolis como este Ríe

- ¿Finolis? ¿Que es eso cariño?

Dándole un codazo con suavidad argumento

- Pues esto, mucho lujo y domésticos y un novio millonario, y una…

Miro al fondo y una escalera doble enorme adorna mi vista. Pongo los ojos como platos - Y una escalera doble y…, un redondel…, y…, - Calla mis labios con los suyos - No eres una criada, eres mi novia. No vuelvas a decir algo como eso porque me voy a enojar Sonriendo digo que si con la cabeza. Una señora de unos cincuenta años de apariencia amable y cortes se acerca a Mikhail y le dice en ruso

- Señor, ya las maletas de la señorita están en la habitacion principal - Gracias Alena

La señora no me mira directamente a los ojos, me extraño. Es como si me tuviera absoluto respeto.

Acercandome a él me presenta en ruso

- Alena, ella es Megan McMillan. Mi novia

La mujer con un gesto me saluda

- Megan, ella es Alena. Ella, su marido y Nikolai, su hijo se encargan de la casa Ni corta ni perezosa voy y le planto un beso en la mejilla y le agarro la mano y la saludo efusiva en su idioma - ¡Encantada de conocerla Alena!- La mujer se queda tiesa, helada y sin reacción. ¿Pero que al menos me devuelva el saludo no?

- Estoy a sus ordenes señorita McMillan - Me responde inexpresiva

¡Tenía que ser rusa!

Se retira y cruzandome de brazos miro a Mikhail

- Pensé que solo eras tu el mala leche

- Cariño, aquí en Rusia no somos tan expresivos si no hasta conocer mejor a la persona. No la juzgues, es cuestión de cultura Me suavizo y aceptando las rarezas rusas respondo

- Vale, pero eso no quiere decir que seré igual que ustedes de mala leche - Sé como tu eres, así me encantas - Miro alrededor con deslumbro, se que este se quiere reír porque me mira divertido

- Anda, suelta la risa, se que quieres reírte de mi

- ¿Quieres conocer la casa?

Sin mas acepto. Me agarra la mano y camina hacia la sala de estar. Es enorme y acogedora con una chimenea

en piedra ofreciendo una agradable calefacción, pero de colores oscuros, sin vida. Se nota que la habita un hombre. No hay detalles femeninos. Me paseo por ella - Esta es la sala de estar principal de la casa. -

Miro unos retratos que hay sobre la chimenea- ¿Ella es tu esposa?- Se torna serio y acercándose responde - Si, esas fueron hace cinco años. - Asiento con la cabeza y me lleva de la mano hacia el corredor. Pasamos frente a la escalera doble y noto que en el centro falta algo, no se la noto muy vacia - ¿Ahí no va nada?

- Nada…, -Responde - Entramos a la cocina y es exageradamente grande.

Fácilmente es del grande de mi apartamento en Seattle. Todo es en acero inoxidable con una linda isla central. - Este es el territorio de Alena - Oh,

¿ella se encarga de la cocina?- Así es, ven te muestro el resto de la casa - Me lleva a otra habitación. En esta hay decenas de artilugios para ejercitarse.

Desde trotadoras hasta un imponente banco de pesas. No en balde mi ruso tiene el cuerpazo que tiene.

- Aquí podrás ejercitarte si lo deseas

Me pasea por otra habitación en esta hay una alberca techada. ¡Nunca había visto una! - Si quieres nadar en invierno puedes hacerlo en esta alberca, tiene calefacción. La del exterior es inservible en estos climas -¿Tienes un helipuerto también? - Digo sarcástica - Si, pero ese sólo lo uso en ocasiones especiales - Y yo que lo dije sarcástico, tiene uno el muy modesto.

- En la planta baja esta mi estudio, la sala de estar principal, el comedor, la alberca techada, el gimnacio, hay cinco tocadores y una salida al jardín.


Me cruzo de brazos riendo

-

¿Algo mas?- Ah, en la alberca techada hay un sauna

¡Esto es un hotel!

Subo tras de él por la escalera doble y abre una puerta, entramos en la habitación, enciende la luz y me topo con una habitación repleta de acuarelas y pinturas hermosas. Me paseo por ellas admirandolas -

¿Te gustan?- Emocionada respondo - Son hermosas, ¿Pintas?


Sonrojado contesta

- Solo cuando tengo el tiempo

- ¿Porque no me contaste?- Porque nunca me has preguntado que me gusta hacer -

Joder, tiene algo de razón

Al fondo veo una pintura luego de estudiarla me percato que es mi rostro. Me arden las mejillas - ¿Me has pintado?

- ¿Te molesta?- Mas bien me halaga-Besa mi nuca - Me gustaría pintarla desnuda señorita McMillan Antes de ponerme como una moto le cambio el tema

- ¿Deben de haber otras habitaciones cierto?

- He entendido su indirecta cariño

Me lleva a la puerta de una habitación y antes de abrir la puerta me besa los labios.

- He pensado en que tal vez te gustaría tener un lugar donde sentirte a gusto con lo que te gusta Abre la puerta y al entrar en la habitación me quedo boquiabierta. No, este ruso me va a dejar sin aliento con tantas sorpresitas. Un estudio de musica, ha logrado acondicionar un estudio de música en su casa. ¡Hay es que me lo como! Lo abrazo y dando brinquitos le doy las gracias unas cien veces.

- Pensé que querías un lugar para ti y lo que te gusta

- ¡Eres un ruso gilipollas al que quiero con locura!

Curva la comisura y me lleva a otra habitación. Veo una cama al fondo con dosel que llama a dormir y a…, mejor no pensar en eso. Es enorme la habitación. Del tamaño de mi pobre apartamentito. Veo mis maletas a un lado y la puerta la escucho cerrarse.

- Esta es mi habitación nena y ahora es nuestra


Mimosa respondo

- Me has dicho que no duermes con gente…

- Eso podría cambiarlo cierta mujer que me trae loco Justo cuando me va a dar un cachete me le escabullo. Entro al tocador y ya siento que quiero darle uso a esa bañera de hidromasaje en forma octagonal alucinante. Hay una ducha a mi costado con puertas corredizas en vidrio.

¡Morboso!

- Dime, ¿cuando me levantaras el castigo?

- Aun no lo se. No lo he pensado - Suelto picara

Salgo del tocador y noto una puerta al otro costado. Me entra la curiosidad - ¿Y esa puerta? - ¿De veras quieres saber de que es esa puerta?

- Dime de que es la puerta - Inquiero muerta de la curiosidad Agarrandome de la mano abre la puerta y me adentra en ella. Todo esta oscuro.

Pero no se presiento que este lugar tiene un denominante en común con el ruso, sexo.

- Este cuarto tiene solo un objetivo, proporcionar placer

- ¡Maldicion enciende la luz!

Enciende la luz y el cuarto de ilumina en morado. Hay una cama redonda en el centro con un edredón negro y altamente tentador. Camino por la habitación y veo una silla de posiciones en un extremo. Me siento en ella y con voz ronca me dice - ¿Levantate de ahí quieres?- Picara respondo- ¿Porque quieres que me levante?

- Porque si no lo haces voy a mandar a la mierda tu jueguito de abstinencia y te follare como llevo deseando

desde hace tiempo. No sabes la cantidad de cosas que se me ocurren hacerte en esa silla Me levanto de ella, mejor no tentarnos. Veo una bola de entrenamiento gris y me quedo ¿Una bola de entrenamiento? ¿Para el sexo? Esa es nueva. La luz morada oscura da una lujuria al lugar que difícilmente se puede describir.

- Dime, ¿que haces en esta habitación?

Se detiene tras de mi y susurra en mi oído

- Dar placer y recibirlo

Aquí vienen mis celos infundados

- ¿Con quien? ¿Cada cuanto?- Abrazando mi torso ríe - Hace tiempo que no lo pongo en uso, pero me encantaria comenzar a dárselo contigo nena Sus palabras, sus jodidas palabras me excitan. Por mas que quiera evitarlo logran excitarme, pero me abstengo - Por ahora sueñame…

- Eres cruel, muy cruel - Responde resignado - ¿Y que exactamente haces aquí?

- Lo que estés dispuesta a hacer, no hay limites

Uau, eso es peligroso

- ¿Algo como lo que hice con Sergey y tu en Seattle?

- Eso y mucho mas…

Creo que sera mejor que salga del cuartito este antes de que yo misma rompa la estúpida abstinencia que traigo. Salgo del cuarto y seguido lo hace él. Cierra la habitación con llave - Solo yo tengo acceso a ella

- ¿Sergey ha estado en ese cuarto cierto?


Asiente con la cabeza

- ¿Cual es tu curiosidad por Sergey?

Hay madre mía, ¡la he liado!

- Es solo curiosidad, nada más- ¿Segura?- Que si, segura Durante el transcurso de una hora me ducho y luego lo hace él. Nos metemos a la cama y al apagar la luz intenta tocarme, lo dentengo - Sin tocar, solo a dormir

- Pero…

- Pero nada, conoces las reglas…

Maldice en ruso y se gira dándome la espalda. Como soy mas orgullosa que él hago lo mismo y le doy la espalda. Pero nadie me quita la emoción de estar con él en Rusia, hoy duermo feliz.

****

Me levanto y la cama esta vacía. Miro el reloj. Joder son las once de la mañana.

 

Debo parecer un oso invernando. Los rusos son muy madrugadores yo aquí en la cama a las once de la mañana. Me pongo en pie y corro al baño a cepillarme los dientes. Busco en las maletas algo que ponerme. Agarro un vestido color escarlata y unas sandalias. Miro por la ventana. Todo se ve blanco, todo esta cubierto por una inmensa capa de nieve. Me gusta los cambios. Opto por dejarme el cabello suelto y agarro mi móvil. Salgo temerosa de la habitacion. Esta casa es tan grande que necesito un GPS para no perderme, ¡Que exagerada soy! Mando un correo De: Megan McMillan Fecha: 27 de diciembre de 2014 11:30am

Para: Mikhail Ivanov

Asunto: ¿Donde estas? :)

Eh tal vez sonara estupido pero necesito que

me diga donde esta. En que parte de la casa. Creo que necesito un mapa lol PD: Te quiero Megan McMillan

–

De: Mikhail Ivanov

Fecha: 27 de diciembre de 2014 11:31am

Para: Megan McMillan

Asunto: Sala de estar

¿Mi bella novia ha despertado? ¡Que bien! Ya era hora. Es una dormilona. Estoy en la sala de estar con Ninette

PD: También la quiero


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

–

Hora de conocer a la famosa “Ninette” eso no me ilusiona mucho. Bajo por la escalera doble y tímidamente entro la sala de estar. Una niña de cabellos dorados y un lindo vestido rosado esta sentada al lado de Mikhail. Al mi ruso particular verme con un gesto me pide que me acerque. La niña ve Cenicienta en el televisor pantalla plana de sesenta pulgadas que acompaña la sala de estar.

Mikhail intenta llamar la atención de la niña

- Ninette, ella es Megan McMillan-La niña continua viendo la película sin mostrar el mas mínimo interés en voltearme a ver

- Ninette, te estoy hablando. ¿Porque no saludas a Megan?

La cara de esa niña da miedo, pero miedo ¡Miedo! Tanto semblante angelical la hacen ver como una niña Creepy. No responde, no se mueve. Solo me ignora por completo. Intento dar el paso yo - Hola Ninette, soy Megan. Me da mucho gusto conocerte - Le digo en ruso Agarra una iPad que tiene a su lado y escribe algo y se lo enseña a su tío.


Mikhail al leerlo le dice

- Ninette, no empecemos con lo mismo…Saluda a Megan Niega con la cabeza y Mikhail insiste - ¡No seas grosera! - Me mira con recelo y luego mira a su tío - No-Responde friamente - Mikhail, no la obligues. Si no quiere esta bien. No hay problema Se levanta del sofá y se va. Miro lo que ha escrito en la iPad y lo leo Quiero que se vaya, no la quiero aquí tío Mikhail, tiene cara de piruja Vale que la niñata esta y yo hemos empezado con el pie izquierdo.

Paciencia Megan, ¡Paciencia!

=================

Capitulo 7: Pillada, eroticamente pillada

 

¿Piruja? ¿Pero que coño se ha creído la mocosa esta? Me hierve, ¡me hiervo!

Mikhail se diculpa una y otra vez por la groseria de su sobrina y le pido que pierda cuidado. Algo me dice que entre esa niña y yo no habrá buenas relaciones.

Pero haré lo que este a mi alcance por que sea lo contrario. Acompaño a Mikhail hasta el despacho.

Mientras revisa unos papeles me dice

- Saldré un momento. Regreso para la comida

- Pero, ¿A donde vas?

- Tengo que resolver un problema en la delegación. Descuida no tardo Suelto un suspiro - ¿Puedo ir contigo? - Ceñudo responde-Me gustaría que te quedaras aquí. Lo que tengo que hacer no me tomara mucho tiempo cariño

No insisto. No quiero molestarlo

- Vale, te espero aquí entonces - Respondo tenue y tristona-Volveré antes de lo que piensas. - añade Digo que si con la cabeza. La verdad es que no me quiero quedar sola en esta casa con gente que no conozco y una niña que me ha llamado «Piruja» salgo del despacho y como puedo llego a la habitación.

Me siento en el borde de la cama desganada. ¿Debo intentar ser amable? Vale creo que si. Cuando vuelvo a salir de la habitación me acerco tímida a la cocina. Veo a Alena preparando la comida algo atareada. Entro y me le acerco - ¡Hola! - Digo en ruso

Alena se gira y al verme con el respeto que le tiene a Mikhail me dice - Buenas tardes señorita, ¿Que se le ofrece?

- Se me ofrece que deje

de llamarme señorita, dime Megan o Meg


Niega con la cabeza

- No puedo hacer eso señorita, no me acostumbraría a llamara a la novia del señor por su nombre Ceñuda le respondo

- Pero a mi no me gusta que me llamen señorita. Simplemente Megan o Meg - Tendría problemas con el señor. Él no los ha prohibido

¡Hay Mikhail y sus aires de grandeza! No se ha dado cuenta que se ha metido con una mas de la clase media baja, no con una Raisa Petrova. Hay aquí voy yo a meterme a la boca de lobo - ¿Donde esta Ninette?

- En su cuarto de juegos señorita

¡Y dale con el señorita!

- ¿Y donde es eso? Debo parecer tonta pero aun no me conozco bien la casa - Río histérica - Venga señorita, yo le llevo

Subo las escaleras tras de ella y me acerca a una puerta al fondo del corredor.

Suspira como que dándome el mas sentido pésame. Con un gesto me dice - Suerte…

Se aleja y me decido entrar. El puñetero cuarto de juegos el del tamaño de mi habitación y el de Mel juntos en Seattle. Me siento como una mosca en la mantequilla. Esta sentada en una mesa pintando en unos cuadernos. Trago saliva y me acerco a ella poniéndome de cuclillas - Hola Ninette…- Digo en ruso Vuelve a ignorarme. Joder como me hierve tal cosa. Pero Megan, solo es una niña.

¡No vas a ponerte macarra con una niña!

- Creo que hemos empezado con el pie izquierdo. ¿Crees que podemos conocernos mejor?

Niega con la cabeza. Vale que esto sera mas difícil de lo que pensé - ¿Porque no me hablas? Creo que así te podre entender mejor

Me mira con ojos asesinos y continua callada. ¿Joder pero que coño le hice a la mocosa esta?


Busco ser mas amable

- ¿Que tal si pintamos juntas?- Se queda callada- ¿Que pintas?

Agarra la iPad y escribe en ella. Luego me enseña lo que ha escrito Sal de aquí, deja a mi tío en paz ¿Pero que coño se ha creido la niña esta?

- ¿Porque quieres que haga eso? Ninette, soloq quiero que seamos amigas. ¿Que te parece?

Niega con la cabeza y vuelve a escribir

¿Que no entiendes que no quiero?

- Vale, pero al menos dejame pintar algo ¿Si?


Escribe en la iPad

¿En verdad quieres pintar?

Me emociono, creo que su lado de niña de ocho años a despertado

- Si, me gustaría mucho

Se levanta de la mesa y agarra un bote de pintura. Me mira por unos segundos y sin poder reaccionar me derrama pintura roja sobre el vestido con chulería en su actitud Me bulle, me bulle, ¡me bulle! Agarra la iPad y escribe ¿Que no querías pintar? Ahora vete de aquí piruja

Estoy a punto de soltarle las verdades a esta niña pero me las aguanto salgo de la habitación infernal y enojada, cabreada, y frustrada corro a mi habitación.

Busco en el armario otro vestido holgado

y una toalla para ducharme. Me meto a la ducha y maldigo a la niña maquiavélica de cabellos dorados.

Salgo de la ducha y el puñetero frío es insoportable. Nada comparable con Seattle. Salgo en albornoz a la habitación y veo a mi ruso particular viendo mi vestido empapado en pintura - ¿Que ha pasado?

- Nada, una travesura de tu sobrina. Nada grave

Ceñudo responde

- ¿Estas segura?- Si, estoy bien cariño-Mis dientes castañean. Los labios se me tornan morados - Nena, no puedes andar en esos vestidos de algodón en Rusia. Te vas a enfermar Corro a sus brazos y lo abrazo buscando calor. Se sienta a mi lado en la cama y me transmite calor con su abrazo. Besa mi cabeza - No estas acostumbrada a temperaturas tan bajas, te prohibo andar en esto - No tengo mas nada…- Respondo castañeado los dientes Abrazandome fuerte, muy fuerte añade - No te preocupes, eso se arregla. Por ahora ponte…, ¿tienes unos chándal?

Digo que si con la cabeza

- ¿y una camisa a mangas largas?

- También

- Vale, pues ponte eso para bajar a comer. - Sonrio - ¿Tienes mucho trabajo?

- ¿Porque la pregunta?- Me gustaría conocer San Petersburgo - Señalo - ¿En serio quieres conocer San Petersburgo?

- ¡Si!

- Haré un hueco para llevarte a conocer lo que quieras Esbozo una sonrisa - Te quiero…

- Y yo


a ti Meg

****

Me siento en una mesa en donde mínimo caben una docena de personas. Mikhail esta sentado en la

cabecera y Alena sienta a Ninette a regañadientes.

- Aquí en Rusia a la segunda comida del día se le llama obyed. Es la comida mas fuerte del día.

Mientras me explica Alena sirve algo que se ve rico pero nunca he visto en mi vida. Aquí vengo a preguntar

- ¿Y eso que es?


Alena interviene

- Es Shchi, le aseguro que le va a gustar señorita Miro a Mikhail y antes de que diga algo me explica - Antes del plato principal se acostumbra a tomar una sopa. El Shchi es una sopa con col como ingrediente principal. Es muy popular en la gastronomía de nuestro país. Generalmente se elabora con Col o Sauerkraut, este prepara haciendo fermentar las hojas del repollo en agua con sal.


Alena pregunta

- ¿Gusta probarla?

Gustosa digo que si con la cabeza. Me sirve un poco y hace lo mismo con Mikhail y Ninette. Hay esta niña me mira como si me fuera a matar. Ya en estoy acobardando. Mikhail espera que pruebe la sopa, asi que tomo la cuchara y la pruebo. Sonriendo digo - Es deliciosa

Todos ríen y Alena vuelve a la cocina

- Es muy interesante

- ¿Que es interesante?- Rusia, sus costumbres. En fin tu eres interesante Alena regresa con otro plato.

Lo sirve en la mesa y me dice

- Este es el plato principal señorita, espero que le guste Mirándolo le pregunto - ¿Y que es? - Es Stroganoff, consiste en carne de ternera cortada en dados con setas y cocida con abundante crema.

Mikhail añade

- Suele servirse acompañado de arroz

Cambio el idioma a ingles y le digo

- ¿Pero tu no eres pesco vegetariano? - Ríe - Lo soy pero sé que tengo una novia que come carne y le pedí a Alena que preparara algo con carne

- Gracias, ¿pero y tu que vas a comer?

- Pues si soy «Pesco vegetariano» como dices supongo que Alena me ha preparado algo con pescado Riendo miro a Alena, esta sirviendo una bebida y mi curiosidad me pica - Perdona que sea tan preguntona pero ¿Que es eso?

- Es Kvas señorita. Es una bebida antiquísima en nuestra cultura que hoy en día no se toma mucho por la llegada de los refrescos tipo Coca-Cola

- Ohh, ¿y como se hace o de que esta hecho?

- El Kvas se elebora con harina de centeno y malta o también con harina de salvado, un poco de pan centeno y manzanas. A esta mezcla se le deja fermentar en agua. A menudo se le suele dar un sabor afrutado y durante el proceso se le añaden frutas.


Entrando en confianza le digo

- Anda, eche para acá un poco de eso

Mikhail ríe divertido

- Se puede elaborar con o sin alcohol. Este no tiene Ninette escribe en el iPad y le enseña a su tío. Le curva la comisura - ¿Que ha preguntado?

- Dice que preguntas mucho, es solo una niña. Pregunta inocente Si, una niña que me ha llamado «piruja» no creo que sea muy inocente. Sonrio aguantando

las ganas de decirle sus verdades a la mocosa.

- Ninette, pregunto porque no soy de aquí. Soy de Italia y no conozco las cosas y costumbres de Rusia.

La niña arquea una ceja e intenta levantarse de la silla pero Mikhail la detiene.

- Ninette, no has comido nada, anda a comer


Niega con la cabeza

- Ninette, no me hagas enojar-Añade Mikhail

La niña a regañadientes comienza a comer. Es increible, ¡no habla! Alena le trae a Mikhail Salmón ahumado con ensalada. Mientras comemos noto que hay silencio.

Nadie habla y eso me jode. Solo se escuchan los tenedores golpear los platos.


Aprieto los dientes

- ¿Y que suelen hacer en invierno?

- Nada en especial-Responde

- Y la navidad, ¿no la celebras siquiera por Ninette?


Suelta el tenedor

- A Ninette no le hace falta la navidad para recibir regalos

Miro hacia la ventana que da al jardín

- ¿No juegan en la nieve?- No Megan, no jugamos en la nieve Terminamos de comer y Alena retira los platos. Luego de unos minutos regresa con

¡Mas comida! Coloca sobre la mesa unas bandejas con unas ¿galletas? Y una tetera en acero inoxidable - Estas son Prianiki se suelen servir en el postre con té. Son una especie de dulces de jengibre. Los mas comunes son de miel, como estas. Pero también hay de chocolate o rellenos de mermelada de diversos sabores.

- Debes probarlas. Alena prepara el Prianiki delicioso - Señala Mikhail Sonrojada la mujer responde - Gracias señor

Alena nos sirve en unos platitos en

cerámica unos cuantos junto con una taza de té. Veo como la niña toma el té y me imagino a Danna en la misma situación. Con lo sincera que es diría «Esto sabe feo de cojones» todo es lindo pero siento que en este palacete me aburrire en cantidad. Recibo un correo De: John Peterson Fecha: 27 de diciembre de 2014 1:23pm

Para: Megan McMillan

Asunto: Musica

Espero que estés bien en el territorio ruso. Te tengo una noticia que se que te va a encantar. He mandado tu sencillo de Black Heaven y Russian Bullets a diferentes estudios discográficos en Rusia y he recibido dos respuestas. ¡Quieren conocerte!

PD: ¡A brillare preciosa!


John Peterson

No puedo evitar gritar de la emoción. Todos se quedan atónitos con mi reacción - Hay disculpenme es que he recibido una noticia increíble

- ¿Que ocurre nena?


Feliz respondo

- John me ha conseguido dos casas discográficas aquí en Rusia para comenzar en lo de la música Su rostro se tensa. Traga saliva y serio me dice

- Felicidades

Veo que no comparte la misma emoción que yo. Los celos lo invaden y la verdad no entiendo porque.

- Mikhail, yo…- No me deja terminar y se levanta de la mesa - Tengo trabajo que hacer. Con permiso Sale del comedor y siento que otra vez estamos peleados. La niña curva la comisura burlona y se levanta de la silla. ¡Hay mocosa del demonio!

Me levanto de la mesa y agradezco a Alena por todas estas cosas deliciosas que ha preparado. Avanzo al despacho de Mikhail y lo veo sentado en el diván leyendo un libro. Tímida le digo - ¿Que te ocurre? ¿Que no te alegras por mi?


Inexpresivo responde

- Ya te he felicitado - Pestañeo - Tus celos son ridículos Mikhail Deja el libro a un lado - ¿Ridículos? No se de que hablas. Si quieres invita a John y le acondicionamos una habitacion. Cuando se te antoje te metes en su cama y listo - Dice sarcástico Me cabreo, cuando decide ser estupido lo logra

- ¡Me ofendes! No se de donde sacas el que me quiero acostarme con él - Tuviste sexo con él en Italia y a mi me tienes con un estupido castigo de abstinencia absurdo.


Camina de lado enojado

- Nada cambia el hecho de que te enojes porque me ayude en lo que me guste, en vez de apoyarme me haces escenas idiotas de celos

Me agarra con fuerza de la cintura y a centímetros de mis labios me responde con desespero - Es que no te das cuenta que te necesito, que quiero tocarte, quiero poseerte.

Nena te deseo con locura y se que tu a mi

- Mikhail, sueltame

Sin mostrar resistencia alguna me suelta y sentándose nuevamente en el divan retoma la lectura - Como quiera señorita McMillan

***

Son las siete de la tarde, hemos cenado y los aires con Mikhail están algo pesados. Subo a la habitación

y al cerrar la puerta me tumbo en la cama. Miro al techo, dios que aburrimiento. Cierro los ojos y en minutos a mi mente imágenes morbosas se asoman. Sacudo la cabeza y abro los ojos. ¡Dios como me estoy torturando! Miro la puerta morbosa que esta a mi izquierda y me pongo cardíaca.

¡Hay como deseo darle uso! Aprieto los los labios y pienso, pienso y pienso. No podre seguir mucho tiempo con la estupida la abstinencia. De solo pensar en él siento mi sexo humedecerse. Odio no poder controlar mi fisiología, odio no poder controlar estas sensaciones que segrega mi cuerpo. Desato el nudo de mi chándal.

Cierro los ojos nuevamente y mi imaginación vuela, vuela y vuela. Cuelo mi mano en el chándal. Toco las finas telas de encajes, están humedecidas y eso me provoca una sensación de Vergüenza-Excitación rara. Froto mis dedos por la hendidura, me toco con fina barrera que es el encaje y fantaseo, fantaseo y es él quien me toca. Nada mas de pensarlo siento calor, mucho calor. Meto mi mano en el encaje. Froto mis dedos en mi hinchado y necesitado clitoris. Aumento el ritmo y me arqueo recibiendo el placer que mi fantasía me regala. Con la otra mano acaricio mis pezones y ya me encuentro sumergida en la fantasía que mi pervertida y morbosa cabeza me ha creado. Suelto gemidos incontrolables, pierdo la noción de mi alrededor. Solo deseo mas y mas. Mi brazo comienza a doler pero no me detengo, me siento cada vez mas cerca de alcanzar el climax, ese que tanto necesito y que me niego a experimentar por mi orgullo. Por mi estupido orgullo.

Logro alcanzar mi límite y tras un gemido intenso, titanicamente intenso abro los ojos entre jadeos y el corazón a mil. A mi nariz llega su aroma viril y seductor. Levanto la mirada y esta sentado en el diván al lado de la puerta. Las mejillas me arden y siento que me quiero morir cuando su ronca voz me dice - Me hubiera encantado haber sido yo el que te sacara ese orgasmo cariño Joder, ¡me quiero morir!

=================

Capitulo 8: Castigo Claudicado

 

Me quedo paralizada. Jodidamente sonrojada. Bajo la mirada y siento que mi cuerpo arde. Mi corazón va a mil y no puedo musitar palabra. Me levanto dando un respingo y me meto al baño corriendo y poniendo el seguro. ¡Dios que vergüenza!

Me ha visto tocandome, gimiendo y…, ¡por dios como le veo a la cara! Toca la puerta - Meg, abre la puerta

Niego con la cabeza sentándome en el retrete

- Vete, dejame sola

- Meg, no tienes porque sentir pena

- ¡Que no siento pena! Ahora dejame en paz

Joder que mentirota acabo de soltar. Si que siento pena. Una pena horrible.

Comienzo a llorar de la pena. Me cubro el rostro y mi llanto comienza a tornarse uno lleno de frustración. Vuelve a tocar la puerta

- Megan, ¿Estas llorando? Nena abre la puerta


Entre hipos respondo

- ¡Vete!

Me siento frustrada conmigo misma. Con mis deseos, con mi cuerpo. Quiero levantar ya ese absurdo castigo pero algo me impide creer en él. No se si es el miedo a ser lastimada nuevamente o a enamorarme mas de lo que ya estoy el que me impide romper la estupida barrera que he creado, lo que si se es que cada vez lo deseo y necesito mas. Se que sigue allá fuera. Puedo sentirlo. Me levanto del retrete, me quito los chándal, luego la camisa a mangas largas. Necesito una ducha con agua caliente, muy caliente. Tardo exageradamente una hora en la ducha. Se que esta afuera esperando a que salga pero ¡no! No quiero verlo ¡que vergüenza! Cierro la llave de agua y deslizo la puerta en vudrio hacia el lado. Agarrando una toalla me envuelvo el cabello en ella y me cubro con un albornoz. Ya ha caído la noche y el frío aumenta. Me acerco en puntitas a la puerta y no escucho ruido. ¿Habrá desistido de hablar conmigo? ¡Dios me escuche!

Abro la puerta sigilosa y de momento no veo a nadie. Hasta que su voz me alerta - Meg, ya era hora que salieras

¡Maldicion! Pienso

Se acerca a mi y comienzo a temblar como idiota. Bajo la mirada sonrojada. Por unos momentos solo me observa. Me torno roja como tomate y su voz tan jodidamente intensifica mi sonrojo - No tienes porque sentir vergüenza - Me quedo callada, no se que contestar. No se como reaccionar-Nena, dime algo…


Aprieto los dientes

- Podías haber tocado antes de entrar

- ¿Tocar? ¿En nuestra habitación? - Una lágrima se pasea por mi rostro. La tension entre vergüenza y desesperación me agobian. Acaricia mi rostro secando a la traicionera- ¿Porque lloras?

- Porque siento que después de lo que pasó en Seattle no puedo confiar en ti como quisiera - Las lágrimas afloran por mi rostro, entre hipos añado-Quisiera hacer de cuenta que todo esta bien, que no pasó nada pero si ha ocurrido. - Seco mis lágrimas y me veo caminando de lado a lado sin detenerme y hablo mas rápido de lo normal - Puedes usar como subterfugio el que me haya acostado con John para celarme pero la pase ¡fatal! ¿Y sabes porque? Porque gracias a ti no podre sentirme llena, feliz con ningún otro hombre que no seas tu - Meg…- Me interrumpe y no le dejo continuar— Mientras me embestía pensaba en ti y me jode hacerlo porque siento que no me pertenezco. Que ya no decido lo que siento o dejo de sentir. Y sabes, es que eso me bulle…, me hierve…, me…,- Su mirada me hace sentir estupida. Me mira como si lo que le estoy diciendo lo aturdiera. Tomo un suspiro - Soy, una estúpida. Debo parecer una estupida - No lo eres, no lo pareces. Solo necesito saber una cosa Lo miro y con un gesto espero su pregunta - ¿Porque sigues con ese absurdo de la abstinencia? Es evidente que me necesitas igual que yo a ti Se a lo que se refiere, y eso hace que me ardan las mejillas. Busco en el armario algo que ponerme y cuando voy a buscar las bragas que me voy a poner me quedo patidifusa. ¡No están! La gaveta esta vacía. Arqueo una ceja y cruzandome de brazos me giro - Dame mis bragas

- Aun no me contestas…

Resoplo para que vea mi indigno. Me siento en la cama

- Eso no tiene validez en esta conversación que de hecho, la doy por terminada.


Dame mis bragas Mikhail

Niega con la cabeza. ¡Uyyy es que me dan ganas de darle unos buenos guantazos!

- ¡Mikhail, dame las puñeteras bragas!

- Contestame la pregunta y veremos lo de las bragas

- ¡Bien! Te voy a contestar. Aunque me muera por tener sexo las veinticuatro horas del día te aviso, ¡No pienso tenerlo y punto! ¿Te ha quedado claro?

Curva la comisura, siento que se burla de mi y eso me revienta

- Eres una masoquista terca, pero terca

- ¡Pues así soy! ¡Deja de criticarme!

Busco un camisón para dormir

pero, maldita sea no tengo las bragas

- ¡Dame las puñeteras bragas maldicion!

- No te estoy criticando cariño - Entro en cólera - O me das las bragas o…- Me interrumpe - ¿O que? ¿Me vas a dar uno de tus guantazos?- Dice divertido No peleo mas, con mi macarra queriendo salir por los poros habro su gaveta y agarro uno de sus bóxers de Calvin Klein y me lo pongo - ¡Asunto Resuelto!

Me mira, me mira, y finalmente responde

- Uau, te ves jodidamente sexy con esos bóxer nena - Me rio picara por dentro-

¿Cierra la boca si?

Me pongo el camisón y justo cuando me voy a subir a la cama me detiene - Aun no hemos merendado…

- Merienda solo, no quiero merendar

- Megan, vamos a merendar y deja el comportamiento infantil Resoplo y sin otra puñetera opción claudico

- Media, hora…, media hora y me regreso a la habitación - Como quieras

Bajo con él al comedor y Alena sirve el té junto a unas galletas de avena.

¿Galletas de avena? ¡Son mis favoritas! Me siento en una de las sillas y Mikhail en la cabecera.

- ¿Donde esta Ninette? - Pregunta Mikhail con seriedad-En su cuarto. No quiere bajar a merendar -

Mikhail resopla, odia no tener el control - ¿Y? Que baje a merendar o iré yo por ella - Si señor, en un momento esta aquí

Miro atónita a Mikhail. Indignada le critico- ¿Porque tienes que ser tan borde?

- Tensa la mandíbula-No se a lo que te refieres

- Me

refiero a tu actitud tan tiránica que llevas en esta casa, en la farmacéutica y tiranía que intentas usar conmigo y obviamente no voy a permitir - Megan, me conociste así, no pretendo cambiarte; no pretendas tu lo mismo conmigo Me quedo en silencio. Medito lo que este gilipollas me ha dicho, quiero soltarle unas frescas pero Alena entra al comedor con la niña que por cierto continua con sus miradas asesinas. ¡Vamos Megan!

Ninette se sienta al lado de su tío y baja la cabeza

- Cuando yo diga que vamos a merendar tu bajas ¿Entendido? - La niña asiente con la cabeza amedrentada - Que no tenga que volver a mandar a Alena a buscarte porque tendremos problemas Agarra el iPad y escribe en ella

Lo siento tío Mikhail, no vuelvo hacerlo

Le gusta sentirse macho, que tiene el maldito control de todo a su alrededor.

Esta casa por mas grande que sea es ridículamente aburrida y falta de vida. Todo es gris y oscuro. Vale que la casa lo refleja a él. Le pido a la niña que me pase la azúcar y seria me la pasa. Echo un poco al té. Lo remuevo un poco y al probarlo sabe a rayos. ¡Maldita mocosa! Mi rostro se contrae del espanto - ¿Que ocurre? ¿El té esta muy caliente?- Pregunta arqueando una ceja - No, para nada. Creo que tu sobrina ha confundido el azúcar con la sal.

Dejo la taza a un lado

-

Alena te sirve otra taza…

Es obvio que esta mocosa no ha confundido la sal con el azúcar. Solo quiere joderme la vida pero no lo va a lograr. Ignora Megan, ¡Ignora!

Alena me sirve otra taza y en eso entra un hombre alto de unos cincuenta años al comedor. Mikhail lo mira con seriedad

- Señor, le ha llegado esta correspondencia. Se me ha olvidado dársela en la mañana Inexpresivo responde

- Ya puedes retirarte Fedor

Hay es que cuando este se pone finolis y se cree el zar de Rusia se pone insoportable. Holaaa, el imperio ruso cayó en el 1917 y estamos en el 2014.

¡Gilipollas! Vale, que me guardo el comentario para no herir su ego de «macho».

Antes de que el señor se vaya lo detengo y en ruso me presento

- ¡Hola! Soy Megan McMillan la novia de Mikhail ¿Como te llamas?

El señor con un súbito respeto hacia mi persona responde sin mirarme al los ojos - Soy Fedor señorita, estoy a sus órdenes - Risueña respondo - No me digas señorita, Dime Megan o Meg - Mikhail interrumpe

- Fedor se dirigirá a ti como señorita, estará a tus órdenes en todo los que se te ofrezca. Él y Alena se encargan de la casa y Nikolai del transporte Me hiervo, me cabreo. ¡Me bulle!

- Creo que tengo el absoluto derecho de elegir como coño me van a llamar Mikhail Recio responde - Ya he dicho, no quiero mas argumentos al respecto Me siento en la mesa y noto que Alena esta algo nerviosa. Tal vez nunca ha visto a alguien refutar lo que dice el ruso. Ninette comienza a echarle al té cantidades excesivas de azúcar y juega con el té. Mikhail con su frialdad y autoridad la reprende - ¡Ninette! ¡Deja de jugar con el té!- La niña lo mira por unos segundos y levantándose de la mesa de mala gana tira la taza de té en la mesa haciendo un reguero de madre. Sale corriendo del comedor y Alena va tras de ella. Mikhail maldice en ruso. Lo miro y chulesca le digo - Creo que unos ocho años no te han de hacer mucho caso - Cierra la boca Megan

Hago lo que me pide. Me mantengo callada y mi móvil recibe un correo De: Aleksandra Ivanova Hernandez

Fecha: 27 de diciembre de 2014 9:14pm

Para: Megan McMillan

Asunto: ¡Bienvenida!

Me he enterado que estas en Rusia con mi “adorable” hermanito. Me da mucho gusto que te hayas lanzado a la travesía.

PD: Para fin de año mamá hará una reunión aquí en la casa. Estas invitada cuñadita Aleksandra Ivanova

–

De: Megan McMillan

Fecha: 27 de diciembre de 2014 9:15pm

Para: Aleksandra Ivanova

Asunto: Gracias

Gracias Alek, me haces sentir aceptada en este país tan diferente a mi en todos los sentidos.

Y para la reunion de tu madre, espero estar allí


Megan McMillan

–

Dejo el móvil a un lado y los ojazos rusos azules me escanean.

- ¿Otra vez John?- Pregunta sarcástico - No, de hecho era tu hermana. Me da la bienvenida a Rusia. - Se queda callado - ¿Porque no puedes confiar en mi? Te quiero a ti y parece que lo dudas. Me llaman al móvil o me mandan un texto y lo asocias con John. Eso me jode - ¿Y sabes lo que me jode a mi? Que quieras meter a ese tío en todo. Yo podía buscarte esa entrevista con la casa discográfica, no tenia que ser él. Te empeñas en meterlo en tu vida y eso si que jode - Es mi amigo, y quiero brillar en la música por mis propios méritos. No porque mi novio multimillonario me facilite las cosas Sus nudillos se enblanqucen de la tensión. Puedo sentir que retiene muchas cosas hirientes que se que enojado es capaz de soltarme como el «zorra» de hace dos meses.

- ¿Y que acaso ese tío no te lo esta haciendo todo fácil? ¡Cual es la diferencia que el toca un maldito instrumento musical y yo solo se de fármacos!- Se levanta airado de la mesa-He tratado de familiarizarme con lo que te gusta, con la musica aunque me joda siquiera mencionarla. Y tu sigues idolatrando a John-Su voz se enfurece y grita - Ya me harta tu maldita frase «somos amigos» si tan amigos son pues ¿Que haces a mi lado? Él encaja perfectamente contigo. Los dos se la pasan de sueño en sueño en nubes de grandeza con eso de la musica.


Lo interrumpo cabreada

- ¡Joder! ¿Porque no acabas de entender que te quiero a ti? John es un amigo con el que si, tuve un desliz que me arrepiento de él pero eso es pretérito

Añade encolerizado

- ¿Sabes cual es el problema tuyo? Que quieres hacerlo todo a tu puñetera forma.

¡Pues bien hazlo! Anda, corre y llama a John y cuentale lo mal que te va aquí en Rusia. - Comienza a jadear - Después de todo el cabrón toca un maldito instrumento musical y con rosas y correos idiotas te capta la atención. Yo solo soy un ruso frío, inexpresivo, pedante, tiránico, aburrido y monótono que solo sabe de fármacos y medidas pero prefiero serlo y tener los pies en la tierra y no andar persiguiendo ¡sueños fatulos!


Asustada le pido

- Mikhail por favor, calmate. Podría hacerle daño a tu corazón

- ¡Al diablo el corazón!

Se va airado del comedor. Me quedo en trance, ¿Otra pelea? ¿Por John? ¿Maldicion es que no puede entender que es mi amigo y solo eso? Miro a mi alrededor. Estoy sola, no hay nadie y de noche este palacete da miedito. Camino a la sala de estar y la chimenea esta encendida. Uff mejor así, hace un frío horrible. Me acerco al reborde de la misma y ojeo nuevamente los retratos pero esta vez con mas detención. La esposa de Mikhail era muy elegante y hermosa. De cabellos cafés, ojos oliva y tez clara.

Me hace sentir muy poquita cosa para Mikhail. En las fotografías se le ve risueña y llena de vida. Es una lastima que haya fallecido de forma tan horrible. Son pocas las que hay. Mikhail no es muy expresivo en sus sentimientos y ya me he acostumbrado a ello, aunque duela a veces. Me siento terrible por la discusión de hace un rato. El orgullo, el maldito orgullo no nos deja expresar lo que de verdad importa. Suelto un suspiro y subo a la habitación. No esta en ella, así que debe de estar en la biblioteca bebiendo vodka frente a la chimenea. Bajo a la biblioteca y efectivamente, mi ruso, mi gilipollas con traje esta sentado frente a la chimenea. Lo noto pensativo y en cierto modo dolido. Miro mi móvil; creo que no es el momento para la intervención de mis queridos correos. Esta de espaldas a la puerta así que aun no me ha visto. Aprieto los dientes y en puntitas me voy acercando a él.

Termino sentándome a su lado y temerosa inquiero

- ¿Podemos hablar?- No me mira, sigue inexpresivo y eso me desespera - Mikhail, por favor…- Traga saliva y se lleva el alcohol a los labios. Toma un sorbo y continua en silencio-Vale, ya entendí. No quieres hablar conmigo. De acuerdo, no te molesto mas.

Me levanto del sofá y deteniendome con su voz tenue y sin ánimos claudica al silencio - ¿Para que hablar? ¿Para terminar peleando?


Vuelvo a sentarme y respondo

- Solo quiero que sepas que te quiero, y aunque seas frío, inexpresivo, pedante, tiránico, aburrido y monótono no quiero a otro que no seas tu Su mirada se suaviza levemente y frunciendo los labios responde

- No es cierto…-Resopla-Te jode mi forma de ser. No puedo darte lo que una mujer de tu edad solicita-Dejando el vodka a un lado prosigue - Creo que no fue tan buena idea que te trajera a Rusia y la culpa no es tuya, si no mía Se me encoge el corazón al escuchar eso. ¿No me quiere? ¿Quiere que me valla?

Lo miro y con miedo le pregunto

- ¿Quieres que me valla? -Niega con la cabeza- ¿Porque no demuetsras lo que llevas dentro?- Seco responde - Porque no hay nada que mostrar.

- ¿No llevas nada dentro? ¿Siquiera Afecto?

Se queda en silencio por unos segundos y responde solidificando la mirada - Te quiero si es lo que inquieres

- ¿Lo que quiero saber es porque te niegas a sentir mas allá de tu frialdad?

- Ya te lo he dicho, no necesito del amor. Ese sentimiento no es necesario en mi vida ¡Patrañas!

- Todo ser humano necesita amor; necesita sentirse amado. Y tu no eres la excepción Mikhail Arquea una ceja

- Debo ser ese uno porciento que se sale de la norma Me quedo callada. Esa mentirota no se la cree ni el mismo. Se quiere hacer el fuerte e invensible pero conmigo no puede. Decido no insistir mas con mi tema cursi del amor. Acaricio su rostro con mis nudillos y da un leve respingo. ¡Uyyy es que con él es un lio!

- Ya es tarde…, anda ve a la cama

- También deberías venir a la cama, debes descansar

- Iré en un rato…- Responde seco

- Pero…

- Dije que iré en

un rato Megan, vete a la cama.

Asiento con la cabeza y antes de levantarme del sofá le robo un beso - Te quiero…

Dice que si con la cabeza y termino rindiendome ante tanta sequedad. Subo por la escalera doble y mi móvil vibra en mi bolsillo. Lo saco desganada y esperando otro correo de John lo agarro pero brinco de la emoción al leerlo De: Mikhail Ivanov Fecha: 28 de diciembre de 2014 12:01am

Para: Megan McMillan

Asunto: Yo también

Yo también la quiero señorita McMillan Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals,Inc

–

Me emociono. Mi ruso, mi gilipollas, mi don hielo me ha devuelto el te quiero.

Es que su forma de ser es tan jodidamente sexy que me enamora cada vez mas.

Entro a la habitación y

me tumbo en plancha a la cama. Pasan unos minutos y caigo rendida ante el sueño.

***

Frío, mucho frío. Joder no me acostumbro. Me despierta el maldito frío y me doy cuenta que son las

dos de la mañana y mi ruso esta en el quinto sueño a mi lado.

Enciendo la lámpara de la mesilla de noche y me levanto de la cama y corro al baño a hacer pis.

Regreso a la cama y me siento en ella. Me giro para ver a mi ruso particular y duerme profundo, el vodka lo ha noqueado(al menos eso veo) lo miro por unos segundos y mi mirada inevitablemente baja a su ingle. Error Megan

¡Error! Lo miro y noto que tiene un bulto prominente, voluptuoso. ¡Esta erecto dormido!

¿Que estará soñando el muy pervertido? La verdad es que no puedo seguir absteniendo mis deseos de tocarlo, de…, hay joder directo a la yugular, ¡de sexo! Aqui viene la Megan pervertida y cuela sus manos en el bóxer. Lo agarro, y sentirlo me aviva. ¡Al carajo el castigo!bajo su bóxer y termino quitándoselo con cautela. Uff, que pena que despierte. Me siento mala, ¿Acaso esto es violacion? Nah, no creo. Termino descartando mi chandal y el boxer que traigo puesto. Me subo a horcajadas sutilmente sobre él. Rozo mi sexo contra el suyo y siento que la morbosidad despierta de su invernación. Ya el frío se me ha convertido en calor, ese que sentía en Seattle en pleno verano. Sin mas lo agarro y me hundo en él con lentitud. ¡Madre Mía! La gloria ha vuelto a mi cuerpo. Entro y salgo de él con lentitud, muerdo mis labios acogiendo la ardiente sensación. De un momento a otro despierta y se queda patidifuso con la escena. Enciende la lámpara de la mesa de noche y al verme hundida sobre él con lascivia me dice - No es necesario que haga esto señorita McMillan…

Rio y besando sus labios respondo musitando

- Hasta durmiendo tienes erecciones, eres un pervertido-Digo picara - Y usted una aprovechada señorita


Muerdo su inferior

- Le levanto su castigo señor Ivanov-Me agarra las caderas y obligando con sus manos a hundirme mas en él responde

- Preparese entonces señorita McMillan, preparese…

=================

Capitulo 9: Cardenales emocionales

 

Embestida tras embestida, con rudeza, con deseo, con avidez. Necesitaba esto. Lo deseaba tanto que quiero que la noche sea eterna. No estoy mucho sobre él, es un maniaco del control. Rodamos de modo que queda sobre mi y yo gustosa le recibo.

Me musita en el oído mientras me embiste

- Me vuelve loco señorita McMillan

Araño su espalda

- Y usted a mi señor Ivanov -Jadeo

Uno…,cinco….,diez…,veinte…,Pierdo la cuenta de las deliciosas embestidas rusas que invaden mi vagina. Besa mi cuello, Dios, ¡Como me gusta que me bese el cuello! Comienzo a jadear sin parar y a pedirle mas, cada vez mas. Uff este ruso de trajes bonitos me ha jodido la psiquis. Levanto mis caderas y gimo.

- Quiero…,-Sus estocadas certeras apenas me dejan hablar-Sinceridad ante todo-Vuelve a embestir -

Toda la que quieras cariño, susurra.

- No quiero mas secretos entre ambos

Muerde el lóbulo de mi oreja

- No habrá secretos pequeña - Jadea

¿Cual es el rol de llamarnos de usted? Creo que esa morbosidad que provoca lo hace costumbre no solo en los correos, si no en el sexo.

¡Este se cree solo las mentirotas! Busca refugio en mi interior con desespero.

Me besa, me toca con cierta ¿Devoción? Y sigue encaprichado con creerse que es un “Terminator” que no siente ni padece. Que no necesita afecto y mucho menos amor. ¡Que eso se lo crea su abuelita!

Enredo mis dedos en su cabellera y sus constantes gemidos en mi oído me hacen tiritar - Me hacías tanta

falta nena…

- Y tu a mi ruso de trajes bonitos - Suelta una risita Le doy un cachete en la nalga y reacciona al golpe - ¿Y eso? - ¿Te gusta la estrangulación “erotica”? Pues a mi me gusta los cachetes en la nalgas Embiste con fuerza, ¡Soy masoquista! A veces me gusta el placer que provoca el dolor. Vale Megan, no confundas conceptos. ¡Eso es sado! Yo y mis otros yo internos somos un lío a parte. Tras una ultima certera, dura y fuerte embestida queda inmovilizado oprimiéndose en mi. Se vierte en mi y exhausto se desploma sobre mi cuerpo. Hunde su rostro en mi cabello y aprovechando que tengo su oído cerca de mis labios le susurro extasiada - Lo amo señor Ivanov

Se mueve lentamente besando mi barbilla. No responde. Solo me besa. ¡¿Que maldito miedo le tiene al amor?! Por mas que nigue y niegue y vuelva a negarlo mi ruso…,mi gilipollas…,mi finolis…,mi ruso de trajes bonitos busca con actos desesperados sentirse amado. Teniéndolo sobre mi se que tengo clara una cosa, esto es sexo…, pero ya muero por jugar en su cuarto morboso.

***

Otra vez me levanto tarde, debo verme como la vaga mas vaga de todas las vagas, vale que me pasado

un poquito. Estoy desnuda y al verme desnuda envuelta en el edredón me sonrio; cada vez estoy mas y mas enamorada de mi ruso particular. No esta a mi lado, sobre la mesilla de noche me ha dejado una notita. Ruedo en la cama para agarrarla Buenos días nena. Estoy resolviendo cosas de farmacia. Te veo en la cena.

Me has regalado una noche deliciosa, eres única.

Sonrio mientras vuelvo a dejar la notita en la mesilla y me pongo en pie. Me meto a la ducha y al salir busco algo cálido y cubridor que usar para el crudo invierno que hace en San Petersburgo. ¡Pero no tengo bragas!

Mikhail me las ha quitado y no se donde coño las ha escondido. Le mando un correo De: Megan McMillan

Fecha: 28 de diciembre de 2014 11:33am

Para: Mikhail Ivanov

Asunto: Bragas

Le interrumpo su día de trabajo para pedirle, mas bien exigirle que me devuelva mis bragas ya que me las ha

quitado todas y es obvio que las necesito.

PD: ¡Es en serio las necesito!


Megan

Novia sin bragas del presidente de Ivanov Pharmaceuticals,Inc

–

De: Mikhail Ivanov

Fecha: 28 de diciembre de 2014 11:34am

Para: Megan McMillan

Asunto: Puntos a aclarar

Señorita McMillan


Le informo que como usted

me impuso un castigo, yo también le he impuesto uno. ¿Cree que fue fácil estar casi dos meses sin tocarla? No tendrá bragas si no hasta cuando yo lo desee.

Tampoco podrá obtenerlas de otra parte porque se metería en un lío enorme con su jefe, osea yo.

PD: Le he dejado una braga traslucida en

su buró.


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

–

De: Megan McMillan

Fecha: 28 de diciembre de 2014 11:35am

Para: Mikhail Ivanov

Asunto: ¿Solo una?

Señor Ivanov

Ese castigo es el mas ridículo y absurdo que se le ha ocurrido. ¿Tengo que devolverle la braga, mi braga? ¿Pero que se

ha creído?

¡No voy a andar por ahí sin braga!

PD: ¡No hay posdata! Ni te quiero, ni besitos


Megan McMillan

Desesperada novia de Ivanov Pharmaceuticals,Inc

–

De: Mikhail Ivanov

Fecha: 28 de diciembre de 2014 11:45am

Para: Megan McMillan

Asunto: …

Señorita McMillan

Me encanta tenerla sin bragas. ¿Que a

usted no? Cumpla con su castigo asi como yo cumplí con el mio.

PD: Tampoco hay posdata señorita


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

–

¡Genial! Ahora estoy con una sola puñetera braga solo porque a él se le antoja.

Bien, me la pongo y termino de vestirme. ¿Que voy hacer en este palacete? Bajo a la planta baja de la casa y hay absoluto silencio. Creo que me siento en una jaula de oro. Vuelvo a subir a la planta superior y veo a Ninette salir de su habitación. Trato de ser amable - Hola Ninette - Me ignora y camina hacia la escalera doble - ¿Ninette? ¿A donde vas? - Escribe en su iPad y me la enseña ¿Que te importa? ¿Porque no te vas?

¡Hay es que esta niña es tan borde! Baja las escaleras y decido pasar de ella.

Camino por el corredor y entro al estudio de música que mi ruso particular me ha acondicionado. Es perfecto y mas para

hacer lo que me gusta. Comienzo a tocar el violín para distraerme un rato y de vez practicar mis mas recientes composiciones. Pasa media hora y la niña se aparece en el estudio con cara de asesina y me enseña la iPad

¿Porque eres tan ruidosa?

Opción 1: La mando a paseo con todo y iPad y le canto unas frescas Opción 2: Trato de ser lo menos borde posible con la chiquilla presumida e ignoro el comentario

Opción 3: Le digo, «Oye niña, ¿deja de joderme la vida si?»

Creo que por ahora la opción dos es la mas acertable. Continuo tocando y la ignoro. La muy odiosa se queda paradota mirándome. Al ver que no le presto atención deja la iPad sobre el equipo de musica y comienza a tocar los botones de comando al azar con toda intención de dañar el equipo. Suelto el violín y agarrándola del brazo con fuerza la alejo del equipo y mi macarra para niños sale a la luz - Mira niña, ya me harte de ser amable y solo recibir latas de tu parte. Deja mis cosas, no las toques o tendrás problemas ¿vale?


Agarra la iPad y escribe

Vete…, no eres de aquí. Mi tío no te quiere

- ¿Ah si? ¿Y según tu porque no me quiere? ¿Porque te da la gana a ti?

Sonríe chulesca y vuelve a escribir

Mi tío quiere a

mi tía Irina, que esta en el cielo. Él no te quiere a ti - Sal de aquí niña antes de que enojes mas

Agarra su iPad y sale del estudio. Su comentario me ha herido. En el fondo siento que algo de verdad tiene su intriga. Ha logrado que me sienta rechazada, como de mas en este palacete. Una lágrima se pasea por mi rostro, ¿Será posible que tenga celos de una muerta? ¡Pues si! Si los siento. Después de la comida, paso toda la tarde en la biblioteca leyendo libros. Me encanta la literatura romántica y ficción.

Miro el móvil unas cuantas veces esperando que suene y mi ruso me diga «Hola cariño» pero no, eso no ocurre. Me siento sola, muy sola en esta casa. Miro los correos que tengo en la bandeja de recibidos y me doy cuenta que no le he respondido a John el correo.

De: Megan McMillan

Fecha: 28 de diciembre de 2014 6:30pm

Para: John Peterson

Asunto: Disculpa

Disculpa la tardanza. He tenido uno que otro

problemita encima. Respecto a lo de las casas discográficas. ¡Me haz hecho el mes! ¿Cuando comenzamos con el proyecto?

PD: Te quieroooo muchooo


Megan

–

De: John Peterson

Fecha: 28 de diciembre de 2014 6:45pm

Para: Megan McMillan

Asunto: Rusia

Estaré en Rusia dentro de dos semanas para comenzar con el proyecto.

PD: También te


quiero

–

Dejo el móvil a un lado y me tumbo en el sofá de la biblioteca. Pasa media hora y Mikhail regresa de la biofarmaceutica. Me levanto a recibirlo pero lo noto extraño. Seco, extremadamente seco - Hola, ¿Como te fue en la farmacéutica?

- Como todos los días - Evade mi contacto físico

-¿Estas bien?

Asiente con la cabeza. Mimosa me le acerco y beso sus labios. No me responde el gesto. Se queda frío, yerto. Algo pasa y no se que coño es. Hoy en la mañana

estaba normal y ahora esta odioso. ¡Es un bipolar!

- Necesito mimos…

Se aleja de mi reacio a complacerme

- Estoy cansado Megan, ¿Porque no buscas algo que hacer?

- ¿Porque me tratas así? En la mañana eres uno y ahora eres otro Sirviéndose vodka evade mi presencia.

Odio cuando se pone en este plan

- Tu hermana me ha invitado a una reunión en la casa de tu madre en noche vieja.


Pienso ir

Sus ojos se oscurecen. Veo que su rostro se llena de enojo, de cabreamiento.

¿Que hice ahora?

- De aquí tu no sales, no irás a ninguna reunión. Ve quitándote esa idea Me cruzo de brazos y chulesca respondo

- ¿Pues si voy como la ves? Tu no eres mi dueño, ¿Que? ¿Pretendes mantenerme encerrada en esta casa ridículamente grande?

Da un puñetazo en la mesa

- ¡No me lleves la contraria maldita sea! ¡De aquí no sales y punto!

- ¡Que te den! Me importa muy poco lo que quieras. ¡Total! Yo no te importo - No digas eso…

- Joder es lo que demuestras. ¿Dime que coño hago aquí?

Se queda callado y serio. Me quedo en silencio y espero alguna reacción humana de don hielo pero así se queda. Como un trozo de hielo. Salgo airada de la biblioteca y camino sin saber a donde coño voy.

Un corredor alterno al principal me llama la atención. Camino hacia él y veo una puerta. Aquí viene mi curiosidad empedernida y abro la puerta. Entro al sótano de la casa y hay cosas hermosas guardadas.

Joyas, vestidos y artilugios femeninos. Busco entre las cosas empolvadas y agarro unos álbumes de fotos. Las ojeo y me lleno de pena. Se les veía tan felices que siento que yo aun sigo sobrando en su vida. Irina era muy bonita y elegante. Todo lo contrario a mi, vale que al menos ella debio saber como comer con el ejército de cubiertos en la mesa. Soy menos, me siento menos que ella. Dejo los álbumes a un lado y sigo ojeando el sótano hasta ver al fondo algo que me llama la atención. Le retiro la manta blanca que lo cubre y tengo ante mi un hermoso piano negro. Es bello, elegante, enorme, ¡precioso! Me encanta el piano pero no mas que el violín. Me siento frente a él y toco unas cuantas notas. ¿Porque tiene un piano tan precioso perdido aquí? ¡Esto es un crimen! Salgo del sótano y busco a Fedor. Al encontrarlo emocionada le digo - Necesito tu ayuda, he visto un piano negro hermoso en el sótano y quiero sacarlo de allí para usarlo Fedor pone los ojos como platos y pestañea

- Señorita, se supone que no

se entre a ese lugar sin permiso del señor

- Ah no te preocupes, me ha dicho que esta es mi casa. Pues, puedo entrar a donde quiera sin pedirle permiso anticipado.


Nervioso me responde

- Señorita, no debería entrar ahí. Se lo aconsejo


Pongo los ojos en blanco

- Fedor, yo hablare con Mikhail. No te preocupes. Solo encargate de sacar ese piano del sótano Algo inconforme me responde

- ¿Donde quiere que coloque el piano señorita?

Recuerdo aquel hueco en medio la escalera doble y curvando la comisura le respondo - En la escalera doble…, quiero que lo coloque allí

- Como quiera señorita

Subo a la planta alta de la casa y mientras camino por el corredor Suena mi móvil, es mi madre y aunque quiero escucharla me siento con los ánimos por los suelos y no quiero que lo note - Hola mamá-Recibo la llamada

- Hola cariño, ¿Como estas? ¿Como te va en Rusia?

- Bien, muy bien mamá. ¿Y como va todo en Italia?

- Todo va bien dentro de los parámetros de lo normal. Sigo trabajando en el Toscana con Danilo y luchando contra las deudas

- ¿Y Mel, y Alisson?- Responde-Melanie se regresó con Alisson y Danna a Seattle. Alisson en enero comenzará estudios en literatura y Melanie se gradua en unos meses y esta como las locas entre exámenes finales.

Sonrio mientras camino hacia la habitación

- Me alegra que la alegre de mi hermanita se gradúe pronto

- Megan, te noto apagada, acongojada

- Ideas tuyas, estoy bien.

Me siento bien.

- ¿Segura?

- Segura. ¿Mamá tengo que dejarte porque estoy algo ocupada pero luego te marco vale?

- Cuidate y tómate el anticonvulsivo

- Que si, que me lo tomo

Termino la llamada y tristona entro a la habitación. Me siento en la cama decaída y escéptica respecto a lo que Mikhail siente en estos momentos por mi.

Pasan unos minutos y tocan la puerta. Alena se anuncia y la hago pasar. Trae unas toallas y un juego de sabanas

- Disculpe que la moleste señorita. Solo vengo a cambiar las sábanas y Dejar estas toallas en el baño Sonrio y amable le respondo

- ¿Como le hago para que deje de llamarme señorita?

- Eso no será posible señorita

- ¡Uyyy es que me haces enojar Alena! ¿Al menos llámame por mi nombre cuando Mikhail no este si?

Lo piensa, lo piensa y luego de tanta vuelta al asunto responde

- Vale, Megan…


Doy brinquitos de felicidad

- ¡Al fin!

Sonríe y lleva las toallas al baño. Al salir de ella cambia las sábanas y mi curiosidad me mata respecto a la actitud de Mikhail. Ceñuda me dirijo hacia ella - Alena, ¿sabes porque Mikhail se pone está tan errático?


Tenue asiente con la cabeza

- En dos días se cumplen dos años de la muerte de la señora Irina y su hijo de apenas dos días de nacido. Debe ser eso lo que lo tiene en esa actitud.

Entiendalo, en una sola noche perdió a su familia.

Digo que si con la cabeza

- Me duele saber que aun ama a esa mujer -


Replico cabizbaja


Alena niega con la cabeza

- Él no siente amor ya por la señora Irina, mas bien creo que sigue sintiendo culpa por ese accidente Alena sale de la habitación y ella piensa lo mismo que yo. Mikhail cree tener culpa de algo que fue solo un infortunado accidente. Después de alrededor de una hora decido bajar a ver si Fedor ha colocado el piano en donde lo he pedido. Esa allí reluciente y hermoso. Me siento en la banca frente al piano y no tardo en comenzar a tocar notas. Hace tiempo que no toco pero el hacerlo me gusta. Aun no pierdo el gusto por las teclas. Tarareo la canción mientras la toco y al momento escucho estrellarse la puerta del estudio de Mikhail. Viene hacia mi con un súbito enojo en su rostro. Me agarra con fuerza del brazo levantandome del piano y me zamaquea - ¡Que coño hace este piano aquí!

Sus ojos se oscurecen y cualquier pizca de cariño ha desaparecido de su subconsciente. Me quedo helada, inmóvil. No se que decir y su rostro lleno de enojo me hace sentir inferior a él - Lo vi en el sótano y me gustó. Le pedí a Fedor que lo pusiera aquí - Apenas puedo hablar - ¿¡En el sótano!? ¿¡Quien demonios te dio autorización para meterte en el sótano!? ¡No eres nadie para meterte en él!

No me explico su reacción. Me mira con cierto desprecio y eso me duele, me duele mucho. Me aprieta mas el brazo y siento que la circulación se corta

- Me has dicho que esta ahora es nuestra

casa-Lágrimas comienzan a pasearse por mi rostro. Siento miedo, miedo de su reacción, miedo de sus gritos - Entré al sótano y vi el piano, me gusto y…


Grita

- No tienes derecho a este piano, ¡no tienes derecho a nada!

- Mikhail, sueltame, me estas lastimando - Sollozo Me suelta de mala gana y comienza a caminar de lado a lado.

- Te lo advertí, ¡te advertí que no te metieras en mis cosas maldita sea!

Comienzo a atar cabos. Este tiene dos o tres copas encima y reacciona de forma, brusca, violenta. Todo esto…, el piano y su reacción tienen que ver con Irina.

Me armo de valor y entre lágrimas doloridas le digo

- ¿Es Irina cierto? ¿Por eso estas así? ¿Que culpa tengo yo?

- ¡Cállate maldicion! ¡A ella no la menciones!

Rompo en llanto. No aguanto mas, no aguanto mas el tener que competir con un fantasma. Su hermetismo y gelidez me jode, me cabrea pero mas que nada me duele.


Entre hipos le grito

- ¡Irina esta muerta! ¡Eso nadie lo va a cambiar!

Me agarra nuevamente del brazo y esta vez me aprieta con mas fuerza. Sollozo, ejerce una fuerza en mi brazo realmente dolorosa.

- Mikhail por favor sueltame - lloro-Te voy a advertir una cosa, solo una. Con mi pasado no intentes meterte porque vas a terminar mal. No intentes tomar el lugar de la que fue mi esposa en esta casa porque no lo vas a conseguir por mas que lo intentes Lo miro a los ojos con dolor, por unos segundos lo miro y derramo una lágrima.

Creo que por fin veo cual es mi lugar en su vida, en esta jaula de oro - No quiero el lugar de Irina, quería

el mio propio pero ya veo que eso no será posible. No sientes nada por mi.

Sigues amando a la muerta y a mi me tienes como un objeto sexual

- No le digas así o…


Me suelto de su agarre

- ¿O que? ¿Me vas a pegar? - Me fusila con la mirada-Jamas te pegaría Me seco las lágrimas con enojo. Trago saliva y le respondo

- Preferiría recibir golpe tras golpe que tus humillaciones. Quedate con tu muerta, sigue adorandola y viviendo en el maldito pasado pero yo no tengo porque soportar tus jodidos traumas Miro el piano y con una sonrisa sarcástica le digo - Si…, mucho me quieres

Subo las escaleras a toda leche hasta llegar a la segunda planta de la casa.

Busco a Alena con desespero y al encontrarla entre hipos le pido

- Una habitación…, por favor, necesito otra habitación Alena Asiente con la cabeza. Debe de haber escuchado todo el numerito. Enseguida me dirige a un cuarto de huéspedes y al entrar y cerrar la puerta me dice

- Para la noche vieja Fedor,Nikolai y yo tomamos las vacaciones pero si necesita que me que yo…


La interrumpo

- Descuida Alena, tranquila estaré bien. Disfruta de tus vacaciones con tu familia - ¿Segura?

Digo que si con la cabeza. Sale de la habitación y el dolor del brazo por el apretón de Mikhail sigue latente. Me miro al espejo y los dedos de Mikhail han quedado grabados en mi piel en un color azulado verdoso. Me ha dejado marcada y eso me duele. Jamas pensé que me haría algo así. Entro al baño y me ducho entre llantos. No paro de llorar y eso me jode. Es un cabrón, un jodido cabrón. Salgo en albornoz, me pongo el camisón y quedo sin bragas. No tengo por culpa del maldito ruso insensible. Me meto a la cama y me quedo en posición fetal por un rato mirando al alfeizar de la ventana. La luz tenue de la lámpara ilumina la habitación. Derramo lágrimas al recrear en mi mente sus gritos, sus palabras hirientes y cortantes. Pasa una hora y escucho pasos hacia la puerta. Apago la lámpara en nanosegundos y cierro los ojos e imagino que estoy tocando el violín.

Cosas bonitas. ¡Duermete Megan! Escucho la puerta abrirse y la habitación se ilumina tenuemente con la claridad exagerada del corredor. Su aroma se cuela en mi nariz. Comienzo a sentir nervios. Esta aquí.

Cierra la puerta y a a oscuras se acerca a mi y enciende la lampara. Sigo fingiendo que duermo. Se pone de cuclillas frente a mi y ahora puedo sentir su respiración en mi rostro. Me acaricia las mejillas con sus nudillos. En estos momentos lo odio y no quiero su contacto. Me volteo dándole la espalda fingiendo seguir dormida. Siento que su indice deslizarse por mi columna vertebral lentamente. Abro los ojos y pestañeo.

Esto me excita y no quiero, quiero odiarlo ahora.

- No estas dormida Meg…- Sigue tocando mi columna vertebral y desplazo mi cuerpo hacia dentro de la cama envitando su contacto. - Tenemos que hablar, sobre lo que pasó Continuo fingiendo estar dormida

- Vale, tendremos toda la noche

=================


Nota

 

¡Hola!

Les quiero informar que por motivos de organización y para poder actualizar mas seguido mis otras dos historias, intentaré actualizar dos capitulos todos los viernes. Entre estudios y mis clases de ballet clásico el tiempo se me va volando. Si logro escribir mas de dos capítulos en la semana adelantare uno jueves pero solo si logro escribir tres.

¡Si publico uno antes de viernes regañenme!

PD: Hoy es viernes así que en un rato actualizo

¡Saludos y abrazos psicológicos!


Paola

=================

Capitulo 10: Arrepentimiento mutuo

 

Sigo fingiendo estar dormida pero no creo poder con la farsa mucho tiempo. Su sola presencia me pone al cien. Se queda callado por unos minutos y su silencio me exaspera. Tengo los ojos abiertos y espero alguna reacción

- Irina tocaba el piano, era muy buena. Nos deleitaba todos los días con sus melodías. Cuando estaba triste tocaba, cuando estaba feliz lo hacia - Se detiene y siento que retiene las lágrimas - La ultima canción que compuso antes de irse fue una para nuestro hijo. La tocó durante nueve meses todos los días en el piano en medio de la escalera doble. - Suspira-Me duele, aun me duele recordarla, a ella…, a mi hijo. Todo lo que me la recuerde me duele. La música me la recuerda constantemente a ella. -

Vuelve a callar y esta vez acaricia mi pelo - Perdoname cariño, no debí reaccionar como lo hice.-

Comienzo a sollozar.

Intento no hacer ruidos pero me pilla entre las lágrimas

- No llores por favor-Intenta tocarme pero lo repelo - No me toques-le digo lastimada - Le diré mañana a Fedor que devuelva el piano al sótano, ahora vete. Dejame dormir No cede y responde

- Megan, lo del piano…

- Ya te dije, mañana el piano estará en su lugar

Se levanta de la cama y cuando pienso que se va se acuesta a mi lado. Oh no, esto se pone “hot” tiene su torso descubierto mostrando sus abdominales tan jodidamente lujuriosos. Mi cuerpo me traiciona y comienza a excitarse solito.


Trago saliva

- ¿Que haces? - Pregunto fría

- Duerme


Megan

- Quiero dormir sola - No, duermete - Responde acomodándose en la cama Le doy la espalda enojada y cierro los ojos, luego de unos minutos con voz tenue le digo en la oscuridad - Hace dos días me dijiste que eres como eres y no cambiarias…,Yo he cambiado por ti Mikhail, ten en cuenta eso Dicho esto cierro los ojos y me duermo llena de enojo.

****

Sus latidos me despiertan, sus tenues y débiles latidos. Estoy abrazada a él, joder ¿Estoy abrazada a él?

 

Mi subconsciente me ha traicionado. Quiero sentirme enojada, cabreada con él pero ¡maldicion! El enojo en mi se ha ido y el amor cada vez crece mas. Esta dormido, por primera vez despierto y esta a mi lado.

Sigo reposando mi cabeza en su hombro y toco su pecho, su firme y atlético pecho me avivan. Aquí viene la Megan sensible a llorar silenciosamente. Me abrazo a él fuertemente enredando mis piernas con las suyas. Se que sufre, y mucho. Si él sufre yo también. Sé que hice mal al sacar el piano del sótano y los sentimientos al verlo se le revoluvionaron. Siento que la culpa de todo ayer en parte fue mía pero mi amigo el orgullo no me deja aceptarlo. Mis lágrimas tocan su piel y mis sollozos intento silenciarlos. Siento caricias en mi cabello - Meg…

Me seco las lágrimas y tenue le respondo

- Perdona, no quise despertarte - Abraza mi cuerpo y siento afecto en su gesto -

No llores por favor - Su ronca voz me advierte

- Perdoname, no debí sacar el piano del sótano


Me besa la coronilla

- Perdoname tu a mi por haberte tratado como lo hice cariño Guardo silencio y tristona después de unos minutos respondo

- Ya se cual es mi lugar, aun amas a Irina y eso no voy a cambiarlo nunca - Otra lágrima se pasea por mi rostro - Fui yo la del problema, fui yo la que creyó que si me enamoraba también podría pasar lo mismo contigo, pero no; eso no es posible.- Guiño los ojos acongojada-No volveré a meterme en tus cosas, lo prometo Me para en seco y con modo de regaño me dice

- Cielo, puedes entrar donde te plazca. Odio verte llorar, perdoname me salí de control - Porque amas a Irina, lo entiendo

- No amo a Irina, pero fui el culpable de su muerte y la de nuestro hijo, no se me hace fácil seguir una vida con ese peso sobre mis hombros Su sinceridad en sus palabras me dejan ver que aun le duele el tema y se esfuerza en hablar. Agarro su mano y besándola susurro - No tienes que fingirme afecto, el que yo te quiera no te obliga a ti a quererme Digo resignada

- Te quiero, ¿Como le hago para que dejes de dudar?

Me siento en la cama secando las lágrimas y bajando la mirada respondo con voz dolorida - No tienes que mentir-Cruzo mas manos - No quiero molestar mas tu privacidad ni tu vida, así que pienso regresarme a Italia

Sus ojos se ponen como platos. Da un respingo y cae sentado a mi lado. Noto su desesperación al escuchar lo que planeo hacer. Es lo que quiero, irme y no seguir soportando sentirme como la intrusa en este palacete.

- Megan, no te vallas por favor, quedate

Otra vez las puñeteras lágrimas se desbordan por mis ojos

- Ayer Ninette me dijo algo en su iPad que me hizo pensar las cosas. Escribió «Vete de aquí, Tío Mikhail quiere a tia Irina que esta en el cielo, a ti no»

- Megan, es una niña

- Una niña que ha dicho una verdad irrevocable

Su mirada busca la mía y logra encontrarla. Besando castamente mis labios contesta - Si estas aquí es porque quiero que lo estes. - Su mirada baja a mi brazo y ve los cardenales que me ha dejado marcados-Dios, perdoname…, soy…, soy -

Interrumpo-Olvidalo, peores cosas me han dolido y no me han dejado marcas físicas - No te vayas…

Mi amor por él…, mi estupido amor masoquista habla por mi

- Entonces no me dejes ir

Me agarra de la cintura y de un tiron me veo sentada en su regazo. Frente a frente con las emociones algo dolidas reposo mi frente en la suya. Me mira y extrañamente me pide permiso para hacer sus típicas acciones sobre mi

- ¿Podría besarte?

Digo que si con la cabeza y en nanosegundos toma posesión de ellos. Estoy en un camisón ligero y de paso sin bragas. Algo que me pone en una situación realmente incómoda.

Magrea mi columna vertebral con su índice, besandome el cuello musita - Ya no tiene caso…

- ¿Que no tiene caso? - Pregunto en voz baja

Abraza mi torso con una profundidad extraña. Me siento mas que deseada necesitada por él. Su miebro comienza a crecer y yo a excitarme. Es inevitable.

- Te prometi sinceridad…, Meg te necesito a mi lado. No te vayas cariño Comienzo a mover mis caderas lentamente sobre su entrepierna inconsciente.

Proponerme no excitarme es estúpidamente absurdo. Lo abrazo, me abraza y nos quedamos inmóviles por unos largos minutos. Lo he comprobado una vez mas. Sin él no vivo, sin su seriedad, sin su cara mala leche, sin sus labios, sin sus embestidas, no podria vivir si no lo tengo a mi lado. Su cuerpo sube la temperatura y el mio le hace la competencia. Me besa el cuello y musita en mi oreja - Meg, no sabes cuanto te quiero-besa lentamente la comisura de mis labios -

Pedoname nena, no quise lastimarte - Derramo una lágrima y abrazando su cuerpo oprimiendolo contra el mio respondo

- No quiero irme…

- Entonces no lo hagas, quedate a mi lado - Responde con afecto Me dejo guiar por lo que siento, no por lo que debería ser lo correcto. La razón me dice «mandalo al diablo» y mi corazón «Quedate, lo necesitas como el aire

para respirar» estos dos siempre están encontrados. Le quito la ropa interior y la descarto a un lado.

- Tómame…- Besa mi barbilla, con calidez me pide - Levanta las manos cariño -

Hago lo que me pide y rápidamente las alzo. Me quita por encima de la cabeza el camisón dejandome en total

desnudez frente a él. Deja a un lado el camisón y me observa con detenimiento.

Me mira los pechos y tocándolos me dice

- Eres hermosa, muy hermosa

Me desespero, no me penetra y nuestros sexos están en constante roce. Agarro su pene y lo introduzco en mi vagina lentamente. Miro sus labios y los beso, los muerdo con delicadeza. Clava sus dedos en mis nalgas, comienza a entrar y salir de mi con celeridad. Comienzo a sentir mi cuerpo subir de temperatura. Cierro los ojos y echo la cabeza hacia atrás. Me he vuelto adicta a él, al sexo rudo.

Así perdí la virginidad y no conozco otra manera de tener sexo, esta me encanta.

Busca mi cuello rápidamente. A decir verdad encuentro algo excitante su practica sadista - ¿Puedo?- Pregunta, realmente me extraña

- Solo procura no matarme - Respondo besando su inferior.

Sonríe y oprime sus manos en mi cuello obstruyendo lentamente el aire en mi traquea. Muevo mi pelvis contra su cuerpo penetrandome mas en él. Se que este no es su idea del sexo, lo hace tradicional por mi.

Su verdadero placer esta en aquel cuarto donde ve a otros teniendo sexo y incluyendo a terceros en el acto sexual. Quiero darle ese placer aunque todavia no me acostumbre a su idea sexual. Cuando ve que es el limite de obstrucción que puedo soportar me suelta el cuello. Tomo una bocanada de aire excitada.

Soy una hormiguita, sigo sintiéndome así. Él arropa mi cuerpo por completo y yo me quedo entre sus brazos como su protegida. Tiene las piernas flexionadas y abiertas a los lados, sonrio abrazándolo con mis piernas contoneando mis caderas sobre su eje. Este cambio de rudo-suave, suave-rudo me electrifica.

- Ofrecelos…- Me dice con voz ronca. Sé a lo que se refiere, le encanta que haga eso que lo hace sentir a él el dominante. Y hasta cierto punto a mi también me gusta que lo tenga, que domine el momento.

Me inclino hacia él acercando mis pechos a su boca. Su calidez, su humedad trabaja en mi areola.

Enredo mis dedos en su cabello y tiro suvemente de él. Tras dar un leve y pícaro mordisco me suelta - De mi lado no te vas, que lo sepas

¡No! No me iría, ¡no podría! Y él lo sabe. Quiero quedarme el resto de mi vida a su lado, con todo y su personalidad mala leche pero ¿Él querrá lo mismo? Rodamos en la cama de modo que ahora su cuerpo esta suspendido sobre el mio. Entra y sale de mi con celeridad y yo siento que mi feminidad comienza a experimentar espasmos. Coloco mis piernas a cada lado y no tardo en aprisionar sus caderas tirando de él hacia mi interior. Siento una revolución en mi vientre con cada embestida y comienzo a sospecharme que mi limite esta cerca - Espérame nena, aun no-Su voz ronca me alerta de que su límite, también esta cerca. ¡Vamos ruso!

Sale de mi interior a medias. Lo miro a los ojos, el mira los mios y las palabras sobran para decirnos lo que sentimos uno del otro. Entra por completo nuevamente tocando fondo. Me arqueo dibujando un O


perfecta con mis labios

- Más…- Le pido con un hilillo de voz


Embiste


fuerte y chillo

-¡Joder!

- ¿Así?…- Pregunta travieso - Si, así…- Respondo apenas logrando articular palabras


Me siento al borde del éxtasis, frunzo los labios y cierro los ojos. Escucharlo gemir me provoca una loca excitación, magreo su espalda buscando intensificar el sonido. ¡Es que me encanta! Da una ultima estocada inmovilizándose en mi interior, se desplama sobre mi y jadea a pocos centímetros de mi oído, derramándose en mi susurra - Meg, ¿Que me has hecho? - Inquiere extasiado

Me quedo en silencio. Acaricio su cabello con afecto, reposa su cabeza en mi pecho y mas que excitarme la situación eleva mas el nivel de amor que siento por él. Beso su cabeza y decidida a responderle susurro

- Enamorarte, como tu lo has hecho conmigo aunque te niegues a aceptar el que necesitas amor Busca mi mirada y clava sus azules en mis olivos. Quiero que me diga esa palabra que me dijo en Italia, esa palabra que me hizo sentirme especial pero sé que será tarea dificil descongelar su corazón. Beso sus sedosos labios y lo que creí imposiblemente difícil ocurre - Estoy enamorado de una italiana voluntariosa y terca Sonrio - Te amo nena

La carne se me pone de gallina. Para escuchar esa palabra de la boca de mi ruso particular se necesita soñarla primero. Sale de mi interior y se tumba a mi costado. Una lágrima se pasea por mi rostro, esta lágrima es alegre. Me siento extrañamente feliz. Abrazo su torso y al ver mi lágrima, tierno pregunta - ¿Porque esa lágrima? - Hago pucheros como niña pequeña - Hay, olvidalo…, soy una cursi y se que eso no te gusta - Besa mi coronilla-Eres única cariño Después de estar unos quince minutos entre caricias y palabras lindas miro el reloj, son poco mas de las diez de la mañana - ¿Que no tienes que ir a la farmacéutica?

- No pienso ir hoy a ningún lado, quiero quedarme aquí - asalta mi boca-Contigo- Vuelve a tomarla -

Todo el día


Me siento divertida

- ¿Lo dices en serio?

Dice que si con la cabeza. Soltando un suspiro le respondo

- ¿Quieres hacer algo en especial?


Me rio traviesa

- Mmm, muchas cosas…, por ejemplo darle uso al cuarto morado -Ríe - Ese cuarto tiene sus reglas que luego te explicaré Suspiro

- ¿Puedo pedirte algo? Quisiera ir a esa reunión en casa de tu madre Su rostro se torna serio. Otra vez don hielo al ataque. ¿Joder es que no puede durar apenas diez minutos con el rostro relajado?

- Megan, sabes bien lo que pienso al respecto

- Mikhail, por favor. Acompañame, quiero ir contigo a esa reunión Se queda en silencio y eso me duele, volvemos al principio. Siento que seguimos en el mismo nivel, no avanzamos. Bajo la mirada y resignada le digo tenue

- Perdona, sé que es mucho lo que te pido

- Megan…

Me siento algo enojada. Quiero una vida normal y cada vez que lo intento fracaso. Lo miro algo indignada

- Puedes

ir tu, olvida lo que te exigí de no ir a la reunión

- Me gustaría ir contigo, no sola - Me cruzo de brazos Me levanto de la cama y camino desnuda al baño. Me siento en el retrete y me tomo un respiro. Decido ducharme, al salir de la ducha escucho a Mikhail hablar por el móvil. Me cubro con el albornoz y a escondidas escucho la conversación - Estaré bien, ya te he dicho que no pienso intervenirme - Se queda en silencio unos minutos y lo que ha dicho me desconcierta - Joder, que no sigas con lo mismo. No necesito ninguna de esas cosas. Deja de hostigarme con lo mismo -

Camina de lado a lado-Lo siento, no pienso pasar por lo mismo. He dicho que no y punto - Da un puñetazo en el buró - A ver, como te explico que los fármacos me funcionan bien, ¡no necesito de esa intervención maldita sea! - Luego de unos minutos se queda en silencio y termina la llamada. Salgo de mi escondite y me acerco a él con rostro serio, de malota.

- ¿Con quien hablabas?


Evade mi pregunta

- ¿Que haces escuchando mis conversaciones?


Arqueo una ceja

- Sinceridad ante todo…, ¿Recuerdas? No secretos Maldice en ruso y no me importa, me dice o me dice.

No hay opciones.

- Era mi primo, tiene un problema y viene a liarmelos a mi

- Mikhail, no soy idiota. Estaban hablando sobre los fármacos que tomas. ¿Algo anda mal con tu corazón?


Niega con la cabeza

- Todo esta bien Megan, no te preocupes

Justo cuando voy a abrir la boca para preguntar la puerta del cuarto se abre y la mocosa de cabellos dorados aparece. ¿Que no sabe que hay que tocar?

Mikhail se cubre con las sabanas rápidamente, veo su cara de sonrojo al verse desnudo y su sobrina en la puerta mirandonos con cierta malicia. Mikhail se pone la ropa interior disimuladamente y yo me río por dentro. La niña escribe en el iPad y le enseña a su tío Tío, ¿Pintamos juntos?

Mikhail la agarra en hombros y algo cariñoso le responde

- ¿Dejame vestirme y te acompaño vale?

La niña asiente con la cabeza y le responde escribiendo en el aparato Vale tío Mikhail ¿Y yo? ¿Quedo pintada? Ah no, esta niñita no va a venir a fastidiarme la existencia - Mikhail, pero me habías dicho que tu y yo…

Me interrumpe, ya se por donde va

- ¿Podemos dejar lo de las reglas del cierto cuarto para después?

Me bulle…, me bulle…, me bulle…, con el diablo por dentro y con ganas de estrangular a la mocosa respondo con una sonrisa prefabricada

- Si, no hay problema Mikhail

Busco en mi armario una sudadera y un jersey. Recojo mi cabello en e una coleta y agarrando el móvil le digo seca

- Estaré en mi estudio por si te acuerdas

Abro la puerta y me detiene por la muñeca

- Megan, no te habrás molestado por…- Interrumpo - Para nada, ve y pinta con tu sobrina.

Salgo como alma que lleva el diablo de la habitacion. Saco el móvil de la sudadera y tengo correos sin leer

De: John Peterson

Fecha:

30 de diciembre de 2014 11:30am

Para: Megan McMillan

Asunto: Sencillo


Megan

Necesito que grabes uno de los sencillos que habíamos arreglado en Seattle. Uno a violín y otro estilo pop. Ambos vocalizados. Estaré por allí la primera semana de enero PD: Enviamelo lo antes posible adjunto


a un correo


John Peterson

–

De: Megan McMillan

Fecha: 30 de diciembre de 2014 11:32am

Para: John Peterson

Asunto: No hay problema

Comienzo a trabajar en ello ahora mismo

PD: ¡Cuidate!


Megan McMillan

–

Entro al estudio y al cerrar la puerta suelto un respiro. Al fin entro al lugar donde me siento familiarizada, donde siento que puedo desenvolverme a comodidad.

Me siento en la silla y busco entre mis composiciones la de Russian Bullets. La leo y comienzo a tararear buscándole un ritmo acustico Jamas pensé verme en esta situación Nunca pensé que lloraría tantas


noches

Pensé que podría superarte pero ¿sabes?

Soy pésima olvidando al primer amor

Y sigues aquí en mi mente haciéndome lucir

Como una desquiciada, como una loca suicida

apostando Por balas rusas.

Y aun después de ti sigo creyendo Que esto puede funcionar pero, ¿Quien dijo que la frialdad funcionaria?

Balas rusas se atraviesan en mi perfección

Esa perfección que construiste en mi soledad.

Di todo de mi, quise dar todo quedando en deuda

Conmigo misma pero,

¿Pero quien dijo que

tanto hermetismo funcionaria?

Juguemos a la ruleta rusa, esa en donde no habrá una víctima, habrán dos. Golpe tras golpe y congelas todo

Lo que alguna vez sintió calor. Y sigues aquí haciéndome lucir como una desquiciada La tarareo y aun no puedo creer que de un dolor podría salir una letra tan como diría…directo a la yugular. Desde que Mikhail la escuchó no le agradó mucho pero tiene algo que me gusta, que la hace sentir mía. Comienzo a ensayarla en acustico y realmente me encanta. Subo el volumen a capacidad y colocandome los audífonos y acercandome al micfrono comienzo a grabarme en acustico tocando el teclado. Luego de pasar una hora y haber grabado el sencillo decido dejar la cantada descansar. Son las una de la tarde, hora de la comida y Alena, Fedor y Nikolai están de vacaciones. ¡Genial! No hay comida hecha. Me acerco al cuarto de juegos de Ninette pero no están allí. Antes de cerrar la puerta algo me llama la atención. Entro a la habitación y veo sus muñecas, algunas de ellas están sin cabeza.

Otras sin brazos o piernas. ¿Que niña rompe sus juguetes? Esta niña cada vez me da mas miedo. Salgo del cuarto de juegos y pues la ultima opción es el cuarto de pintura de Mikhail. Avanzo a él y abro la puerta sigilosa. Entro y no se dan cuenta que los observo - Esta muy bonito, ¿Porque no le pones mas carmesí?

La niña dice que si con la cabeza

- ¿Que crees de que Megan se quede con nosotros?

La niña le escribe en la iPad a Mikhail y al leer le responde

- Tía Irina esta en el cielo con tu mami cariño

La niña vuelve a escribir

- Ninette, ella no se va a ir porque la quiero, quiero que te cuide a ti también. ¿Lo aceptarias?

La niña seca responde con su voz

- No

Mikhail claudica a la conversación y mirando la pintura de su sobrina le dice - Anda, terminala

Me acerco a ellos y Mikhail al verme me dice

- ¿Como te fue en el estudio? Escuche que cantabas la dichosa canción esa…, ¿como se llama?


Rio

- Russian Bullets, Me han pedido un sencillo de la canción en acustico y la estaba grabando - ¿John cierto?

Ceñuda respondo

- ¡Hay no empieces Mikhail!


Arquea una ceja

- ¿Estoy equivocado? - Trago saliva - No, fue John el que me lo pidió para mandarlo a la casa discográfica


Aprieta los dientes

- Vale…

Quiero ganarme de algún modo a esta niña. Sé que si pongo de mi parte puedo lograrlo. Ninette continua pintando y veo lo que hace. Dibuja muy bien para tener ocho años. Me pongo de cuclillas a su lado y le digo castamente

- ¿Crees que podría pintar con ustedes?

La niña me ignora y sigue pintando. ¡Como me jode que me ignoren!

Megan, paciencia. ¡Aguanta a la macarra! Sonrio y continuo

- Sabes, no se pintar pero creo que podrías enseñarme algo, ¿Que te parece?


Agarra la iPad y escribe

No quiero pintar contigo, eres ruidosa, piruja y no dejas a mi tío en paz Me pongo en pie y cambio el idioma a ingles. Pongo los ojos como platos y le digo a Mikhail indignada - ¿Pero como puedes tener una sobrina tan borde y mal educada como ella? - Me exaspero- ¿Que no puedes ponerle orden?


Serio responde

- En primera, no es necesario que cambies de ruso a ingles. Ninette domina el ruso, el ingles y el español. Te entiende perfectamente. En segunda, no me digas como tengo que educar a mi sobrina ¿Vale?

Si tuviera una sartén en estos momentos se la estamparía en la cabeza por capullo y gilipollas. ¡Bien!

Yo como siempre salgo sobrando en la escena.

- Vale, os dejo. No quiero estorbar


Me detiene

- No estorbas…, mi novia no podría estorbarme - Me besa los labios y Ninette me lanza miradas fusiladoras, uyy que miedito. Mira a Ninette y luego me mira a mi. Con gesto animado nos dice -

Anden, a cambiaros. Las llevare a comer -

Sonrio y dando brinquitos le respondo

- ¿Es en serio? ¿Saldremos?

Dice que si con la cabeza y yo chillo como cría. Vale Megan, bajale a tu emoción.Comeremos en un restaurante aquí en San Petersburgo con mi ruso, mi ruso finolis de trajes bonitos. Soy en definitiva una blandengue cuando se trata de Mikhail. Me lanzo a sus brazos y abranzolo me pongo de puntitas y le susurro al oído - Te quiero finolis…

Corresponde mi abrazo aupandome y besa mis labios con ternura

- Y yo a usted voluntariosa

Hay Megan…, ¡de idiotizarte por culpa del amor no te has salvado!

=================

Capitulo 11: Ateísmo

 

Mikhail nos lleva al garaje de la casa y en el hay tres coches de lujo alucinante. Esta ese Porche que tantos recuerdos en trae, un Lamborghini y un Ferrari rojo. Muy modesto el ruso - ¿En cual quieres ir?- Me pregunta

Doy brinquitos por dentro y respondo

- ¿En el Ferrari?

La niña tira de la mano de Mikhail y escribe en la iPad Tío. Quiero ir en el Porche Uyy es que esta niña busca cualquier subterfugio para llevarme la contraria.


Mikhail con afecto le responde

- Cielo iremos en el Ferrari, otro día vamos en el Porche

¡Punto para Italia!

Al fin voy a salir de la jaula de oro. Miro por la ventana el paisaje como niña pequeña. Todo es muy distinto a lo que estoy acostumbrada a ver. Los rusos son serios ¡Todos! No van con mi forma de ser.


Miro a Mikhail y pregunto

- ¿A donde nos llevaras a comer?

Sonríe

- No sea curiosa señorita McMillan…

Vale que me quedo callada. Busco en el navegador de mi móvil lugares turísticos en San Petersburgo y docenas de lugares me aparecen. Divertida le comento

- Quisiera ir al museo Hermitage y también a la Plaza del Palacio Curioso responde - ¿En serio quieres ir allá?

- Si, claro si se puede. Se que es uno de los museos mas importantes del mundo y fue la ex-residencia de los zares de Rusia. Busqué información del lugar y me hace mucha ilusión conocerlo Inexpresivo como es de costumbre responde - Veré como le hacemos


para llevarte

Luego de tanto silencio en un espacio tan limitado rompo la norma - Sé que eres un hombre muy ocupado, iremos cuando puedas Dice que si con la cabeza y se detiene en un bistro de clase media. Me quedo algo patidifusa. Este finolis siempre va a comer a lugares exclusivos y de lujo.

¿Será que no quiere exponerme?

- ¿Y este restaurante?

- Pensé que era una buena opción traerlas a comer aquí Bajo del coche y el frío me consume. Dios odio el frío, odio la nieve, odio la ropa que traigo. Mirando hacia dentro del local le digo - ¿Que sirven aquí?

- Es un restaurante de blinis. Es un plato muy popular en San Petersburgo Ninette se baja del coche y Mikhail la toma de la mano. Avanza hacia el interior del local y yo le sigo. Parecen conocerlo porque lo tratan como si el zar de Rusia hubiera llegado. Son excesivamente amables dentro del parametro ruso.

Nos llevan a un reservado, apartados de los demás. Típico de Mikhail. Nos sentamos y una mesera nos entrega la carta. Mikhail lo ojea con seriedad. Hago lo mismo y termino rompiendo el silencio - ¿Porque son tan amables?

- Supongo que por el poder que tengo en ciertas industrias -Responde arrogante - Y eso te hace sentir…, no lo se ¿Grande?

Deja la carta a un lado por unos momentos

- Megan, el poder y el dinero son cosas que mueven montañas. No niego disfrutar de sus beneficios Trago saliva y respondo

- Entonces tenemos una forma muy distinta de ver la vida. Yo no soy de esas que disfrutan por ver a los demás humillados ante mi. Cuestión de valores

Mikhail mira a Ninette y dando por terminada la conversación entre el y yo le pregunta - ¿Ya sabes lo que quieres comer?

Y ahí va la niña con el puñetero aparato a escribir Quiero mi blini de patata - Vale, ahora lo pedimos - Se dirige a mi con gelidez - ¿Que piensas ordenar?

- Uno de salmón - Respondo sin ánimos

Al llegar la mesera le entrega las cartas y le ordena como si fuera su jefe - Tres blinis, uno de patata y los otros dos que sean de salmón. Para tomar a la niña le traes una Coca-Cola y añade una botella de vino tinto. Ah, y que sea para ahora, no me gustan las demoras - Si señor-Responde la mesera Ninette se levanta de la mesa y se acerca a un área de lectura para niños en el local. Se sienta y comienza a leer un libro. Aprovecho la soledad con Mikhail para platicar - Perdona que siempre traiga lo mismo al tema pero…Sabes olvidalo - Si te refieres a como trato a los demás, te informo que el dinero me sea ese poder Trago saliva - Si, eso me queda claro. Sobre todo al recordar como termine perdiendo mi virginidad - Eso es otro asunto Megan

- No, no lo es Mikhail. Si me preguntabas en ese momento que sentía por ti y tu empresa fácilmente podía decirte que sentía asco. Utilizaste tu poder y dinero para obligarme a ser tuya Su mandíbula se tensa y me observa fijamente a los ojos - ¿A que quieres llegar Megan?

- Mikhail, trato de entenderte. He tratado de entender porque eres como eres pero siento decirte que siquiera la muerte de Irina es subterfugio para creer que la vida no sirve Mira hacia la ventana y observa con gelidez como cae la nieve. Luego de unos segundos me responde sin mirarme a los ojos - Tal vez, tal vez desde tu lado parezca algo exagerado. Pues tu has tenido una vida normal. Yo no se lo que es vivir de forma normal, ni lo busco Patidifusa contesto - Si lo dices por tus practicas sexuales extrañas, lo entiendo. Todos tenemos una que otra fantasía.


Arquea una ceja

- No tiene que ver con el sexo Megan-Lo miro esperando que me aclare lo que acaba de decir - Megan, cuando te dije que no era hombre para ti lo decía en serio y me sigo sosteniendo. Poco a poco te darás cuenta que al que dices amar podrías llegar a despreciarlo - Jamas podría despreciarte Mikhail, te amo aunque para ti decir esa palabra de cueste trabajo pronunciarla. Nada de tu pasado o lo hayas vivido será motivo para dejarte Tensando la mandíbula responde

- Ojalá y no te arrepientas de lo que ahora dices Me cruzo de brazos indignada - Mikhail, basta de secretos, basta de cosas ocultas. Me prometiste sinceridad y quiero sentirla. No me ocultes nada por favor

- Hay cosas que siquiera mi madre sabe. Son cosas que nunca saldrán Megan Bajo la cabeza e intento comprenderlo pero es casi imposible para mi cabeza inquieta. Miro tras la ventana y con voz tenue inquiero

- Cosas tan cotidianas como jugar en la nieve, bailar, escuchar música, reír, sentirse feliz, ir a fiestas, socializar entre otros tu pasas de ellas. No las haces y prefieres encerrarte en tu mazmorra interna, en tu jaula de oro.

¿Porque? ¿Porque no puedes ser normal? ¿Porque no puedes sonreír?

Frunce los labios y su mirada se torna gélida. Su silencio me dice que intenta ocultar un mar de secretos tras ese traje y su hermetismo cotidiano. Levanta la mirada tenuemente y contesta - Cuando se pasan por tantas situaciones amargas lo humano se pierde, nos hacemos inmunes al dolor y ya nuestro alrededor nos da igual - Mira nuevamente tras la ventana. Bajo la mirada y ceso de preguntar. Abre la boca y finalmente responde mi pregunta - ¿Como sonreír si toda una vida ha sido una de dolor e injusticias? ¿Como sonreír si no hay felicidad?

Estrecho mi mano hacia la suya y agarrándola le respondo

- Puedes cambiar eso, no todo puede estar perdido

Retira su mano con hermetismo. Se torna reacio a cualquier muestra de cariño u afecto. Justo cuando voy a responderle la mesera aparece con los blinis. Ninette vuelve a sentarse en su lugar y de la nada el tema desaparece. Mikhail abre la botella de vino y sirve en las copas. Tomo un sorbo del vino - Hablare con mi madre para confirmarle tu asistencia a la reunión que tendrá en su casa en noche vieja - He pensado al respecto y he llegado a una decisión Arquea una ceja -

¿Cual?

- No iré, si no es contigo no iré. Me quedare en la casa para noche vieja Pestañea - No tienes que hacer eso, puedes ir a la reunión. Yo estaré bien en la casa Niego con la cabeza - No se aquí en Rusia como sea la cosa pero no acostumbro a pasar la noche vieja separada de los que quiero. Esta sera mi primera noche vieja lejos de mamá, de Melanie y toda mi familia. Será algo difícil y si puedo al menos estar a tu lado lo haré, no quiero separarme de ti - Megan, no seré buena compañía mañana en la noche. Será mejor que vayas y te diviertas. De seguro que la pasarás bien en casa de mi madre - Ya dije Mikhail, no voy

Comienzo a degustar el blini y me mira mientras como. Odio eso, dejo el tenedor sobre él plato y le digo algo incomoda

- ¿Porque me miras así?

- Iré…

Me quedo ojiplatica. ¿Estará hablando de lo que yo creo que esta hablando?

- No entiendo - Señalo

- Iré a la reunión de noche vieja en casa de mi madre. Te acompañaré a la reunión si es lo que te hace sentir mejor

Me quedo en una pieza. Estoy no se, ¿Alucinando?

- ¿En verdad lo harías?

Asiente con la cabeza. Como soy Megan McMillan, soy digamos impulsiva me levanto de la silla y me acerco a él y beso sus labios con euforia. Se queda pasmado pero no me importa. Vuelvo a sentarme y riendo le digo

- Disculpa mi impulso pero no los puedo controlar

- Me encantan tus impulsos cariño

Dando brinquitos en mi interior le respondo con una sonrisa de oreja a oreja - ¿Podrías

llevarme a algun centro comercial? Necesito comprar algo lindo que ponerme pero que no cueste miles porque aquí el millonario eres tu. Otros tenemos que medir lo que gastamos Tomando un sorbo de vino curva la comisura

- ¿Eso dejamelo a mi vale?

- Mikhail…

- No tienes que pagar nada, puedo comprarte los vestidos que quieras - Aún así quiero pagarlo yo - Insisto Terminamos de comer y salimos del local. Subimos al coche y si no es por que veo a Ninette juraría que andamos solos con tanto silencio de su parte. Mikhail enciende la calefacción del coche al verme con los dientes castañeado - ¿Mejor?

Digo que si con la cabeza

Maneja y el silencio vuelve a invadir el lugar tan limitado como lo es el coche.

Luego de estar media hora en coche se detiene en un edificio de lujo para una mujer de clase media italiana y que apenas lleva semanas en Rusia.

- ¿Que hacemos aqui? ¿Que es este lugar?

Baja del coche y dándole la vuelta al mismo me ayuda a bajar. Agarra la mano de Ninette y no responde mi pregunta. Solo me posee de la cintura y entramos al lugar. Todo la decoración del lugar es en tonos blancos y cristalinos. ¡Me encanta! Una mujer rubia, alta, de unos treinta años y de porte elegante se nos acerca. Saluda a Mikhail con familiaridad y cierto mimo. Mikhail le dice en ruso - Olga, ella es Megan McMillan. Es mi novia y necesita un vestido de cóctel para mañana en la noche La mujer me mira con amabilidad y me dice - Tendrás el vestido que quieras aquí


Megan


Sonriendo me giro hacia Mikhail

- Mikhail, esto es una Boutique y hasta donde tengo entendido se hacen citas Besa mi cien - Para mi no hay citas preciosa, anda escoge algo lindo La mujer me agarra de una muñeca y me lleva a ver cientos de vestidos. Veo uno negro a la rodilla con unas piedras adornando hermosas. Otro rojo con un atrevido escote en los pechos y otro morado con un escote hasta la espalda baja.

Los elijo y entro al probador. Primero me pongo el negro a la rodilla. Salgo del probador y le pido opinión a mi ruso finolis

- ¿Como se ve este?

- Muy sencillo-Responde

- ¿No te gusta ni un poquito?

Niega con la cabeza. Entro nuevamente al probador y descarto el vestido. Me mido el morado y me gusta como se me ve. ¡Este le tiene que gustar si o si! Salgo del probador y le modelo el vestido - ¿Que tal este?

Me mira, me mira y finalmente me dice

- Eh no, no me gusta…, muy ordinario

Pongo los ojos en blanco y vuelvo a entrar al puñetero probador. Vale que me queda el rojo. Dudo mucho que este le guste por lo llamativo que es pero aunque no le guste me lo pongo y me va importar tres hectáreas de verga si le gusta o le deja de gustar. Me lo pongo y soltando un suspiro salgo del probador. Me acerco a él y con un gesto me pide una vueltecita. Uau buenos indicios. Se levanta del diván en piel blanco y se acerca a mi. Mira con lascivia el escote en mi pechos. ¡Es que no cambia!

Me toma de la mano y dándome media vuelta me musita al oído

- Este me gusta, con tacones altos. Me encanta verte en tacones Comienzo a avivarme pero me contengo. Guiñándole el ojo le digo

- Este no me gusta…, esta muy escotado

- Pues busca la forma de que te guste cariño

Rio y entrando al probador me visto a toda leche. Salgo con el vestidito miniatura rojo y miro a Ninette sentada con cara de la niña del exorsista al lado de Mikhail. Le doy el vestido a Olga y en ruso le digo - Me llevo este. ¿No tendrás vestidos para niñas?

Cortés responde

- Claro, ¿dices para la pequeña?


Asiento con la cabeza

- Si, algo bonito de colores claros

Olga llama con un gesto a la niña y busca vestidos para ella. Mikhail extrañado me dice - ¿Para que un vestido para Ninette?

- Ella irá con nosotros a la reunión y quiero que vaya linda aunque ella no me quiera ver ni en pintura en tu casa

- Nuestra casa…- Añade

Me llena escuchar el «nuestra casa» en sus labios. Me hace sentir parte de su vida, de su rutina. Veo los vestidos de Ninette y elijo uno rosado de seda muy lindo. Con rostro inconforme le escribe a su tío en la iPad Odio el rosado, odio este vestido, odio a esta piruja Me bulle la niña esta. Trato por todos los medios de llevarme con ella pero es imposible. Trago saliva y le pongo doble candado a mi mazmorra interna aprisionando a mi macarra por excelencia - ¿Niña y que

color te gusta?

Escribe en la puñetera tablita

¿Eso que te importa?

Opción 1: Le digo unas cuantas frescas por borde y malcriada Opción 2: Cojo la maldita tablita y se la parto en dos obligándola a hablar a la muy mimada Opcion 3: Aguanto mis instintos macarros y me trago mis frescas. Le esbozo una sonrisa prefabricada y con la muela de atrás le digo «Escoge tu el vestido niñita»

Bien, creo que la opción tres es la menos problemática. La niña regresa con Olga y elige un vestido hortero que da miedo. Colores neones y fuera de lugar pero como es una mimada no se le puede decir nada. Nos acercamos al mostrador y la mujer inicia la transacción de los vestidos.

- Serian ciento cincuenta mil rublos rusos por el de la señorita y cincuenta y nueve rublos rusos por el de la niña Me quedo con el ojo cuadrado. ¿Que hemos comprado? ¿Media Boutique? Mikhail saca su billetera y su tarjeta de débito Máster Card y le detengo la mano - Yo pago mi vestido

Me hago a un lado y abro mi bolso. Busco en mi billetera y lo que traigo en efectivo son cinco mil rublos rusos. ¡Genial! Me giro y veo que este cabezón ha terminado la transacción. Me da a sujetar las compras y susurra a mi oído - Ni creas que es de gratis, me cobro este vestido en cierto cuarto Vale que me caliento por dentro de solo imaginarlo. Salimos de la Boutique y en mi móvil hago el cambio de moneda de rublos

a dolar americano y al ver la cantidad creo que voy a infartar - ¿¡Dos mil dolares!? ¿Gastaste dos mil dólares en un puñetero vestido?

Me agarra de la mano con posesión. caminando hacia el coche me responde - Olga es una excelente diseñadora de modas. Una de las mas reconocidas en San Petersburgo - ¿Y? Dos mil dolares es demasiado para un vestido Se detiene y parándose frente a mi besa mi inferior - Me encanta que seas tan sencilla y modesta cariño pero puedo permitirme estos gastos. No son problema - Mikhail, nunca me he puesto un vestido de miles de dólares. ¡Todo lo que uso es de el área en rebajas de las tiendas por departamentos!

Sonríe burlón

- Hay nena, siempre hay una primera vez para todo

Subimos al coche y le digo a Mikhail

- Gracias por el vestido


Curva la comisura

- No tienes porque agradecer, me llena complacerte Picara respondo

- A mi también me llena complacerlo señor Ivanov

Su mirada me devora y eso dios me ¡calienta! Miro hacia atrás y veo que Ninette tiene los auriculares puestos y mira una película en la iPad. Mejor así. Le pregunto al finolis mientras maneja - Si pudiera complacerte en algo, ¿Que sería?

Noto que no se esfuerza mucho pensando la respuesta

- ¿Incluye sexo?

- Aja…- señalo divertida

- ¿Lo que quiera? - Digo que si con la cabeza ardiendo por dentro Se las ingenia para mandarme un correo

De: Mikhail Ivanov Hernandez 06:30pm

Fecha: 30 de diciembre de 2014

Para: Megan McMillan

Asunto: Esto…

Señorita McMillan

Me encantaría jugar con usted en mi cuartito del placer. Le haría cientos de cosas mientras un tercero nos ve. Luego observaría como ese tercero le da placer mientras muerdo sus labios una y otra vez. Usaría sobre su cuerpo docenas de artilugios y sensaciones haciéndola tiritar de placer 


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals,Inc

–

De: Megan McMillan Agnelli

Fecha: 30 de diciembre de 2014 6:31pm

Para: Mikhail Ivanov

Asunto: Tentador

Señor Ivanov

Suena lujuriosamente tentador lo que quiere

hacerme. Aunque le dejo saber que solo con usted logro ver las estrellas. Solo usted me llena. Lo demás es complemento señor Ivanov. Haré lo que quiera PD: Recuerde que yo soy suya…, y usted es todo mio Ahora caliente novia del Presidente de Ivanov Pharmaceuticals,Inc

–

De: Mikhail Ivanov Hernandez

Fecha: 30 de diciembre de 2014 6:33pm

Para: Megan McMillan

Asunto: Le tomo la palabra

Señorita McMillan

Me encantará hacerle lo que me plazca. Su cuerpo me enloquece, quiero que sepa que usted es solo mía. Solo yo puedo permitirle que otro la toque.

Toda usted es mía

PD: Recuerde también usted que soy suyo igual como usted es mía señorita Excitado Presidente de Ivanov Pharmaceuticals,Inc

–

Sonrio y guardo el móvil. ¡Este hombre me quiere matar! Llegamos a la casa y sin decir nada Ninette baja del coche y sube a su habitación con la típica actitud solitaria de siempre. Bajo las compras y las dejo en el recibidor. Me siento en la sala de estar exhausta - ¿Tienes frío? - Pregunta mi finolis Digo que si con la cabeza. Se acerca a la chimenea y la enciende. Se recuesta a mi lado y por su semblante se que intenta ser fuerte respecto a la fecha. Mañana se cumplen dos años de la muerte de su mujer y debe ser algo duro. Me recuesto sobre él mirando el fuego de la chimenea - Admiro tu fortaleza ante la vida - Digo en voz baja - No entiendo cielo


Suspiro

- Haz pasado por cosas realmente devastadoras y sé que hay otras mas que aun no me dices, eres un hombre fuerte

- Tuve un comienzo arduo en esta vida, tanto en mi vida personal como en la profesional, ya me he acostumbrado a la situación

Ceñuda respondo

- ¿No te preocupa el comportamiento de Ninette? Es muy solitaria y extraña para su edad Mirándome a los ojos me responde

- Desde que ocurrió el accidente de sus padres su personalidad cambio, no es la misma Aprieto los dientes algo confusa

- Mikhail, perdona que pregunte esto pero siento la necesidad de hacerlo. Si tu hermana y cuñado fallecieron en ese accidente ¿Como Ninette sobrevivió a el?

Luego de guardar un casto silencio me responde con tono melancólico - Mi hermana Valentina y mi cuñado fueron embestidos por un coche de un conductor bajo los efectos de drogas y sustancias controladas. En el impacto mi cuñado murió al momento. Mi hermana quedo atascada en el copiloto. Ninette por fortuna solo tenía una fractura en el codo. Logró salir del coche e intento liberar a su madre pero Valentina le pidió que se alejara del coche - Se detiene y toma un respiro. Me veo sollozando al imaginar lo traumante y caótico que tuvo que haber sido la situación -

Ninette obedeció a su madre y segundos después de alejarse a unos metros del coche vio como el este estallaba en llamas. Ella vio como sus padres se consumían en las llamas. Tiene pesadillas con los gritos agonizantes de Valentina. A mi me tocó ver de mi hermana restos calcinados. Es una de las cosas mas difíciles de sacar de la mente Me quedo pasmada, unos ojitos de ocho años presenciaron algo que hasta para mi resultaría traumático. Consternada le digo - Siento mucho la forma horrible en la que murió tu hermana - Entrelazo mis manos en las suyas -

Ninette logrará vencer sus traumas, ten fé y confía en Dios

- Suelta mis manos y me mira con seriedad. Me responde

- Megan, yo no tengo fé

- ¿Porque? Deberías tenerla

Con tono firme y seco me responde a mi comentario creyente

- Megan, no creo en Dios…

Me quedo con el ojo cuadrado. Ha quedado al descubierto otra faceta algo inquietante para mi entender del que se ha convertido en mas que el deseo que aviva mi carne. Es el motivo por el cual tengo deseos de amar.

=================

Capitulo 12: Sumisión

 

Aun me he quedado en trance con lo que mis oídos acaban de escuchar. No cree en Dios, ¿Porque hasta ahora me lo dice? Aun no logro comprender el porque de su ateísmo y eso me abre una puerta a mil preguntas

- ¿Porque hasta ahora me lo dices?

Ceñudo responde

- Porque hasta ahora se dio el tema…

Lo miro buscando cierta explicación. Veo en su mirada frialdad y hermetismo. Dos cosas que juntas son el diablo.

- ¿Siempre has tenido la misma ideología?

- Hubo un momento en el que estúpidamente creí en Dios. Por suerte al sol de hoy la venda en mis ojos ya no está. El perder a mi hermana mujer e hijo me hizo caer en cuenta que Dios no existe, no hay tal cosa.


Interrumpo

-Esos fueron accidentes, no puedes culpar a Dios de ello

- Si es un “Dios de amor” como muchos quieren hacerlo ver, no permitiría que una mujer muera calcinada en llamas u otra esperando un hijo a semanas de dar a luz.

No podrías entender porque no has pasado por nada parecido Tiene razón, y espero jamas pasar por ello. Algo inconforme le respondo

-Esos fueron accidentes Mikhail. No puedes culpar a Dios por ello - Accidente que pudo haber evitado si es tan cierto que existe Tuerzo el gesto - ¿Crees que dejando de creer en Dios vas a ser mas fuerte y menos débil?

Mikhail, sé que has pasado por cosas horribles pero ninguna es subterfugio para dejar de creer en él.


Arquea una ceja

- No creo en lo que no veo, eso es creer por fé y eso es para los tontos que creen que “Dios” existe Niego con la cabeza -Creo en Dios y nunca le he visto. No

hay que ver algo para saber que esta ahí, que esta con nosotros. Sé que hay un Dios porque nunca me ha desamparado

Sarcástico responde

- ¿Según tu que te ha dado? ¿Acaso tienes la familia perfecta que deseas? ¿Esa de la que hablaste una vez, donde tenias hijos y un marido promedio?

Bajo la mirada. Su comentario me abre muchas dudas. Si piensa que aun no tengo eso que mas anhelo, estoy a su lado solo efímeramente. Tenue respondo - ¿Cuanto piensas que puede durar esto?

Se levanta del sofá y se sirve vodka mientras analiza mi respuesta - Vivo el día a día. Pero sé que en algún momento te iras de mi lado. No soy lo que buscas. No puedo darte lo que quieres. Esa familia perfecta con hijos y demás. -Toma un trago del alcohol -Yo no voy con esa ideología de vida.

- Entonces esto es algo efímero para ti. Algo que se dio y pronto terminará…

Vuelve a sentarse en el sofá con el vodka y suelta un suspiro

-Hay mucho que nos diferencia. Tu vida, la mia. La ideología de vida son polos opuestos. Crees en Dios, yo no. Eres normal, una mujer hilarante y llena de vida, yo no disfruto de salir a reuniones y mucho menos socializar. Soy un hombre lleno de fantasmas del pasado que una chica como tu no tiene porque aguantar.


Tuerzo el gesto

- Me tratas como si fuera una mocosa que no se lo que quiero. Tengo veinticinco años y se perfectamente a lo que me estoy adentrando. El hecho de que me lleves ocho años te da derecho a verme como una chiquilla - Lo miro a los ojos con decisión - Quiero estar a tu lado porque mas allá del sexo y del efecto idiotizante que causas en mi siento que mi vida ahora va ligada a la tuya.

Te quiero y no me importa tener que lidiar con tus fantasmas o con tu ateísmo. Haría cualquier cosa por estar a tu lado

- No sabes lo que dices Megan, no ves mas allá del presente. A mi lado solo tendrás…


Interrumpo

- Solo tengo lo que quiero, te tengo a ti. Mikhail, ¿Porque se te hace tan difícil creer que me llenas en muchos aspectos?


Arquea una ceja

- ¿En serio crees que a mi lado tienes siquiera un presente?

Rozo mis nudillos en su rostro y se torna reacio a la muestra de afecto. Se inmoviliza y entiendo que no le gusta. Dejo de tocarle y aprieto los labios -A tu lado ya tengo mi presente, me gustaría ir a por el futuro Tensando la mandíbula replica - Esas cursilerias me provocan gastritis Rio con su ocurrencia. Beso sus labios y me subo a su regazo a horcajadas. Me mira serio, no le gusta tenerme sobre él pero yo suelo romper las reglas

- ¿Porque no me dices porque no te gusta tenerme sobre ti?


Tuerce el gesto

- ¿De verdad quieres saberlo?

Digo que si con la cabeza

- Me gusta el control, no consiento perderlo bajo ningún motivo. Y el que estés sobre mi me resta control sobre ti Rio besando sus labios. Lo miro a los ojos con el amor hipnotizante que siento por él. Muerdo mis labios

- Siento decepcionarlo señor Ivanov, pero no ha nacido quien pueda controlarme a su antojo. - Vuelvo a besar sus labios -Mas bien creo que lo intenta pero fracasa - Ah si, ¿Según usted es incontrolable?

- Aja, mas bien yo tengo el control sobre cierto ruso finolis Tuerce el gesto - No tienes ningún control sobre mi Megan. No lo tienes que lo sepas Beso su cuello, luego muerdo el lóbulo de su oreja y muevo mis caderas sutilmente sobre su sexo. Su respiración cambia, se excita y mi diosa interna celebra - Tienes que aceptar que te vuelves loco cuando te beso…, cuando te susurro al oído - Me acerco a su oído y susurro-Cuando te digo como me prendes Sus manos magrean mi cuerpo con lujuria - Cuando quiero, y donde quiero estas a mis pies suplicando que me abra para ti ¿A quien pretendes engañar?

Se levanta conmigo enrroscada en su cintura y asaltando mi boca me dice - Es hora de estrenar el cuarto del placer señorita McMillan Digo que si encantanda y sube conmigo a la habitación cargándome. Me lanza a la cama con lascivia. Suelto una risita -Toda suya señor…

- Hay reglas para ese cuarto -Dice avivado

-¿Cuales?

Me mira con ganas de devorarme con la mirada

- Acostumbro a usarlo en compañía de un tercero pero puedo hacer una excepción.

¿Ya te he dicho que tu boca y pechos son solo mios?


Sonrio

- Me excita que lo sean

- Mas le vale señorita McMillan

- ¿Alguna otra regla?


Arquea una ceja

- La mas importante. En ese cuarto o en cualquier momento donde tengamos a un tercero nos pertenecemos el uno del otro.


Me quedo bruta

- ¿Podrías explicar eso mejor?

- Tendré el control de tu placer y tu del mio. Podré elegir como y quien te proporcionará el placer y tu igual, claro si consientes el incluir a un tercero No me hace mucha ilusión el tener otro trio ni nada por el estilo pero se que a él nada le gustaría mas que yo aceptara a entrar en su juego sexual. Aprieto los labios - ¿No será todo el tiempo cierto?

- No cariño, compartirte en exceso no es mi deseo

Se sienta a mi lado y besando mi inferior prosigue

- En ese cuarto se puede cumplir cualquier fantasía


Me alarmo

- ¿Cualquiera?

- Tengo muchas donde tu eres la protagonista nena

Me mira a los ojos y misterioso me pregunta

- Antes de adentrarte en ese cuarto tengo que saber algo ¿A que estas dispuesta?

Trago saliva y por un momento analizo la pregunta. No se realmente a lo que estoy dispuesta pero quiero saberlo

- Aun no lo se, pero quiero averiguarlo - Respondo tímida

-Me ha salido lista señorita McMillan


Arqueo una ceja

- En ese cuarto, ¿Siempre tienes tu el control?

Dice que si con la cabeza

- Sabes que no me gusta el sado…

Ríe mirándome con erotismo y deseos de callarme y solo meterme en el cuarto morado y actuar.

- Lo sé nena, no haré nada que no quieras

Digo que si con la cabeza.

- Tengo una condición - Digo con firmeza

- ¿Cual?

- Tu tienes el control en ese cuarto y yo en la cama Vuelve a reír - ¿Porque tendría

que aceptar eso?


Me sonrio divertida

- Porque sabes lo que te conviene

Se levanta de la cama y tira de mis tobillos acercandome a él y poniéndome en pie. Me aupa y enrrosco mis piernas en su cintura para no seguir colgando como chorizo. Los pocos momentos en los que puedo tocarlo, acariciarlo y pasan desapercibidas mis muestras de afecto las aprovecho como si fuera la ultima. A mi finolis no le gustan los gestos de afecto, mucho menos que este a su lado diciéndole cuanto lo amo, mas bien le incomoda. Es único en su clase. Se acerca a la puerta del placer conmigo aferrada a su cuerpo. Antes de abrirla me pone contra ella -Le prometo que no querrá salir de esta habitación señorita McMillan Abre la puerta y enciende la luz.

El cuarto se torna morado y siento la revolución rusa en mi estomago, esa que no sentía desde hace tiempo. Me lleva hasta la cama redonda y me lanza a ella. Comienza a desvestirme hasta dejarme en encajes y bustier. Ladeo a mi derecha y veo un estéreo. ¿Para que un estéreo en este cuartito? Tiene cientos de juguetes sexuales en una vitrina en sus empaques. Lo miro y le pregunto - ¿Nunca los has usado?

Ríe atando unas cuerdas a los postes de la cama.

- Los he probado todos con…, en fin es cuestión de higiene. Los estrenaré contigo, y solo los pondré en practica contigo Uau eso me pone como una moto.

-Dame tus manos -Ordena

- ¿Para que?-Respondo curiosa

- Para atarte


Niego con la cabeza

- Ya te he dicho, no me gusta el sado…


Besa mis labios persuasivamente

- No voy a pegarte, ni a azotarte si eso es lo que te asusta

- No me asusta, simplemente no me gusta

- Anda, dame tus manos

Se las termino estrechando divertida. Me ata una a cada poste. Hace lo mismo con mis pies y ya comienzo a sentir nerviosismo. Busca en una gaveta un antifaz y acercándose nuevamente me los coloca en obstruyendome la vista. Se acerca a mi oído -Relajate, siente y dejate llevar por la musica ¿Musica? ¿Que musica?

Luego de unos minutos enciende el estéreo y comienza a sonar una melodia estimulante, creo conocer de quien se trata. Enigma, un grupo alemán instrumental. Este ruso confunde, ¿Que no le gusta la musica? Pone el volumen a capacidad. No puedo oír nada de lo que pasa a mi alrededor. Solo puedo escuchar la afrodisiaca melodía que siento que me aviva cada vez mas. Desliza sobre mis piernas algo, da cosquillas y placer. Puedo percibir que son plumas las que recorren mi piel. Reacciono al estimulo arqueando mi espalda y emitiendo gemidos en busca de mas.

Desabrocha mi bustier y lo hace a un lado. Magrea mis pechos con la pluma estimuladora y creo que tanto juego previo me va hacer infartar. De un tirón deshace mis encajes y quedo desnuda, atada, ciega y sorda ante él.

Derrama sobre mi cuerpo un aceite afrodisiaco con aroma a fresas. Hace lo que nunca pensé que este hombre finolis me haría. Riega el aceite por cada centímetro de mi cuerpo magrando mi piel con lentitud. Sus manos resbalan por mis muslos y seguido a la cara interna de ellos. Muerdo mis labios moviéndome con deseo. Besa mi monte de venus perfectamente depilado. Derrama aceite en mi sexo, ¡Oh dios! Ya mi Afrodita interna quiere escapar de la mazmorra.

Siento sus dedos en mi hendidura y cuando hago amague para buscar su cuerpo las cuerdas y el antifaz me lo impiden. Posa sobre mi clitoris un artilugio frío y metálico. Lo enciende y las vibraciones instantáneamente me hacen gemir como una loca ninfómana. Me conduce directo al limite del placer e intento cerrar mis piernas pero las ataduras me lo impiden.

No lo escucho, no lo beso pero se que se ríe divertido de mi situación.

¡Morboso! Muerdo mis labios hasta abrirlos y herirlos. Me electrifico en sitio al estar a un paso del desborde y no poder parar esa sensación de dolor-placer que me invade. No deja que mi cuerpo experiemente ese orgasmo que estaba a punto de surgir. ¡Joder! Tengo el corazón y la respiración a mi.

Aun la musica suena y sus juegos recién empiezan. Derrama mas del aceite afrodisiaco comestible sobre mis pezones y lo que mi mente se imagina en segundos se materializa. Tengo su lengua sobre mi areola lamiendo el aceite sabor a fresas.Su aliento al contacto con mi piel crea calor en mis pezones, un calor jodidamente agradable. Se separa de mi nuevamente dejandome al borde del pasado orgasmo a medias. Me vierte en el ombligo un liquido helado. Se acerca a mi oído y me dice - Procura no derramar la champaña, de lo contrario habrá problemas señorita McMillan Rio, ¿Que mas puedo hacer si no obedecerle? Baja a mi sexo y entre magreos previos introduce su mengua en mi hendidura. Dios su cálida y húmeda lengua se pasea por mi feminidad. Tenso todo mi cuerpo procurando no moverme. Me inundo de placer y no tengo como liberarlo. Chupa, lame, succiona y muerde suavemente el botoncito eréctil causante de los estragos en mi sexo. Cuando me tiene a punto de colapsar y ha logrado hincharme da toquecitos con su lengua sobre mi clitoris. Aprieto los dientes, la musica sensual y afrodisiaca se combinan y no ayudan en mi abstinencia por no moverme. Succiona mi hinzhazon con fuerza y mando al cuerno su reglita de no moverme. Me arqueo y suelto un chillido - ¡Joder! ¡detente!- Suplico Siento la champaña derramarse por mi costado y su lengua rápidamente se desvía a mi costasto para lamer el líquido. He roto la regla tiránica del finolis.

¿Porque eso me excita? Siento su aliento recorrer mi piel hasta llegar a mi oído - No me has obedecido…- Muerde mi labio inferior con fuerza

- ¡Auch! - Chillo

- Tendrá ahora que cumplir con su penitencia señorita McMillan Entre jadeos respondo alzando la voz por encima de la música

- ¿Que piensa hacerme señor obsesivo?

- Voy a follarla duro, sin compasión de su anatomía. Le cubriré la boca con una mordaza de bola - Se oprime contra mi, aun esta vestido. Siento su ropa rozar mi cuerpo - Su penitencia será seguir atada, no podrá moverse ni tocarme aunque muera de ganas ¡No! A mi Afrodita se le encoge el corazón. ¡No puedo seguir atada!

- No quiero, quiero tocarte -Gimoteo - Quiero verte

- Usted ha faltado, no esta en posición de elegir


Claudico

ante mi disputa y accedo a ser penetrada atada de manos y pies. Busca la mordaza y me la emplea en la boca. ¿Tan enamorada estoy que permito que un hombre me domine como este lo esta haciendo? En otras circunstancias le hubiera soltado unas frescas. No escucho mas que la musica sensual a todo volumen. No lo veo. No lo oigo y ahora no puedo llamarlo. Baja el volumen del estereo. Siento que la cama se hunde se suspende sobre mi y entra con violencia, con ímpetu, al estilo don hielo. Me arqueo pero no presisamente de placer, mas bien de un ligero dolor por la forma bruta y anti humana en la que me penetra. Si que quiere cobrarme la falta. Pero es que soy masoquista, solo falta el «sado» en la palabrita. Sus juegos locos y fuera de lo normal me gustan. ¡Es que soy masoquista! Entra y sale de mi con avidez, con dureza, con abrupto. Pierdo la cuenta de sus mortales embestidas. Se detiene de momento hundiéndose hasta tocar fondo. Saluda estrechamente mi útero con su profundidad. Soy una cosita pequeñita a su lado, soy una macarra y le suelto frescas a quien sea, pero este hombre doblega mis sentidos. Se desploma sobre mi cuerpo. Me aviva tenerlo sobre mi, piel contra piel, calor y ardor.

Su aliento sopla en mi oído

-¿Te gusta nena?- Pregunta jadeando

Digo que si con la cabeza. Estoy exhausta, me siento como una muñeca de trapo a su disposición. Me quita la mordaza y tomo una bocanada de aire. Con un hilillo de voz pido - Desatame y quitame la venda por favor…, necesito tocarte y verte Besa mis labios entrando y saliendo de mi con suavidad responde - Aun no pequeña Vuelve el ritmo ruso, su

estilo tiránico sexual en sus embestidas. Me alocan y sacan de mi ese lado salvaje y primitivo en mi.

Muevo mi pelvis descontroladamente al ritmo de sus estocadas. Tiemblo en descontrol y grito - ¡Desatame! - chillo

Recorre mis brazos hasta llegar a los amarres que me mantienen atada. Libera mis manos y en mano segundos abrazo su torso con lujuria. Estar a ciegas me excita.

Sigo atada de pies y eso no me deja moverme como quiero. ¡Maldicion! Araño su espalda y muerdo su piel. Los escalofríos se apoderan de mi, sus embestidas han doblegado mi macarra interna. Da fuerte y me dice con un tono tiránicamente lujurioso - Repite después de mi «Te pertenezco»

Este ruso finolis quiere doblegarme ante su encanto, joder si ya lo ha hecho.

Niego con la cabeza a ciegas

- No lo haré…- Replico retante

Me pone boca abajo y da un cachete en mis nalgas. Me penetra de espaldas con abrupto. Agarra mi coleta y tira de ella poniéndome en posición de cobra. Vuelve a acercarse a mi oído - No vuelvo a repetirlo, Dilo Megan…

Crea presión en mi interior con su amedrentante miembro. Me tenso y tira cada vez mas de mi pelo - ¡Megan!

Adopta un ritmo salvaje, bestial. Le he agarrado el morbo a la situación. Sé que esta al borde de su dulce límite. Su respiración, sus gemidos inconscientes y su afán por que le ceda el control al decir «te pertenezco» me lo avisan, yo le hago la competencia; me siento al borde de tantas sensaciones juntas.

Tira de mi cabello cada vez que me embiste. Me imagino como debo verme. Como una cobra humanificada a la que le estan dando de espaldas. ¡Salvaje! Sus manos me poseen el cuello y aquí viene su loca parafilia a tomar su papel en la escena. Me obstruye el aire oprimiendo mi garganta - ¡Joder Megan dilo! ¡Necesito escucharte!- Grita excitado Aprieto los dientes y libero un grito asolador - ¡Joder te pertenezco! Soy tuya, haz lo que quieras conmigo pero por favor ¡No te detengas!

Otra forma de demostrar por vez numero tres mil ochocientas veces que soy una masoquista. Mi cuerpo comienza a alertarme de que ya es suficiente, pero no. Yo quiero mas. Vuelve a ponerme boca arriba y yo a ciegas. Eso me pone al cien. Se hunde a profundidad y su cuerpo se reposa sobre el mio. Besa mis labios y da una pequeña mordida - A si me gusta nena, eres mía. Solo mía

Tuya…,tuya…,tuya…, es lo que repito como imbécil enamorada con la voz temblorosa. Tras dar una ultima embestida eyacula con violencia emitiendo un rugido sexy. Dejo caer los brazos a mis costados.

Siento que he corrido un maratón. Me quita el antifaz y todo lo veo borroso. Al aclararse mi vista veo su rostro beso sus labios exhausta, besa los mios quedándose inmóvil en mi interior. Cierro los ojos del exhausto - Eres mi diosa del sexo nena 


Sonrio con cansancio

- Me ha pervertido por completo señor Ivanov, creo que ya soy oficial una adicta al sexo Sale de mi y se tumba a mi costado. Besa mi frente con amor, siento amor y afecto escondido en su dominación

- Te quiero Meg…


Sonrio

- Te amo Mikhail, eres mi jodido mejor error

El cansancio vence mi cuerpo y sin poder luchar mucho los párpados caen y rendida ante el cansancio quedo dormida entre sus brazos.

=================

Capitulo 13: Trastornos

 

<p>Despierto y me veo en la cama de la habitación. Aun sigo desnuda envuelta en el edredón. Miro el reloj, son las una de la mañana y Mikhail no esta en la cama. Supongo que me ha cargado hasta acá. Me siento un tanto adolorida. Es un salvaje. Escucho la leve melodía de un piano. Ceñuda me levanto en la oscuridad envuelta en el edredón. Bajo las escaleras a medias. Todo esta oscuro, solo el resplandor del fuego de la chimenea alumbra tenuemente la planta baja. Allí esta sentado en el piano de cola tocando unas notas con unos chándal y el torso descubierto. ¿Toca el piano? ¿Porque no me lo dijo? Cesa de tocar por unos instantes. No se ha percatado de mi presencia, está de espaldas y eso me da la oportunidad de estudiarlo mejor. Cuando esta a solas es diferente, es mas vulnerable a sentirse humano.

Toca otra nota y apoya sus hombros sobre el piano derramando lágrimas. Unas que expelen dolor y sufrimiento interno. Me siento rara, extraña. Siempre lo he visto serio, fuerte e insensible. Llegué a creer que Mikhail era el primer ser humano que conocía y no sentía deseos de llorar, ni de expresar emociones, creo que si lo hace pero a solas. Quiero bajar y mimarlo, pero se que no lo permitirá, odia que lo vea en circunstancias que humanicen su persona. Me encoge el corazón verlo llorar. Me siento en las escaleras y le observo a escondidas. Como quisiera aliviar su dolor, que vea la vida con emoción, pero eso esta muy lejos de pasar. Sus lágrimas activan las mías, comienzan a pasearse por mi rostro. Me duele, me duele ver que se desahoga solo, que todo lo que lleva dentro se lo guarda.

Me levanto de las escaleras y las bajo sigilosamente. Me acerco a su espalda y muero por abrazarlo, por consolarlo. Dudo en hacerlo, temo que me desprecie y evada. Hay un espacio en la banca donde mi ruso esta sentado frente al piano de cola. Me armo de valor y entre lágrimas compasivas me siento a su lado envuelta por el edredón. Al verme a su lado su reacción es una algo confusa. Abrazo su torso y su actitud se vuelve seca y reacia al afecto. Seca sus lágrimas en nanosegundos - ¿Que haces despierta? Vuelve a la cama 


Niego con la cabeza

- No me iré aunque rechaces mis gestos de afecto-Continuo llorando como una total cursi sentimental - ¿Porque lloras? - Pregunta seco

- Porque me duele verte llorar, sufrir en silencio y encerrarte en ti mismo sin dejarme ser parte de ese dolor y ayudarte a superarlo - Estoy bien, no he llorado. No lo hago. Vete a dormir Megan - Responde gélido Quiere hacerse el fuerte, el inhumano que todo lo puede soportar y acumular sin derrumbarse. Eso me bulle, quiero estar a su lado y me evita. Reposo mi cabeza sobre su hombro - Mentirme te será inutil Mikhail, te he pillado haciéndolo Tensa la mandíbula y hermético contesta - Megan, quiero estar solo.., Vete a la cama


Niego con la cabeza

- ¡Que te vallas carajo!- Grita

Doy un brinco del susto y me amedrento. Derramo otra lágrima. Vuelvo a negar con la cabeza y entre hipos le respondo

- Puedes gritarme, tratarme con frialdad, evadirme y aun así me quedare a tu lado porque aunque tu hermetismo no te deje abrirte sé que necesitas apoyo y afecto en estos momentos - Le agarro su mano y la entrelazo con la mía, beso su comisura y le susurro en voz baja - Llora…, sé que necesitas hacerlo. Llorar es normal, es de humanos. No te niegues a hacerlo. - Puedo sentir como se contiene.

Mira el piano con un súbito dolor disfrazado de gelidez

- Megan…, vete

- Mikhail, quiero estar contigo. Quiero que me dejes ayudarte Enfurecido me grita - ¿¡Joder que no entiendes que nadie puede ayudarme!? - da un puñetazo en el piano - ¡Maté a mi hijo!

¡Maté a Irina!- Se desploma sobre el piano de cola entre lágrimas. Lo abrazo y se me encoge el corazón ver a mi ruso, a este que siempre se le ve fuerte e indestructible al verlo llorando en desconsuelo. Me subo a horcajadas sobre él cubriendome con el edredón. Levanto su rostro y esos azules están bañados en lágrimas. Evade la mirada tratando de ocultar sus lágrimas - Mi amor, llorar no te hace menos hombre…, todo lo contrario. Demuestra que eres uno con sentimientos. No tienes porque ocultar tus lágrimas - Digo con lágrimas en los ojos - No tienes porque soportar esto Megan. Realmente no tienes porque soportar a un hombre lleno de traumas y problemas emocionales como yo. Busca a alguien mas por favor. No quiero que heches a perder tu tiempo a mi lado Agarro su cabeza y llevo mis labios a los suyos. Lo beso y la suavidad de sus labios me enamoran un por ciento mas. Seco sus lágrimas y lo veo a los ojos con afecto - Así como te odie al conocerte por tu forma hostil y pedante de ser, ahora te amo. Estoy locamente enamorada de ti y no podría ir a ninguna parte. Quiero estar aquí; a tu lado. Me duele verte sufrir a solas y no poder hacer nada por ello. Lo que ocurrió con Irina y tu hijo fue un accidente. No tienes la culpa de nada cariño - Si la tengo Megan-Solloza- Yo la obligue a subirse al coche y a irnos de esa actividad. Fui yo el que manejaba y perdí el control del volante así como los perdí a ellos esa noche. Nada me quitará esa culpa de encima Lo abrazo con profundidad. Luego de unos segundos de gelidez abraza mi torso correspondiendo el gesto. Beso su cuello - Dejame entrar…, dejame ser parte de ti cariño


Me abraza fuertemente y responde

- Si lo hago podría lastimarte…

Lo miro a los ojos embobada por ese azul hipnotizante que adorna sus pupilas.

Aprieto los labios - Por favor, no te cierres. Solo quiero estar a tu lado -

añado besando su inferior

- No soy quien necesitas a tu lado, tarde o temprano te lastimaré - Jamás lo harías. Eres un ángel disfrazado de demonio intentando ocultar el dolor que invade tu interior


Serio responde

- O tal vez soy un demonio disfrazado de “ángel” que te lleva directo al dolor y el abismo…

Trata de crear en mi una imagen distorcionada y oscura de él pero no lo logra ni lo logrará.

- Pierdes tu tiempo tratando de amedrentarme con tus comentarios. Tendrás Megan para rato Mikhail Logro sacarle una sonrisa tenue y beso sus labios asaltando su boca. Magreo su espalda clavando mis uñas en su carne. Responde a mi gesto besando y acariciandome. Mi mente pervertida me hace ya sobre el piano teniendo sexo. Me mira a los ojos y sutil me dice - Meg, debes descansar…

- Pero yo quiero…- Calla mis labios con los suyos-Sé lo que quieres pero debes descansar. Anda, ve a la cama. Yo estaré bien.


Tuerzo el gesto inconforme

- Mikhail, ¿Insistes en tu hermetismo? Vamos los dos a la cama. Tambien necesitas descansar - Iré en unos momentos cariño. Adelántate Con mi diosa interna queriendo salir beso sus labios lentamente y tras darle un suave mordisco en su inferior sonrio - Vale, me adelantaré a la habitación Se contiene, y no logro entender porque razón. Sé que quiere tanto como yo repetir lo de hace unas horas pero se hace el fuerte. No pienso seguirle insistiendo y me levanto de su regazo dejando caer el edredón en el suelo. Mira mi desnudez y traga saliva - Será mejor que te cubras, podrías enfermar con el frío

- No tengo bragas porque me las confiscaste todas…

Me giro y antes de poder dar un paso hacia el primer escalón de la escalera doble se levanta y agarra mi muñeca. Asalta mi boca con deseo y celeridad. Me aupa y enrrosco mis piernas en su cintura. Me lleva hasta el piano y me sienta en el - Siempre te sales con la tuya - Dice mientras baja su chándal liberando su tiránica erección. Vuelve a cargarme sentándose en la banca conmigo a horcajadas sobre él.

- ¿Tiene eso

algo de malo?- Pregunto divertida

Niega con la cabeza. Busca el centro del deseo, entra en el lentamente.

¿Lentamente? Jamas había iniciado el placer con nada suave ni “romantico” si así se le puede llamar.

Se queda en silencio mientras magrea mi espalda con una sutileza alarmante. ¿Donde esta mi ruso salvaje? ¿Acaso ese se quedó en el cuarto morado? Entra y sale de mi con un ritmo sutil y cursi para su gusto. Mira mis pechos y con esa típica mirada gestual me pide que los acerque a su boca.

Complazco su deseo complaciendo el mio propio. Me recuesta sobre el piano, es algo realmente morboso lo que estamos haciendo pero ese es el detalle, el morbo y lo prohibido me excita mucho mas.

Entra y sale de mi con celeridad mientras yo lo recibo gustosa. Me siento para verlo y siento que mi macarra comienza a morir con él. Soy suya, lo que él me ordena siempre termino haciéndolo. Bueno, solo en en plano sexual. Vuelve a elevarme a las nubes por vez numero mil quientas en este encuentro placentero efímero sobre el piano. Sonriendo picara beso sus labios extasiada - Ahora si podemos irnos a dormir señor Ivanov ****

Logro despertar antes que él. Silenciosamente me pongo una camisa de mi ruso y salgo de la

habitación. Bajo las escaleras y entro a la cocina. Alena tiene un estéreo en la cocina y para preparar el desayuno mas animada lo enciendo.

Comienza a sonar una banda rusa que nunca en mi pequeña vida había escuchado. En fin, me gusta la letra y el ritmo y comienzo a bailarla mientras corto unas frutas para mi vegano. Comienzo a mover las caderas al ritmo de la musica y tarareo la letra.

Me giro y veo a mi ruso finolis escaneandome con la mirada. Me siento algo sonrojada y bajo el volumen

- Disculpa por la musica…


Responde curvando la comisura

- Me gusta verte bailar

Sonrio ruborizada con un bol de frutas en las manos. Sirvo las frutas en un plato y mientras lo hago le busco conversación

- ¿Como has dormido?

- A tu lado duerme delicioso cualquiera

Le estrecho el plato con frutas mixtas y un vaso en vidrio con jugo de naranja - ¿Que le gusta de desayunar a Ninette?

- Cereal con leche, es lo mas que le gusta a Ninette Termino de prepararme mi revuelto de huevos con tomate y me siento en el taburete frente a Mikhail a desayunar. Odio el silencio y busco nuevamente conversación

- Cuando Fedor regrese de las vacaciones le pediré que coloque el piano nuevamente en el sótano. -


Digo tenue

Se lleva el vaso con sumo de naranja a los labios y tras tomar un sorbo responde - ¿Te gusta el piano? - Digo que si con la cabeza - Entonces no tienes que sacarlo de donde lo has puesto. Te dije que esta es tu casa también y tienes todo el derecho a usarlo si así lo quieres Niego con la cabeza - Mikhail, sé que ese piano te trae recuerdos dolorosos, no tienes porque torturarte viéndolo todos los días ahí

- Hay muchas otras cosas que me torturan

y no son precisamente un piano de cola - Responde serio

- ¿Porque no me cuentas una de ellas?

- Creo que no es el mejor momento para hablar de ello Vale que nunca es el puñetero momento. Me recojo un mechón de cabello tras la oreja y pregunto

- ¿Porque no me cuentas no se de tu juventud, tu días en el colegio?


Curva la comisura

- No fui al colegio. Tomé clases particulares en casa con profesores personalizados Me cruzo de brazo

- Disculpe usted distinguido-Digo burlona

Ríe. Eso es bueno. Al menos logre sacarle una sonrisa. Me mira y me hace la misma pregunta. ¿Como fue mi juventud? Divertida le respondo

- Mis años en el colegio no fueron unos muy lindos. Cuando llegue de Italia mamá nos llevó a mi y a Mel a una primaria donde la pasé horrible. Se burlaban de mi acento y no saber ingles sino italiano solamente. En secundaria ya fue otra cosa. No permitía que me jodieran la vida - Deja el plato a un lado y me escucha atentamente-Un grupo de chicas populares comenzaron a llamarme «Miss Buongiorno»

y eso me bullía. Un día me quejé con la profesora de lengua castellana y la muy infeliz solo se me sonrió con burla. Resulta que era una española de esas que llevan el «olé» entre ceja y ceja.- Veo que Mikhail me mira divertido - Hay Megan…, anda dime que le hiciste a la pobre española - Dice sonriendo - Pues me llene de enojo y monte el bardo en el aula de clases al llamarla «Españoleta olé» me ha puesto

los ojos como platos y enojada me manda a la dirección. La directora del colegio me pidió que me disculpara con la Españoleta pero me negué. Era una vieja creída y con aires de reina de España. Y

pues me tocó quedarme en el aula de clases todos los recreos durante dos meses.

Ríe y curiosa le pregunto

- Oye, ¿¡De que te ríes!?

- Es que me doy cuenta hasta ahora que donde entras formas el bardo Meg - Ah no, estas equivocado. Darme mi lugar no es armar bardo. Mira que unas cubanas entraron al colegio e intentaron acosarme hasta que un buen día le di un par de guantazos a las dos luego de decirles «Balseras» no volvieron a meterse con Megan McMillan Me mira, me mira y finalmente me dice

- Me encanta como eres, nunca cambies nena

Me ruborizó y sonrió pasmada. Ninette aparece en la cocina y rápidamente se acerca a Mikhail. Mi finolis la sube a su regazo y con mimos le pregunta

- ¿Has dormido bien?

La niña asiente con la cabeza. No hace mas que mirarme y pone esos ojos como si quisiera fusilarme.

Intento ser amable con la niña

- Buenos días Ninette, ¿Quieres desayunar?


Agarra la iPad y escribe

¿Porque no te vas a Italia? Dejanos en paz

Trago saliva y mis ganas de soltarle unas frescas. Arqueo una ceja y respondo - Lo tendré en cuenta Ninette

Mikhail regaña el comentario de su sobrina

- Ninette, ¡no seas tan borde!

- No te preocupes, son cosas de niños. Estaré en la biblioteca leyendo algún libro Antes de que pueda responderme abandono la cocina. Avanzo a la biblioteca y tras cerrar la puerta me siento en el sofá junto al alfeizar de la ventana solloza.

Esa niñita siempre que se lo propone logra que me sienta desplazada. Suena el teléfono residencial y voy a por el y atiendo la llamada en ruso

- ¡Hola!- Respondo

- Megan, que gusto oírte. Veo que dominas cada vez mejor el ruso - Hola Sergey, ¿Como has estado?

- Bien preciosa…

Me siento en el sofá nuevamente

- Me alegro, ¿Oye irás a la reunión de Alejandra?

- Si, iré y precisamente de ello tengo que hablar con el estricto de Mikhail - Si es para convencerlo, ya me he adelantado. Irá conmigo a la fiesta - ¿En serio? ¿Lo has logrado?

- Pues, si. Difícil pero no imposible

Veo a Mikhail entrar a la biblioteca y con un gesto posesivo me exige que le diga quien esta del otro lado de la linea.

- Sergey, aquí esta “don perfecto” te lo paso Le estrecho el teléfono a Mikhail y salgo de la biblioteca para que pueda hablar a gusto. Avanzo a la cocina nuevamente y Ninette está sentada en un taburete desayunando. Aquí voy terca como siempre y le busco conversación - Ninette, ¿Podemos hablar?

La niña niega con la cabeza. ¡Me bulle! ¡Calma Megan!

- ¿Porque no? Sabes, pienso que ambas podemos ser amigas y llevarnos bien Agarra el iPad y escribe

Yo no tengo amigas y menos pirujas…

Vale, que esta niña se esta buscando una grande. Suspiro

- Vale Ninette, no puedo obligarte a que semos amigas pero quiero que sepas que no puedo irme.

Quiero a tu tío y no puedo separarme de él Vuelve a escribir en la ipad Pero él no te quiere a ti. ¿Que eres cabeza hueca?

- Yo opino diferente, creo que el me quiere

Baja del taburete poniendo los ojos en blanco y se retira de la cocina. Vale que he hecho mi mayor esfuerzo. Regreso a la biblioteca y recién Mikhail termina de hablar con Sergey. Me siento en el sofá con interrogo

- ¿Que ocurre?

- Sergey ha llamado para invitarme a una competencia de esgrima. Y a proponerme otra un acuerdo.

Ceñuda respondo

- ¿Esgrima? ¿Practicas esgrima?

Asiente con la cabeza sentándose a mi lado

- Practico esgrima y taekwondo

Uau, ¡mi ruso es todo un deportista! Curiosa respondo

- ¿Y porque no me contaste de eso antes?

- No pensé que te interesara mucho

Pongo los ojos en blanco y le reseño

- Todo lo que tenga que ver con este ruso finolis me importa y mucho Me abrazo de él por unos minutos y el silencio aborda la biblioteca. Acaricia mi cabello con suavidad y cariño mientras yo juego con su mano entrelazandola con la mía. Siento que quiere decirme algo y no sabe como o por donde iniciar.

- Megan…

- ¿Si?- Respondo entusiasta

- Ya lo hemos hablado pero creo que es tiempo de hacerlo digamos, mas formal - ¿Tiene que ver con sexo cierto?

Sonríe

- Si nena…

- A ver, que quieres decirme, o mas bien proponerme ¿Otro trio?

Aprieta los labios y niega con la cabeza

- Otra cosa…, claro si estas dispuesta a ello

Me giro para encararlo con cierta curiosidad. ¿Que práctica loca vendrá a proponer este tío?

- ¿Dispuesta a que?

- ¿Has escuchado sobre el Intercambio de parejas?

Me quedo bruta, pero por lo que he escuchado creo que me es suficiente - No, nunca - Respondo ruborizada

- Sergey tiene una nueva pareja y ambos desean adentrarse en esa práctica. Nos han invitado a una fiesta privada de intercambio de parejas y me gustaría saber si estarías dispuesta a ir Bajo la mirada y me siento como la mujer mas estúpida e imbécil sobre la faz de la maldita tierra.

¿¡Que coño es el puto intercambio de parejas!? No se del vocabulario sexual o como se diga y este viene a proponerme una puñetera fiesta.

- ¿Que es eso? ¿Es algo así como intercambiarse las parejas y salir, al cine o algo así?

Ríe y niega con la cabeza. Le doy un codazo por burlón

- ¡No te burles! ¡Que coño se yo de las prácticas locas sexuales sadistas tuyas!

- En eso tienes razón cariño, todo lo que sabes sobre el sexo lo aprendiste conmigo - No te des muchos elogios y acaba y explicame

- El intercambio de parejas es todo contacto

sexual con otra pareja. Dejando a un lado los sentimientos y concentrándose únicamente en el goce sexual que dentro de la práctica se le denomina «juego» el sexo solo contigo Ceñuda respondo

- Y si digo que si, ¿Que? ¿Tu con la pareja de Sergey y yo con él?

- Solo si quieres…

Vuelvo a darle otro codazo como niña pequeña

- ¡Osea que quieres follarte a otra!

Besa mi cien y tumbandome en el sofá se suspende sobre mi. Uau, si que logra intimidarme. Besa mis labios con cierto modo de regaño. Eso me pone como una moto.

- Solo quiero follarte a ti pequeña, en este «juego» no es necesario el que terminemos teniedo sexo con ellos. ¿Tener sexo en la misma habitación que ellos no te parece excitante?

Lo miro y digo que si con la cabeza

- Mucho…, pero solo tu me llenas

Aflojando el nudo de mi albornoz añade

- Quiero follarte, aquí y ahora

Pongo los ojos como platos. ¡Esta loco! ¿En la biblioteca?

- Mikhail, creo que no te has dado cuenta de donde estamos. ¡Estamos en la biblioteca!

- ¿Y? Quiero follarte aquí. ¿Cual es el problema?

- Que estas loco, ese es el problema. Ninette, Ninette puede entrar en cualquier momento Termina de aflojar el albornoz descubriendo mi desnudez. Me mira de pies a cabeza mordiéndose los labios

- Eres jodidamente sexy Meg

- Mikhail, ¡te estoy hablando! ¡Aquí no!

- Es mi casa y yo decido cuando y donde tener sexo con la mujer que me trae loco ¿Entiendes?

- Eres un prepotente y creído ¿Lo sabias?

- Lo se…, ¿Algun problema con eso?- Responde divertido Niego con la cabeza - Mikhail, puede pillarnos tu sobrina

- Ella no entra aquí en las vacaciones, pierde cuidado Antes de que pueda reponderle calla mis labios asaltando mi boca con avidez. Ya este me doblegó por vez numero millón. Y me gusta sentir que lo logra. Me pone en una constante guerra de sexos entre él y yo. El morbo de estar en una biblioteca a punta de que nos pillen hace la situación un tanto prohibida, excitante. Bajo los chándal addidas que trae puestos hasta sus tobillos. Siento la sangre fluir espesa por mis venas. Calor, ardor y avivamiento es lo que mi cuerpo experimenta al roce de sus labios contra los mios.

- ¿Te estas cuidando?- Pregunta susurrándome al oído con un pequeño mordisco en el lóbulo de la oreja. ¡A matar!

Digo que si con la cabeza y mi Afrodita interna se apodera de mis manos. Bajo su erotica prenda interior, agarro su pene caliente y erecto, ¿Como es que me he vuelto adicta al sexo? Joder siento que cada vez que lo veo necesito su miembro en mi interior, no el de Sergey ni el de John, solo él me llena, solo él me sabe complacer. Es un cabrón que se aprovecha de mi debilidad carnal. Abre los pliegues de mi ardiente carne y se empala con fuerza en mi. ¡Volvio el ruso troglodita! Él sobre mi, como es usual, pues según él si estoy arriba le resta control, es un machista solapado. Ejecuta movimientos de vaivén en mi interior y siento que pierdo el control de mi cuerpo por completo. Lo sujeto de sus caderas viciosa por mas. Me calienta la sola idea de que desee poseerme.

Embiste con fuerza y doy un respingo

- Me excita tu estrechez Meg

Siento que me arden las mejillas, me pongo roja como tomate y siento que el calor se intensifica en mi feminidad. Me erizo de deseo, mi cuerpo se quiebra en suspiros con el roce de su piel. Entra y sale de mi con celeridad y no quita la mirada de mis ojos. Magreo sus fuertes y voluptuosos bíceps y me topo con esa protuberancia en su brazo que le hace recordar aquella tragedia. Llevo mis labios a su brazo y dibujo besos salteados sobre su cicatriz. Se detiene y me mira algo serio. Me asusto, ¿La habré liado?

¿Otra vez? Sus auténticos azules taladran mis pupilas y siento una descarga eléctrica correr por mis venas.

Cuando pienso que he jodido el momento con mi muestra de afecto suaviza la mirada. Mira su brazo y luego mi mira a mi; su mirada, su cuerpo, todo él pide a gritos afecto aunque su machismo y orgullo mal llevado le impidan reconocerlo.

Deja reposar su cuerpo sobre el mio. Siento que me va a quebrar los huesitos pero aun así amo tenerlo cerca, en mi interior, sobre mi.

- No sabes cuanto deseo jugar contigo nena - Susurra en mi oído con tono jodidamente sensual Muerdo mis labios picara. La verdad es que la diosa morbosa que llevo dentro muere por jugar con él, por entrar en su lado oscuro y lleno de lujuria que sé que muere por mostrarme. Tras unas dulces, fogosas y ligeras embestidas da fin a este alocado y efímero encuentro sexual en la biblioteca, ¡joder en la biblioteca! Amarro el albornoz cubriendome y y veo que me mira con seriedad. Intento no hacer caso de su mirada pero termino sintiéndome amedrentada por sus azules - Ya se que soy una tontita en el plano sexual, una “Bella Swan” en el tema y eso pero..¿Tan insípida soy para que me mires así?


Arquea una ceja algo confunfido

- ¿Bella Swan? ¿Quien es esa?

Me siento a su lado y ceñuda respondo

- Es una tía de una película de vampiros horriblemente horrenda. Es tan tonta y así como sumisa y siempre anda como en las nubes.

Curva la comisura como si quisiera decir algo pero se lo aguanta. Me cruzo de brazos y frunzo el entrecejo como niña pequeña

- Anda, burlate…, dime lo que me quieras decir. Sé que soy tonta y no entiendo los conceptos de tus juegos y cosas y…

- ¿Podrias callarte? - Me dice serio y mirandome a los ojos. Joder este tío tiene algo en la puñetera mirada que doblega a mi amiga la macarra. Me callo y bajo la mirada. Con profundidad añade-Tengo a una lista interminable de mujeres a mis pies. Tengo de donde escoger. Altas, menos altas, rubias, de ojos claros, delgadas menos delgadas, elegantes, ordinarias…en fin - Interrumpo con la autoestima por los suelos - Ya sé que solo mido un metro setenta y que no soy rubia, no soy elegante ni finolis, no soy tiquismiquis con la etiqueta de mesa y mucho menos sé de sexo, ni que es eso de intercambio de parejas, ni voyeurismo ni nada de eso. No se vestir como la estirada oxigenada de Raisa y mucho menos sé de marcas ni de diseñadores de ropa de gente finolis. - Justo cuando pienso seguir denigrando mi autoestima me calla reposando su pulgar en mis labios - ¿Podrías callarte y dejarme hablar? Ninguna de esas mujeres han logrado que las desee como te deseo a ti. Desde que te vi sentada en mi vestíbulo en presidencia con esa actitud bien a tu estilo «macarra»

como dices me cautivó por completo

Hago pucheros negando con la cabeza

- Mientes…


Arquea una ceja

- A ver, te lo voy a poner de esta forma. Si de mi cuenta corriera estuviera follándote a cada instante que se me presente la oportunidad.


Sonrio sonrojada

- Te quiero finolis

Curva la comisura y mirando el reloj me dice

- ¿Que te apetece hacer en la tarde antes de ir a la casa de mi madre?

Sonrio arqueando una ceja y desvío mis ojos a su entrepierna. Me llevo mi índice a los labios y picara respondo

- Ya me ha vuelto una adicta al sexo señor Ivanov, asumo las consecuencias - Las asumiré con todo gusto señorita McMillan…

=================

Capitulo 14: Noche Vieja

 

Enredo mis piernas en otras rusas. Una tarde llena de sexo y palabras calientes me ha robado todas las energías. Magreo su pecho mientras pienso en lo enamorada que estoy de este ruso. No podría separme de él, me quedaría vacía, hueca. Juega con mi cabello y eso me pone la carne de gallina. Su olor, su latir me enloquecen. Levanto un poco la mirada veo que esta ido, sus pensamientos no están con él en estos momentos. Sutil inquiero - ¿En que piensas?

- Nada en especial…

Arqueo una ceja y ceñuda respondo

- A mi no me engañas…, dime ¿En que piensas?

Continua jugando con mi cabello y su voz grave y sexy responde - Megan, en una semana tengo que viajar a la delegación de Suiza. Estaré fuera unas dos semanas revisando unos asuntos en Ginebra.


Pongo los ojos como platos

- ¿Te vas? Pero… ¿Es necesario?

- Si Meg, tengo que estar físicamente allá para arreglar unos asuntos de importancia Me siento cubriendome con la sábana y mirándolo con cara de susto progongo - ¿Y si te acompaño? No quiero separarme de ti

- Meg, tu tienes que grabar tu disco. Tienes cosas que hacer acá. Serán dos semanas solamente Hago pucheros y termino derramando lágrimas como tonta. ¡Me siento tonta! Seca las lágrimas con su pulgar mientras me dice

- Nena, no llores. Te llamaré todas la noches - ¿Lo prometes?

Dice que si con la cabeza

- Contrataré una niñera para Ninette, así que despreocupate de ella. No dará lata - Mikhail, ¿Y si la cuido yo? Si, así podré pasar mas tiempo con ella y tal vez así me la logre ganar su confianza Atónito por mi propuesta responde - ¿En serio eso quieres? ¿Estas segura?

- Si, digo es solo una niña. Creo que puedo manejarlo Dice que si con la cabeza y suelta un pequeño suspiro. Otra vez el silencio, ese maldito silencio que me hace sentir horriblemente incómoda. Aprieto los labios y cuando pienso hablar recuerdo aquella conversación que tuve con él en la suite del hotel el día de mi graduación ***

Subimos a la suite presidencial. Todo es puro lujo, vale que la suite es del tamaño de mi apartamento.

 

Cierra la puerta y me invita a sentarme en el sofá de una pequeña salita. Me siento, él hace lo mismo.


Seca digo

- Aun no se como soy tan capulla para estar aquí sentada…

No responde, traga saliva y después de un minuto de silencio donde las miradas hablan solas me dice - Me fui hace cinco meses de tu lado por una razón, te hago daño. Estar a tu lado te hace daño. Soy un hombre lleno de problemas y conflictos internos. No soy el hombre que necesitas a tu lado.

- Eso lo decidiste tu, no me preguntaste, solo actuaste

- Lo se. Megan, después de Irina borre de mi vida el que es tener una relación con una mujer. Me jure no volver a tener ninguna mujer a mi lado. Tu has sido la excepción, pero mientras mas alejada estés de mi mejor sera Sollozo con frustración -¿Porque? Solo porque tu lo dices… Dime las cosas como son, no me quieres.


Solo soy una mujer


mas

- ¿Crees que estos cinco meses lejos de ti fueron fáciles? Noches enteras sin dormir, días enteros pensando en ti. La vida me pasaba y sentía que moria de desesperación por no verte Derramo una lágrima e interrumpo

- No sigas por favor…

Se acerca a mi y tomando mis manos continua

- Me dolió el no contestarte los correos ni las llamadas pero solo te protegía de mi - ¡Pero protegerme de que!-Inquiero-Megan, las personas a las que quiero se me van. Valentina, Irina, mi hijo… No quiero que seas la próxima Grito - Eso no tiene nada que ver contigo, haz perdido toda una vida cerrandote a vivir por miedos absurdos - Megan, no me es fácil. No has pasado lo que yo…

****

Al recordar sus palabras siento y me doy cuenta que no sé nada de él. Amo a un hombre del que se muy

poco. Busco y busco la forma de saber más de él pero no me lo permite. Quisiera preguntar muchas cosas pero sé que de esas casi ninguna obtendrán respuestas. Acomodo mi cabeza en su hombro y sutil y tímida abro la boca

- Mikhail…, cuando me dijiste aquel dia que solo te fuiste de mi lado para protegerme, ¿A que te referias?

Vuelve su rostro hermético y frío. Tuerce el gesto y serio responde - Megan, olvida eso. Eso es pasado. No tiene caso traerlo al presente - Para mi es importante saber a que te referias. Por favor no me evadas la pregunta Se aleja un poco de mi con su típica frialdad y eso me bulle. Se cruza de brazos a la defensiva - Megan, he dicho que se acabó el tema. Creo que he sido lo suficientemente claro como para que sigas insistiendo Comienzo a cabrearme y la macarra comienza a despertar. Arqueo una ceja y dando un manotazo le recrimino

- Quieres que no traiga cosas del pasado cuando tu eres el primero que no solo las traes, si no que vives constantemente en el. Quiero que confíes en mi pero siento que no me tienes nada de confianza. Solo me tienes a tu lado por puro placer, no por ningún sentimiento abstracto. Al menos tengo el derecho a saber porque lo has dicho Luego de guardar silencio por unos minutos responde con aridez - Porque insistes en hurgar mi pasado, ¿Que importa lo que ya ha pasado?

Me siento y cubriendo mi cuerpo desnudo con las sabanas satinadas. No pienso armar bardo por que a él le da la gana. Me levanto de la cama envuelta en la sábana y su voz viril y autoritaria me detiene - Megan, ¿A donde vas? - Lo ignoro y mis ojos se llenan de lágrimas pero ninguna se deja caer. Avanzo a la puerta del tocador y vuelve a llamarme - Megan, te he hecho una pregunta - Me seco las lágrimas prematuras y me giro para encararlo - Comenzaré a arreglarme para la reunión de tu madre, se nos va hacer tarde -


Respondo seca

- Megan…, ven acá. - Ordena claudicante

Con los brazos cruzados y la mirada baja me acerco a la cama.

- Sientate…

- No, tengo que ducharme y vestirme

Me agarra de la muñeca y tira de ella sentándome a su lado. Besa mis labios con ternura y susurra en mi oído

- Solo dime una cosa, ¿Porque quieres saber tal cosa?

- Porque me importas, te quiero y además de la maquina del sexo veo en ti a un hombre golpeado por la vida que con sus acciones pide a gritos apoyo y se niega a recibirlo Ceñudo responde acariciandome el pelo

- Créeeme que si te digo muchas cosas sobre mi, empezando por el porque podría hacerte daño, te irías de mi lado y no estoy dispuesto a permitir que te vayas de mi lado - ¿Eres tonto? Jamas me iría de tu lado, ¿Que no ves que me traes como imbécil tras de ti? Lo he dejado todo por ti, no pienso dejarte Dice que si con la cabeza y besando la parte superior de mi mano responde 


decidido

- Prometo abrirme un poco mas contigo Meg, pero ahora no por favor. Hoy no - Vale, te entiendo pero tu y yo tenemos una conversación pendiente Beso sus labios y vuelvo a ponerme en pie. Ahora si me arreglo.

****

Después de dos largas horas creo que he quedado como he querido. El vestido es hermoso, rojo a las

rodillas con tacones de igual color. Me hw peinado con un moño de cóctel elegante y una gargantilla en acero inoxidable. Mikhail sale del armario walk in closet y al verlo con ese traje negro siento que en cualquier momento me lanzo a él y me lo como. Me quedo como una idiota embobada con lo guapo que está - ¿Tengo algo que se vea mal? ¿Estoy bien?- Pregunta indeciso

- ¡Joder estas para comerte!

Me mira de pies a cabeza y con un gesto pícaro me pide que dé una vuelta. Mimosa lo complazco - Y…¿Que

tal me veo?

- Mmm, te ves hermosa nena. Será mejor que nos apuremos a irnos o terminaré rasgando ese bonito vestido y despidiremos el año en la cama.

Justo cuando pienso responder entra la pequeña antisocial al dormitorio, para colmo sin avisar antes de entrar. Me quedo anonadada, se ha arreglado ella sola y no le ha quedado nada mal. Lleva en las manos la odiosa iPad y no tarda en escribir Tío, ¿Cuando vamos a casa de Alejandra?

- En media hora cariño, ¿Esperanos en tu habitación de juegos si?

Dice que si con la cabeza y no tarda en lanzarme una mirada de «¡Muere, perra, muere!» que niña mas creepy. Sale de la habitación y agarro mi bolso, me retoco el labial y Mikhail me dice - Quitatela…


Me quedo idiota

- ¿De que hablas?- Sonríe miandome retante-La braga, quitatela - Contesta curvando la comisura - ¿Pero te volviste tarado? ¿Vamos a la casa de tu madre, a un coctel de Noche vieja y me pides que me quite la braga?

- Sabes que le tengo las bragas confiscadas señorita McMillan, obedezca y quitese la braga-Dice divertido

Cruzo los brazos diciendo que no con la cabeza

- ¿Pues no me la quito como la ves?

Se acerca seductor hacia mi y desvia su mirada a mi entrepierna. Doy un paso hacia atrás y en décimas de segundos me agarra por la cintura con posesión. El pulso se me dispara a mil con su cercanía de mini centímetros contra mi piel.

- Entonces tendre que hacerlo por ti Meg Se pone en cuclillas

frente a mi, corre mi vestido hacia arriba descubriendo los encajes rojos que llevo puestos. Agarra el encaje por un extremo y tira de él haciéndolo trizas.

Doy un brinquito al sentir su cálido aliento sobre mi monte de venus. Ya comienzo a imaginarme lo que este hombre es capaz de hacer cuando deposita un beso con lascivia sobre mi monte de venus y vuelve a poner el vestido en su lugar - Ahora si, nos podemos ir nena

Es increíble, el muy bribón me ha dejado excitada y con las ganas.

****

Llevamos en el coche media hora de viaje. Ninette esta en su mundo tecnológico con la iPad y Mikhail

concentrado en el camino. El típico silencio arropa el espacio tan limitado en el que nos encontramos y eso me incomoda. Aquí voy a romper el hielo

- Gracias por acompañarme a la reunión de tu madre

- No agradezcas, es lo correcto - Responde

- Aun así valoro el sacrificio que haces al salir de la casa en esta fecha Se mantiene callado y vuelve el silencio. Claudico ante mi insistencia por hablar y espero con paciencia a llegar a la casa de Alejandra.

Al llegar me quedo anonadada con lo inmensa que es su residencia. Es hermosa y elegante. Es un bello palacete digno de admirar. Hay muchos coches aparcados frente a la casa. Deben de haber muchos invitados y eso me pone algo nerviosa.

- ¿Estas bien?- Pregunta Mikhail con su típica seriedad

- Si, estoy bien

- Te ves nerviosa…

Bajo la mirada y respondo algo tenue

- De seguro allá dentro hay gente culta y elegante. Mikhail yo no soy así.

Podría

ponerte en vergüenza frente a ellos y no quiero dañar tu imagen Curva la comisura cerrando la puerta.

Ninette se baja del coche y entra a la casa de su abuela con actitud hostil y antisocial. Aprieto los dientes

- Mikhail, ¿Que tal y nos vamos? Pensándolo mejor, este no es sitio para mi - Meg, para mi eres perfecta, no solo en el sexo, también en tu forma de ser y tu sencillez ante las cosas.

No podrías avergonzarme.

- Allá dentro deben de haber chicas mas bonitas y cultas que yo. Mikhail desencajaré horrible en esa reunión

Me calla con esa técnica doblega macarras que son sus besos. Hace eso que me pone como una moto y muerde con ligereza mi labio inferior.

- Toda tu eres perfecta nena

Al ver sus labios sonrio divertida. Saco de mi bolso un pañuelo y limpio sus labios rojizos por mi labial. Mientras lo limpio le respondo a su comentario

- Te quiero…y acepto

Extrañado responde

- ¿Que aceptas?

- Quiero intentar contigo eso del intercambio de parejas. Pero solo solo con una condición - ¿Cual?

- Solo lo intentaré, si no me siento cómoda no lo haré - Respondo tenue Besa mis labios con afecto y sonríe respondiendo

- No haría nada que te hiciera sentir incomoda. Ahora vamos a entrar o mi madre comenzará a imaginarse cosas que no son

Riendo bajamos del coche y el frío se apodera de mis piernas rápidamente. Es como esta en un congelador constantemente. Mikhail se acerca a mi y me cubre con un abrigo para el invierno negro muy calientito. Avanzamos a la entrada y Alejandra nos recibe con entusiasmo. Lleva puesto un hermoso vestido negro corte griego con un collar en perlas y el cabello semi recogido en un moño elegante.

- ¡Hola! Me alegra que hayan venido, sobre todo tu hijo. Me hace muy feliz tenerte aquí - Gracias madre-Responde Mikhail neutro

Alejandra con un gesto nos hace pasar al recibidor y no tarda en plantarme dos besos en las mejillas, como típica española. Hace lo mismo con Mikhail y este se torna algo reacio a sus muestras de cariño - Madre por favor, baja la euforia - Ay Mikhail, no empieces con tu extrema seriedad. Mira que tu primo quiere verte está en la sala de estar compartiendo con las invitadas de la reunión

¿Invitadas? Me suena a un mujeriego ruso. Alejandra se aleja a atender a los invitados y veo desde la recepción docenas de personas. Me pongo insegura de mi misma nuevamente - ¿En verdad no te da vergüenza andar conmigo? No me molestaría al escuchar la verdad pero sé sincero - Megan McMillan Agnelli, ¿Cuantas puñeteras veces te voy a decir que no me avergüenza andar contigo, que me encantas como eres?

- ¿Aunque no tenga ni un céntimo partido por la mitad?


Arquea una ceja

- Que exagerada eres, lo menos que me importa es el dinero Megan Me agarra de la cintura y avanzando a la sala de estar comienza a presentarme ante los invitados. Muchos siquiera sabían que Mikhail tiene novia, me felicitan y muchos me hacen sentir parte de la reunión. Al fondo de la sala de estar veo a Raisa junto a otra tía, palidezco. ¿Que hace ella aquí? Me giro y pasmada le digo a Mikhail

- Quiero irme, no sabia que esa mujer estaría aquí. ¿Porque la invitaron?

Mikhail la busca con la mirada y al ver de quien se trata nos apartamos del bullicio y me explica - La mujer que está a su lado es su mejor amiga, ella es hija de una de las conocidas de mi madre. Dudo mucho que mi madre la haya invitado, debió ser la mejor amiga. Pero no te preocupes, no tienes porque cruzar palabra con ella - Mikhail, no solo es ella. Todas las mujeres aquí presentes me miran como si quisieran matarme Ríe abrazándome

- Créeme que muchas quieren hacerlo, te estoy abrazando a ti y no a ellas Logra sacarme una sonrisa y volvemos a la sala de estar. Estoy del brazo de mi finolis saludando gente igual de finolis cuando una voz viril y atractiva nos desvía la atención - Buenas noches primito…, ¿Que no piensas presentarme a esta hermosa mujer?

Mikhail me une a él con posesión. Suelta un suspiro hastiado y le responde al sujeto - Dmitri, ella es Megan McMillan..,mi novia

Me estrecha la mano y al extendersela seductor besa la parte superior de mi mano - Dmitri Ivanov, un placer conocer a una mujer tan guapa como tu Megan - Gracias…, digo ruborizada

Alejandra llama a su hijo y Mikhail me deja en la sala de estar sola mientras habla con él. El primo de Mikhail no tarda en buscarme conversación

- ¿Y de donde eres Megan?

- Soy Italiana pero viví un largo tiempo en Estados Unidos Se sienta y me invita a hacer lo mismo - ¿Es cierto eso de que tu y el frío de mi primito son novios?

Ya veo por donde viene este tío. La verdad esta guapísimo, como que es un ivanov, pero no le llega ni a los talones a mi finolis. Aprieto los dientes y firme respondo - Mira Dmitri, si te refieres a si nuestra relación es seria, pues si, creo que lo es. Me siento muy a gusto a su lado - Vale, ¿Y cuantos años tienes?

- Veinticinco años


Pone los ojos como platos

- ¿¡Veinticinco años? No sabia que a mi primito le gustaran jovencitas Como que este tipo me esta cayendo horriblemente mal. Me levanto de la silla y cordial me despido - Fue un gusto conocerlo Dmitri

Me alejo del mujeriego descarado y nada mas de dar unos pasos una mujer de cabellos rubios me detiene. Me mira de pies a cabeza y otras comienzan a acercarse - Oye, ¿En verdad eres tan perra como dicen?- Me dicen burlonamente - Pareces la regalada personal de Mikhail, ¿Eso eres?

Debes ser tía porque no tienes nada que ofrecerle a ese hombre tan guapo y exitoso Trago saliva y retengo las ganas de llorar. Las miro y de seguro Raisa tiene que ver en esto. Tengo unas ganas inmensas de darles un par de guantazos cuando una idea se me asoma a la mente. Me sonrio sarcástica y cruzándome de brazos respondo - Lo siento querida, solo ladrando entiendo

Dicho esto me alejo lo mas que puedo de esas mujeres. Comienzo a sentirme ya fuera de lugar. Mikhail regresa a sala de estar y rápidamente se acerca a mi - ¿Todo bien?

- Eh, si. Todo esta

bien - Miento

Se sienta a mi lado en el sofá y veo a Alejandra mimosa con un hombre de unos treinta años de edad.


Me quedo patidifusa

- Mikhail, perdoname la indiscreción pero ese hombre y tu madre son…


Me interrumpe

- Desde que murió mi padre, mi madre se ha vuelto una enamoradiza empedernida.

Le gustan los hombres menores que ella, mucho menores y pues; ahí la tienes con un tío que podría ser su hijo


Sonrio abrazando su brazo

- Deja que sea feliz a su forma, es una mujer llena de energía y felicidad.

Muchas a su edad quisieran verse y estar igual que ella No responde al comentario. Paso un rato sentada al lado de Mikhail y miro la gente bailar. Sacudo su brazo con emoción - ¡Bailemos! Anda, dí que si. Quiero bailar


Niega con la cabeza

- No, sabes que no bailo ni nada por el estilo

- Pero por favor, solo un ratito

Me mira fulminante y me acobardo

- Vale, no bailemos entonces - Digo refunfuñando

Sergey llega a la fiesta del brazo de una mujer alta, de cabellos café y un lindo vestido morado. Se nos acercan y rapidamente me saluda con cortesía - Hola Megan, que hermosa te ves

- Gracias Sergey

Mira a la mujer y nos la presenta a Mikhail y a mi.

- Ella es Amanda, mi novia

En un santiamén me estrecha la mano con amabilidad. Luego hace lo mismo con Mikhail y risueña toma el hilo de la conversación

- Es un gusto conocerlos, Sergey me ha hablado mucho de ustedes - Ya me lo imagino - Responde Mikhail en tono jovial Me quedo callada mientras ellos hablan entre si. ¿Esa es la pareja de Sergey? Me quedo algo patidifusa, no parece mujer de experimentar en el sexo. Mas bien se ve una mujer de esas tradicionales y de flores y corazones aunque las apariencias engañan.

Luego de hablar un poco se van a saludar a los demás invitados y Mikhail me mira - Dime, ¿Que te pareció Amanda?


Trago saliva

- Eh, es una mujer muy amigable y agradable. Me ha caído muy bien Curva la comisura - No es a eso a lo que me refiero y lo sabes

Trago saliva y disimulada respondo muerta de la pena

- Mikhail, observala. Es obvio que es una mujer de costumbres tradicionales.

Creo que es mas del tipo de flores y corazones

Ríe y reposando su brazo en mis hombros suelta un suspiro

- Te explico. Ella esta en la misma situación que tu, nunca ha tenido sexo de otra forma que no sea la tradicional con Sergey, me refiero al intercambio,aunque tu le llevas algo de ventaja. No tienes de que preocuparte Pongo los ojos como platos - Ella sabe que Sergey estuvo con nosotros aquella noche Dice que si con la cabeza y me espanto. No, esto no puede ser. La tía esta me saluda como si nada aun sabiendo que su novio o pareja, como mejor le quiera llamar «jugó» conmigo. ¡Estoy liada!

- Mikhail, ¿Como es que esa mujer sabe que Sergey participó en aquel trio y está tan tranquila?

- Amanda es de mente abierta respecto al sexo. Sabe diferenciar entre los sentimientos a un encuentro sexual donde solo se busca el placer. Lo menos que es ella es celosa en el plano sexual Me cabreo

y me cruzo de brazos. Lamentablemente yo soy todo lo contrario - Pues lamento informarte que yo si soy celosa, yo no comparto lo que es mio.

Soy abierta respecto al tema del sexo pero tengo mis límites. - Lo miro fulminante - ¿Y como coño sabes tu tanto de esa mujer?

- Megan, tus celos son infundados. No estaría con nadie si tu no estas de acuerdo, además. Es la primera vez que la veo en persona. Sergey me ha contado como es ella, por eso lo sé Ceñuda me levanto del sofá

- ¿Donde hay un baño?

- Ven, te acompaño-Lo detengo - Quiero ir sola, ¿Donde está?


Resopla

- Al fondo del corredor a la derecha. Esta al lado de la biblioteca Avanzo al corredor y hay tantas puertas que ya hasta se me olvidó cual es la del baño. Pues, me toca adivinar las puertas. Voy abriéndolas una a una. Abro una de ellas y doy con un despacho con una escena de película porno.

Aleksandra con un tío despiden el año con un buen polvo sobre el escritorio de su madre, que bien.

Ni se ha dado cuenta que los he pillado. Cierro la puerta y comienzo a reír.

Sigo adivinando puertas y abro la de la biblioteca. Pongo los ojos como platos, me congelo. Alejandra también sabe como despedir el año. Aquel tío de treinta años la perfora sobre el divan sobre el diván, ¿Pero que clase de nochevieja es esta? ¿Que así de despide en Rusia? ¿Con sexo? Alejandra me ve y se pone roja como tomate yo antes de que diga algo les digo - No, no se preocupen, sigan ahí en los suyo. Yo no vi, ni escuché nada Cierro la puerta y sacudo la cabeza. ¿Esto

realmente está pasando? Me bebo lo que queda en mi copa de champaña y entro al baño. Luego de hacer pis me retoco el labial. Me rio mirándome en el espejo. Es que es increíble lo que estas dos hacen a espalda de los invitados. Salgo del cuarto de baño y me topo en el corredor con la desagradable de Raisa. Con hipocresía se acerca con una copa de champaña - Así que ¿«ladrando es que entiendes»?, menos mal que aceptaste lo que eres, una perra con collar caro Arqueo una ceja y la miro de pies a cabeza. Sonrio y chulesca le respondo - Al parecer la que no acepta lo que es eres tu Raisa. Sigues ardida porque con todo y tus operaciones no pudiste competir conmigo. Es que realmente no eres nadie. La ropa que llevas puesta vale mas que tu La miro con indiferencia y mi macarra se enciende

- Puedes mandar a las mujeres que te dé la gana a llamarme perra ¿Pero te digo algo? Estoy segura de mi misma. Sé lo que doy a diferencia, tus insultos no me surten ningún efecto.

Ríe como desquiciada respondiendo

- Y dime tu, ¿En serio crees que Mikhail está a tu lado porque siente algo por ti? Que ingenua eres. No eres mas que su juguete en turno. Eres la burla de cualquiera que te ve a su lado. Tu y tu familia son unos pobres muertos de hambre buscando migajas con Mikhail De mi pueden decir misa pero si algo me saca lo hortera del sistema es que se metan con los mios. Me acerco a ella y agarro su pelo oxigenado, tirando de él la hago arrodillarse - De mi pues hablar lo que te venga en gana, pero con mi familia no te metas estúpida porque soy capaz de arrancarte los ojos bruja arpía.

Le suelto un guantazo dejándole la mejilla rojiza

- Y esta es para que veas lo «perra» que soy

Camino a la sala de estar con el demonio arañándome el interior. Mikhail camina hacia mi e intento disimular mi cabreamiento

- ¿Todo bien? Tardaste mucho en el cuarto de baño

- Todo esta bien

Me siento en el sofá y paso el enojo en unos minutos. Mikhail se aleja a hablar con Sergey y Amanda se sienta a mi lado. Me mira y cordial me dice

- ¿No eres rusa cierto?- Niego con la cabeza-No, soy italiana. ¿Tu tampoco eres de aquí cierto?

- No, soy de Alemania. Conocí a Sergey en la delegación de tu novio en Berlin - ¿Que edad tienes? - Pregunto curiosa

- veintiuno ¿Y tu?

- Veinticinco…

Mientras mira a los invitados se queda callada. Bebe de su copa de champaña y de la nada me retoma la conversación

- Oye, ¿Mikhail te habló de la invitación que Sergey le hizo?


Trago saliva sonrojada

- Si, me hablo de ello. ¿Tu estas de acuerdo?

- Pues si, me gusta probar cosas nuevas - Arqueo una ceja - ¿Entonces ya has tenido otras relaciones antes de Sergey? - Ríe mientras se termina su copa-Es mi primera relación. Sergey fue el primero con el que tuve sexo y al poco tiempo me enseño muchas practicas que me parecieron divertidas y excitantes Pasmada inquiero - ¿Como cuales? -Pregunto sonrojada

- Pues es amante del voyeurismo, me ha llevado a muchos bares de intercambio de sexo pero solo a ver a otros en el acto. Nunca hemos incluido a un tercero en el acto y cuando me comentó de que había participado en un trio contigo y Mikhail me pareció que ya era hora de yo adentrarme igual en eso de terceros en el sexo Creo que la mandíbula se me ha petrificado. Me quedo boba, atónita, pasmada con la comodidad que esta tía habla respecto al sexo. Me quedo callada y nota mi inseguridad en el tema - ¿Porque te da pena hablar de sexo?

- No, no me da pena hablar de sexo pero tu lo hablas con demasiada comodidad Ríe - No tengo ningún tipo de tabú respecto al sexo, tal vez por eso es que puedo hablar del tema con comodidad Bajo la mirada y curvo la comisura. Miro al fondo a mi finolis charlando con Sergey. Esbozo una sonrisa y siento que haría cualquier cosa por complacerlo.

Haría cualquier cosa por verlo feliz

- Se nota que lo quieres…- Comenta Amanda

- ¿Porque lo dices?

- Nada mas de ver como lo observas se te nota que estas enamorada de él Digo que si con la cabeza - Para que negarlo, ese hombre me trae loca

Veo a Alejandra salir del corredor minutos después de hacerlo el hombre de treinta años. Se arregla el cabello y al divisarme con un gesto me llama. Me disculpo con Amanda y avanzo a donde mi hilarante suegra. Quiero reír pero me agaunto la risa - Megan, disculpa por la escena que viste hace rato. Estoy muy apenada contigo -


Se disculpa ruborizada

- Alejandra, pierde cuidado. Es tu casa y no tienes que darme explicaciones Traga saliva - Te ruego que no le comentes nada a mi hijo. Soy muy enamoradiza y pues me gustan mas jóvenes que yo, pero a Mikhail le cabrea eso y se la pasa discutiendo por ello.


Esbozo una sonrisa

- No te preocupes Alejandra, por mi Mikhail no se entera Suelta un suspiro de alivio - Gracias Megan…

Aleksandra sale del corredor con uno que otro pelo encrespado. Nos ve y se nos acerca - ¡Hola cuñadita!


Rio y respondo

- Hola Alek

- No te había visto llegar…

Uyy y yo si la he visto. Y que pena el verla

- Estaba haciendo unas llamadas en el despacho. Tal vez por eso no te he visto Unas llamadas al orgasmo…, me aguanto la risa y fingiendo estar ajena a lo que vi contesto - Pierde cuidado…

Alejandra mira el reloj, son las ocho de la noche y soltando un suspiro nos avisa - Vamos a pasar al comedor para cenar…, luego hablamos con mas calma Las sigo y en mi interior muero a carcajadas par de morbosas que tengo por suegra y cuñada, pero yo no me quedo atrás.

=================


Nota

 

¡Hola!

No se si se han percatado que he modificado las portadas de Tuya por una noche y Tuya Cuando Quieras. ¿Que les parecen? ¿Estaban mejor las anteriores? ¿Estan mejor las nuevas? Necesito sus lindas opiniones

¡Besos!

April(Pao)

=================

Capitulo 15: Bienvenido 2015

 

Mikhail se sienta en una de las cabeceras de la mesa larga rectangular de unas veintidós sillas. Me siento a su lado y Alejandra se sienta en la otra cabecera.

Es algo nefasto tener que compartir la mesa con la rusa oxigenada pero tengo que aguantarla. Ninette se sienta al otro lado de Mikhail. Los invitados comienzan a sentarse en la mesa y uno que otro tío me saluda con amabilidad. Noto a Mikhail algo distante conmigo, ¿Ahora que hice? Intento agarrar su mano pero me lo impide sutilmente retirándola. Bien, algo hice y ni cuenta me he dado. Las domésticas sirven la comida, mientras la sirven todos hablan entre sí. A mi lado se sienta Amanda junto a Sergey.


Amigable me dice

- ¿La estas pasando bien?

- Si, eso creo…

- Creo que yo aun no…, la pasaré mejor cuando den las doce de la media noche Rio confundida - ¿Y eso porque?

Se acerca a mi oído y susurra

- Sergey me ha propuesto algo caliente

Vale, que no sigo preguntando porque se vería demasiada curiosidad de mi parte.

Le sirven a Mikhail una ensalada rara con otra cosa que no es salmón. Quiero intentar adherirme a su dieta y le pido a la domestica en ruso

- ¿Podría servirme lo mismo que al señor por favor?

La domestica me sirve lo mismo que a Mikhail y extrañado me pregunta frío - ¿Que haces pidiendo esto? - Arqueo una ceja- ¿Que acaso no puedo elegir que comer?

Miro el plato y la ensalada no se ve mal pero hay unas bolitas raras en un recipiente hondo de cristal.

En un pequeño plato a aparte me han servido rebanadas de pan inglés untadas con mantequilla ligeramente salada, trozos de limón y cebollino finamente picado. Miro a Mikhail y con pena le pregunto

- ¿Que son estas bolitas?

- No son “bolitas” Megan, eso es caviar

Pongo cara de «Ohhh, se ve raro» y me decido a probar el dichoso caviar. La verdad sabe a demonios pero me lo empujo para no verme ordinaria. Siento que Mikhail me ignora y eso me bulle. Agarro el móvil y mando un correo De: Megan McMillan Fecha: 31 de diciembre de 2014 8:51pm

Para: Mikhail Ivanov

Asunto: ¿Que coño?

¿Que tienes? ¿Pasa algo? ¿Porque me ignoras?

PD: Te quiero


Megan

–

Mira el texto pero no se digna en responderlo. Es como si no lo hubiera visto, me bulle que me ignoren y mas en mis narices. Mando otro correo De: Megan McMillan

Fecha: 31 de diciembre

de 2014 9:00pm

Para: Mikhail Ivanov

Asunto: ¡Joder contesta!

¡No me ignores maldita sea! Respóndeme

PD: No hay besos ni te quiero


Megan

–

Lo lee y lo ignora, bien. Vamos a ver si va a seguir ignorando. Me quito un tacón y muevo mi pierna hasta su entrepierna debajo de la mesa. Toco con la planta de mis pies su miembro relajado y al sentir mis pies tocándolo reacciona con la mirada. Con un gesto autoritario pide que deje de tocarlo. Pero ahora me toca a mi ignorarlo. Masajeo el área con el pie hasta endurecerla. Intenta continuar hablando con los invitados ignorando mi roce pero cada vez se le hace mas difícil. Me mira fulminante, amenazante pero sigo en mi burra. Veo que saca el móvil y manda un correo. Poco después lo recibo De: Mikhail Ivanov Fecha: 31 de diciembre de 2014 9:10pm

Para: Megan McMillan

Asunto: ¡Basta!

Deje de tocarme o lo va a lamentar señorita McMillan. Estamos cenando y es de mal gusto lo que esta haciendo


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

–

De: Megan McMillan

Fecha: 31 de diciembre de 2014 9:11pm

Para: Mikhail Ivanov

Asunto: ¿Por?

¿Porque

ahora no me ignora señor Ivanov? Siga con su charla e ignoreme como lo ha estado haciendo.

PD: Yo también sé como reprenderlo Megan McMillan

Divertida novia del Presidente de Ivanov Pharmaceuticals, Inc

–

De: Mikhail Ivanov

Fecha: 31 de diciembre de 2014 9:16pm

Para: Megan McMillan

Asunto: ¡He dicho basta!

Le ordeno que retire el pie de mi persona. Me incomoda y ya me esta hastiando Mikhail Ivanov Presidente de Ivanov Pharmaceuticals, Inc

–

Veo como intenta hablar con los invitados pasando de mi pie en su erección. Su piel se ruboriza y aumento el ritmo en su entrepierna. Amanda se me acerca y me susurra al oído - Oye, ¿Que le ocurre a Mikhail? Esta algo rojizo Sonrio y oprimiendo mi pie contra su miembro hago que de un pequeño respingo y le respondo divertida - Debe ser el vino…

Dice que si con la cabeza

- Si, ha de ser

Me decido a contestar el correo

De: Megan McMillan

Fecha: 31 de diciembre de 2014 9:20pm

Para: Mikhail Ivanov

Asunto: Dureza


No

creo que mi roce le incomode, mas bien le excita. Su dureza me lo confirma.

Tampoco creo que le este hastiando, mas bien creo que muere por perforarme.

PD: Disimule un poco su excitación señor Ivanov. Toda la mesa se dará cuenta Megan McMillan Traviesa novia del Presidente de

Ivanov Pharmaceutivcals,Inc

–

Dmitri se dirige a mi con su típica picardía y esbozando una sonrisa me pregunta - ¿Desde cuando mi primo y tu os conocen?

Miro a Mikhail y veo que traga saliva e intenta disimular su disfrute - Desde poco mas de un año…

- Sabes, es raro ver a mi primito con una mujer tan hermosa como tu. Él es mas del tipo de mujeres conservadoras y aburridas


Arqueo una ceja

- No entiendo tu comentario Dmitri

- Que no eres digamos el tipo de Mikhail


Enojada respondo

- ¿Y supongo que el tuyo si cierto?

Lanza una mirada seductora y dice que si con la cabeza

- Si, creo que eres mas de mi tipo


Mikhail interviene

- ¿Podrías callarte? ¿Que no sabes mas que ser un inoportuno?

- Uyy primito disculpa, no sabia que eras taaan celoso. Bueno, si lo eres. La pobre Irina sufrió esos temibles celos

Mikhail lo mira a matar y creo que la gracia se ha ido en la mesa. Se queda callado por unos momentos y antes de yo poder reaccionar se levanta de la mesa y se retira del comedor. Alejandra pone los ojos como platos y reprende a Dmitri - ¿Es que eres tonto? ¿¡Como puedes decir semejante idiotez!?


Con tono despreocupado responde

- Tía, no he dicho nada que no sea verdad. Mikhail es un celoso obsesivo y lo acaba de demostrar Ya siento que odio al tío este. Me levanto de la mesa y antes de ir tras Mikhail le suelto una de mis frescas

- Mira guapo, no llevo conociéndote ni dos horas y ya me caes como un misil.


Para

tu información, encuentro mucho mas atractivo y mas hombre a tu primo que a ti.

Crees ser jovial y carismático y pecas de entrometido y aparecido. Si estoy o no al lado de Mikhail eso a ti no te importa

Dicho esto doy media vuelta y avanzo por el corredor buscando a Mikhail. Este tío si que se ha zafado con su boca ordinaria y a saber donde se ha metido el cabezón de Mikhail. Lo llamo por todas partes y nada. Pienso y pienso a donde podría ir cuando siente que quiere reventar al mundo. Se me iluminan las ideas, debe de estar en la biblioteca sirviéndose un vodka y maldiciendo al mundo.

Avanzo a la misma y allí está, sentado frente a la chimenea con el alcohol en las manos. Cierro la puerta y no pienso tener interrupciones de ningún tipo.

Pongo el seguro a la puerta y camino hacia mi finolis. Sentándome a su lado le quito el vodka - Basta de beber para “resolver” los problemas Mikhail Me mira intimidante, frío, distante - No eres quien para darme ordenes. Dame el vodka - Puedes decir misa si quieres pero no te daré el vodka. Necesitamos hablar. Que te ocurre, ¿Porque me tratas así?

- No pasa nada Megan. Anda regresa con los demás, estaré bien aquí Niego con la cabeza y me monto en mi burra como buena McMillan que soy

- A ver, si es por lo que ha dicho el chulo de tu primo dejame decirte que me ha caído horrible. Pasa de él - En cierta parte tiene razón Megan. Te estoy robando tu juventud, tu energía estando a mi lado.

- Hablas como si tuvieras seis décadas encima. Joder que solo tienes treinta y tres años y ya crees que es el fin del mundo. Tu primo o cualquiera que sea pueden decir lo que quieran pero yo te amo tal y como eres, con tus cambios de humor y tus prácticas finolis.


Serio responde

- No debí venir aquí, anda ve y diviertete. Megan necesito estar solo - Pero…

- Pero nada, anda ve y charla con cualquiera de los tíos que están allá fuera.

De seguro muchos mueren por conocerte y cruzar palabra contigo-Se aleja de mi contacto - ¿Que esperas? De seguro ellos bailarían contigo - Se levanta del sofá y comienza a caminar de lado a lado enfurecido - Hablarian de temas de la actualidad y lo mas posible es que ninguno de ellos tengan los jodidos problemas que tengo yo. No son aburridos, ni serios y mucho menos fríos y gélidos. Apuesto por que la pasarias genial Lo veo y no lo creo. ¿En serio me esta diciendo todo esto? Me cruzo de brazos y me encolerizo. ¿Pero que coño le ha entrado a este?

- No entiendo a que coño viene tu actitud. ¿Me puedes explicar a que se debe tu agresión? ¿Porque de la nada me mandas con los tíos de la reunión?

- Es obvio que la pasas bien hablando con ellos, se te notaba en la mesa, en la sala de estar. No tienes como negarlo - ¿Me estas celando con esos hombres? ¿Es en serio Mikhail? ¿Que ni ahora puedo hablar con nadie porque ya según tu la paso mejor que contigo?

- No solo hablabas, ¡Te les sonreias a todos esos tíos en mis narices!

- ¡Hay por favor no seas infantil! Es estupido que me celes por esa idiotez cuando las mujeres se te pegan como imán

y yo me tengo que morder la lengua


Cabreado responde

- No te estoy celando, seria realmente estupido de mi parte celarte - Estas que revientas en celos y aun no entiendo el porque Me agarra con fuerza de la muñeca. Me pone contra una columna y su cuerpo lujurioso. Con tono cabreado y celoso me dice con desespero - ¡Si! ¡Estoy celoso! No soporto ver como otros te miran, como otros te hablan e intentan ligar contigo.

No soporto ver como te desnudan y devoran con la mirada.

Si, estoy celoso de todos ellos. ¿Algun problema?

Todo lo que acaba de decirme me deja en una pieza pero igual me ha puesto como una moto. Mi interior da brinquitos. Pensé que era la única que sentía celos de todas esas arpías que miran a mi finolis pero el también me cela y eso me derrite. Me acerco a sus labios y a solo centímetros de su boca sonrio - ¿Te digo algo? Todos esos hombres tienen todo el perfectisimo derecho de mirarme, de sonreirme, de invitarme una copa o a bailar, de desnudarme con la mirada - Su mandíbula se tensa - Megan, basta ya -

tienen todo el derecho de querer follarme y fantasear conmigo si así les place - Beso sus labios con deseo, con lujuria y añado-Pero solo tu puedes tocarme, besarme, no solo desnudarme con la mirada, si no como se te pegue la gana, solo tu tienes el derecho de follarme y fantasear conmigo ¿Sabes porque?-

Tragando saliva niega con la cabeza-Porque eres el único que logra ponerme como una moto, con el único que llego a alcanzar las estrellas-Vuelvo a tomar su boca poniéndome de puntitas - Porque te amo finolis, me encanta que me celes Me oprimo en su cuerpo y aun siento su voluptuosidad endurecida. Si sale así a la reunión su pene erecto sera el centro de atención. Reposo mis brazos sobre su nuca mientras degusto sus labios bajo la cremallera de su pantalón traviesa - ¿Hay que hacer desaparecer la excitación de tu amigo no crees?


Sonrojado responde

- Megan…, eres mía que lo sepas

Muerdo mi inferior y arqueo una ceja

- Siempre y cuando usted también sea mio señor Ivanov

- Sabes que me tienes nena

Termino de desabrochar su pantalón y es tal su desesperación por poseerme que al estilo ruso salvaje corre mi vestido hacia arriba enrollándolo. Libera su erección y me aupa en un santiamén. Enrosco mis piernas en sus caderas y con voz entrecortada y excitada musita - Te saborearia toda la noche pero estamos cortos de tiempo cariño - Solo cógeme -Respondo traviesa - Te follaré duro nena

Se perfora en mi con fuerza. Se gira y me recuesta en el alfeizar de la ventana junto a la gimenea. Entra y sale de mi con avidez mientras me susurra esas jodidas palabras que me hacen vibrar, arder ¡Explotar!

Aprisiono sus caderas llevándomelo hasta el fondo de mi feminidad. El calor que genera el fuego de la chimenea me hace sentir calor, mucho calor. Esa sensación de calor-ruso me devoran, me liquidan en placer. Sus azules penetran mis pupilas en una conexión eroticamente difícil de describir. Por un momento me olvido de que estamos en la biblioteca de mi suegra teniendo sexo junto a la chimenea y sólo disfruto el momento. Hace eso que me pone al cien y llena de besos salteados mi cuello. Echo la cabeza hacia atrás - Mírame-Ordena

Hago lo que pide y lo veo a los ojos. Mirarnos fijamente a los ojos causa una sensación morbosa excitante que me aviva mas que la llama que arde al lado de nosotros. Mi vagina succiona con locura su titánica virilidad. Ardor, calor, excitación, morbosidad…, eso es lo que siento cada vez que este hombre me posee. Enredo mis dedos en su cabellera, en su suave y sedosa cabellera. Con un hilillo de voz pido - Besame Antes de que pueda tomar una bocanada de aire asalta mi boca. Lo hace con tal fuerza que me domina.

Ah, se me olvidaba, es que soy una hormiguita a su lado.

Su lengua choca contra la mía y los estragos los sufre mi centro del deseo.

Siento su deseo con cada beso, con cada embestida que me surte.

- Meg, me enloqueces nena


Esbozo una sonrisa encendida

- Fuerte…


Embiste con fuerza

- ¿Así? - Inquiere

Digo que si con la cabeza como toda una morbosa. Mi cuerpo comienza a tiritar.


Tiemblo en descontrol

- Es una viciosa señorita McMillan

Muevo mis caderas hacia él empalandome hasta el fondo. Ahueco un glorioso gemido. El vaivén de sus caderas de hacen sentir como una ninfómana en proceso.

En estos momentos soy capaz de lo que me pida. Está cerca de su limite, su respiración, sus jadeos, sus gemidos me lo confirman. Tras dar unas últimas y asoladoras embestidas se deja abrazando mi cuerpo e inmovilizándolo.

- Joder Meg-susurra exhausto

Tengo un problema, un ligero problema. Y ese problema se reflejará cuando me ponga en pie y las leyes de gravedad actúen. Correr al baño mas cercano es mi única opción. Respiro como si hubiera corrido medio maratón. Lo miro y sonreímos entre jadeos. Beso su labio inferior desgastada y le digo mimosa - Quiero que te metas en esta cabezota de finolis que solo muero por ti, que solo tu me enloqueces, solo tu me excitas-Rozo mi nariz contra la suya - Que eres el hombre que quiero a mi lado - Te quiero Meg,

Dibujo una sonrisa al escuchar el «te quiero» de sus labios. Sale de mi vagina y me ayuda a ponerme en pie. Siento su simiente correr por mis piernas y con cara de apuro pregunto - ¿Un baño? ¡Urgente!

- Al lado de aquel estante - Señala sonriendo

Bajo mi vestido y en zancadas avanzo al baño. Al cerrar la puerta agarro papel, mucho papel y limpio mis piernas seguido de mi entrepierna. Menudo desastre traigo entre las piernas. Sigo agarrando papel hasta quedar lo mas limpia posible. Mientras lo hago me río, me siento como una adolescente inexperta que no sabe que para algo un ser humano genio invento algo que se llama condón y evita estos desastres pero al finolis no le gustan y cuando es algo asi a coger como dicen “duro contra el muro” lo menos que uno piensa es en el maldito condón. Cuando por fin logro hacer desaparecer el desastre me lavo las manos en el lavabo y Mikhail toca la puerta - ¿Estas bien?

- Eh si, ahora salgo-respondo

Retoco mi labial y al salir del

tocador me topo con mi ruso totalmente recompuesto. Toma mis labios y posesivo como suele ser me agarra de la mano

- Hay que volver con los invitados, ya nos hemos tardado mucho Sonrio - Vale… ¿Te digo algo?

- Dime…

- Lo mas que me gusta de pelear contigo es que terminamos en sexo Riendo saca de su bolsillo un encaje color rojo. Me lo estrecha

- Te lo has ganado nena


Achino los ojos

- ¿Ahora tengo que ganarme las bragas?

Dice que si con la cabeza divertido

- Anda, pontelas

Me las pongo y al percatarme del color rio

- Sabes, en Italia las mujeres usar lencería o ropa interior roja en noche vieja se dice que esperan atraer el amor para el año nuevo Arquea una ceja - ¿Crees en las supersticiones?


Encojo los hombros

- No esta demás…Nada deseo mas que el amor llegue para el año nuevo No responde a mi comentario.

Tras ponerme el encaje salimos de la biblioteca y noto nuevemente su cambio de humor. Hablar de amor y sentimientos lo mosquean.

Entramos a la sala de estar y veo que ya todos han terminado de cenar. Amanda avanza hacia mi con rostro interrogante - Dime, ¿Está todo bien?

Digo que si con la cabeza

- ¿Porque la pregunta?

- En la forma en la que terminó la cena…, no lo sé pensé que acabaría todo en una noche vieja liada Sonrio

- Está todo bien Amanda…

Miro el reloj, Faltan treinta minutos para despedir el año. Y quien lo diria, despedirlo con el sujeto que me hizo la vida imposible y que llegue a odiarlo por narcisista. Ahora estoy aqui, en la casa de su madre a su lado como su novia, no como su asistente. Me suena el móvil y la llamada entrante es de mi madre. Mis ojos sollozan de la emoción. La extraño, extraño a mamá, las ocurrencias de Melanie, el tornado de Danna y la paz de Alisson. Vuelvo a la biblioteca para hablar con ella a gusto. Al cerrar la puerta tomo la llamada emotiva - ¡Holaaa! - Escucho muchas voces al unisono

- ¡Feliz despedida de año!

Me quedo pasmada, el móvil esta en alta voz y todas me han felicitado con emoción - Hola mamá

- Hola Megan, ¿Como estas?


Sollozo

- Extrañándolas mucho. No saben cuanto


Mel interviene

- Pero estas al lado de Mikhail, debes de estar feliz Me siento junto a la chimenea y niego con la cabeza - Si lo soy, pero no es lo mismo. Acá no esta el calor de familia que siento cuando estoy con ustedes Danna interviene con su típica electricidad andante - ¿Titaaaa pero mi Tito Mikhail te quiere mucho y te trata lindo?


Rio entre lagrimas

- Si, Mikhail me trata lindo cariño

- Megan, tienes que estar feliz. Estas haciendo tu vida con el hombre que amas.

Nosostras estamos bien, estaremos bien - Señala mi madre Trago saliva - Es que ese es el problema mamá, yo no se si en realidad estoy haciendo mi vida con Mikhail, no sé si esto es serio o efímero. Me duele pensar en ello pero cada vez dudo mas de la solidez de esta relación - Dime una cosa…¿Él te ama?

Me quedo en silencio por unos momentos. Derramo unas cuantas lágrimas haciéndome la pregunta, ¿Él me ama? Bajo la mirada y me doy cuenta que ya es tarde para arrepentimientos, que estoy liada con él y nada podrá sacarmelo de la mente, del corazón.

- No lo se mamá…, no lo sé. Solo se que yo lo amo y seria capaz de cualquier cosa por él - Entonces lucha por ese amor, lucha por él y no te des por vencida cariño. Acá te queremos un mundo y te mandamos muchas vibras positivas Seco mis lágrimas asintiendo con la cabeza - Haré mi mayor esfuerzo. Pero tengo miedo de fracasar en el intento Con su típica electricidad Mel interviene - Hay Megan, no vas a fracasar porque ese hombre te quiere se le nota. Con todo y su seriedad, te quiere.


Esbozo una sonrisa

- Vale, daré lo mejor de mi. Feliz despedida de año a todas. Nas quiero mucho - Nosotras también cariño - Responde mi madre

Termino la llamada y bajo la cabeza. Miro el reloj. Son las once y cuarenta de la noche. Pronto se acaba el año y mi humor es algo gris. Cierro los ojos y me tomo un respiro por unos momentos. Siento su mano agarrar la mía y su voz grave y viril preguntan - ¿Las extrañas mucho?


Doy un respigo con susto

- Mikhail, ¿Cuanto llevas escuchando?

- Curva la comisura

- Lo suficiente…, Contestame

Digo que si con la cabeza

derramando una lágrima. Trago saliva y con un nudo en la garganta le respondo - Las extraño mucho. Es la primera despedida de año que no paso con Mel.

Solíamos sentarnos juntas en el sofá para ver la despedida de año en el Time Square desde el televisor con unas Coca-Colas y contándonos las anécdotas que nos habían ocurrido durante todo ese año. -

Evado su mirada-Y ahora estoy aquí a tu lado despidiendo el año y eso me hace muy feliz pero siento que no encajo en este país. No soy como ustedes, su cultura es muy diferente a la mía y constantemente siento que solo quedo en ridículo ante todos. He hecho hasta lo imposible por agradarle a Ninette pero sigue rechazándome. Para ella soy solo una intrusa en tu casa.

No se cansa de decirme que solo soy una «piruja» y que aun quieres a Irina. - Con un nudo en la garganta continuo-Constantemente me siento que invado un lugar que no me corresponde. Irina sigue viva en ti y en tu familia. Pensé que podría superarlo, que sería fácil. Pero no lo es Se queda callado.

Solo me mira sin decir una sola palabra. Ese silencio me incomoda pero sé que piensa le he lanzado todo lo que siento como si de un francotirador se tratara y siento que la he liado nuevamente. Con dolor y tristeza en sus ojos me dice - Regresa con ellas…, no quiero que sigas pasándola mal Me quedo patidifusa - ¿Me estas proponiendo que me vaya?


Suspira

- Creo que será lo mejor para ti. Estarás

en tu ambiente, no te sentirás fuera de lugar si regresas con tu familia Frunzo los labios y bajo la cabeza negando con ella - No quiero irme, no podría irme y separarme de ti Con seriedad responde gélido - Haz dicho que no te sientes bien aquí, que extrañas a tu familia. - Mi mira fijamente a los ojos creando ese efecto erotico en mi cuerpo. - Nunca te he obligado a estar a mi lado, puedes irte cuando lo desees Lo miro a los ojos y sollozo nuevamente aprieto los labios y con un hilillo de voz respondo - ¿Que acaso no te importaría que me fuera?

Noto como su rostro se tensa por completo. Aprieta los dientes y mirando hacia el ardor de la chimenea responde en voz baja

- Si me importaría, y mucho. Te quiero a mi lado pero también quiero que estés bien y cómoda.

Comienzo a escuchar a lo lejos fuegos artificiales. Faltan diez minutos para el año nuevo y siento que esta pregunta que me carcome por dentro y necesito soltarla al aire. Con un súbito temor y nerviosismo a su respuesta con voz entrecortada pregunto - Mikhail, dime algo ¿Me amas?

Curva la comisura y sus nudillos acarician mi mejilla

- Megan, te amo ¿Porque lo dudas?

- A veces pienso que mi presencia te molesta

Me abraza y susurra en mi oído

- Te haz convertido en mi único motivo por el cual sonreír Sonrio derramando una lágrima hilarante.

Guiñando los ojos correspondo el abrazo y creo que seria capaz de adaptarme a Rusia o a cualquier lugar pero a su lado. Tomándome de la mano me lleva a la sala de estar. Alejandra efusiva junto a Aleksandra reparten recipientes en vidrio con doce uvas blancas en el interior. Mikhail agarra dos recipientes con uvas y me extrecha una - Mi madre nunca ha dejado sus tradiciones españolas aun viviendo en Rusia -


Dice esbozando una ligera sonrisa

Alejandra enciende el televisor pantalla plana y sintoniza el canal de la televisión española. Desde Rusia podemos ver como despiden el año desde la casa de correos en Puerta del Sol en Madrid. Miro las uvas algo confundida - ¿Y para que las uvas?

- Cuando comiencen a sonar las doce campanadas de la casa de correos debes comer una uva por cada campanada

- ¿Una tras de otra?- Inquiero

Dice que si con la cabeza con afecto. Veo que deja su recipiente a un lado y ceñuda le digo - ¿Y que? ¿Tu no piensas atragantarte con las uvas?

Ríe

- Hazlo tu, estoy bien así

Niego con la cabeza divertida. Agarro el recipiente con uvas suyo y se lo estrecho autoritaria - Solo lo haré si usted lo hace señor Ivanov

- ¿Me esta chantajeando señorita McMillan?


Rio divertida

- Si señor Ivanov, ahora agarre sus uvas y atragántemonos con la cuenta regresiva - Haré lo que sea por conservar esa sonrisa cariño Agarra el recipiente y comienza la cuenta regresiva.

Todos nos llevamos las uvas a la boca una tras la otra y todos comienzan a contar - ¡Doce!…, ¡Once!…,¡Diez!…,¡Nueve!…, ¡Ocho!…-Cuentan todos al unisono en regresiva Mientras como las uvas junto a Mikhail recuerdo aquel encuentro hace un año atrás. Donde el ser que mas despreciaba se ha convertido en la razón por la cual después Julian he vuelto a creer en el perro amor. Me siento feliz, aunque esté lejos de mi familia siento felicidad. Se escucha al unisono el «uno» y todos gritan en ruso - ¡Feliz año nuevo!

Todos se abrazan y besan a sus parejas. Bajo la mirada y miro de reojo a Mikhail. Me agarra de la cintura y me aupa dejando mis piernas en el aire. Miro su rostro por unos nanosegundos y Beso sus labios. Me baja de su agarre y saca de su bolsillo una cajita roja aterciopelada - ¿Que es?- Digo curiosa - Ábrelo

Abro la cajita y un hermoso dije en oro blanco con la inicial de mi nombre resposan en su interior.

- Feliz año nuevo Meg

Sonrio emocionada y doy brinquitos. Me lanzo a sus brazos y lo lleno de besos.

No me importa si nos miran. Solo quiero comerme a besos a este ruso de trajes bonitos. Me acerca a la ventana y vemos los fuegos artificiales que nos dan un espectáculo a todo San Petersburgo.

- ¿Me lo pones?

Sonriendo me quita la gargantilla que traigo puesta y me coloca el dije con mi inicial. Me abraza por la espalda mientras juntos miramos los fuegos artificiales. Emocionada le digo - Pide un deseo, una resolución para el nuevo año y yo haré lo mismo pero no me lo digas o no se cumple ¿vale?

Algo escéptico dice que si con la cabeza y acepta pedir un deseo. Cierro los ojos y en mi mente recito No desearía nada mas que una familia junto a mi finolis. Que las noches sean eternas a su lado, que el amanecer tarde cien años y el final no encuentre momento entre nosotros dos. Una vida entera…, deseo una vida entera a su lado.

Deseando eso mas que nada en el mundo abrazo a Mikhail mientras juntos miramos tras la ventana como Rusia despide el dos mil catorce dándole la bienvenida al dos mil quince.

****


Aviso diminuto XD

 

Tuya Por Una Noche ahora cuenta con un booktrailer(tarde pero seguro). El link se encuentra en mi perfil. Me dejan saber que tal ha quedado. Pronto Tuya Cuando Quieras también tendrá uno.

Curiosidad pequeñita: ¿Creen que la edad influye al escribir este tipo de género? ¿Que opinan?

Abrazos psicológicos con muchos dulces

April(Pao)

=================

Capitulo 16: Sola en Rusia…¡Con Ninette!

 

Han pasado cuatro días desde la despedida de año en casa de Alejandra. Hoy en la tarde Mikhail vuela a Suiza y eso me tiene algo tristona. Alena ha regresado de las vacaciones junto con Fedor y Nikolai pero por lo que me han dicho, en Rusia recién empieza la navidad. Amo la navidad, amo todo lo que tenga que ver con ella. Bajo a la cocina y el aroma a café penetra mi nariz. Alena al verme sonrie, ¡Una rusa me ha sonreido! Me siento rara. Me ofrece una taza de café y se la acepto. Me siento en el taburete de la isla central y pregunto curiosa - Alena, ¿Donde puedo conseguir un abeto para la sala de estar?

Pone los ojos como platos. Es como si hubiera blasfemado o algo parecido. Me quedo tonta - ¿Que ocurre Alena? Solo he dicho que necesito un abeto…

- Megan, el señor odia los abetos y adornos navideños en la casa. Le aconsejo que desista de esa idea de poner un abeto en el salón ¡Pero yo quiero un abeto! Ceñuda respondo

- ¿Pero porque los odia? Son hermosos

Estrechando la taza de café responde

- El señor no celebra la navidad, no tolera ningún adorno navideño ni nada que lo asocie a la época Digo que si con la cabeza tristona

- Aveces es tan amargado que me choca su actitud

Termino la taza de café y Ninette entra a la cocina con su típica cara de niña poseída. Se sienta en el taburete frente a mi y Alena le sirve el desayuno. No suelta la puñetera tablita esa y eso me revienta. A veces creo que no habla porque no le da la real gana. Arqueo una ceja - Buenos días Ninette…, ¿Como amaneciste?


Escribe


en la iPad

He amanecido bien hasta que vi tu cara piruja

Me bulle, me bulle…, esta niña es un limón con sal. Respiro lo mas hondo que mis pulmones permiten y respondo amable

- Ninette, ¿Tu tío te comentó que tu y yo pasaremos unos días juntas mientras el viaja?

Como quisiera que te largaras y nos dejaras en paz Responde en su aparato Bajo la mirada y luego de reflexionar unos minutos me levanto del taburete.

Comienzo a recoger los platos y Alena me detiene ofendida

- Deja eso, no tienes porque levantar los platos


Me monto en mi burra

- Pero quiero ayudarte, no se me va a caer un brazo por hacerlo Alena insiste - Megan, eres la novia del señor. Si se entera que has agarrado un trasto para fregarlo va arder en enojo Me cruzo de hombros encogiéndolos - El finolis no puede decirme que hacer y que no. No puedo estar en esta casa encerrada sin hacer nada con mil lujos - Pero…

- ¡Basta! Pero nada. Quiero ayudarte y punto Alena.

La mujer claudica ante mi insistencia

- Vale, pero me va a meter en un lío

Riendo agarro los trastos y comienzo a fregarlos

- Nah, “el señor” no te dirá nada, de eso me encargo Al terminar de fregar los trastos le pregunto a Alena - Alena, ¿Donde esta Mikhail? No lo he visto en toda la mañana Preparando unas galletas de jengibre para la merienda responde - A esta hora siempre esta en el gimnasio

Digo que si con la cabeza y salgo de la cocina. Antes de ir a darle una visita a mi finolis al gimnasio subo a la habitación por mi móvil. Nada mas de agarrarlo veo docenas de correos. Entre uno de ellos esta John Abro el correo De: John Peterson

Fecha: 5 de enero de 2015 11:30am

Para: Megan McMillan

Asunto: Varios

Primero: ¡Feliz año nuevo! Segundo: Pasado mañana estoy en Rusia para comenzar a grabar tu disco.


Tengo otras noticias que darte

pero esas te las cuento cuando nos veamos.

Pd: ¿Necesito que me digas en que ciudad te encuentras?


John Peterson

–

De: Megan McMillan

Fecha: 5 de enero de 2015 11:32am Para: John Peterson

Asunto: Feliz

Me alegrará tenerte por acá. Necesito verte y contarte muchas cosas. Respecto a mi disco, joder estoy muy emocionada. Vivo en San Petersburgo, en el distrito de Moscovsky.

Pd: Te espero con ansias


Megan McMillan

–

De: John Peterson

Fecha: 5 de enero de 2015 11:33am

Para: Megan McMillan

Asunto: Igualmente

También me gustará verte y escuchar tus anécdotas rusas. Pero tengo una pequeña duda, ¿El ruso sabe que voy a estar a tu lado grabando el disco?


John Peterson

–

Me siento en la cama y suelto un suspiro. La verdad, solo comenté el tema una vez con él y terminamos discutiendo. Luego no he vuelto a tocar el tema de John con Mikhail y no sé si deba comentárselo.

Menos ahora que se va para Suiza por unos días.

De: Megan McMillan

Fecha: 5 de enero de 2015 11:45am

Para: John Peterson

Asunto: ¿Eh?

Vale técnicamente si, se lo comenté pero solo una vez. Creo ni recuerda el hecho de que vienes para Rusia. Además se va a Suiza hoy en la noche y regresa en unos días. No veo cual sea el problema de que grabemos el disco en su ausencia Pd: ¿Te gustó el acustico en violín de Russian Bullets? A mi me fascinó Megan McMillan – De: John Peterson

Fecha:

5 de enero de 2015 11:55am

Para: Megan McMillan

Asunto: Obvio

Me encanto esa versión, podría ir adjunto como sencillo en el disco.

Pd: Ve pensando en un nombre artístico John Peterson –

Dejo el móvil sobre la cama y suelto un suspiro. Aun no se como le haré sola en Rusia pero me las Inventaré. Soy Megan McMillan y siempre se me ocurre algo. Sin mas demora camino hacia el gimnasio. Mi finolis debe de verse jodidamente sexy haciendo ejercicios. Vale, y yo hace tiempo que no toco una trotadora. Abro la puerta y al ver semejante escena me quedo congelada, creo que me he calentado.

Levanta pesas con el torso descubierto y solo un chándal adidas negro le cubre.

Ver sus bíceps en

acción me ponen al cien. Pero tengo que controlarme. Control Megan, ¡Control! Me acerco a él y al verme continúa levantando las pesas como si no me hubiera visto. Aquí va otra vez don hielo y sus actitudes bipolares. Me siento a su lado - Te ves…, te ves provocador levantando pesas

No responde a mi comentario. Solo sigue levantando las pesas

- Te necesito…, antes de que te vallas - Me ignora nuevamente-Mikhail, ¿Podrías responder?

- ¿Que no ves que estoy ocupado?- Responde gélido

Este a mi no me engaña, usa la frialdad y gelidez para sobrellevar el hecho de que se va a Suiza y no podrá controlarme ni dominarme. Eso lo prende, y no presisamente en el termino que ansió con locura que sea. Me subo a horcajadas sobre él y se detiene de alzar pesas - Megan, estoy ocupado. ¿Que quieres?

Me acerco a sus labios besándolos lenta y provocativamente con un mordisco como cereza al pastel. Se queda serio y yo con cara divertida vuelvo a darle otro beso

- Megan, basta. Baja de mi y dejame solo

Intenta continuar con las pesas pero se lo impido recostando mi peso sobre su pecho. Se queda inmóvil y me jode cuando se pone en este plan anti afecto

- Te conozco, y esta gelidez tuya y seriedad es solo un mecanismo de defensa para que la despedida por unos días duela menos. No quieres dejarme sola en Rusia porque te gusta tener control sobre mi -

Vuelvo a besar sus suaves y deliciosos labios-Pero te prometo que me portaré muy bien. Solo contigo podría portarme mal. Me harás mucha falta y esos días se me harán eternos pero la solución no es tratándome como el típico don hielo Aprieta los labios y sus manos resposan sobre mis caderas. Al menos un avance.

- Megan, te quiero. Te quiero como no pensé querer a nadie mas después de Irina Me desarma sus palabras. Aprieto los labios reteniendo mis impulsos locos por comérmelo a besos. Sé que no le gustan mucho los arrumacos y no quiero molestarlo - ¿Lo dices en serio?- Inquiero con rebosante emoción Serio, muy serio responde - No acostumbro a bromear, ¿Creo que ya lo he dejado claro no crees?

Digo que si con la cabeza

- Te vas en la tarde y no sé…, podríamos - Sonrio traviesa-Jugar un rato Tuerce el gesto - No Megan, no tengo tiempo y solo faltan unas horas para irme a Suiza Frunzo los labios. Mi corazoncito lo va a extrañar. Ya no sé como hacerle para estar sin él - De seguro allá estarás rodeado de mujeres y chicas mucho mas atractivas que yo.

Suelta un suspiro y serio responde

- ¿Porque dices eso?


Encojo los hombros

- Desde el inicio siempre he creído que soy digamos muy poco para tus estándares de calidad Se sienta dejando la rutina de ejercicios y su rostro mosqueado me advierte de que mi comentario lo ha hecho enojar.

- ¿Porque tienes ese concepto tan bajo de tu persona? - Pregunta intimidante Bajo la mirada y comienzo a temblar. Su intimido me provoca temor. Comienzo a morderme los labios nerviosa y no se que coño contestar. ¿Será que es obvio que somos muy distintos? En una cena de su nivel yo solo parezco su asistente o querida. No su novia. Trato de encajar en este mundo finolis pero no se me da. Cada vez que me toca comer en la misma mesa que él me siento como si fuera una total idiota a la hora de agarrar los cubiertos y tomar el vino. Con el rostro triste respondo - Porque aunque no lo parezca me hace enojar el no poder ser como las demás mujeres de tu clase social. - Me levanto de sus caderas y mi estado de animo de un cien, se encuentra actualmente en veinticinco. Avanzo a la puerta y claudicante a lo que venía en busca, abro la puerta - Me voy, termina con la rutina. Perdón por molestarte Cierro la puerta y decaída camino a la habitación. Veo la pantalla de mi móvil encendida. Me tumbo en plancha a la cama y veo de que se trata. Esbozo una sonrisa, tengo una llamada perdida de Melanie. Le devuelvo la llamada y me sorprendo al escuchar una vocecita aguda y eléctrica decirme - ¡Hola titaaaaa!

Rio y respondo cariñosa

- Hola Danna, ¿Como estas?

- ¡Pues bien! Mamá se ha regresado con Melanie a Seattle y regresé al colegio.

- ¿Y como está tu mamá?

- Ella esta estudiando igual que yo y regresó a trabajar a la farmacia de tito Mikhail Rio con las ocurrencias de Danna y corrijo sus errores de niña - Es una biofarmaceutica cariño, y no es tito Mikhail, es solo Mikhail. No creo que le guste mucho que lo llames así 


Su vocecita se entristece

- Pero, si tu y Mikhail se quieren muuucho y viven juntitos y se dan besitos en la boca, entonces el es mi tito porque tu eres mi tita Me pongo boca arriba

y mirando al techo curvo la comisura

- Nos queremos pero solo soy su novia, no su esposa cariño Hilarante responde - ¿Y cuando se van a casar?

Me quedo fría, helada. Esa pregunta me ha tomado por sorpresa

- No nos vamos a casar Danna, estamos bien así. Mandale saludos a tu mamí ya tengo que colgar preciosa

- Vale, ah y dile a Mikhail que se me han acabado las pinturas que me regaló en navidad, ¡quiero mas pinturas!

- Vale, yo le digo

Termino la llamada y mi humor cada vez está peor. La puerta se abre y Mikhail entra bañado en sudor.

Me mira ligero y entran al baño. Para variar hace eso que me levanta el demonio. Cierra la puerta y sé que le ha puesto el seguro. Me recuesto de costado dando la espalda a la puerta del cuarto de baño.

Ahora la puerta que me queda justo frente a mis ojos es la del cuarto morado del placer.

¡Dios que tortura! Quiero a este hombre pero hay veces que creo que un buen guantazo no le caería mal. Diez minutos…,veinte minutos…cuarenta minutos y aun escucho la ducha. Cierro los ojos y termino durmiendome ante el aburrimiento.

****

Siento caricias en mi espalda baja. Recorre mi columna vertebral con su índice y lleva a mi oído sus

labios. Muerde el lóbulo de mi oreja despertándome

- Nena despierta…

Abro los ojos y me giro bostezando. ¡Oh dios! ¡Madre mía! Acaba de salir de la ducha sin nada tampándole. Esta desnudo a mi lado y yo soy flamable, lo único que me pasa por la mente en décimas de segundos es sexo. Pero no, estoy enojada. Muy enojada - ¿Te puedes cubrir?- Digo con sequedad


Niega con la cabeza

- Es mi habitación y puedo estar desnudo si me place Vuelvo a girarme y pretender que no está a mi lado con ese cuerpo jodiadamente sexy recién duchado y deseoso de lo que yo necesito desde la mañana. ¡Dificil!

Sigue magreando mi cuerpo alternando besos cálidos y eróticos. Hace eso que me doblega y da un guantazo a la macarra y se coloca tras de mi de costado rozando su órgano viril en mi espalda - Mikhail, Estoy cansada. ¿Quieres dejar de molestarme?

Besa mi cuello y sé que dibuja una sonrisa burlona

- ¿En serio quieres que te deje en paz? Tu piel y tu boca te traicionan nena Aprieto los dientes y respondo enojada

- Me hastía que me ignores cuando yo te busco a ti; cuando lo haces tu siempre tengo que decir “si”

pues no. Me rechazaste hace un rato y ahora no me da la gana de coger contigo Ríe y de un tirón me pone boca arriba importándole poco lo que haya dicho.

Comienzo a sentir calor, uff mucho calor en pleno invierno. Trago saliva al ver su mano deslizarse por mi abdomen hasta mi monte de Venus. Aun sin pasar por alto el pantalón susurra - ¿Sabes que es lo mas que me excita de ti? Que me la pones difícil y eso me enciende. - suelta el nudo que ajusta mi pantalón y adentra su mano sin quitar los azules de mis ojos - Eres perfecta cariño-Intento evadir su contacto pero ante un hombre que me dobla la altura y la fuerza es estupido luchar.

- No tengo deseos…,

¿Que no puedes entender algo tan simple?

¿Que? Megan esa mentira no te la crees no tu misma. Estas loca por este tío ruso y tus escenas de abstinencia están demás.

- No sabes mentir preciosa

¡Tiene toda la puñetera razón!

Penetra mi hendidura con sus dedos y la frialdad de estos contra mi calidez me hacen dar un pequeño respingo. Ya me he delatado. Estoy empapada con solo sus besos y eso me revienta pero como soy cabezona sigo montada en mi burra - He dicho que no quiero, ¿Que no entiendes ingles? ¿Te lo digo en ruso?

Sonríe y eso me jode. Lo hace a modo de burla. Odio que tenga el control sobre lo que siento pero es la maldita realidad. Mi placer tiene nombre y apellido.

Mikhail Ivanov.

- Tus fluidos traspasan tu braga, que por cierto te las habían confiscado y aun así las traes puestas-Frota lentamente mi botoncito eréctil y nuevamente mi cuerpo me traiciona. - Estas caliente, húmeda y deseándolo tanto como yo Cierro los ojos suspirando en mil placeres - Eres un gilipollas abusivo - Digo entre jadeos sutiles Aumenta el ritmo de sus dedos sobre mi excitación logrando que mi enojo se convierta en deseo. Muevo mis caderas al ritmo de su estímulo.

Cierro los ojos dejando a mis placeres tomar el control del mi razón. Y como le he dado rienda suelta a mi Afrodita interna, mis manos parecen cobrar vida propia; sin darme cuenta la tengo sobre su creciente erección moviéndola como una salvaje desmedida. Introduce su corazón y anular en mi vagina y responde igual, salvajemente, bruto, brusco. Claro Megan, ¡como si no te gustara! Arqueo mi espalda en una media luna perfecta con la diosa entre llamas aridentes. Me quita el pantalón de algodón y cuando piensa que va hacer lo rutinario, irse sobre mi y dominarme lo detengo subiendo a horcajadas sobre él - ¿Quieres poseerme? - Beso sus labios sintiendo que domino la situación -Es lo que mas deseo pero baja de encima de mi, sabes que no me gusta Sonrio traviesa - Quiero quedarme aquí, sobre ti. Solo así me quedaré -Tensa la mandíbula, no le gusta la idea y su rostro se solidifica. Beso su inferior con provocación -

Sigues teniendo el control sobre mi si eso es lo que te preocupa, solo tu me haces claudicar a mi instinto altanero - Escéptico me mira y dice que sin con la cabeza - Intentemoslo si eso te hace feliz

Sonrio victoriosa, lo he logrado. Me quito el pantalón y la camisa en tirantes.

Me pongo en pie para quitarme los encajes y verlo acostado boca arriba devorándome con la mirada de pies a cabeza. Extrañamente tengo el control y eso me hace sentir algo nerviosa. Pero mala, malota.

Subo a la cama, me siento a horcajadas en sus caderas. Esta serio, debe de ser le raro el no tener el dominio de la situación. Agarro sus manos y beso sus nudillos seguido de las yemas de sus dedos. Me quito el sostén dejándolo a un lado. Mordiéndome los labios los toco y acaricio. Observa como me toco y su mirada deja una estela de excitación en su mirada azul profunda. Me quita las manos de mis senos remplazándolas con las suyas. Pellizca mis pezones suavemente, sabe que eso me eleva.

Me acerco a su sexo, como toda una viciosa. Gracias a él y a su pene me he vuelto una total adicta al sexo. Dios si mi madre supiera lo que hago me negaría como hija. Me coloco sobre encima de sus muslos, y lentamente me arrodillo para acercar mi vagina a su majestuosa erección. Me empalo en ella lentamente echando la cabeza hacia atrás. Me muevo en vaivén sobre su eje y me siento divina, diosa, malota. Tumbo mi peso sobre su torso besando con abrupto sus labios. Me sujeta con fuerza la cintura empalándose a capacidad en mi interior. Comienzo a asustarme de mi misma. Mi mente comienza a fantasear con sus juegos sexuales exóticos y llenos de morbo. Siento la extraña sensacion de querer jugar a su modo y tengo pavor de aceptarlo. Veo el deseo reflejado en sus pupilas dilatadas e hipnotizantes. Me acerco a su oído entre jadeos - ¿Que esperas?- Inquiero


Magreando mis pechos responde

- ¿Que espero de que nena?

- Te encanta dominar, pues aun puedes hacerlo. Quiero que lo hagas Muerdo su lóbulo con sutileza - Demuestreme de que es capaz señor Ivanov

Abraza mi espalda oprimiéndola contra su pecho. Me quedo inmóvil y con la oxitocina a mil espero que su bestia se libere. Entra y sale de mi con fuerza, con abrupto, con bestialidad y ¡me encanta! Con cada brutal estocada clavo mis uñas en la cama. Soy masoquista, no me cansaré de recalcarlo. El dulce dolor que llego a sentir con su miembro perforarme a mil por segundo me dice «Más, más, más» otra vez confirmado, soy masoquista. Se detiene inmovilizándose en mi interior. Como me gustaría decirle una y otra vez cuanto lo quiero pero a veces llego a sentir que lo molesto. Resposo mi frente sobre la suya ahuecando junto a él un gemido al unisono asolador. Cierro los ojos y reprimo las ganas de demostrar con palabras afecto en un beso. Lo beso mientras enredo mis dedos en su cabello. Ambos solo nos miramos extasiados cuando tocan la puerta con tres golpecitos y sin darme tiempo a reaccionar me dice - Corre, al suelo

- Pero…

- Pero nada, ¡al suelo!

Bajo de él y ruedo con las sabanas hasta caer como estupida al suelo y joderme el culo con el filo de la mesilla de noche. Maldigo en italiano y Mikhail me manda a callar tirando de las sábanas. ¡Genial!

He quedado desnuda tirada en el suelo al lateral de la cama sin saber porque coño. Escucho abrirse la puerta y veo por debajo de la cama unos pies con unas sandalias rosadas en tiritas. No, no puede ser.

¡No puede ser! La niña del exorcista ha entrado, ¿es en serio? Mikhail me ha mandado al suelo para recibir a la niña odiosa. ¡Me jode! Escucho a Mikhail decirle

- Cariño, estaba tomando una siesta. ¿Dejame levantarme y voy contigo si?

Se queda callado por unos minutos. Me imagino que la niña escribe en la maldita tablita y yo aquí estoy congelándome el culo con el frío del suelo y este no acaba de despachar a la niña.

- Anda, ve y espera en tu cuarto de juegos

La niña se va y al cerrar la puerta suelto una palabrota del dolor que tengo en el culo, creo que me saldrá un cardenal horrible por culpa de la niña odiosa. Me levanto del suelo y miro enojada a Mikhail - ¿Tenias que mandarme así al suelo? Eres un bruto - ¿Que querías? ¿Que la niña nos viera cogiendo?

Agarro la sábana para cubrirme y este tira de ella forcejeando conmigo - También estoy desnudo y quiero cubrirme

- Ay que infantil eres la verdad, dame la sábana, ¡Tengo que cubrirme!

Sonríe burlón

- Pero mira quien es la infantil, te he visto desnuda incontables veces y quieres cubrirte Resoplo enojada

- Si, pero la diferencia es que ahora estoy enojada. Muy enojada. Me has jodido el culo al mandarme a a mil por segundo al suelo. Me he dado un golpe horrible y me saldrá un cardenal por tu culpa Me llama con la mirada. Me niego pero insiste y como soy una blandengue aquí voy a dar la vuelta a la cama y me detengo al lateral suyo.

- ¿Que quieres? - Inquiero mosqueada

- Da vuelta - Me ordena y yo como buena estúpida obedezco Quedo de espalda hacia él y eso me pone al cien. Acaricia mis nalgas con sutileza. Aquí voy a calentarme y no quiero. Estoy enojada, cabreada y maldita sea, excitada. Con voz baja y seductora pregunta - ¿Donde según tu te has jodido el culo?

Ruborizada le señalo con el índice y no se porque, me rio, ¿Será el nerviosismo?

Acaricia el área dolorida y siento sus labios besarme. ¡Ya se ha ido el dolor!

Me suelta un azote en la nalga y doy un brinco

- ¡Auch! ¿Como se te ocurre azotarme justo donde me he jodido el culo? ¡Duele!

Me gira hacia él, de un tirón me sienta en su regazo. Me mira con esos azules hipnotizantes y mordiendo mi


labio inferior responde

- No seas berrinchuda, no te he jodido el culo-Da otro cachete-No te lo he jodido aun Me quedo congelada y creo que asustada. ¿A que coño se refiere? Guiño los ojos, creo que me he traumado.

***

El dolor me ha minimizado, lo que no logro comprender es el comentario de «No te lo he jodido aun»

 

no lo entiendo o simplemente si lo entiendo pero no lo quiero aceptar. Acompañaré a mi finolis al aeropuerto junto con la niña odiosa. Nikolai abre la puerta trasera del ¿Audi? ¿¡Pero cuantos coches tiene este hombre!? Subo al coche idiotizada y seguido se sube Mikhail. Ninette al subir al coche acapara toda la atención de Mikhail. Yo quedo en tercer plano. Intento entrar en la conversación y la niña busca cualquier cosa para hacerme sentir fuera de lugar.

Bien me callo y saco de mi bandolera mi ipod. Conecto los auriculares al mismo y comienzo a escuchar Beautiful Liar de Beyoncé. Nikolai pone el coche en marcha hacia el aeropuerto. De reojo veo como la niña pronuncia una que otra palabra con Mikhail pero termina escribiéndolo en el iPad. Me llega un correo al móvil De: John Peterson Fecha: 5 de enero de 2015 3:15pm

Para: Megan McMillan

Asunto: Musica

¿Podrias

escribir otra canción para el disco? Solo falta una para completar el repertorio y creo que seria genial que la escribieras.


John Peterson

–

De: Megan McMillan

Fecha: 5 de enero de 2015 3:17pm

Para: John Peterson

Asunto: ¡Claro!

Tan pronto tenga el tiempo me animo a escribirla


Megan

–

Sin darme cuenta ya hemos llegado al aeropuerto privado donde mi ruso se va por unos días dejandome solita aquí en Rusia, con Ninette.

¡Ayyy con Ninette! Esto será tarea difícil. Bajo del coche y a lo lejos veo el jet privado de Mikhail.

Pero este no es como el ultimo donde volamis juntos.

Este tiene el logotipo de la farmacéutica. Mi humor en estos momentos es negro.

Estoy desganada y el hecho de quedarme sola en su país me aterra. Ninette baja del coche de la mano de Mikhail y alcanzo a ver una lágrima en los ojos de la niña. Mikhail se pone en cuclillas frente a ella y cariñoso le dice - Solo serán unos días. Necesito que te portes bien mientras estoy fuera. Megan y Alena estarán contigo. - La niña derrama otra lágrima y escribe en el iPad No quiero quedarme con la piruja. Tío, no te vayas por favor - Cariño, son cosas del trabajo. Pero te prometo que estaré aquí lo mas pronto posible.

La niña dice que si con la cabeza

Retengo las lágrimas apretando los dientes. Mikhail se acerca a mi y me mira por unos segundos.

Evado su mirada porque sé que terminaré llorando peor que Ninette. Tengo claro que son unos días pero siento que sera una eternidad sin él. Me abraza y sus brazos me retienen en su abrazo por unos minutos. Derramo una lágrima silenciosa. Se desliza por mi mejilla hasta derramarse en su traje caro.

- Mirame - Ordena

Levanto la mirada y mis pupilas color ocre se encuentran con las suyas azules.

Seca mis lágrimas con su pulagar dibujando una sonrisa

- No llores, Ninette esta mirando. - Besa mis labios - Te llamaré como lo he prometido Digo que si con la cabeza

- Vale, solo no te olvides de hacerlo

- Te traigo en los pensamientos día y noche. No podría olvidar mi promesa Esbozo una sonrisa - Cualquier cosa que suceda con Ninette me lo haces saber. Le he pedido que se porte bien. Confio en que así lo hará

- Creo tenerlo bajo control-Respondo optimista

Nikolai lleva las maletas de Mikhail hasta el jet y mi ruso finolis finalmente se despide con un casto beso sobre mis labios y avanza al jet alejándose del coche. No hago mas que apretar los labios para no seguir llorando. Subiendo las escalerillas del jet se gira a medio costado y lo único que se me ocurre es levantar el brazo y con el decirle adiós. Me quedo al lado de Ninette viendo como el jet despega elevándose en los aires y en unos minutos va achicándose en el aire hasta desaparecer entre las nubes.

Se ha ido, se ha ido y me siento desprotegida. Agarro a Ninette de la mano y crea resistencia ante mi contacto pero termina cediendo a regañadientes.

- Ya es hora de irnos - Le digo tenue

Subimos al coche y me preparo para lo que me espera. Sola en Rusia, con Ninette.

Cualquier cosa puede pasar.

=================

Capitulo 17: La paciencia se agota

 

Nikolai maneja nuevamente hacia la casa. En el camino pienso y pienso en que hacer para levantarle el animo a Ninette y nuevamente intentar hablar e interactuar con ella. Mira tras la ventana y no deja de derramar lágrimas.

Aprieto los labios y busco algo para animarla

- Oye, solo estará unos días fuera. No tienes porque estar triste Me ignora y hace como si no hubiera dicho nada. Vale creo que no es el mejor momento para hablar.

Llegamos a la casa y Ninette corriendo se encierra en su habitación. Me espera una y grande con esta muchachita. Entro a la casa desganada. Se siente más fría de lo normal. Incluso se siente vacía sin él.

Me siento en el primer escalón de la escalera doble y miro la pantalla del móvil.

Espero con ansias cualquier mensajito de Mikhail por mas estúpido que sea. Luego de soltar un respiro me decido a ir a mi estudio de música a componer algo. Tal vez eso me distraiga un poco. Agarro una libreta y comienzo a pensar en lo que quiero comunicar y expresar con esta canción. “Sólo a tu lado”

escribo ese título en la parte superior del papel y pienso en que escribir. En minutos la musa llega y comienzo a vaciar en letras todo lo que llevo dentro. Escribo la canción a medias y bajo las escaleras a toda leche y me detengo en el piano de cola. Me siento frente al teclado y antes de vocalizar la canción le busco ritmo a la vez que escribo las notas en el pentagrama.

Aquí estoy, deseando que regreses

Aquí estoy, esperando entender

Aquí estaré esperando, verte volver

¿Pero dime de qué sirve?


Si cuando regreses

ya estaré muy lejos De este lugar.

Ya no me quedarán fuerzas para luchar Por un imposible.

Llevo tanto intentando que esto funcione no puedo con un golpe mas.

Mientras termino de cansarme, creeré que Mi felicidad es solo a tu lado Mientras termino de engañarme, creeré que Todo lo que necesito esta en tu aliento.

Mientras sigo ilusionando al corazón haciéndole creer que solo a tu lado puede latir…

Creo que le falta un toque de sentimiento más allá de lo que ya he escrito. Algo así como el que puse en Russian Bullets. Cada vez que canto esa canción me lleno de emociones encontradas. Creo que ahora más que nunca necesito distraer los pensamientos con la música. Sigo tocando el piano y creando ritmos a mi nueva canción. Tarareo mientras canto. Pasan unos minutos y veo a Ninette bajar las escaleras. Se sienta en los escalones a mirarme desde lejos. Su mirada es fiscalizante e intimidante.

¡Joder es solo una cría de nueve años! Y es increíble que logre ponerme nerviosa. Intento ignorarla y sigo tocando. Baja las escaleras y ahora se acerca al piano. No escribe nada en la tablita. Solo me mira.

Continuo cantando y su acoso visual termina jodiendo mi paciencia - ¿Pasa algo Ninette?

Dice que si con la cabeza. Y escribe en la tablita

¿Porque eres tan ruidosa? Cantas horrible, ¿No te lo han dicho?

Retiro las manos del piano.

Es increíble como esta niña busca cualquier cosa para amargarle la vida a los demás. De doy por la cabezota por latosa diciéndole

- Pues sabes, no me lo han dicho. Más bien me han dicho todo lo contrario Arquea una ceja pedante y escribe

Tal vez por pena, la verdad pareces una cacatúa con gripe cuando cantas. Además mi tía Irina tocaba el piano mejor que tu

Aprieto los dientes. Esta niña me ha declarado la guerra y ya me harte de darle cuartel. Tomo un suspiro y respondo

- ¿Porque no te regresas a tu cuarto y dejas de joderme la vida?

Dicho esto me levanto del piano hastiada. Avanzo a la cocina y tropiezo con Alena. Me pide docenas de disculpas y yo solo quiero soledad. Me siento en el taburete de la isla central aguantando las ganas de mandar al demonio a la mocosa.

- ¿Estas bien Megan?- Pregunta Alena

Digo que si con la cabeza

- Solo debo descansar un poco


Con cierto nerviosismo comenta

- Señorita, Rusia aun sigue en fiestas y más aquí en San Petersburgo. Quería saber si podría darme el permiso para ir con Fedor y mi hijo Nikolai a una fiesta de tradición - Anda, ve y diviértete con tu familia. Me quedaré en casa con Ninette - Gracias Megan, te lo agradezco mucho Se va de la cocina y miro la pantalla del móvil. Ningún mensaje de Mikhail ni ninguna llamada. Quiero saber de él pero tampoco quiero molestarlo. Escucho unas notas del piano sonar, avanzo al piano de cola y Ninette corre hacia su habitación riéndose. Veo sobre el piano mis hojas de pentagrama hechas trizas. Las ha roto con toda la intención de joderme - ¡Ninette!- Grito enfurecida

Subo las escaleras a toda leche y entro a la habitación del demonio. Airada grito - ¿¡Quien coño te ha dicho que puedes hacer esto!?

Se queda callada y solo sonríe con gestos burlones.

- ¡Te estoy hablando maldita sea!


Agarra el ipad y escribe

Sal de mi habitación Piruja. Escribes, tocas y cantas feo. Solo te hice un favor Esta niña encarna al diablo dentro. Sin decir nada salgo de su habitación y más tarde el enojo se convierte en tristeza. Me tumbo en el corredor a llorar. Dejo los trozos papeles en el suelo y entre lagrimas intento juntarlos para recuperar la canción. Siento mi bolsillo vibrar. Saco el móvil rápidamente y al ver el identificador de llamadas seco mis lágrimas e intento sonar serena. Ha cumplido su promesa, me ha llamado - Hola Meg - Hola mi finolis - Respondo dibujando una sonrisa tenue

- ¿Como estas?

- Bien supongo. Solo que la casa se siente más fría de lo normal Suspira - Dile a Alena que suba la calefacción

- No es en ese sentido al que me refiero. Me hace falta y solo llevo horas sin verte - Meg, solo son unos días

Derramo una lágrima viendo los pedazos de mi pentagrama en el suelo.

- Mikhail, creo que lo ves fácil porque no necesitas cariño y afecto como lo necesito yo. Pero creo que tarde o temprano me adaptaré a tu estilo seco y poco amoroso


Con tono mosqueado responde

- Megan, sabes que no soy romántico ni de arrumacos. Tampoco me gusta andar diciendo palabras tan cursis como «Te quiero» o «Te amo» no se me hace fácil decirlas, pero no significa que no las sienta nena Aquí voy, a llorar de nuevo. Últimamente todo me afecta. ¡Y no es justo! Me jode llorar - Megan…

- Que…

Escucho un suspiro de su parte. Creo que me ha pillado en el llanto - ¿Estas llorando?

- No, no estoy llorando. Estoy bien ¿De donde sacaste tal cosa?

- Meg, odio que lo hagas, no tolero que me mientas

- ¡Pues si! Estoy llorando por una tontería. Me dirías infantil pero me costó mucho trabajo Escucho de su línea bullicio. Mientras habla conmigo parece registrarse en un hotel. No quiero importunarlo y tenue le digo

- Has de estar muy ocupado, me llamas cuando te desocupes Antes de que pueda responderme cuelgo el móvil. Veo mis hojas de pentagramas rotas y resignada busco cinta adhesiva para unirlas. Miro el reloj, la niña esta no ha cenado y será otro lío que coma. Alena se ha ido igual que Nikolai y Fedor. Dejo las hojas de pentagramas rotas en el estudio de musica y bajo a la cocina. Me toca a mi preparar la cena.

Conociendo a esta niña hará lo que sea por mortificarme la vida a la hora de comer. Abro el frigorífico y es tan diferente al mío en Seattle, la comida es…, vale como que es de Rusia. Según me ha explicado Mikhail y me he informado para no seguir haciendo el ridículo la comida mas liviana del día en Rusia es la cena. Le preparo una de esas sopas livianas que Alena nos hace en las noches con el humor en los suelos.

Luego de unos cuarenta minutos pongo la mesa y busco al demonio. Toco su puerta - Ninette, ya la cena esta lista

No responde, ¡joder es obvio! Si la mimada no habla, solo escribe. Entro a la habitación y la veo sentada en un rincón. Esta con sus muñecas y al ver lo que les hace me horrorizo. Les arranca las cabezas y luego les quema el cabello con un encendedor. ¡Pero esta niña esta mal del tiesto! Corro y agarro el encendedor.

- ¿¡Que coño haces!? ¿Estas loca?

Se levanta y corriendo se encierra en su cuarto de baño con seguro. Escucho la ducha y luego un aparato encenderse. Un runrún sale del baño y comienzo a


exasperar

- Ninette, abre la puerta

No recibo respuesta y golpeo la puerta con fuerza. El runrún se agudiza y el no recibir ningún tipo de respuesta me hace pensar lo peor.

- Ninette, ¡abre la puerta maldita sea!

Veo un líquido rojo salir por debajo de la puerta. Palidezco, parece sangre y esta demonio no abre la puñetera puerta. Corro a la cocina a toda leche y agarro los duplicados de todas las llaves de las puertas de la casa. Vuelvo al cuarto del exorcista y abro la puerta con el corazón en un hilo. Al entrar al cuarto de baño lo único que deseo es agarrar a la mimada y darle un par de guantazos. Esta sentada sobre el retrete con un frasco de pintura roja vacío. Tiene encendida una máquina para hacer burbujas. Ese era el maldito runrún. Rie con maldad al ver mi cara de susto. La mato, la estrangulo, la encierro en un cuarto oscuro por maldita.

- ¿¡Te parece gracioso!? ¡Casi me matas de un infarto mocosa!

La agarro de la muñeca y bajando con ella hasta la cocina la siento a regañadientes en el comedor. Y


llena de enojo le digo

- Vas a cenar, ¡Y te vas a comportar como la gente normal!

Me mira con ojos asesinos y escribe en el iPad

¡Tu no me mandas Piruja! Me caes horrible


Exploto como granada y grito

- Me importa tres hectáreas de verga si te caigo mal o no niña mimada. Vas a obedecer y a portarte como una niña normal.

Ve el plato con la cena y agarra la cuchara. Prueba la cena y se queda inexpresiva por u momentos. Me siento frente a ella a cenar cabreada y veo que la demonio de nueve años se levanta de la silla y chulesca derrama la sopa en la mesa.

- Eso no es comida…

Se retira del comedor y creo que la mandíbula se me ha desprendido. Me quedo estupefacta. ¡La madre que la parió! ¡La muy infeliz habla! ¡Me ha hablado! ¡Es más manipuladora que la lagartija de Raisa!

No, esto no me puede estar pasando a mi. ¡Esa niña es Lucifer! Con el demonio por dentro limpio el desastre que la mimada ha dejado en la mesa. Maldita niña, ¡es que es el diablo! La busco en su habitación y no está. Esto es el colmo. Buscar al demonio en un palacete con docenas de habitaciones, eso me jode. Voy gritando su nombre por toda la puñetera casa y no responde. Así estoy alrededor de media hora y no logro encontrarla. Me siento hastiada en las escaleras y el móvil suena, Mikhail vuelve a llamarme y yo no sé donde está su sobrina metida. Paso de la llamada y guardo mi móvil en el bolsillo del chándal. Avanzo a la sala de estar y veo a la encarnación del demonio sentada frente a la chimenea lanzando las cabezas de las muñecas a la chimenea. No, esto no esta bien. Esta esta mal de la cabeza. ¡Necesita un loquero urgente!

- Ninette, a la cama. Ya es tarde


Niega con la cabeza retante

- No me hagas llevarte a la fuerza


Escribe en el iPad


Vete al infierno

Arqueo una ceja y chulesca respondo

- Gracias por la invitación, pero no me interesa ir a tu cuarto mimada. Te levantas o te levanto Poniendo los ojos en blanco sube a su habitación. Subo a la habitación y al cerrar la puerta suelto un suspiro. Dios estos días con esta niña se me harán eternos. Me tumbo en plancha sobre la cama. Cierro los ojos y trato de no darle importancia a las palabras de Ninette. Aunque siempre terminan jodiendome el humor. El móvil vuelve a sonar. Esta vez le tomo la llamada a mi finolis con un humor alegre prefabricado.

- Hola…


Mosqueado responde

- Que sea la ultima vez que me terminas una llamada como lo hiciste hace rato Me quedo idiotizada, ¿Que coño se cree este? ¿Mi papá?

- ¿Según tu como te la termine? ¿Ahora me vas a dar lecciones de como tengo que atender las llamadas?-Respondo cabreada

- Esperas a que te termine de hablar, cuando yo te diga terminas la llamada ¡La madre que lo parió!

- A ver, te explico. No soy de tu propiedad. Tampoco eres mi padre para que me estes regañando.

Bajale dos a tu tonito megalómano.

- Megan, sabes que no soporto que me lleves la contraria

¡Uyyy es que me reviento!

- Pues lamento informarte de que te has liado con una italiana macarra, latosa y de sumisa no tiene nada. No estoy a tu lado para acatar órdenes. Si llamas para formar una discusión solo por verme reventar. ¡Te puedes ir a paseo!

Cuelgo el móvil enojada. Que se vaya al demonio con sus exigencias y órdenes machistas. No estoy de humor para soportar sus gilipolleces. Vuelve a sonar el móvil y tomo la llamada - ¡Que! - Gruño

- ¡No vuelvas a colgar el móvil carajo!

- ¡Y tu no me digas que tengo que hacer! Estoy cabreada, muy enojada y no estoy para aguantar sus actitudes dominantes porque es que me vas a escuchar ¡Mikhail Ivanov Hernández!

Escucho que ríe silenciosamente desde la otra linea y eso me hace bullir. Se burla de mi y eso me jode.

- ¿Porque tienes que mencionar mis dos apellidos? Pareces mi madre regañandome cuando era un crio Rio tímida por dentro

- ¡Ridículo!- Respondo enojada

Luego de tomar un respiro suaviza su tono y pregunta cariñoso

- ¿Nena que tienes? ¿Porque estas tan arisca?

Me quedo en silencio. Aprieto los labios y lloro en silencio. Sacudo la cabeza - No tengo nada, estoy bien

- No, no lo estas. Conozco ese «no tengo nada» y sé que me ocultas algo Resoplo - Tengo dolor de cabeza, debe ser eso -Miento


Suspira

- Sabes, en estos momentos estoy recostado en una cama enorme y me haces una falta enorme.

Teniéndote aquí te haría tantas cosas que de solo imaginarlas me avivan Sonrio tenue. Me dice eso y yo aquí a miles de kilómetros suyo. Muerdo mi índice - ¿Me perdonas?

Extrañado responde

- ¿Perdonarte que Meg?


Frunzo los labios algo nerviosa

- Por mi actitud de hace rato

Ríe

- Meg, me encanta tu coraje. Me encantas toda tu


Ruborizada respondo

- Mikhail, ¿No tardes en regresar vale?

Se queda en silencio por unos momentos. Ese silencio…,¡Uy como lo odio!

- Mikhail, ¿Porque te quedas callado?

- Meg, eres única. Es una dicha tenerte en mi vida. Disculpa a este ruso frío si no te lo demuestra como debería Trago saliva

- ¿Un «Te amo»? Sonaría lindo escucharlo de tus labios todos los días.

Puedo sentir que mi comentario le ha hecho sentir incomodo. No se ni para qué insisto - Meg, sabes que siento eso por ti. No es necesario que lo diga a cada rato Me enojo…, bueno mas bien me frustro

- ¿Porque se te hace tan difícil demostrar afecto? ¿Porque insistes en tu gelidez y frialdad?

Responde a mi pregunta con voz entrecortada

- Algún día lo entenderás, pero cuando ese día llegue tendré que estar listo para decirte adiós.

Ahora es él quien cuelga el móvil sin despedirse. Su comentario me desconcierta.

Me hace sentir como si no supiera quién

es realmente Mikhail Ivanov. Dejo el móvil conectado a la corriente cargando la pila y luego de quedarme despierta hasta tarde quedo dormida entre libros y pentagramas de música.

*****

El olor a zavtrak, como le llaman aquí al desayuno me despierta. Revueltos con salchichas y café son

los aromas que hasta la habitación llegan. Me siento erguida en la cama y soltando un bostezo, miro la hora. Las ocho de la mañana.

Al menos ya ni parezco oso dormilón. Agarro el móvil y tengo un correo de John, como quisiera que fuera de mi finolis.

De: John Peterson

Fecha: 14 de enero de 2015 8:00am

Para: Megan McMillan Agnelli

Asunto: ¿Cuando?

Por una cosa u otra me he adelantado y estoy aquí en San Petersburgo. He hablado con el productor del disco y esta dispuesto a comenzar a grabar ya.

Pd: ¿Tienes la canción que te pedi?


John

Recuerdo la canción y se me revuelve el estómago. La pequeña demonio me jodió el papel y ahora es un pobre pedazo de papel maltrecho unidos por cinta adhesiva.


Respondo el correo

De: Megan McMillan Agnelli

Fecha: 14 de enero de 2015 8:10am

Para: John Peterson

Asunto: Eh, más o menos

Aquí te dejo un fragmento

Aquí estoy, deseando que regreses

Aquí estoy, esperando entender

Aquí estaré esperando, verte volver

¿Pero dime de qué sirve?

Si cuando regreses ya estaré muy lejos

De este lugar.

Ya no me quedarán fuerzas para luchar

Por un imposible.

Llevo tanto intentando que esto funcione

No puedo con un golpe mas.

Mientras termino de cansarme, creeré que

Mi felicidad es solo a tu lado

Mientras termino de engañarme, creeré que

Todo lo que necesito esta en tu aliento.

Mientras, sigo ilusionando al corazón haciéndole

Creer que solo a tu lado puede latir…, puede ser feliz Pd : Solo es un pedacito Megan

–

De: John Peterson

Fecha: 14 de enero de 2015 8:16am

Para: Megan McMillan

Asunto: Perfecta

Creo que será una de las mas sonadas en Rusia y toda Europa.

Pd: Ya quiero verte


John

–

Me sorio con sus ocurrencias.

Ya me sonando por toda Rusia y Europa. Bajo al comedor y veo a Ninette sentada desayunando. No estoy para latas así que no le dirijo la palabra. Solo me siento en la mesa y Alena me sirve el café con el desayuno. Le agradezco y comienzo a desayunar. Uy esa mirada asesina que me lanza me jode. Agarro la tostada y me la llevo a la boca. Tras darle un mordisco la niña escribe en el iPad ¿Porque eres tan ordinaria? Se come con cubiertos Me rio, no es que esta niña tiquismiquis me saca de mis casillas. Arrugo el entrecejo - A ver, te explico. Las tostadas se pueden comer con las manos. Sería ridículo usar cubiertos Vuelve a escribir


Eres una hortera

Esta niña se está buscando una y grande. Alena regresa al comedor para levantar el plato de Ninette mientras le dice

- Ninette, la señora Sarah ha llegado

Arqueo una ceja ¿Quién es Sarah?

Ninette crea resistencia a ir con la mujer pero termina yendo a regañadientes.


Confusa le pregunto a Alena

- ¿Quién es Sarah?

- Es una nueva psicóloga y terapista del habla para Ninette. El señor la ha contratado antes de irse

¡Que bien! Y no me dijo nada.

- ¿Y cuánto tiempo estará con Ninette?

- Como hasta las tres de la tarde

Digo que si con la cabeza. Pienso y miro el móvil. Suspiro y decidida pregunto - ¿Donde están las llaves de los coches del garaje?

Alena pone los ojos como platos

- Megan, esos coches sólo los maneja el señor. No creo que le haga mucha gracia que se usen sin su permiso

Pongo los ojos en blanco. Cruzandome de brazos respondo

- No te preocupes, no se molestará y si lo hace, me encargo de del asunto Alena.

 

¿Donde están las llaves?

- Pero Megan, Nikolai puede llevarte a donde gustes Arqueo una ceja

- Alena, las llaves

Sin insistir más me las entrega. Subo a la habitación y me pongo unos vaqueros y un jersey gris abrigador junto con una boina de lana francesa. Avanzo al garaje y veo el Audi, Ferrari y Lamborghini de mi finolis. Miro las llaves y en definitiva quiero manejar el Audi. Desactivo la alarma y subo al coche. ¡Dios!

El interior del coche está impregnado en su olor. Ese olor tan jodidamente sexy me pone al cien y luego al saberlo lejos me desanimo. Me aventuro a manejar por las calles de San Petersburgo sin ni siquiera conocer del área. Pero soy Megan McMillan y el noventa y cinco por ciento de las veces hago lo que se me da la gana pues aquí estoy sin saber a donde coño ir. Enciendo el GPS del móvil y hago una llamada activando el altavoz - ¡Hola!

- ¿Megan?

- Exacto, ¿En que hotel te estas quedando?

- El nombre es largo, te mando la información por correo - Responde John extrañado Mientras manejo respondo

- Oye, ¿Podríamos hablar con el productor del disco? Claro si se puede

- ¿Dices hoy?

- Si, bueno es que pensé que podríamos adelantar algo ya que tengo tiempo libre - Vale, Si quieres comenzamos ya

Suelto un suspiro. En algo tengo que distraerme. Solo tengo una pequeña espinita, ¿Mikhail le molestara que grabe con John en su ausencia? Conociendo su obsesión del control y constante hostigamiento me temo que si.

=================

Capitulo 18: El amor se óxida

 

Han pasado tres días desde que Mikhail se fue. La verdad es que trato de meterme en cientos de cosas para no extrañarlo. Recién comencé a grabar un sencillo para mi disco y el productor ha elegido Russian Bullets como el primer sencillo que lanzará. Eso me tiene un tanto emocionada pero también nerviosa. ¿Y si no gusta?

¿Y si no agrado al publico? Mikhail no me ha llamado en estos días. Eso me hiere, quedó en hacerlo y no ha cumplido. Vale, tampoco lo haré yo entonces.

Tomo un café con John en un bistro cerca de la casa discografica donde grabo mis sencillos y me dice - ¿Has pensado en un nombre artístico?


Niego con la cabeza

- No, de hecho no tengo idea de cual usar. La verdad es que no he pensado en eso Toma un sorbo de café

- Necesito que consigas un nombre ya, no te lo había comentado pero he conseguido que cantes para una actividad de gente estirada aquí en San Petersburgo. Es tu comienzo Megan, a brillar Pienso y ceñuda respondo

- Megan McMillan, ese es mi nombre y es el que quiero usar Arquea una ceja - Vale, entonces Megan McMillan para el mundo

Miro el móvil. Lo miro y no dejo de mirarlo. Necesito que me llame pero nada. Es como si siguiera su vida solo y ni se acordara de que tiene una novia italiana macarra aquí en Rusia.

- Megan, ¿Estas bien?

- Si, ¿Porque lo preguntas? - Inqueiro nerviosa

- ¿Esperas algún mensaje del ruso?

Trago saliva. No quiero verme cursi ni que dependo de un puñetero mensaje para ser feliz. ¿Pero para que engañarme a mi misma?

- Prometió que llamaría…, supongo que debe estar muy ocupado en Suiza. Los días se han extendido Dice que si con la cabeza

- Pero de seguro luego me llama. Solo es que no ha conseguido un hueco para hacerlo Hablamos por un rato sobre muchos temas. Mayormente sobre musica. Sobre lo que me apasiona. John se quedará a mi lado durante todo el proceso del disco y por tal razón ha rentado un apartamento en las afueras del distrito de Moskovsky y me hace sentir bien tener amigos cerca. Me devuelvo a la jaula de oro donde de solo entrar escucho gritos. La psicóloga de Ninette baja las escaleras a toda leche con el cabello ¿Morado? ¿Que coño ha pasado?

- ¿Por dios que ha pasado?

La mujer se dirige a mi

- ¿Usted es la madre de este demonio?

- No, soy la novia de su tío. ¿Que ha ocurrido?

- ¡Mire mi pelo! ¡Esa niña me ha derramado pintura morada en el pelo sin razón!

Esa niña no necesita ningún psicólogo. Necesita al mejor psiquiatra para tratar su delirio.

Veo a Ninette desde la segunda planta con cara de satisfacción. Si que es un demonio - Señora pero por favor quedese, fue solo un accidente Niega con la cabeza en negativa - Busque a otra psicóloga dispuesta a tratar a una niña tan fuera de sus cabales como esa Intento disculparme y solo recibo insultos y gritos de la psicóloga. En cierta parte lo entiendo. Esta niña parece estar poseída. Al la psicóloga salir de la casa le grito a Ninette desde la planta baja - Voy a llamar a Mikhail, ¡Te estas comportando como una loca demente!


Me hace muecas

- Haz las muecas que quieras mocosa, pero no te vas a salir con la tuya que te quede claro.

Alena la lleva a su cuarto y yo no sé que mas hacer con esa niña. Subo a mi habitación, bueno a la de Mikhail y mía pero ahora es como si fuera solo mía con su lejanía. El aburrimiento me lleva a entrar al cuarto del placer. Parece loco que haya entrado aquí y no sepa que hay exactamente. Me acerco a las gavetas y todo esta pulcramente clasificados «juguetes» «instrumentos» «estímulo» «placer»

vaya clasificaciones. Abro la gaveta clasificada bajo «juguetes» y hay de todo, ¡De todo! Bolas chinas, vibradores, consoladores, un tablero de Kamasutra. Esta es nueva para mi.

También hay una serie de artilugios raros que parecen un vibrador pero estos tienen una forma ovalada, rara. Dios me siento idiota respecto a juguetes sexuales. Muchos están en su empaque sellado. Aun Mikhail no los usa conmigo y me excita el saberlo. Ojeo la otra gaveta, «instrumentos» aquí hay de todo un poco desde esposas hasta copas de champaña. ¿Copas de champaña en instrumentos sexuales?

Esa también es nueva. Abro la de «estímulo» y mi ignorancia en el tema me hacen reír. Plumas, antifaces, aceites entre otros.

¿Todo esto se necesita para un buen sexo? Sacudo la cabeza algo ruborizada. Me falta la gaveta de «Placer» esta me llama la atención. ¿Que habrá dentro? Tiro de ella abriéndola y me topo con unos ¿Dedales? Si, eso es lo que me viene a la mente al ver este juguete. Pero en nada se parece al que usa la abuela al coser. Hay varios con diferentes superficies.

Dedales eróticos, esta es otra nueva. ¡Joder me siento tan imbécil! Hay unos botes de lubricantes y otro que jamas en mi vida había escuchado. Agarro el bote y me quedo paralizada; un gel de estrechamiento vaginal. Me quedo idiota, ¿Eso se puede? Creo que le he puesto banderita roja a este bote. Todos los botes de aceites, gel y lubricantes son de una misma linea «Shunga» el finolis le es fiel a las marcas.

Cierro la gaveta y me giro. Sonrio al ver la cama redonda aterciopelada donde estuve atada a merced de mi finolis. Me siento en ella reviviendo recuerdos placenteros y deseando que vuelva a repetirse. Saco el móvil y no me llama ni me ha mandado ningún mensaje. La desesperación doblega mi orgullo y le mando un correo De: Megan McMillan Fecha: Enero 16 de 2015 3:15pm

Para: Mikhail Ivanov

Asunto: ¿Porque no llamas?

Sé que habíamos quedado en que tu me llamarías pero, no lo haces desde hace días. Quiero hablar contigo. Me haces falta y no sabes cuanto. Me extraña que no me llames pues me lo prometiste.

¿Esta todo bien?

Pd: Te amo, perdona por ser tan cursi pero esa parte de mi creo que viene de fabrica Megan McMillan

–

Suelto un suspiro. No quiero preocuparme por nada y dejar mi cabeza imaginar cosas que terminaran haciéndome arder en celos. Salgo del cuarto del placer y tristona me tumbo en la cama de la habitación en plancha. Pasan los minutos, una hora y no contesta. Bien, creo que el consolador ya lo ha reemplazado. Hoy es el día libre del servicio en la casa y me toca quedarme sola con el demonio. Dios como odio estos días. Bajo a la planta baja de la casa y hay demasiado silencio.

Eso me asusta. Alena parece haberse ido ya. Me ha dejado una nota en el frigorífico Megan, vuelvo mañana en la mañana. Ninette esta en su cuarto de juegos. Al menos allí la deje.

Ese «al menos allí la dejé» me preocupan. Esta niña es como el exorsista así que puede aparecer y desaparecer así como un espectro. Voy por la casa gritando su nombre y no contesta ni aparece. Es como si la mocosa disfrutara al verme mortificada. Subo a la habitación de juegos y no está. ¡Genial!

Increíble. Sigo llamándola y a lo lejos escucho ruidos que provienen de mi estudio de musica. Se me paraliza el corazón. No, la mato y la vuelvo a rematar. Corro al estudio de musica y al entrar en él veo al pequeño demonio rayando mi violín con un cuchillo de cocina con diversión. Me muero, se me encoge el corazón. Mi violín. La maldita niña lo ha jodido y eso me hace entrar en cólera. Me cega el enojo y la ira. Agarro a la niña del brazo y se me zafa un guantazo - ¿¡Pero que le has hecho a mi violín!? ¡Te mato! Te juro que te mato-Vuelvo a soltarle un puñetazo.

La saco de en volandas de mi estudio y echándola al corredor le grito

- ¡Ya me hartaste niña! ¿Estas loca lo sabes? Voy hablar con tu tío para que te mande a un loquero ¡Por loca! Ya no te aguanto mocosa. ¡He tratado de llevar la fiesta en paz y lo único que haces es joderme la vida!- Me mira con chuleria, ¡Me reviento! Parece no importarle nada-No me importa si no te caigo bien, ¡Me vale madre! ¡No me importo si tu tía muerta tocaba mejor que yo! Me harta escuchar su nombre por todas partes. ¡No me importa nada que tenga que ver con ella! Hagas lo que hagas no me vas alejar de tu tío que te te claro mocosa.

Alejate de mi y de mis cosas o tendrás serios problemas. Ya me harta que me compares con Irina, ¡ella se murió! ¡Esta muerta igual que lo esta tu madre!- Al decirle esto ultimo sus ojos sollozan. Baja la mirada y derrama lágrimas. Se suelta de mi agarre y corre a su habitación encerrándose en ella No había agarrado un enojo como este desde hace tiempo. Ciento mi cuerpo caliente del enojo. Entro nuevamente al estudio y al ver mi violín derramo lágrimas llenas de dolor y melancolía. Para mi es mucho mas que un violín.

Guardo un un cariño por el sentimental. Fue el regalo de mis padres en mi cumpleaños número dieciséis. Me lo obsequiaron con mucho sacrificio y esta maldita mocosa lo ha arruinado. Me tumbo en el suelo con el violín en las manos. Deslizo la yema de mis dedos por los arañazos que Ninette le ha hecho al violín, me hacen soltar lágrimas de frustración. Ha roto las cuerdas igual que el arco del violín.

Aprieto los labios buscando como remendarlo pero esta irreparable. Flexiono las rodillas acercándolas a mi torso. Desconsolada reposo mi cabeza en las rodillas.

No creo poder aguantar mas este tren. He tratado de ser amigable y amable con Ninette por todos los canales. He tratado de llevarme bien con ella a pesar de sus insultos pero solo consigo su rechazo. ¿Que mas me depara?

*****

No tengo deseos ni siquiera de cantar. Se está poniendo el sol y con el animo por los suelos avanzo a la

cocina. Pienso en que cocinar y realmente no tengo deseos de hacer nada. Termino ordenando una pizza y si la niña esta quiere comer bien, si no ¡Tambien! Me vale madre. El móvil no suena, no me ha llamado ni contestado el móvil. Decidida llamo a Alejandra - Hola Megan, ¿Pasa algo?- Escucho bullicio alrededor

- Eh, ¿Estas ocupada?

- Eh, un poco. Acabo de atender un parto pero dime, ¿Que ocurre?


Suspiro

- Alejandra, ¿Mikhail te ha llamado? ¿Sabes algo de él?

- Eh, pues sé que está en Ginebra, nada mas

Frunzo los labios con el corazón encongido

- ¿Y no has sabido mas nada de él?

- No cariño. Debe estar ajetreado en Ginebra. No se lo tomes a mal Digo que si con la cabeza - Disculpa por interrumpirte en tu trabajo Alejandra, hablamos luego

- Descuida Megan, tu no interrumpes cariño

Me despido y termino la llamada. Jamas

había tenido los animos tan decaídos. Estoy sentada a oscuras en la sala de estar. Solo la luz tenue del recibidor alumbra el corredor. Veo bajar a Ninette por la escalera doble con un oso de felpa en la mano junto con el iPad. Avanza a la cocina. Me levanto en puntitas y la sigo a escondidas. Agarra un plato junto con un cuchillo y tenedor. Se acerca a la isla central donde está la caja de pizza. Se sube a uno de los taburetes y con semblante triston abre la caja. Saca un pedazo de pizza y lo coloca sobre el plato. Se queda quieta por unos momentos. Solloza agarra los cubiertos y come creo que sin ánimos. Seca las lágrimas rápidamente. Se recompone rápidamente, como si no hubiera llorado. Es el tío en femenino.

Termina de comer y avanza al corredor. Me escondo tras una columna y sube nuevamente a su cuarto.

Entro a la cocina y recojo el desorden, siento culpa pero esa niña me sacó de mis casillas . Dios, siento que ya mismo me lanzo del segundo nivel.

****

Despierto temprano en la mañana, me siento mojada, húmeda. Me siento erguida en la cama. Y siento

que me mojo aun mas. Miro las sabanas, están manchadas.

¡Maldicion! Me ha bajado la regla y ni me acordaba que me tocaba en estos días.

Corro al baño y tiro las bragas al bote de basura. Es que con tanto lío hasta la regla se me olvida. Abro el estante donde guardo las compresas y los tampones.

Agarro un tampón y luego de introducirlo en mi vagina salgo del baño y entro al armario walk In closet donde están mis cosas junto al de Mikhail. Busco unas bragas y me las pongo. Abro uno de los armarios y palidezco. Toda mi ropa esta rasgada en tiras. Miro la ropa y esto solo tiene una explicación. Ninette. Aprieto los dientes, ¡me bulle!

Me harta esta niña, me harta no poder hacer nada. Busco en el otro armario y por suerte tengo una muda intacta. Me la pongo y trato de fingir que nada pasa. No voy a darle el gusto a esta niña de verme explotar. Bajo a la plata baja y entro al despacho de Mikhail. Me siento en su escritorio con el móvil en frente.

Jodiendo mi orgullo mando otro correo

De: Megan McMillan

Fecha: 17 de enero de 2015 9:00am

Para: Mikhail Ivanov

Asunto: Desesperada

¿Porque no me contestas los mensajes Mikhail? Si no quieres hablar vale, pero no me ignores. Sabes que me jode que lo

</i></b><b><i>hagas</i></b><b><i>. </i></b><b><i>Te</i></b><b><i> </i></b><b><i>extraño</i></b><b><i> </i></b><b><i>y</i></b><b><i> </i></b><b><i>al menos</i></b><b><i> </i></b><b><i>escucho</i></b><b><i> </i></b><b><i>tu</i></b><b><i> </i></b><b><i>voz</i></b><b><i> </i></b><b><i>y</i></b><b><i> </i></b><b><i>te</i></b><b><i> </i></b><b><i>siento</i></b><b><i> cerca. </i></b><b><i>Sé</i></b><b><i> </i></b><b><i>que</i></b><b><i> </i></b><b><i>tal</i></b><b><i> </i></b><b><i>vez</i></b><b><i> </i></b><b><i>tu</i></b><b><i> </i></b><b><i>no</i></b><b><i> </i></b><b><i>sientas</i></b><b><i> </i></b><b><i>lo</i></b><b><i> </i></b><b><i>mismo</i></b><b><i> </i></b><b><i>pero</i></b><b><i> </i></b><b><i>soy</i></b><b><i> cursi </i></b><b><i>lamentablemente</i></b><b><i>. Además </i></b><b><i>del</i></b><b><i> </i></b><b><i>sexo</i></b><b><i> </i></b><b><i>extraño</i></b><b><i> </i></b><b><i>tu</i></b><b><i> </i></b><b><i>presencia</i></b><b><i>, </i></b><b><i>sus</i></b><b><i> </i></b><b><i>ojos</i></b><b><i> </i></b><b><i>azules</i></b><b><i> </i></b><b><i>y</i></b><b><i> </i></b><b><i>tambien</i></b><b><i> </i></b><b><i>tus</i></b><b><i> </i></b><b><i>intentos</i></b><b><i> </i></b><b><i>de</i></b><b><i> </i></b><b><i>dominarme</i></b><b><i>.

</i></b><b><i>Por</i></b><b><i> </i></b><b><i>favor</i></b><b><i>, </i></b><b><i>llámame</i></b><b><i>. </i></b><b><i>Cinco</i></b><b><i> </i></b><b><i>minutos</i></b><b><i> </i></b><b><i>no</i></b><b><i> </i></b><b><i>y</i></b><b><i> </i></b><b><i>no</i></b><b><i> </i></b><b><i>te</i></b><b><i> molesto mas Pd: Te amo 


Megan

–

Derramo una lágrima. Sé que no me va contestar. Pero no pierdo las esperanzas.

Seco las lágrimas rápidamente y al no soportar mas la situación decido llamarlo al movil. Una vez, dos veces, tres veces…, ¡diez veces! Y no me atiende la llamada. Me detengo y no lo llamo una vez más. Desayuno y me veo con John en la casa discográfica. Hoy terminamos de grabar Russian Bullets en ingles tanto como en ruso. Entro a la cabina de grabación y me coloco los audífonos.

Me acerco al micrófono y espero a que me hagan la señal para comenzar a grabar. No sé porque pero le he tomado un cariño especial a esta canción. Aunque la escribí en un momento de dolor, me recuerda a Mikhail. Tal vez porque por él la escribí. Tras hacerme un gesto con las manos comienzo a grabar lo que en un principio solo era una canción para desahogarme. Luego de grabarla en ingles, la grabamos en ruso.

Jamas pensé que terminaría cantando ruso. Debo escucharme rarisima. Salgo de la cabina y corro a los brazos de John emocionada. Lo abrazo y le digo

- Gracias por apoyarme en esto. No sabes lo feliz que me hace Riendo responde - De aquí, Megan McMillan para el mundo


Sonrio

- No pretendo ser famosa ni vivir ocultandome

de las cámaras. Solo quiero hacer lo que me gusta. Y tu me estas ayudando. A ti te debo todo esto - Lo que has conseguido es obra tuya, de tu talento…, no lo he conseguido yo Siento que comienzo a hacer de verdad lo que me gusta. Por fin logro sentirme bien con algo y lo hago con gusto porque es lo que deseo. Luego de almorzar con John regreso a la jaula de oro con el demonio femenino. La veo sentada en las escaleras. No hace nada, solo esta sentada en las escaleras con una cajita en las manos.

Me acerco a ella y pregunto

- ¿Que haces ahí sentada?


Agarra el iPad y escribe

¿Puedo darte algo?

Extrañada respondo

- ¿Que quieres darme?

Me estrecha la cajita. Abro la cajita y unos escarabajos salen de la cajita.

¡Que asqueroso! Suelto la caja y chillo del asco

- ¡Ninette!

Corre hacia su cuarto riendose muy divertida de mi cara de espanto. ¡Maldita sea! Y no poder montar a la niña en un jet y mandarla al otro lado del mundo.

Como alma que lleva el diablo subo a mi cuarto y cuando voy a cambiarme de ropa, ¡no tengo! La niña me ha roto toda mi ropa. Quiero cambiarme, esos bichos han caído sobre mi. ¡Asco!

Es que siento que la odio. No le gusta que entren a su walk un closet pero es una emergencia de ropa y necesito cubrirme. Entro al walk un closet de Mikhail y sinceramente siento que si toco algo lo rompo.

Todo esta pulcramente ordenado y sin el mas mínimo desorden. ¡Clasifica la ropa! Vale aunque el noventa y cinco porciento de su ropa son trajes y corbatas. Y para

“variar”todos negros. Abro una gavetita y veo los jodidos bóxer Calvin Klein que me matan cuando se los veo puestos. Agarro uno, tendré que ponérmelos aunque me queden bailando. Cierro la gavetita y no encuentro donde tiene la ropa deportiva. Me cruzo de brazos ceñuda. Ladeo y veo al fondo una pequeña escalera.

¿En serio? ¿Un walk un closet de dos niveles? Esto es derroche de lujo. Subo las escaleras y al subir al otro nivel me topo con el resto de su ropa. Hasta su uniforme de Esgrima y taekwondo. ¡Hay ya lo quiero ver con la espada! Agarro un chándal adidas y al ponérmelo lo puedo arrastrar por el suelo.

Hago unos dobleces para no arrastrarlo y creo que parezco una loca. Para completar me pongo una playera negra y debo parecer una hormiguita en ropa de gigante. Bajo las escaleras y salgo de la habitación

- ¡Nikolai! ¡Nikolai!- Llamo a gritos

De la nada aparece y me dice con respeto

- Digame señorita, ¿En que puedo servirle?

- ¿Tienes donde anotar?

Dice que si con la cabeza

- Bien toma nota de lo que te voy a dictar

Nikolai saca una libretita con un lápiz y espera a que le dicte

- Necesito cinco vaqueros, de esos que son muy ajustados. Odio los que quedan sueltecitos. También un par de blusas, esas se las dejo a su discreción. En Seattle vi que tienes muy buen gusto - Sonríe algo sonrojado- ¿Que ocurre?

- Señorita, sé que si digo esto el señor puede enojarse conmigo pero tengo que sacarla de su error. La ropa que le llevé en Seattle, el señor fue quien la eligió. Yo solo se la hice llegar. Estuvo horas viendo que comprarle en una de esas tiendas de mujeres donde ver a un hombre es raro mientras usted dormía en el hotel. No paraba de decir que te gusta el lila y tenia que conseguir un vestido de ese color. Fue él el que escogió todo señorita Mi corazoncito se emociona. Pero también se enoja. ¿Porque tiene que ser uno frente a mi y otro a mis espaldas? Es como si le costara demostrar su lado sensible y ese es el que quiero conquistar. Nikolai pregunta - ¿Que mas necesita señorita?

- Encajes, horquillas para el cabello y sostenes soy de copa B.

Anota y me siento rara. Estoy mandando a un hombre a comprar todo eso. Pobre Nikolai - Iría yo pero como ves, tengo un problemilla de ropa Sonríe

- No se preocupe señorita, entiendo. ¿Algo mas?


Ruborizada respondo

- Si, necesito toallas sanitarias con alas


Anota en la libreta

- ¿Que talla es de los vaqueros?


Respondo

- cero y uno

Saco de mi bolso mi tarjeta de crédito

- Ten, junto esta el número de la tarjeta pero por favor no abuses de la pobre porque terminaré con mas deudas de las que ya tengo Se niega a tomar la tarjeta y me responde

- El señor me ha dejado ordenado que lo que necesite lo costeará él. Me ha prohibido aceptarle dinero para efectuar sus gastos señorita Insisto

- Nikolai, quiero comprar mis cosas con mi dinero. No con el de Mikhail

- Lo siento, son ordenes que debo cumplir

- ¡Vale! Pero solo porque no tengo nada que ponerme Sonríe

- Regreso en unas horas con sus cosas señorita

Minutos después tocan el timbre del recibidor y Alena va a ver de quien se trata. Espero a que termine de atender a la visita y la veo acercarse con unos sobres.

- ¿Quien era?

- Un mensajero, ha dejado estos sobres para Mikhail. Los pondré en su despacho Digo que si con la cabeza. La desesperación de llevar casi una semana sin saber de Mikhail y eso me pone con muy mal genio.

Alena sale del despacho y yo entro. Enciendo el computador y entro a la pagina de la farmacéutica en el navegador. Busco las delegaciones que tiene en diferentes países hasta que doy con la de Ginebra.

Marco el numero de teléfono de la delegación en Ginebra. Una mujer me dice en Alemán - Ivanov Pharmaceuticals, Ginebra ¿En que podemos ayudarle?

Lo único que entendí fue Ivanov. En Suiza además de Alemán se habla francés e Italiano. De los tres solo hablo italiano. Respondo en Italiano

- ¿Hay algún representante de habla italiana?

- Un momento-Responde con un italiano forzado

Pasan unos minutos y una mujer atiende la llamada en italiano

- ¿En que podemos ayudarla señorita?

- Soy Megan McMillan, necesito saber si el señor Ivanov se encuentra en esa delegación y si es así necesito hablar con él

- Disculpe la pregunta, ¿Pero quien le busca?

- Su novia. Ahora si no es mucho pedir contesteme la pregunta Patidifusa responde - Disculpe pero el señor dejó la delegación hace tres días al igual que la licenciada Petrova Palidezco. No puede ser, ¿Raisa en Ginebra con Mikhail? Comienza a bullirme la sangre - Necesito saber a donde se ha ido - Disculpe señorita, el señor no deja dicho a donde va y deja de ir ¿Algo mas?

- No, gracias

Termino la llamada y lágrimas comienzan a pasearse por mis mejillas. No está en Ginebra, Raisa estaba en Suiza. No me ha llamado y hace tres días que dejó la delegación. En estos momentos imagino lo peor, me siento como una estúpida a la que ha engañado desde que subió a ese jet. Aprieto los dientes y aún sin verlo siento aquel dolor que sentí cuando descubrí a Julián siéndome infiel. No quiero creer que una vez mas he sido vilmente traicionada, no quiero creer que la única que creyó que esto era real fui yo. Cada vez siento que la confianza en el amor se oxida mas y mas. Pero que puedo hacer si en cuestión de sentimientos mis instintos horteros y altaneros no funcionan. El «Petrova» no deja de consumirme, los celos me invaden y mi cabeza imagina una escena donde desde luego yo, no soy la protagonista.

=================


Aviso

 

¡Hola!

Quería disculparme por subir algunos capítulos con el guión corto(-) Realmente lo odio pero Wattpad por alguna razón me los cambia de largo al corto y se me hace imposible arreglarlos.

También quería aclarar que solo por esta semana estaré actualizando capítulos antes de viernes, pues estoy de vacaciones y no tengo escuela. La semana entrante actualizaré como de costumbre.

¡Gracias por leerme!

April(Pao)

=================

Aviso 2

 

Disculpen tanto aviso pero creo que este es importante. Estoy considerando eliminar Tuya Por Una Noche y Tuya Cuando Quieras por ciertos puntos. De no poder resolver el asunto con todo el dolor del mundo le daré fin a la historia en Wattpad. Espero que me entiendan.

Pd: Gracias a esas lectoras que me siguen leyendo


April

=================

Capitulo 19: Otro Golpe al corazón…,¿Cuantos más?

He pasado horas con los ojos hinchados de tanto llorar. El muy infeliz no me ha llamado y hasta ahora me entero de que Raisa estaba en Ginebra. Bien, que haga lo que le de la gana. Yo también haré lo mismo. Recuerdo aquel sobre que le han traído y como ya no me importa si se enoja o no abro el sobre.

Saco de su interior muchos dibujos en pinturas y crayones de niños entre las edades de cuatro a diez años de edad. Me quedo algo confusa. ¿De donde son todos estos dibujos? Los ojeo y en los dibujos hay mensajes muy lindos para él. Adjunto con los dibujos hay una dirección en el sobre y el nombre del lugar de donde provienen los dibujos “Almas liberadas” . Me quedo algo confundida ¿Porque le llegan dibujos a Mikhail de lo que parece un centro o algo así? Los mensajes que tienen los dibujos son muy lindos. Se nota que los que lo dibujaron le tienen mucho afecto a Mikhail. Meto los dibujos en el sobre y curiosa enciendo el ordenador. Escribo en la barra del navegador Almas Liberadas y como resultado tengo la pagina web de una fundación sin fines de lucro. Comienzo a leer la descripción.

Almas liberadas es una fundación sin fines de lucro para niños entre las edades de cuatro a diez años desamparados que son víctimas

</i><i>o</i><i> </i><i>han</i><i> </i><i>sido</i><i> </i><i>víctimas</i><i> </i><i>de</i><i> </i><i>abuso</i><i> </i><i>sexual</i><i>, </i><i>pedofilia</i><i> </i><i>y</i><i> </i><i>sodomía</i><i>. </i><i>La</i><i> </i><i>fundación</i><i> </i><i>se</i><i> </i><i>dedica</i><i> </i><i>a</i><i> </i><i>ayudar</i><i> </i><i>a</i><i> </i><i>estos</i><i> </i><i>pequeños</i><i> </i><i>a</i><i> superar </i><i>los</i><i> </i><i>traumas</i><i> </i><i>y</i><i> </i><i>secuelas</i><i> </i><i>que</i><i> han </i><i>sufrido</i><i> </i><i>a</i><i> </i><i>causa</i><i> </i><i>del</i><i> </i><i>abuso</i><i> </i><i>sexual</i><i>, pedofilia </i><i>y</i><i> sodomia </i><i>a</i><i> </i><i>los</i><i> </i><i>que</i><i> </i><i>fueron</i><i> </i><i>sometidos</i><i>. </i><i>Almas</i><i> Liberadas </i><i>fue</i><i> fundada </i><i>por</i><i> </i><i>el</i><i> </i><i>Doctor</i><i> </i><i>Mikhail</i><i> Ivanov </i> <i>Hernandez</i><i>, </i><i>dueño</i><i> </i><i>de</i><i> </i><i>Ivanov</i><i> </i><i>Pharmaceuticals</i><i>, </i><i>Inc</i><i>.

</i><i>Una</i><i> </i><i>de</i><i> </i><i>las</i><i> </i><i>farmacéuticas</i><i> </i><i>mas</i><i> </i><i>influyentes</i><i> </i><i>en</i><i> </i><i>la</i><i> </i><i>industria</i><i>. </i><i>Al</i><i>mas </i><i>Liberadas</i><i> </i><i>ha</i><i> </i><i>ayudado</i><i> </i><i>a</i><i> miles </i><i>de</i><i> </i><i>niños</i><i> </i><i>desde</i><i> </i><i>hace</i><i> </i><i>tres</i><i> </i><i>años</i><i>. </i><i>Esta</i><i> </i><i>fundación</i><i> </i><i>cuentan con</i><i> delegaciones </i><i>en</i><i> </i><i>Europa</i><i> </i><i>y</i><i> </i><i>América</i><i> </i><i>aunque</i><i> </i><i>la</i><i> </i><i>sede</i><i> central se encuentra en San Petersburgo, Rusia. Muchos niños han demostrado su agradecimiento y aprecio al Doctor Ivanov por su esmero y dedicación con ellos y la fundación.

Continuo leyendo y no entiendo nada. Mikhail tiene una fundación y no me dijo nada. Son secretos tras secretos y llega a un punto que harta su misterio.

Guardo el sobre en una de las gavetas del escritorio y me quedo pensativa.

Tantos problemas en los que podía ayudar en su filantropía y elige niños abusados sexualmente.

¿Porque? ¿Cual es el móvil para elegir esa causa por la cual ayudar? Me reclino en la ejecutiva con el enojo al cien. Es como si se lo hubiera tragado la tierra. No sé de él desde hace una semana y resulta ser que estaba con Raisa en Ginebra. En estos momentos solo quiero patearle el culo.

****

Han pasado dos días. Dos días en los que me jode no saber de Mikhail. Me he dedicado al disco y a la

musica para despejarme del hecho de que Mikhail no esta y no sé de él. La regla me tiene en un patín.

Odio cuando me dan estos horribles dolores y malos humores. Los calambres no fallan y la mala leche tampoco.

Ninette no tarda en hacerme la vida infeliz. La ultima que hizo, cambiarme la salsa dulce por salsa picante de esas que ni con un balde de agua se te quita la sensación picante de la boca. Es un demonio y lo peor de todo. Manipula a Mikhail a su antojo. Hago ejercicios en el gimnasio. Uso la trotadora mientras escucho la musica de Riahnna. Llevo hora y media de rutina. No quiero parar.

Quiero continuar hasta desplomarme en cansancio. Estoy cuarenta minutos mas trotando sin parar hasta que mi cuerpo dice no mas. Me detengo y sentándome en la trotadora derramo una lagrima frustrada. El gilipollas con traje se cree que al tenerme rodeada de lujos no me daré cuenta de lo que hace y como me miente.

Tras terminar de hacer los ejercicios me ducho con agua caliente. Estoy unos quince minutos en la ducha y al salir mi ingenio me hace reaccionar. Agarró el móvil y le marco a Sergey - Hola Megan ¿Como estas?

- Jodidamente liada. ¿Dime donde coño esta Mikhail? Tu mas que nadie debes saberlo. Ustedes dos se lo comparten todo. ¡Hasta los encuentros sexuales!

- Megan, ¿Que tienes? ¿Porque preguntas así por Mikhail?

- Llevo mas de una puñetera semana sin saber de él. Recién me entere que hace días dejo Ginebra y allá estaba la tarántula de Raisa. Joder y se que sabes donde está. Por favor dime donde está - Megan, preciosa no se donde esta Mikhail. Lo hacia en Ginebra igual que todo mundo Grito airada - ¡Patrañas! Tu sabes donde esta ese maldito ruso y como no me digas te juro que cuando llegue ese gilipollas ¡Lo castro!

Atónito responde

- A ver Megan, ¿Calmate y explicame porque hablas así de Mikhail?

¡Me bulle!

- ¡No me quieras ver la cara de estúpida!

Sé que sabes donde esta. Por favor necesito saberlo.

- Megan, en verdad no se donde pueda estar si no esta en Ginebra. Te aconsejo que tomes las cosas con calma y no exasperes preciosa. Sé lo que debes estar pensando pero Mikhail te ama a ti y no sería capaz de engañarte con nadie. Meg, aunque no sea muy expresivo con lo que siente no significa que no sienta nada.

Aun estoy molesta. Aun estoy enojada. Claudico a seguir insistiendo y termino la llamada. Miro la hora, toca la comida y realmente no tengo deseos de comer. Pero Alena siepre me busca e insiste en que coma. Bajo al comedor y esta vez ha variado el menú. Comida asiática. Huele delicisoso. Creo que el hambre se me ha despertado. Ninette esta sentada al final de la mesa con cara de asesina en proceso.

¿Que siempre va a ser así? Sacudo la cabeza y Alena me sirve la comida igual que a Ninette.

- Alena, ¿Mikhail no ha llamado?


Niega con la cabeza

- No Megan. Ninette insiste en que quiere hablar con él. Se ha puesto en la actitud de no seguir una sola instrucción si no habla con el señor ¿Que acaso sigue alguna?

- Si no obedece reprendala. De alguna manera tiene que obedecer.

Alena me mira como si hubiera blasfemado

- Megan, el señor nos tiene prohibido entrometernos en la educación y conducta de Ninette. Dice que de eso se encarga él-Me quedo callada y añade-La niña tiene un pequeño cardenal cerca de su oído.

He tratado de mil formas de preguntarle como se

lo ha hecho. Pero no me dice nada. Cuando Mikhail se lo vea se enojará…, y no querremos verlo enojado.

Trago saliva y me acobardo. Ese cardenal se lo he hecho en aquel arranque de enojo y sé que esa demonio le dirá a Mikhail que he sido yo quien se lo ha hecho.

- Alena, necesito que acondicione una de la habitaciones de huéspedes Patidifusa responde - ¿Pero porque señorita?

- Necesito mi espacio…

Dice que si con la cabeza. Los dolores del periodo me tienen que me lleva el diablo. Los analgésicos hacen muy poco por aliviar el dolor. Termino de comer y busco entre la ropa que Nikolai me compró algo de invierno. Busco entre mis pares de zapatos aquellos patines de de hielo que usaba con Mel en invierno en Seattle. El lago junto al palacete esta congelado y quiero patinar. Luego de vestirme me topo con Fedor.

- Fedor, ¿Se puede patinar en el lago?


Asiente con la cabeza

- Si señorita, pero con cuidado


Sonrio

- Vale, Fedor tendré cuidado

Salgo de la casa y avanzo hacia el lago. Joder el frío es intenso. En Seattle hacia calor comparado con esto. Me siento a la orilla del lago y colocandome los

auriculares concecto el ipod. Me pongo los patines. Los ajusto y hago un lindo lacito en cada uno. Me pongo en pie y antes. Esto me recuerda mi infancia y parte de la adolescencia con Mel en Seattle.

Solíamos patinar juntas hasta cansarnos. Como la extraño. Doy unos pasos y entro al lago comienzo a patinar y al ver la extencidad del lago creo que no me darán las energías para recorrerlo completo.

Comienzan a sonar en mis oídos Something That We’re Not

de Demi Lovato. Comienzo a hacer piruetas y saltos al ritmo de la musica. Por un momento se me olvida todo el enojo y bailo patinando. Nunca lo había hecho y creo que lo hago bien. Extrañamente sonrio mientras patino. Me caigo un par de veces inentando hacer aquel salto que creo he olvidado por completo. Doy giros pequeñitos y termino cantando. Ahora me siento feliz. No quiero pensar en Mikhail porque sé que toda la alegría se irá al carajo. Levanto una pierna hasta llevarla a la altura de mi hombro mientras me deslizo con una sola por el hielo.

Mi corazoncito tardó mucho en recordar a Mikhail. Mi mente se llena de celos y dolor. Mi humor de cien esta en negativo. Doy unos giros y caigo al hielo.

Derramo una lágrima que siento como se va congelado hasta caer. Me levanto y al girarme hacia el palacete veo al lo lejos un gilipollas en traje mirandome desde la terraza. Ha llegado, ha llegado y solo quiero matarlo. Lo ignoro y continuo patinando. Estoy muy lejos de la casa el lago es muy extenso y sin darme cuenta he venido a parar al otro lado del lago. Veo que regresa al interiror de la casa. Menos mal. Decido regresar a la casa y patino hasta la orilla del lago. Me quito los patienes y avanzo a la terraza por el jardín. Entro a la casa y dejo los patienes a un lado. Me quito el abrigo y Alena me recibe con una taza de chocolate caliente - Ten, hace un frío horrible. No sé como patinaste con tan bajas temperaturas Tiritando y castañeado los dientes respondo - Necesitaba salir de la jaula - ¿Jaula?

-

Olvida lo que dije Alena, son cosas mías.


Asiente con la cabeza

- El señor ha llegado. Quiere verla. Esta en su despacho Me torno seria

- Digale que estoy ocupada. Que si quiere hablar conmigo que venga él a donde mi Dicho esto subo las escaleras hacia el cuarto que Alena me ha acondicionado. Me tumbo en plancha en la cama y siento el corazón a mil. Ha llegado. Está aquí en la casa. Me quedo en la cama acongojada. Quiero en estos momentos estar con Mel, la extraño mucho. También extraño a mamá a Alisson y Danna. La energía de esa pequeña anima a cualquiera. Escucho abrirse la puerta, ese perfume se cuela en mi nariz y siento como mi cuerpo me traiciona. Mi amor por este gilipollas con traje es mas que obvio y odio admitirlo.

La cama se hunde y siento sus manos tocar mis piernas.

- Meg, cariño. ¿No piensas recibirme?

Recojo las piernas evitando su contacto. Me siento en la cama y cruzo las piernas como indio - Bienvenido - Digo seca

Intenta acercase a mi boca, evito que me bese bajando la mirada

- Debes estar exhausto por tu viajecito - Comento sarcastica Arquea una ceja - Si, fue algo exhausto…, ya quería verte pequeña

¡Me bulle!


Seria respondo

- ¿Como te fue en Ginebra?

- Mucho trabajo, pensando en ti la mayor parte del tiempo Me muerdo la lengua para no soltarle un guantazo por mentiroso. Me levanto de la cama y pregunta

- ¿Porque te has cambiado

de habitación?

- Necesito algo de privacidad, ¿Te molesta? - Pregunto con tono frío

- No, mas bien me extraña, eres tu la que insiste en dormir juntos Aprieto los labios - Tal vez ya he adaptado tu estilo frío y gélido de vivir la vida Se acerca a mi e intenta abrazar mi cuerpo doy un paso hacia atrás y seca le digo - Tengo cosas que hacer, supongo que tu también tienes mucho trabajo aquí como lo tuviste en Ginebra Dicho esto salgo de la habitación con mi bolso y móvil. Su voz me detiene - ¿A donde vas?


Suspiro

- ¿Que ahora no puedo salir?

Salgo de la habitación y le marco a John bajando las escaleras

- Hola Megan…

- Hola John, necesito saber cuando tengo que cantar en el lugar donde me dijste - Megan, es esta noche. ¿Que se te ha olvidado?

¡Maldicion!

- Si, lo olvidé por completo pero descuida. Sé lo que tengo que cantar y demás.

- Vale, paso por ti a las siete

- Te espero

Los planes de salir se me han jodido. Apenas tengo tres horas para arreglarme.

Luego recuerdo que no tengo violín. O al menos no tengo mi violín, ese con el que tocaba y me sentía segura. Aun tengo el que me regaló Mikhail pero no es lo mismo. Tendré que usarlo me guste o no.

****

Solo me falta el labial. Odio el rojo intenso pero es el que mas me resalta en mis labios. Me he puesto

un vestido escarlata con tacones negros en charol. Al menos el violín combinará con los tacones. No he vuelto a ver a Mikhail desde que vino a verme al cuarto.

La verdad yo no quiero verlo, ahora no. Me miro al espejo y cepillo mi cabello.

Le hago ondas con las tenazas y luego lo recojo a medias. Adorno el pequeño moño elegante con perlas y creo que ya ha quedado como quiero. Suspiro mirando mi reflejo y realmente no tengo deseos de cantar. No lo deseo. Mi móvil vibra, un correo ha llegado a mi bandeja de mensajes De: Raisa Petrova Fecha: 17 de enero de 2015 6:30pm

Para: Megan McMillan

Asunto: ¿Que no te contó?

Supongo que aun Mikhail no te ha contado que estuve con él en Ginebra. Vi tus cientos de mensajes y llamadas

odiosas. Para él también lo fueron. No lo dejabas trabajar en paz. Eres la típica mujer celosa patológica.

¿Te digo un secreto? Tu hartas a Mikhail

Pd: Eres patética y cursi


Raisa Petrova

–

Maldita mujer, me restriega en la cara que estuvo en Ginebra con el gilipollas de Mikhail. Quiero llorar pero no, no arruinaré el maquillaje solo por que esta mujer se le antoje De: Megan McMillan

Fecha: 17 de enero

de 2015 6:35pm

Para: Raisa Petrova

Asunto: Vete al infierno

Me importa una verga tus intrigas tarántula, arpía, alimaña ponzoñosa. Eres una ofrecida, una prostituta disimulada. Por mi tu y el gilipollas andante de Mikhail pueden hacer una orgia y hacer y deshacer.

Sinceramente me importa una coña.

Pd: Pudrete


Megan McMillan

–

En estos momentos siento que odio.

Pero no reaccionare como una loca celosa, ya me harta celar y parecer la lunática del cuento. Bajo las escaleras y veo a Mikhail sentado en la sala de estar leyendo un libro. Al verme se queda patidifuso - Meg, ¿A donde vas?


Arqueo una ceja

- Tengo vida Mikhail, no pretendas tenerme encerrada en la casa Se levanta del sofá y camina hacia mi - Megan, si no sales conmigo no sales de la casa. Podría pasarte algo. No conoces Rusia y podrías perderte

Con gelidez me acerco a la puerta principal y me expreso

- Para algo existen los GPS, además quiero salir sola. Debes detener mucho trabajo, pues quedate trabajando; yo me voy a despejar un rato Tuerce el gesto

- Megan, ¿Que tienes? Te siento rara


Con una sonrisa prefabricada contesto

- Estoy bien, muy bien. Tengo que irme que se me hace tarde Me sujeta por la muñeca. Aprieto los dientes aguantando las ganas de soltarle un guantazo. Rodea con su brazo mi cintura. Intento evadir sus labios pero me tardo mucho y planta sus labios sobre los mios. Me quedo inmóvil y no respondo a sus labios. Me suelto de él - Tengo que irme, adiós

- Te quiero aquí antes de media noche


Rio burlona

- Si, esperame sentado “papá” - Digo sarcástica

- Hablo en serio Megan, te quiero aquí antes de media noche Me cruzo de brazos con seriedad - Vete a paseo con tus ordenes. Soy bastante grandecita como para decidir a que hora llego y dejo de llegar.


Abro la puerta principal

- Buenas


Noches Mikhail

Salgo de la casa y Nikolai me espera en la Yukon. Al subir a la camioneta. Grito y maldigo al ruso. Oh dios como me aguanté todas las que tenia que decirle. Creo que si sigo callando me van a salir subtítulos. Le doy la dirección del lugar donde voy a tocar y a cantar a Nikolai. Luego de media hora de viaje llego al sitio. Me encuentro con John y mientras hablo con él me llega un correo De: Mikhail Ivanov Hernandez Fecha: enero 17 de 2015 7:15pm

Para: Megan McMillan

Asunto: ¿Donde?

¿En que área de san Petersburgo estas exactamente?


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

Leo el correo y paso de él. No quiero saber del ruso. Continuo hablando con John. Cantaré Russian Bullets y la mas reciente Solo a Tu Lado. Canto durante toda la velada de gente estirada y cuando voy a ver la hora son mas de las doce de la media noche. He terminado cansada de cantar y solo quiero dormir. Me despido de John y quedo de verme con él en dos días para continuar con lo del disco. Llego a la casa y entro a ella en puntitas para pasar desapercibida. Subo dos escalones cuando una voz autoritaria me detiene desde la sala de estar - ¿Has visto la hora que es?

- Si, son las una y media de la mañana ¿Y? - Respondo gélida Se levanta del sofá y camina hacia mi.

Me mira intimidante y eso me hierve

- Te he dado una orden y me la has desobedecido


Chulesca respondo

- Vete a darle órdenes a tu abuelita. A mi dejame vivir como me de la real gana.


Buenas noches

Dicho esto subo a mi cuarto y tras cerrar la puerta suelo un suspiro. Voy quitandome la ropa dejándola tirada por el suelo. Entro al baño y me quito el dije con la “M” que Mikhail me regalo en noche vieja.

Me quito la braga y seguido tiro del cordoncito que queda descubierto del tampón y tiro de él hasta retirarlo de mi vagina. Ha salido limpio prácticamente. ¡Al fin! Ya me ha terminado la regla. Dios como odio esos días del periodo. Me meto a la ducha con agua caliente ¡Agua caliente! Mucha agua caliente. Con el frío que hace no quiero salir de la ducha. Me siento en un pequeño banquillo embaldosado que forma parte de la ducha y deslizo la esponja por mis piernas. No dejo de pensar en el ruso y eso me jode. Realmente necesito su contacto. Contacto del que yo misma me privo por estar enojada con él y con suficientes motivos. Agarro la ducha de mano y con ella retiro el jabón de mis piernas, pero el morbo se apodera de mi y de la ducha de mano.

Separo un poco las piernas y dejo caer el chorrito de agua sobre mi punto del placer. Oh dios me siento como una completa pervertida pero no me importa, lo que siento me gusta y mucho. Acerco aun mas la ducha de mano hacia mi clitoris y los gemidos se me escapan sin poder detenerlos. Muerdo los labios con fuerza y en segundos un asolador y majestuoso orgasmo se apodera de mi juicio y cuerpo.

Dejo caer la ducha de mano y siento que estoy tiritando. Recompongo la respiración y confirmo una vez mas que este ruso ha perturbado mi moral y mis pensamientos.

*****

Ya es de mañana. Extrañamente despierto temprano. Últimamente mis noches no son tranquilas. Me

cuesta conciliar el sueño. Me siento erguida en la cama y tras dar un bostezo ladeo y agarro mi móvil.

Aun son las ocho de la mañana. Para mi, es temprano. Veo que tengo un correo de John. Guiñando los ojos lo leo De: John Peterson

Fecha: 18 de enero de 2015 7:55am

Para: Megan McMillan

Asunto: Noticias


Hola preciosa


Solo quiero informarte que pronto

el sencillo de Russian Bullets salta a la radio en Europa y Rusia.

Pd: ¡A brillare!


John

–

Sonrio y chillo de la emoción. Con las manos temblorosas respondo el correo De: Megan McMillan Fecha: 18 de enero de 2015 8:03am

Para: John Peterson

Asunto: ¡Que emoción!

¿Es en serio? No lo puedo creer, ¡Quiero gritar! Gracias por todo John, sin ti esto no seria posible.

Pd: ¡Te quiero!

–

He comenzado el día hilarante. Tocan la puerta con animo de desespero. Invito a pasar y Alena entra con cara de nerviosismo.

- Señorita, el señor quiere verla cuanto antes en su despacho Tuerzo el gesto - Recién me estoy levantando. Si quiere hablar conmigo que venga él si tanto le urge - Respondo chulesca

- Megan, el señor esta enojado y le aconsejo que baje y atienda su llamado Niego con la cabeza - ¡No! Que venga él si quiere, ¡Si no me vale madre!

Alena sale del cuarto y tras cerrar la puerta me pongo en pie. Me cepillo los dientes y vuelvo a tumbarme en la cama en plancha. Abre la puerta y lleno de enojo la cierra con ímpetu. Me giro y al verlo venir hacia mi me quedo helada.

Me agarra del brazo con violencia y clavando sus dedos en mi brazo me pone en pie - Cuando te llame, ¡Tu vienes y obedeces mi orden!- Grita encolerizado

- ¡Sueltame! ¡No eres quien para decirme lo que tengo que hacer!

Me oprime el brazo con fuerza y siento que se me adormece toda la extremidad.

- ¡Joder que me sueltes! ¡Me estas lastimando!

Me suelta con violencia lanzándome a la cama con enojo

- ¿¡Quien coño crees que eres para golpear a mi sobrina!? No eres nadie para tomarte esas atribuciones.

¡Es una niña de nueve años y le has soltado un guantazo! ¡No te voy a permitir que agredas a mi familia por altanerias tuyas maldita sea!

- ¡Esa niña es un demonio! Me ha hecho la vida imposible en estos días que has estado fuera haciendo sabrá dios que. me ha…


Me interrumpe a gritos

- ¡Mentira! Es imposible que te haya hecho la vida imposible. Y no vuelvas a llamarla demonio porque tu y yo vamos a tener mas problemas de los que ya tenemos. ¡Le has roto sus muñecas!

Pongo los ojos como platos. ¡La madre que la parió! ¡Es una manipuladora a la perfección!

- Yo no le he roto ninguna muñeca. ¡La loca es ella que les saca las cabezas y las hecha a la chimenea!

¡Es una psicópata en proceso y hace lo que le da la gana por tener un tío tan blandengue como tu!


Gritandome responde

- Solo yo se como criar a mi sobrina. No seas igualada. No tienes ningún derecho a entrometerte. No eres nadie para hacerlo

Me quedo callada por unos momentos. Ha vuelto a herir con su comentario. Trato se no llorar pero los ojos comienzan a sollozarme

- Sé que no soy nadie aquí en esta casa, tu sobrina se encarga de recordarmelo.

Tu también con tus comentarios me haces sentir solo como la querida, no como algo mas. No tengo ningún derecho sobre esa niña ni quiero tenerlo, pero en una semana esa niña jodió mi animo y humor.

La pones siempre por encima de mi

importandote poco lo que yo pueda sentir. Le solapas las atrocidades que hace y como buen imbécil vas y le crees la primera mentira y manipulación que se inventa.

¡Eres un gilipollas!

Me mira impenetrable, no veo en sus ojos al Mikhail romántico tímido. Veo al señor hielo, al ruso frío y eso me encoge el corazón

- Ninette es mi familia, y mi familia está por encima de cualquier cosa. Te prohibo que vuelvas a levantarle la mano a mi sobrina por que todo se acaba entre tu y yo.

Una lágrima se desliza por mi mejilla. Una lágrima frustrada y enojada. Digo que si con la cabeza - Bien, ya he comprendido que lugar ocupo yo en tu casa, en tu vida. Si quieres puedes incluirme en la nomina del servicio de la casa. No me das mi lugar, según tu soy tu novia y muy pocas veces me das mi lugar. Para follarme estas presto, pero para escucharme y ser justo en situaciones como esta demuestras lo bruto e ignorante que puedes llegar a ser-Me seco las lágrimas-Ya me harte de tener que luchar contra el fantasma de Irina, me harté de escuchar a tu sobrina criticarme por todo, me harte de que me juzgues sin siquiera investigar antes como se dieron los eventos. Sé que no soy tu familia, me lo has dejado muy claro, hoy mas que nunca. Pero eso no te da derecho a tratarme como lo has hecho Mas que enojada, me siento herida y lastimada. Cada vez me siento menos a gusto en esta jaula de oro. Lo único que deseo en estos momentos es irme de una vez y por todas de esta casa. Lo miro a los ojos e indignada le digo - Ya me canse de ser nadie en su vida señor Ivanov, me canse dar todo por nada Por primera vez en mi vida he permitido que un sentimiento pueda mas que mi razón. Eso, eso es peligroso.

*****


Nota

 

¡Hola!

Pues como ven he decidido continuar con la tríoligia. He resuelto el problema que se me había presentado con la historia. Además creo que sería cruel dejarlos sin un final. He recibido dulces amenazas, «Si la elimino me asesinan xD» y no quiero morir joven :) así que le informo a todas mis lectoras fieles que hay Ruso e italiana para rato.

Pd: Gracias por su apoyo en mi historia.

¡Saludos y besitos de chocolate!

April(Pao)

=================

Capitulo 20: Lo que me contó mientras me hacia la dormida Salgo a toda leche de la habitación. Quiero

salir de aquí cuanto antes. Necesito aire fresco y un respiro. Salgo a la terraza de la alberca exterior sin importarme el frío que pueda haber. Me siento en un banquito abrigandome con el sobretodo de invierno. Me quedo mirando el lago mientras medito.¿Será sano seguir aquí? ¿Es hora de bajar de la nube y darse cuenta de que esto es solo una utopía? Todas esas preguntas se asoman a mi mente. Miro el móvil y deseo llamar a Mel, me hace falta escucharla. La necesito, necesito escuchar sus sermones y sus locas anécdotas. Marco su numero - ¡Hola! - Contesta hilarante

- Hola Melanie, ¿Como estas? Sabes te extraño mucho

- Yo también te extraño mucho Meg, acá no es lo mismo sin ti. Me siento solita en Seattle sin ti. Pero sé que debes hacer tu vida y me alegra que así sea Me derrumbo en llanto. Hacerme la fuerte ¿Para que? Si siempre terminan lastimandome igual o peor. Gimoteo.

- Melanie, deseo regresar a Seattle contigo. No aguanto vivir mas aquí. He confirmado que para Mikhail no soy mas que una tía que vive en su casa y se la folla cuando le da la gana. Él no me quiere ni me ama ¡ni nada! Yo soy la única imbécil que me he enamorado de un gilipollas mas frío que un témpano de hielo Patidifusa responde - Meg, tal vez estés confundiendo las cosas. A mi me consta que ese ruso te ama, que no lo sepa demostrar es otra cosa. ¿Porque quieres regresarte? Tu lugar es al lado

de ese hombre al que amas. Eso de querer venir para acá no te lo crees ni tu misma Aprieto los labios

- Melanie, su sobrina me odia. No me soporta y yo no la soporto a ella. Le dice cuaquier mentira estúpida a Mikhail y se la acepta. Si, amo Mikhail pero mi dignidad no pienso denigrarla por ninguna razón.

- Meg, solo te pido que hables con él e intenten arreglar las cosas. Es solo un problema como lo tienen todas las parejas.


Suelto un suspiro

- No creo que haya mucho que hablar con Mikhail. Él me lo ha dicho todo y yo a él. Melanie, me di cuenta que no puedo esperar mucho al lado de Mikhail. Estoy enamorada de él pero sus secretos y falta de confianza me hieren, y mas que herirme me joden y molestan. Tal vez no lo entiendas porque soy yo la que soporto su gelidez. Tiene una fundación y no me había comentado nada. Me enteré por casualidad. Cosas tontas como esas me las oculta. Solo me muestra de él lo que le conviene y ya me cansé de ser una blandengue Escucho a Mel resoplar desde la otra linea. Con voz tenue responde - Te entiendo pero también me pongo en el lugar de él. Tal vez hay cosas de su pasado que aun se le hace difícil compartir con los demás. No todos somos iguales Megan, solo puedo decirte que intentes comprenderlo. Sé que no es fácil pero si lo amas sabrás lidiar la situación.

Niego con la cabeza. No es lo mismo decirlo que vivirlo. Suelto un respiro - Haré lo que pueda, que no creo que sea mucho. Espero verte pronto, no sabes cuanto te extraño.

Ríe

- Igual yo tonta, me encantaría verte para tu cumpleaños. Falta solo una semana y seria genial celebrarlo como todos los años. Trataré de ahorrar algo para darme el viaje a Rusia. Pero no prometo nada - No te preocupes Mel, en todo caso viajo a Seattle. ¡Quiero salir de Rusia!

- Bueno vale, te dejo porque me toca entrar a clases. Te amo

- ¡Yo también! ¿Oye estas tomando el anticonvulsivo?

- Que si, que me estoy tomando dichoso medicamento. Espero que igual lo hagas tu Esbozo una sonrisa - Si, lo estoy tomando. Anda ve a clases

Termino la llamada y luego de estar unos minutos mas en la terraza el frío me obliga a entrar. Camino a la cocina y veo a Alena sirviendo el desayuno en las charolas para llevarlo al comedor - Alena, el mio lo puedes dejar aquí - ¿Porque señorita?

- ¡Megan! ¡Dime Megan!

Sonríe

- Disculpa, Megan. ¿Porque quieres dejar tu desayuno aquí?

- Desayunaré aquí en la cocina. No me apetece verle la cara ni a tu jefe ni a el demonio con cara de ángel.

Dice que si con la cabeza y deja mi desayuno en la isla central. Alena lleva el desayuno al comedor y regresa rápidamente

- Señorita, el señor ordena que desayune en el comedor junto a él y su sobrina ¿¡Es que será gilipollas!? Con ganas de estamparle una sartén en la cabezota al ruso le contesto a Alena - Pues digale al señor que no me da la real gana de desayunar junto a él y su sobrina intocable. Me siento mucho mas a gusto aquí -Pero…


Me cabreo al cien

- ¿Sabes que? Voy yo y se lo digo. Ya me harte de callar Dicho esto me pongo en pie y en zancadas avanzo al comedor. La escena es patética. La misma de todas las mañanas. Me detengo al lado de la cabecera donde está sentado Mikhail y firme le digo - Desayunaré en la cocina por que me sale de los ovarios. No eres quien para decirme donde y cuando desayunar. Además, en esta mesa se sienta solo la familia e invitados. No soy ni la una ni la otra para ti.

De hecho no se que coño soy en esta jaula de oro. Pero ese no es el caso. No pienso comer mas en esta mesa. Y

tampoco me vas a callar. - La niña del exorsista curva la comisura burlona y me busca la lengua-Respecto a ti, mocosa. Me vale madre lo que me diga el blandengue de tu tío sobre ti. No puede callarme lo que pienso y no le sugiero que lo haga. Eres la niña mas insoportable e irritante que ha parido madre - ¡Megan! ¡Cierra la boca!- Reseña Mikhail

- ¡No! Ahora te callas tu y me dejas hablar. Me has tratado como una escoria humana en el cuarto y ahora aunque tenga que largarme de tu vida le diré las verdades a esta niña mimada y pedante La niña me mira chulesca y eso le hierve - A tu tío podrás manejarlo como títere, a mi no pequeño demonio. Me vale verga si te caigo mal o no.

Eres una manipuladora de lo peor. Decirle al gilipollas este que te rompí las muñecas es de una loca lunática. ¿Porque no le dices a tu tío que haces con las cabezas de las muñecas loca del demonio?

¿Porque no le

cuentas al imbécil este

como te divertias mortificandome la vida mientras estaba fuera de casa? - Las emociones me ganan y comienzo a sollozar de la ira - ¿¡Porque coño no le hablas a tu tío como lo hiciste conmigo!?- Me derrumbo en llanto. La frustración se apodera de mis sentidos. Agitada continuo- ¿Porque coño no le cuentas como disfrutabas arañando mi violín y rompiendo el arco? O mejor, ¿Porque demonios no le explicas como tiraste la cena que te había preparado niña mimada?¿Porque no hablas y le dices como rompiste en docenas de pedazos mis canciones y te burlabas de mi cuando tocaba? Eres una grosera déspota malcriada. He aguantado mucho de ti y de tu tío. No merezco el trato que ustedes dos me dan en esta casa. Si tanto significo Irina en esta maldita casa entonces, ¡Haganle un maldito altar a la muerta!

Mikhail se queda frío con mi descarga e intenta tocarme. Doy un respingo y secando las lágrimas lo repelo

- ¡No me toques! Largate nuevamente de viaje con Raisa y pasalo en grande. Era mas fácil decirme que no podías hablar. Me ignoraste los menajes y hasta te fui molesta. No te preocupes que si tanto te molestan no mandaré un correo mas. De mi boca no saldrá un «Te amo» más. Que me quede muda si ocurre, ya no insistiré en estar a tu lado, ¿Para que? Si solo recibo malos tratos. Sigue cubriéndole a esta niña lo mal que hace y pretende que lo haces bien, pero a mi me dejas en paz Dicho esto salgo del comedor a toda leche. Estoy molesta, triste, cabreada, herida…, vale que todo lo que le sigue después. Corro a mi habitación y al cerrarla con llave me tumbo a la cama, a llorar.

Si, es que al parece vine a Rusia a llorar y a sufrir. Estoy toda la mañana y parte de la tarde dormida en el cuarto. No estuve en la comida y tampoco pienso estar en la cena. Jamas había amado a alguien como amo a este gilipollas de trajes bonitos, pero este amor comienza a autodestruirme. Pero aquí sigo, pensando que todo se puede solucionar entre los dos. ¡Estúpida! Ya no tengo deseos ni de reclamarle el estar con Raisa o donde estuviera. Mi macarra parece estar muriendo. En otras circunstancias estuviera llenándolo de guantazos y gritándole lo gilipollas que es, pero no. Ni de eso tengo ganas. Estoy de espaldas a la puerta y veo directo la ventana y como caen los copos de nieve. A veces pienso que desde que llegue a este país solo he perdido mi tiempo. Antes en Seattle era mas activa, siempre estaba trabajando y estudiando. Nunca estaba ociosa viendo como el tiempo pasa y como lo derrocho aun sin querer. El sol se esta poniendo. El cuarto va perdiendo luminidad y creo que otra vez me restará dormir.

Escucho la puerta abrirse. Sé que es él y eso me jode. Me encorvo en posición fetal entre las sábanas y finjo estar dormida. No quiero hablar con él.

Lo quiero lejos de mi. Escucho sus pasos acercarse a mi y seguido la cama se hunde. Se queda mirándome por unos instantes y al creer que estoy realmente dormida acaricia mi cabello - Perdoname por ser como soy cariño. No quería por nada del mundo llegar a sentir algo por ti, sé que te haré sufrir y odio la idea - Continua acariciando mi cabeza mientras continua - Tengo muchos problemas, muchos obstáculos para poder ser el hombre que mereces a tu lado. Ese que pueda darte una familia normal, que pueda darte felicidad en vez del dolor que sé que te provoco. - Escucho que pausa de hablar y eso me desespera. Sé que aun creyendo que estoy dormida se le hace difícil abrirse— Aunque no lo creas, intento ser ese hombre que te gustaría tener a tu lado. Ese romántico y que regala cursilerías y dice «te amo» cada vez que puede. Pero fracaso en mis intentos. No creo poder dar lo que nunca recibí. Hay cosas en la vida que te marcan para siempre, que por mas que se tratan de olvidar simplemente te seguirán y cambian tu manera de ver la vida, la forma de demostrar sentimientos. No pretendo que nadie me entienda, no pretendo que tu lo hagas. - Pausa de hablar y escucho sollozos. No se porque pero no tolero escucharlo derramar lágrimas sin yo hacerlo. - Traté de mil formas de alejarte de mí porque sabría que estarías así, no eres la misma que conocí en aquella entrevista de trabajo.

Aquella que peleaba por todo y siempre maldecia mi nacionalidad. Ahora te encierras en esta habitación a derramar lágrimas por mi culpa y sabes, odio eso. - Deposita un beso en mi sien y como puede me abraza.

Yo solo ruego que las emociones no me traicionen

- Sé que debes estar pensando que estuve con Raisa en Ginebra haciendo eso que sé que ha pasado por tu cabeza, pero la realidad es que ella me cayó por sorpresa en la delegación. No estuve con ella cielo, no podría porque simplemente esa mujer es lo mas bajo que puede haber. También sé que prometí llamarte pero se me hizo imposible. -Deposita otro beso en mi sien con afecto-Cariño, el motivo por el cual dejé Ginebra sin avisarte fue el que no quería preocuparte. La Estenosis aórtica se complica cada vez mas. Llevo prolongando una intervención quirúrgica por mucho tiempo, años y en Ginebra tuve un incidente con la condición que me obligó a llegar a Rusia sin decirte. No pienso operarme, eso es para los que tienen algo por lo cual quedarse en la vida, por los cuales tienen un motivo por el cual seguir. Yo no lo tengo. - Se queda callado por unos momentos. Siento que mi corazón se encoge de la tristeza - No queda mucho, máximo un año quizá. Te prometo que lo que me reste aquí intentaré ser ese hombre que sé que anhelas a tu lado. Aunque no lo demuestre me pesa abrir los ojos todas las mañanas y darme cuenta que este día es peor que el anterior. - Derramo una lágrima silenciosa. En estos momentos me siento horrible. Finalmente dice - No creo que se note mucho me ausencia. -

Susurra en mi oído levantándose de la cama - Te amo cariño Sale de la habitación y al cerrar la puerta, las cataratas del Niagara bajan por mis ojos. El muy cabezota de lo guarda todo y decide soltarlo cuando cree que no lo escucho. ¡Su corazón! Ese era el motivo por el cual se había ido de Ginebra sin decirme. ¡Tenia que decirme! Hubiera tomado el primer vuelo y hubiera corrido a su lado para apoyarlo, pero todo lo quiere hacer ¡Solo! ¡Maldita sea!

Se opera por que se opera. Me importa un bledo lo que tenga que hacer, pero se opera. Y esa tarántula de Raisa va a perder las extensiones una vez mas. Me siento a oscuras erguida en la cama. Quiero ir con él y abrazarlo. Mi estupido corazón ya ha perdonado lo de esta mañana. Me seco las lágrimas y me pongo en pie. Avanzo a la puerta y veo el corredor a oscuras. Bajo las escaleras a oscuras y veo una luz tenue provenir de la biblioteca. Avanzo hacia la puerta y por la rendija veo a Mikhail sentado en el sofá con un brandy con la mirada perdida en las llamas de la chimenea. Entro a la biblioteca y doy unos pasos hacia él. Se levanta y ceñudo me dice - Te hacia dormida…

- Lo hacia, pero desperté

Lo miro a los ojos y se me zanfan dos guantazos, uno en cada mejilla. Se queda en blanco - Te los mereces por cabezota - En nano segundos me pongo de puntitas y agarrandome de su nuca asalto su boca con una lágrima rebelde escapando de mis ojos. Terminamos echados en el sofá en el vaiven de nuestros pies.

- No tengo que perdonarte el que seas como eres. Te conocí así y me enamoré de ti así.

Me mira atónito y vuelvo a besarlo sonriendo

- Quiero que te abras no solo cuando estoy dormida. Quiero que confíes en mi.

Así como yo confio en ti


Traga saliva

- Megan…

- ¡Shhh! ¡No he terminado! Y no te voy a pedir, te voy a exigir que te hagas esa intervención quirúrgica cuanto antes. Tienes mucho por lo cual seguir aqui, no quiero volver a escuchar esa tontería de que no tienes razones por la cuales continuar, ¿Entonces que soy yo en tu vida? ¿Te quiero aquí conimgo escuchaste?


Tenue responde

- ¿Te has preguntado lo que quiero yo? No quiero continuar, no tengo nada por el cual hacerlo Frunzo los labios

- Mikhail, por favor. Hazlo por lo que mas quieras pero por favor, óperate Niega con la cabeza - No Megan, no lo haré. Ya lo decidí

Me cabreo al cien. Comienzo a soltarle una de mis frescas

- Mira, guapo yo me enamoré del finolis señor hielo fuerte y que no le teme a nada. Vas a quitar ese pensamiento de que aquí todo acabó, de quererte morir. No te vas a dejar caer por un simple tropiezo en la vida. Vas a entrar a un puñetero quirófano y te vas a operar así sea lo último que logre hacer por ti.

Te necesito a mi lado y todo ese amor que no te han dado, te lo daré yo. Deja de actuar como un crío y lucha por lo que de verdad vale la pena. ¿O que? ¿Dejaras a la pequeña Lucifer sola?

Aguanta los deseos de llorar y eso me hierve. Retiene en su interior cualquier rastro de humanidad. Me cruzo de hombros y le digo autoritaria

- Llora si tienes que hacerlo pero no te guardes nada. Llorar es de humanos cariño - Los hombres no lloran - Responde gélido

Pongo los ojos como platos. Este quiere otro guantazo al parecer

- ¿De donde sacaste esa falacia absurda? Los hombres lloran y sienten.

No son de piedra ni hielo como quieres serlo tu. - Levanto su mirada con mis manos sujetándolo del mentón - Mikhail, te quiero y estaré a tu lado con todos tus problemas. Los resolveremos juntos. Pero necesito que te operes.

- Megan, no te merezco. He pensado que podrías hacer esa familia que tanto quieres con otro hombre, otro que sea normal. John te quiere y podrían tener esa familia que yo no puedo proporcionar Niego con la cabeza indignada

- ¿En que idioma tengo que decirte que te amo a ti? Si no tengo esa familia contigo entonces no la tendré. Pero si de algo estoy segura es de que no puedo separarme de ti. Contigo descubrí lo que es amar incondicionalmente a alguien. -

Le esbozo una sonrisa - Descubrí que estar lejos de la persona que uno ama va consumiendote lentamente. Vuelve los días grises y sin vida. Me haz robado el corazón y no lo quiero de vuelta.

Logro sacarle una ligera sonrisa tenue

- Meg, ¿No dejaras de insistir?

- No, así que tu única opción es decir que si te vas a operar Me abraza con fuerza y yo le correspondo el abrazo llena de emoción. Me sube a su regazo y besando mis labios responde - Solo quiero verte feliz Meg

Reposo mi frente sobre la de él y curvando la comisura contesto

- ¿Entonces te vas a operar? Eso me haría muy feliz Dice que si con la cabeza - Por ver esa sonrisa, seria capaz de lo que sea

Mi interior da brinquitos. Muchos brinquitos. Al menos es un avance. Nos quedamos un largo rato tumbados en el sofá entre silencios y caricias mutuas. Reposo la cabeza en su pecho. Su latir es como una dulce canción de cuna. Me lleva a un viaje de paz y tranquilidad placentero.

- Meg…

- ¿Que ocurre?- Pregunto atontada por sus pausados latidos

- Necesito que me perdones por la actitud nefasta que tuve contigo en la mañana respecto a lo de Ninette


Suelto un suspiro

- He dicho cosas peores enojada y me las has perdonado.

- ¿Eso es un si?


Asiento con la cabeza

Besa mi cabeza haciendo una invitación

- Mañana tengo que ir en la tarde a la delegación de Moscú ¿Vendrias conmigo?

Alzo la mirada para toparme con sus hermosos azules. Lo miro por unos segundos y no logro comprender como un hombre como él se fijó en alguien como yo. Abrazo su torso como una niña pequeña y respondo

- Iría hasta el fin del mundo siguiendo esos azules, pero ¿Como tengo que ir vestida?


Patidifuso responde

- ¿Como que como tienes que ir vestida? Pues con ropa

- ¡Mikhail! No te hagas el tonto. Sabes a lo que me refiero. No tengo ropa finolis Ríe y mordiendo suavemente mi labio inferior contesta

- ¿Te digo un secretito? Me encanta y excita verte en esos vaqueros rasgados y blusas traslucidas. Y ni se diga de las botas a las rodillas o esos zapatos raros ¿Como se llaman?


Rio divertida

- Son Converse Mikhail, ¿Que nunca has tenido unas?


Niega con la cabeza

- No, no va con lo que me gusta usar

- O sea, trajes, trajes y mas trajes

- Digo burlona

- Pues si, trajes, trajes y mas trajes señorita McMillan. Pero volviendo al punto en el que estábamos.

Quiero que se vista así. Me encantan las trenzas en tu pelo junto con la boina francesa.

- ¿En serio te gustan? - Pregunto ruborizada

- Mas que gustarme, me excitan nena. Es mas colocate de espaldas -Ordena Hago lo que me pide divertida

- ¿Que vas hacer?

- Ya verás…

Suelta la coleta alta que recogía mis cabellos y lo deja caer en cascadas. Se lleva un mechón de cabello a la nariz y expresa - Me encanta como huele, me encantas toda tu


Ruborizada respondo

- No seas exagerado, soy una mas entre las mujeres

- Difiero de su opinión señorita McMillan

Rio por dentro. Me encanta cuando me llama «Señorita McMillan» el morbo que produce es alucinante.

Comienza a trenzar mi cabello mientras me dice cosas lindas, bueno mezcla las cosas lindas con sus típicos «Me vuelves loco» al terminar de trenzarme el cabello lo sujeta con un moñito.

- Ya está, me encantas con trenzas

Me toco la trenza y juraría que la ha hecho mil veces mejor de lo que las hago yo.

- ¿Como aprendiste a hacerlas?


Encoge los hombros

- La vida quizá, el tener una sobrina puede ser…-Dibujo una sonrisa mientras toco la trenza-Pero también me encantas con el pelo suelto, eres hermosa de todas formas

Me giro para verlo a los ojos y veo en él por primera vez a otro Mikhail. Su rostro no esta tensado como suele estarlo siempre y su actitud es suave y afectuosa.

- ¿Cenaste? - Me pregunta autoritario


Niego con la cabeza

- No, pero es ya algo tarde para hacerlo

- No qusiste desayunar, no bajaste para la comida y tampoco a la cena. Megan McMillan, ¡Comes porque comes!

- Ya esta bien, ceno algo ligero y luego me regreso a dormir Me mira, me mira y finalmente pregunta - ¿Dormirias con este ruso finolis como dices?

Escucharlo llamarse «finolis» me hace reír.

- Si que lo eres, señor de trajes negros. Y si, dormiría con usted

Se levanta del sofá y me levanto con él. Aquí viene mi Afrodita interna a surgir entre las pasiones - ¿Pero será solo a dormir?- Pregunto pícara

Arquea una ceja curvando la comisura

- Haremos lo que quiera señorita McMillan

=================

Capitulo 21: Dulce Locura

 

-Anda, come. Te quiero ver comiendo - Me ordena

Hago lo que me ordena gustosa de ver como le hace bien el cuidarme. Porque aunque lo niegue sé que se esmera por hacerlo. Me mira mientras como algo liviano. No me quita la mirada de encima y eso me pone como una moto. ¡Dios que deje de mirarme!

- ¿Quien es tu cardiólogo? - Pregunto rompiendo el silencio

- ¿Para que quieres saber? Ya sé que tengo que operarme pero no hay apuro Pongo los ojos como platos - ¿Que no hay apuro? ¡Mikhail dime quien es!


Curva la comisura

- Dmitri, mi primo es cardiolgo. Él es el que atiende mi condición Pongo los ojos en blanco - Me cae horrible ese pesado. Es tan creido y arrogante que me bulle

Termino de cenar y Mikhail me pide unos minutos para terminar algo de la farmacéutica en el despacho. Mientras yo lo espero en la habitación leyendo uno de esos libros cursis y románticos que de tanto romance vomitas un gomitas. A cada rato miro el reloj, lleva mas de una hora en el despacho y no es que sea una descontrolada pero lo quiero acá. Doy vueltas en la cama. Me pongo de todas posiciones posibles hasta terminar en el suelo. Si, me he caído al suelo. Agarro el móvil y mando un correo De: Megan McMillan Fecha: 18 de enero de

2015 10:30pm

Para: Mikhail Ivanov

Asunto: Eh ya sabes…

No es por ser pesada ni nada de eso, pero llevas mucho tiempo allá abajo y yo no quiero dormir presisamente. O subes o bajo por ti

Pd: Y no es amenaza


Megan McMillan

–

De: Mikhail Ivanov Hernandez

Fecha: 18 de

enero de 2015 10:35pm

Para: Megan McMillan

Asunto: Desconcentrado

Señorita McMillan

No me falta mucho pero si sigue distrayendome con sus insinuaciones no terminaré esto y eso será muy perjudicial para la farmacéutica.

Pd: La quiero

–

Rio y no sucumbo a su petición. Mordiéndome los labios mando otro correo De: Megan McMillan Fecha: 18 de enero de 2015 10:36pm

Para: Mikhail Ivanov

Asunto: Caliente

Señor Ivanov

Entiendo que tiene cosas laborales que atender pero he estado una semana en abstinencia y le deseo con locura. No sabes la de cosas que deseo que haga sobre mi cuerpo. De solo imaginarlas me excito Pd: Debería darse prisa


Megan McMillan

Caliente novia del presidente de Ivanov Pharmaceuticals, Inc –

De: Mikhail Ivanov Hernandez

Fecha: 18 de enero de 2015 10:37pm Para: Megan McMillan

Asunto: ¿Que cosas?

Señorita McMillan

Me encantaria saber que cosas pasan por su mente. ¿Que desea que le haga? Muero por saberlo Pd: Es usted una seductora señorita


Mikhail Ivanov Hernandez


Deslumbrado presidente de Ivanov

Pharmaceuticals, Inc

–

De: Megan McMillan

Fecha: 18 de enero de 2015 10:38pm

Para: Mikhail Ivanov

Asunto: Digame usted

Señor Ivanov

Digame usted que quiero que me haga. Muero por leer su respuesta Pd: Creo que tengo calor Megan McMillan

Ahora excitada novia del Presidente de Ivanov Pharmaceuticals, Inc

–

No me responde y eso no sé porque, me excita más. Muerdo mis labios y de solo imaginar las locuras que por mi mente pasan me ruborizo. Miro el movil y no responde. Lo hace para hacerme estallar en mil placeres. ¡Es cruel! Tengo el corazón al mil. Quiero que suba ya cuanto antes y el muy maldito se tarda.

Muerdo mis labios con excitación. Estoy recostada en la cama mirando la pantalla del móvil como imbécil. Abre la puerta y al verlo ahí en el marco de la misma mi corazón se detiene. Cierra la puerta y en nanosegundos esta sobre la cama tirando te mis tobillos. Me besa desenfrenadamente, su cálida y húmeda penetra mis labios como hace tiempo no lo hacia. Magrea mis piernas queriendo arrancarme la ropa de un tirón y yo solo deseo que la haga trizas.

- ¿Quieres saber lo que yo quiero hacerte a ti?

Digo que si con la cabeza divertida. Desgarra la camisa en tirantes con violencia, esa que me gusta.

Baja mi chándal hasta las rodillas sin quitarme sus azules de mis ocres. Me muerdo los labios - Quiero besarte…- saca uno de mis pechos del sostén - Tocarte-termina de bajar mi chándal y baja con el. Mira mis encajes y sé lo que va a decir, me excita que me regañe - Aun yo no le he levantado el castigo. ¿Que hace con bragas puestas?

Pasea su nariz por mi abdomen. Su respiración sobre mi piel me ponen como una moto a mil por hora.

Muerde el lacito de mi encaje y creo que voy a infartar.

Besa mi monte de venus con la fina tela interponiéndose entre sus labios y mi piel.

- ¿Sabes que muero por hacer? - Pregunta con voz ronca Niego con la cabeza entre jadeos.

- Quiero saborearte nena-frota suavemente su índice y corazón por mi hendidura.


Comienzo

a moverme al ritmo de sus dedos y me dice - Quieta, no te muevas. - Digo que si con la cabeza. Ese plan de conquistador autoritario me eleva - Separa las piernas pequeña - En segundos hago lo que me pide gustosa y morbosa. De un tirón deshace mi encaje. Me muevo y da un pequeño cachete sobre mi monte de venus -

Dije quieta - Reprende seductor

Cierro los ojos y solo puedo morder mis labios. Siento mi botoncito palpitar.

¡Madre mía! Su calidez rosa mi sexo y su humedad me electrifica los sentidos.

Succiona, tira y vuelve a succionar de mi ardiente y necesitado clítoris hasta hincharlo. Clavo las uñas en las sabanas y contengo los deseos de moverme.

Comienzo a gemir desahogando el no poder moverme y levanta la mirada mientras me lame - Callada o tendré que reprenderla señorita McMillan

¿¡Tambien!? ¡Este hombre me quiere hacer reventar en mil!

Muerdo mi lengua reprimiendo los gemidos. Estoy caliente. En estos momentos me siento como una olla de presión. Si, literalmente. Busca mi mirada mientras tortura mi sexo. Esa mirada perversa de hacerme sentir tal placer y negarme el moverme lo ponen al cien. Da toquecitos con su lengua sobre mi hinchazón y no creo poder seguir aguantando el placer que siento que se desborda en mi interior. Con esa voz ronca y jodidamente sexy incita - Correte para mi nena

Succiona con suavidad sin detenerse y creo que esta vez voy castigada nuevamente. Su mirada fundida en la mía mientras me saborea me despierta la morbosa salvaje que

habita en mi. Arqueo mi espalda violentamente quebrandome en suspiros. Ahueco un gemido y siento como succiona violentamente mi hinchazón a modo de reseña por haberlo desobedecido. Chillo virtiéndome en su boca. Calor, siento calor en pleno invierno. Mi carne arde y solo es el principio. Me da unos cachetes sobre mi sexo y doy pequeños brincos.

- Ha desobedecido una orden señorita McMillan. ¿Ya sabe como eso se castiga?


Sonrio pervertida

- ¿El cuarto del placer? - Pregunto extasiada - Se suspende sobre mi y con esa mirada penetrante y lujuriosa advierte

- Será para usted por hoy el cuarto donde pienso reprenderla

Me carga como si de un costal se tratara y me lleva al cuarto por hoy de penitencia. Me lanza a la cama con morbosidad. Se quita la ropa hasta quedar solo en bóxer. ¡Dios! Su titánica erección me pone al cien. Me aviva y mi adicción a ella se activa. Abre una de las gavetas rotulada como «juguetes» saca del mismo un artilugio ovalado en vidrio, un frasco de lubricante y una venda.

Se acerca a la cama y venda mis ojos. Comienzo a sentir nervios

- Mikhail, ¿Que vas hacerme?

Siento sus labios reposarse sobre los mios. Muerde mi inferior y los reflejos los recibe mi acalorada entrepierna.

- ¿Confias en mi? -Asiento con la cabeza- ¿Estas dispuesta a todo?


Trago saliva

- A todo…

Magrea mis pechos y me excita el no poder ver lo que pretende hacerme.

- Relajate nena, solo siente y disfruta

Siento el corazón a mil. Separa

mis piernas flexionandolas ligeramente. Vierte en mi sexo abundante cantidad de lubricante. La frialdad del líquido proporciona sensaciones placenteras y agradables. Lo agradable se convierte en miedo y nerviosismo al sentir lo que creo, es el artilugio de vidrio rozar mi esa área que traumó una gran parte de mi sexualidad cuando aun ni siquiera la había experimentado. Tenso cada fibra de mi cuerpo. Es una sensación rara y extraña. No estoy segura de querer sexo anal.

Creo que toda la excitación se ha esfumado aprieto los labios muerta del miedo ¿Va a doler? No veo nada y eso ahora mas que excitarme me pone horriblemente liada. Trago saliva - Relajate nena, no tienes porque temer - Su voz tranquiliza algo mis temores traumáticos.

- ¿Dolerá? - Pregunto dudando mucho el querer hacer esto. Pero tampoco quiero parecer una miedosa estúpidamente acobardada por el sexo anal. Pero la verdad es que me dicen sexo anal y veo al diablo.

Si, literalmente. Con el afecto fusionado con el deseo su voz responde

- Nunca haría algo que pudiese dañarte cariño, solo relajate y confía en mi Digo que si con la cabeza como muñequito. Joder no me hubiera movido en estos momentos en vez de estar muerta del miedo estuviera desbordada en placer. Pero en mis genes no esta la cualidad de seguir instrucciones. Creo que el día que pase eso, Mikhail baila salsa y canta conmigo en un karaoke. Siento la punta del artilugio en vidrio en mi ano. Vuelo a tensarme pero intento relajarme. ¡Joder no es fácil!

- Solo introduciré la punta-Besa la cara interna de mis muslos-Si te molesta, solo dímelo y lo retiraré Aprieto los dientes los labios - ¿Que es eso?

- Es un plug anal, aun no pienso joderte el culo

Suelto una risisita, al escuchar su respuesta recuerdo el cardenal que me salio en el culo por su culpa.

Introduce el artilugio en mi lentamente. Comienzo a sentir un ligero dolor. Es soportable pero es mejor no sentirlo. Gira el plug dentro de mi con suavidad y aguanto el dolor. Es suave pero molesto. Lo profundiza un poco mas y doy un pequeño respingo - ¿Estas bien? - Pregunta deteniéndose

Digo que si con la cabeza. Vuelve a girar el artefacto y el dolor va minimizando. Va convirtiéndose gradualmente en placer. Mi cuerpo se acostumbra a la nueva sensación y rápidamente la archiva en mi morbosidad. Retira el plug de mi interior y me quedo como ¿Que ahora se acaba? ¿Ahora que le agarré el gusto?

Besa mi sexo y ya vuelvo a calentarme al cien

- Ya no mas por hoy con el plug


Sonrio

- ¿Ya podrías follarme?- Pregunto con la Afrodita interna hostigandome

Siento su cuerpo suspenderse sobre el mio. Besa mis labios y segido su lengua por mi inferior. ¡Me muero!

- Hoy usted ha desobedecido mi orden de no moverse. No tiene derecho a exigir señorita McMillan, haré lo que quiera con usted, usted será mi placer Trago saliva. Eso de que hará conmigo lo que quiera me amedrenta. Me quita la venda de los ojos, veo borroso pero poco a poco comienzo a ver como de costumbre. Vuelve a las gavetas y esta vez abre la que está rotulada como «placer» saca un bote de algún aceite o crema. No estoy segura. ¿Ahora a este hombre que me hará? Abre otra, la de los instrumentos y saca unas esposas. Regresa a la cama y pide que extienda las manos. Hago lo que me pide fogosa y me coloca las esposas.

- Separa las piernas-me ordena con erotismo

Hago lo que me pide. Vierte una porción del gel del bote y antes de que haga algo sobre mi pregunto - ¿Que es eso?


Arquea una ceja

- ¿Confías en mi?

- Sabes que si…- sonríe - Entonces no preguntes

Esparce el gel en mi vagina con su típica sensualidad y lujuria. Me muerdo los labios. El no saber que me va a hacer me excita. Vuelve a cargarme como si fuera un saco de patatas y camina hasta la silla de posiciones. Nunca la hemos usado y eso me pone como una moto. Me sienta en ella de modo que mis manos quedan inmovilizadas en la parte de atrás de la silla. Yo atada, ¡no puede ser! Se arrodilla frente a la silla y se acerca a mi con avidez. Me eleva ligeramente las piernas manteniendome por los tobillos.

Siento la punta de su miembro rozar mi vagina. Soy en estos momentos su exclava sexual. Estoy de piernas abiertas frente a él ofreciéndole mi sexo y totalmente atada. El morbo se eleva al cien.

Se empala en mi y ahueco un gemido. Siento la sensación que sentí la primera vez que este hombre penetró. Me siento estrecha muy estrecha y el placer que el rostro de mi ruso particular refleja me lo confirma. Viene a mi mente aquel frasco que vi en las gavetas cuando entré sola a la habitación. El gel ese para estrechar la vagina. Lo ha usado para hacerme sufrir. Solo que a mi mas que sufrir me exicta tanto o mas que él. Entra y sale de mi con movimientos de vaivén rápidos y llenos de avidez. Sus gemidos se hacen cada vez mas profundos y penetrantes a mi odio. Me ha prohibido emitir sonido alguno y eso me jode. Quiero tocarlo, quiero abrazarlo pero las esposas me lo impiden. Tengo sus labios a solo centímetros de los mios, pero no me besa para hacerme sufrir. Solo me perfora con fuerza y celeridad.

Acerco de imprevisto la cabeza hacia la suya agarrando su labio inferior. Lo beso impaciente y deseosa de quitarme las malditas esposas. Con voz entrecortada digo

- Quiero tocarte, necesito tocarte

Empala con fuerza sacandome un gemido

- ¿Eso quiere señorita McMillan?

Digo que si con la cabeza

- Si, si eso quiero. Quitame las esposas por favor - Suplico con un hillo de voz No responde, acerca sus lujuriosos y lascivos labios a mis pechos. Chupa mientras mira como muerdo mis labios hasta herirlos.

Succiona de mis pezones hasta endurecerlos. Llena de besos mi cuello y creo no poder sentir mas placer.

Sería imposible. Sale de mi y busca las llaves de las esposas, nada mas de desatarme me levanto de la silla y me lanzo sobre él tumbándolo en la cama redonda aterciopelada. Magreo su pecho, sus brazos mientras me besa con esa brutalidad afrodisiaca que me hace tiritar.

- Joder nena, me vuelves loco - Musita en mi oído y yo creo que voy a infartar-Me pones como dices, como una moto

Me doy cuenta que estoy sobre él. Me encanta estarlo. Puedo abrazarlo y besarlo a mi antojo pero sé que a él no le gusta. Me tumbo en la cama cediendo el que se suspenda sobre mi. Me mira y se sienta en la cama con una pierna estirada y la otra ligeramente doblada para mantener el equilibrio. Con un gesto me pide que lo monte a horcajadas. Me quedo algo perpleja pero gustosa lo hago.

Me sostiene fuertemente por la espalda al hundirse en mi a capacidad. Tira de mi trenza y busca mi cuello, desliza su lengua por el mientras me embiste con su fuerza rusa bruta. Masculla en mi oído un «te amo» y mi corazoncito se emociona.

Beso sus labios con la emoción de escucharlo y respondo con muchos «Te amo» en su oído. Mira mis pechos y sé lo que quiere arquea una ceja jodidamente sexy

- Ofrecelos

Mordisqueando mis labios agarro mis pechos y los acerco a su boca. Los besa con deseo y lentitud, entra y sale de mi al mismo ritmo que su boca me besa. ¡Dios, es una maquina del sexo! Agarra mis caderas y fuertemente me hunde hasta el fondo. Su miembro saluda estrechamente mi útero y mi interior se contrae en un asolador y extenuante orgasmo - ¡Oh dios! - Chillo ahuecando un gemido

Tras un gruñido sexy y viril se inmoviliza en mi interior tocando el limite del placer. Estoy temblando, no puedo evitarlo. La oxitocina corre por mis venas igual que por las venas rusas. Agarra mi cintura y se echa a la cama de modo que quedamos tumbados de costado mirandonos de frente a frente. Aun sigue dentro de mi y me excita saberlo aun buscando asilo en mi interior. Coloco mi pierna sobre su cadera y lo aprisono contra mi.

Jamas he tenido esta cercanía con mi ruso particular y no quiero que ninguna de sus falacias machistas arruinen el momento. Abrazo su torso magreando su espalda. Esa atlética y sensual. Veo que mira mis ojos si quitarmelos de encima.


Esbozo una sonrisa

- ¿Que tanto me ves?


Besa mi frente con ternura

- Eres hermosa Meg, ¿Que me has hecho?


Curvando la comisura le respondo

- El que no creas en el amor no significa que estas exento de sentirlo. Eres humano y los humanos se enamoran finolis


Suelta un suspiro

- Has logrado meterte en mí y difícilmente podrás salir Escuchar eso me hace sentir querida, amada. Me hace sentir que después de todo vale la pena luchar por esto que siento.

- Te amo finolis refinado que come con un ejercito de cubiertos, pinta cuadros de infarto, viste de trajes, trajes y mas trajes. Te amo con todo y tus defectos y virtudes incluidas…

Se queda en silencio por unos momentos. Su rostro me serena, me mira con esos azules matadores y responde

- Aunque se me haga dificil demostrarlo la amo señorita McMillan. Amo su forma de ser, su forma de expresarse, su frescura, su jerga, su sencillez, su macarra, su deseo por superarse día a día, su pasión por lo que le gusta, amo su forma de besar, su forma de mirar-Sonríe - Señorita McMillan amo su empeño en entenderme, su dedicación a este ruso frío y simplón. Su coraje al defenderse-Besa mis labios abrazando mi cuerpo uniéndolo al de él. - Eres un destello de luz en momentos de oscuridad Sonrio y como tonta sollozo. Arrugo el rostro con las emociones a flor de piel.

Trago saliva y con ella las lágrimas de emoción

- Eres lo que siempre esperé de un hombre. Eres eso que soñaba de niña. Quería a mi lado un príncipe azul que me hiciera sentir maripositas en el estómago y me hiciera sentir como una princesita Arquea una ceja

- No soy un príncipe azul, tampoco creo hacerte sentir esas cursilerias de maripositas en el estómago y tampoco te hago sentir como princesita Divertida asiento con la cabeza

- Eh, tiene razón señor Ivanov, usted no es un príncipe azul, usted es un príncipe ruso - Sonríe divertido-Y no me hace sentir maripositas en el estomago, cuando me tocas siento la revolución rusa en mi interior. Y no, no me haces sentir como princesa, me haces sentir como la diosa del sexo. - Beso sus labios con picardía - De niña obviamente no era lo que tenia pensado ser…,pero creo que ser la diosa del sexo es mejor que ser una princesa Me mira, me mira y finalmente me dice - Eres mía diosa del sexo, solo mía que lo sepas Acomodando mi cabeza sobre su hombro suelto un suspiro

- Soy tuya mi finolis, tuya cuando te plazca, tuya cuando quieras He llegado a un punto que comienzo a dudar si mi razón y decisiones sigan perteneciendome. Mikhail Ivanov Hernandez ha logrado el efecto dominó, la macarra cae y junto con ella, la hortera, la peleona, la altanera y todas las que habitan en mi interior con solo probar sus labios. El amor, el amor es una dulce locura. Ese que te hace sufrir pero tambien reír, pues el amor y la vida esta llena de sinsabores y alegrías. Y mis sinsabores y alegrías ya le pertenecen a un ruso finolis serio de trajes negros.

=================

Capitulo 22: Sexo, en Moscú, ¿En grupo?

 

Ya es de mañana. Los rayos del sol me despiertan y mis piernas están enredadas entre otras rusas.

Sonrio, no hay nada mejor que despertar así. Me levanto con cuidado para no despertar a mi ruso particular. Hoy me he levantado cursi, muy cursi y mi finolis me va a tener que aguantar así todo el día.

Bajo las escaleras y entro a la cocina. Aun Alena no ha preparado el desayuno. Menos mal.

Con toda la iniciativa del mundo comienzo a prepararle el desayuno a mi finolis.

Recuerdo que es pescó vegetariano y nada de carnes para él. Hay muchas frutas y decido cortarlas todas en pedacitos. Las echo en un plato hondo en vidrio. Al lado pongo unos bagels con mermelada, estos son para mi. Saco del frigorífico el jugo de naranja y lleno dos vasos mas de la mitad. Busco en la alacena una charola y pongo todo en ella. Divertida subo con la charola a la habitación y entro silenciosa a la misma. Aun duerme. Hasta durmiendo se ve sexy. Coloco la charola sobre la cama y me siento a su lado. Por un momento admiro su belleza.

Es guapísimo, perfecto, lascivo. De solo verlo mi Afrodita se activa. Rozo mi índice sobre sus labios deleitandome en su suavidad. Toco sus mejillas y su piel es suave, erotica y adictiva. Vuelvo a tocar sus labios con mi índice y abre la boca dándole un pequeño mordisco. Brinco del susto riendo - Hoy el oso dormilón fui yo - Me dice bostezando 


Sonrio mimosa

- Aun es temprano, ¿Como dormiste?

- ¿A tu lado? Delicioso nena - Mira la charola y patidifuso pregunta-

¿Y eso?

- Te traje el desayuno a la cama, ¿Que no puedo consentirte?


Sacude la cabeza

- Eso es cursi y fresita. No voy con eso Rio y cruzandome de brazos y mi macarra lo reprende - Mira guapo lamento informarte que soy cursi y me gusta lo romántico. Conmigo o aprendes o te adaptas a lo «fresita» anda, desayuna y deja de refunfuñar Curva la comisura - ¿Sabes de lo que me dan ganas de hacerte cada vez que me regañas?


Niego con la cabeza traviesa

Me toma de la nuca y besa mis labios; siento que se funden sobre los suyos. Lo muerde ligeramente - Me dan ganas de follarte, duro. Muy duro

Con tono sensual arqueo una ceja

- ¿Ah si? Entonces lo regañaré mas a menudo señor Ivanov Agarro el tenedor y pincho un trozo de melón. Sonrio y le digo que abra la boca.

Al principio se niega pero termina cediendo. Es como un niño, hay que llevarlo y mimarlo para que no se comporte arisco. Llevo el tenedor hacia su boca y muerde el melón. ¡Dios! Sus ojos azules me debilitan, me quedo hipnotizada en ellos y pierdo total control sobre mi o lo que hago. Agarra una fresa la pincha entre sus dientes. Con un gesto me invita a morderla, me acerco a sus labios y muerdo la fruta mientras beso sus jodidos labios adictivos. Me tumba sobre la cama suspendiéndose sobre mi - Será mejor que vayas y te pongas algo mas cubridor que este camisón traslucido de seda porque terminaré arrancandotelo y follándote aquí y ahora. Y eso nos atrasaría un poco ya que tenemos que volar a Moscú a medio día 


Sonrio

- Nada me encantaría mas que retrasarnos un poco señor Ivanov pero tiene usted toda la razón. Iré a cambiarme y hacer mis maletas

- Olvida las maletas, en Moscú te compro todo lo que necesites

- Pero yo tengo mi ropa aquí. No tienes porque gastar nada en Moscú Me mira en modo de regaño - A ver, he dado una orden. Usted solo tiene que cumplirla. Ahora vaya y cámbiese de ropa antes de que me la folle

Entre risas me levanto de la cama y entro a mi Walk in Closet. Busco unos vaqueros y unas botas de invierno. Opto por un jersey negro y una trenza como las que le gustan a mi finolis. Salgo con la ropa y la lanzo al diván. Divertida pregunto - ¿Donde están mis bragas Mikhail? Las necesito Mira mi desnudez y devorándome con la mirada responde

- ¿Te he dicho que tu vagina me vuelve loco?

Río con las mejillas sonrosadas

- Mikhail hablo en serio, necesito mi ropa interior

- Desnuda me gustas mas nena-Se lleva el vaso con jugo de naranja a la boca-Me gustas mas en faldas Ceñuda respondo

- Hace un frío de cojones. No me pondré faldas. Además las odio y no sé para que me quieres con ellas Sonríe pícaro

- Porque se me hace mas fácil follarte donde sea. Además tus piernas me encantan. Toda tu me encantas.

Abre su mesilla de noche y saca un encaje negro. Me lo lanza diciéndome

- Hoy en la noche me lo devuelves, claro si sobrevive a la noche Uy ese comentario me enciende a mi amiga Afrodita.

Dios como deseo que me haga todo lo que de su boca sale. Se levanta de la cama y entra a su walk in closet. Me tumbo en la cama y le grito

- ¿Cual traje te vas a poner? ¿El negro, el negro o el negro?

- ¡Muy graciosa señorita McMillan!- responde desde el interior del walk in closet Entro al walk in closet y entro en el mejor momento. ¡Esta en bóxer!

Dios solo en bóxer y su apararito se marca de una forma gloriosa y majestuosa.

Veo como elige la corbata que se piensa poner lo abrazo por la espalda y lujuriosamente bajo mis manos hasta agarrar su sexo

- ¿Te he dicho que este bulto me vuelve loca?

- Es usted una viciosa señorita McMillan, ¿Que no piensa en otra cosa?


Niego con la cabeza

- Gracias a ti todo lo que tengo en la cabeza es sexo. ¿Te molesta?

Se gira y besa mi cabeza

- Me encanta la idea…

Salgo del walk un closet y decido salir de la habitación mientras mi finolis se viste. Entro a mi estudio de musica y me pongo algo tristona. Recuerdo mi violín estropeado y me entran ganas de llorar. Lo busco y no lo encuentro. No está ni su estuche ni el violín. ¡Me bulle! ¡Maldita niña hija del diablo!

Tomo un respiro y entro en calma. Salgo del estudio y bajo las escaleras. Me topo con Alena que lleva en sus manos un juego de sábanas y le pregunto

- ¿Donde esta el demonio?

Atónita responde

- ¿Donde esta quien?

- Ninette Alena, ¿Donde está Ninette?

- En la alberca techada ¿Porque?

- Por nada,

gracias Alena…

Avanzo a la alberca techada y justo al entrar Ninette se lanza a la alberca en el área mas honda para variar. Comienza a revolver el agua y me pregunto ¿Sabrá nadar? Pero cuando veo que se queda boca abajo sin moverse grito - ¡Ninette!

No sé porque pero sin pensarlo me lanzo al agua para salvar a la niña. Mi cuerpo toca el fondo de la alberca, unos quince pies de profundidad y no se nadar. Ni como perrito. Busco la superficie y por mas que me impulso no logro llegar a la misma. Cuando logro respirar vuelvo a hundirme y me lleno de desesperación. La demonio no se estaba ahogando. Sabe nadar perfecto pues nada hasta la escalerilla y sale de la alberca. Se sonrie burlona y yo cada vez me hundo mas y agarro menos aire. Comienzo a gritar pidiendo auxilio y la niña al ver que no sé nadar cambia el rostro a preocupación.

- ¡Megan¡ ¡Megan!

Escucho a la niña pronunciar mi nombre a la niña segundos antes de que el agua invada mis pulmones y todo se me torne negro.

****

Transmite su aliento a mi cuerpo y súbitamente expulso el agua que he tragado con tos. Me veo entre

brazos de Mikhail en el suelo de la alberca techada. Su traje esta mojado. Ha saltado por mi a la alberca. Al verme abrir los ojos me abraza con fuerza y besa mi cabeza. Siento que ha pasado un gran susto y me lo hace saber con su abrazo - ¿Nena estas bien?


Algo antontada respondo

- Me he ahogado…, no sé nadar


Me abraza nuevamente besandome

- Joder, me has hecho pasar un susto enorme nena. Pensé que…


Sonrio exhausta

- ¿Que me iba a morir? ¿Te dolería?

Me mira con afecto y besa mis labios con dulzura

- Ya no sé como vivir sin escuchar tu ruido Meg

Lo abrazo y para tranquilizarlo respondo

- Estoy bien, quiero irme ya a Moscú

Dice que si con la cabeza

- En dos horas nos vamos

Se queda en silencio por unos minutos y luego pregunta

- Meg, ¿Que ocurrió en la alberca con Ninette?


Trago saliva

- Estaba buscándola para reclamarle que donde estaba mi violín y cuando entré a la alberca techada se lanzo al agua y vi que comenzaba a ahogarse o eso parecía.

Sin pensarlo me lanzé a la alberca para salvarla pero comencé a hundirme mientras ella salia de la alberca. Había fingido que se estaba ahogando para verme a mi en la alberca.

Me ayuda a ponerme en pie

- Ninette será castigada por lo que ha hecho. Esta actitud no se la toleraré Me cubre con una toalla y entra conmigo a la casa.

- Ven, vamos a tomar algo caliente. Estas helada

***

Por fin vamos camino al aeropuerto privado para tomar el jet a Moscú. Nikolai maneja mientras

Mikhail manda correos en su móvil y yo hablo por WhatsApp con Melanie y Annick. Hace mucho que no sé de Annick. Ojala le vaya bien en la carrera como farmacéutica. Mikhail se ha vuelto serio nuevamente. No me quejo, entiendo que es su estado normal. Seriedad y frialdad. Se dirige a mi imperturbable - Sergey y Amanda nos acompañaran en el viaje a Moscú.

- ¿Porque?

- Sergey como sabes es además de mi mejor amigo el abogado de la farmacéutica y tengo asuntos que atender con él. Y Amanda es su novia y quiere acompañarlo

Digo que si con la cabeza

- Me cae bien Amanda

Me mira y responde en voz baja

- ¿Recuerdas la invitación que nos hicieron?

- ¿La de Sergey?


Asiente con la cabeza

- Es en Moscú, iremos si tu quieres


Curiosa y algo nerviosa respondo

- ¿Y que habrá en esa reunión o lugar?

Besa mi cabeza y abrazándome contesta

- Es un club de intercambio de sexo. Algo parecido al lugar a donde te llevé en Seattle. No tienes que ir si no te sientes a gusto - Pero quiero ir…

- ¿De verdad?

Asiento con la cabeza. No hablamos mas durante el camino. No me emociona mucho la idea de ir a un sitio de esos pero quiero complacerlo. Sé que a él le gusta el morbo y los juegos sexuales; no pierdo nada con intentarlo. Llegamos al aeropuerto y veo a Sergey junto a Amanda esperándonos. Bajamos del coche y mientras Mikhail habla con Nikolai antes de que este se vaya me acerco a Sergey y Amanda - Hola, ¿Como están?


Amanda responde emocionada

- ¡Feliz! Nunca he viajado a Moscú


Sonrio

- Yo tampoco. Es mi primera vez -Señalo

Mikhail se nos acerca y con un gesto nos indica que subamos al jet. Trepo las escalerillas y entro al mismo. Todo es lujo y comodidad. Me siento en la la cola del avion en una especie de sofacama tiro mi bandolera. Amanda se sienta a mi lado sonriente. Mikhail y Sergey se quedan en la parte de alfrente del jet conversando. Una vez en el aire no me resta mas que hablar con Amanda.

- ¿A que te dedicas? - Pregunto

- Soy periodista, solo que no he ejercido la profesión ¿Y tu?

- Farmacéutica pero no ejerzo ni pienso ejercer la profesión Ríe. Hablamos por un rato hasta que Mikhail se acerca. Amanda se retira y Mikhail divide la cola del jet con una pequeña cortina. Se sienta a mi lado con esa mirada intensa dominante - ¿Estas bien?

Digo que si con la cabeza

Juega con mi pelo mientras me mira. Reposo mi cabeza sobre su pecho y una pregunta algo embarazosa me surge

- Mikhail, ¿Vas a volver a hacerme lo que hiciste anoche con el plug?


Me mira estupefacto

- ¿A que viene tu pregunta?

- Es que no sé si quiera hacer eso mas. Pienso que podría ser doloroso Me mira me mira y finalmente me dice

- Llevo tiempo queriendo perforarte desde atrás, y creeme que lo voy a conseguir Trago saliva - Tienes un pene anormalmente grande, no solo me dolerá. No podre sentarme por días. No, en definitiva no, no y no.

Muerde el lóbulo de mi oreja. Sabe que eso me pone al cien y me debilita - ¿Ni aunque yo te lo pida?


Niego con la cabeza

- Ya debes tener experiencia en eso. ¡Yo no! Y no quiero que por andar complaciendote termine traumada


Se acerca a mi odio


y susurra

- ¿Te digo un secreto? Serías la primera a quien se lo hago.

Flipo, me quedo helada y estupefacta

- No te creo, solo lo dices para que acepte que me des por el culo. Nada mas ¿Y

sabes que? ¡No quiero anal!

- ¿Alguna vez te he mentido?


Me cruzo de brazos

- Me ocultas cosas que es lo mismo

Besa mi cuello y ya comienzo a ponerme como una moto y caliente sería capaz de dicirle que si a lo que sea.

- No es lo mismo nena-Vuelve a besar mi cuello y los estragos los sufre mi entrepierna-Serás la primera a quien le haga sexo anal

- Mentiroso, embustero, manipulador, chantajista - Le digo ruborizada

- ¿Porque no me crees?

- Pues porque tu eres una maquina de sexo, eres experto en el tema y tienes un cuarto del placer, y vas a clubes de intercambio de sexo y te gusta el voyeurismo y joder ¿Te digo mas?

Curva la comisura y me mira con esos azules jodidamente sexy que me ponen al cien.

- No lo he hecho porque lamentablemente las mujeres le han agarrado miedo a mi amigo. Por tal razón nunca lo he hecho. Serás la primera nena Sacudo la cabeza

- ¡Que no! No quiero, y no quiero

Me abraza con sensualidad y susurra a mi oído

- Tengo todo el tiempo del mundo para convencerte

Aja, el cree que puede convencerme. Pues esta equivocado, mal del tiesto. Para nada voy a permitir que su miembro me joda el culo y quede traumada y dolorida.

No, esta mal si cree que voy a ceder. Justo cuando cambiaría el tema y le preguntaría sobre la fundación que tiene unos gemidos y ruidos se escuchan desde la otra división del jet. Abro un poco la cortina y parece que a estos dos el aburrimiento les ganó y se han puesto a follar. ¡Que normal! Me arden las mejillas. Cierro la cortina y me siento nuevamente.

- Ya se nos han adelantado…- Comenta Mikhail


Trago saliva

- ¿Que no les importa que estemos aquí?


Niega con la cabeza

- Eso es lo excitante

Aprieto los labios. ¿Seré yo la estúpida en todo esto? Siento pena al ver a otros follando y a Mikhail parece que no le causa mas que excitación. Le parece normal.

- Sabes, si hay algo que me excita es ver como te sonrojas y la respiración se te acelera al ver a otros teniendo sexo Pestañeo

- Obvio no, no me sonrojo y mucho menos se me acelera la respiraracion. Son ideas tuyas Arquea una ceja

- Mueres por hacer lo mismo que ellos. - Besa mis labios-Mueres porque te folle aquí y ahora - Vuelve a besarme-Y en el fondo mueres por que te joda el culo

¿Será cierto?


Niego con la cabeza

- No deseo ninguna de esas cosas

- ¿Ah no? - Susurra en mi oído

- No…

Me siento húmeda, ¿Porque coño mi cuerpo no me obedece cuando le digo que no se excite? ¡Joder!

Desabotona mis vaqueros y baja la cremallera del mismo. Sin quitarme la mirada de los ojos frota la palma de su mano sobre mi vagina. Muerdo los

labios inconsientemente. Sonríe

- Es una mentirosa señorita McMillan. Esta caliente y sus jugos traspasan su encaje señorita McMillan.

Sabe que mentir es descortés.

Me aviva cuando me dice señorita McMillan. Creo que ya es parte de mi morbosidad. Arqueo ligeramente la espalda levantando las caderas sucumbiendo a tal sensación. Me baja los vaqueros a la rodilla junto con los encajes. Se pone de rodillas frente a mi - Separa las piernas - Me ordena y me encanta que lo haga con ese tono conquistador Besa la cara interna de mis muslos acercándose cada vez mas a mi centro del deseo. ¡Madre mía! Jamás pensé que gemidos agenos pudieran excitarme tanto.

Introduce dos dedos en mi vagina y los mueve con el gesto de llamar a alguien.

Cierro los ojos y ahora soy yo la que no quiere gemir ni moverse ni nada. Acerca su boca a mi botoncito causa estragos y hace eso que me pone al borde de chillar, succiona con fuerza mientras mueve los dedos en mi interior.

- Vamos, gime nena. Quiero escucharte

¡Y yo no quiero escucharme! Es morboso lo que pide y joder amo lo morboso solo que se me hace difícil aceptarlo. No emito ningún sonido y succiona con mas fuerza aún. Me retuerzo en mil placeres y termina consiguiendo mis gemidos.

Enredo mis dedos en su cabello jodidamente sexy. Hace eso que me hace levitar en mi interior, da toquecitos con su lengua sobre mi hinchazón. ¡A morir! Entra la viciosa a escena - No…, no pares por favor - Mi morbosa me traiciona Acelera el ritmo de sus lamidas sobre ml clítoris. Muerde mis labios mayores con sutileza. Chillo - ¡Joder!


Mi cuerpo

tirita, tiembla. Mi vagina experimenta un delicioso y mortal espasmo y caigo en mi limite. Cierro las piernas violentamente contrayéndome del éxtasis. No hablo, no me muevo, solo jadeo, jadeo mucho.

Me sube los encajes junto con el vaquero y lo abotona. Vuelve a sentarse a mi lado - Me debe un orgasmo señorita McMillan


Sonrio extenuante

- ¿Piensa cobrarmelo?

Besa mis labios con dominación, con posesión

- Si, pienso cobrárselo

- Yo se lo pago con gusto señor Ivanov

*****

Hemos llegado a Moscú. Todo es diferente a San Petersburgo, son cosas minúsculas pero que hacen la

diferencia. Son eso de las cinco de la tarde. Subimos los cuatro a un coche que Mikhail ha rentado y nos deja en un hotel de lujo. Mikhail ya había reservado la suite presidencial. Solo le dan la tajerta y una cortés sonrisa.

Flipo, ¿Nos vamos a quedar los cuatro en la misma habiatcion? Me acerco al oído de Mikhail - ¿Estaremos los cuatro en la misma suite?


Asiente con la cabeza

- La suite cuenta con dos habitaciones separadas.

Suelto un suspiro. Entramos a la suite y el botones deja las maletas de Sergey y Amanda en su habitacion y la de Mikhail y ni pequeño bulto en la nuestra.

Insistió en que me compra todo acá en Moscú pero yo me monté en mi burra y quise llevar algo de ropa.

Una vez el botones se va Sergey saca a parte a Mikhail. Comienzan a hablar y Amanda me agarra de la muñeca

- Oye, ven tengo que enseñarte algo

Tira de mi hasta su habitación y me muestra un corsé rojo con medias negras de seda y liguero.

- ¿Crees que le guste a Sergey si me lo ve puesto?


Sonrio

- ¡Claro! Lo harás alucinar.

Ríe

- Me siento algo nerviosa


La miro patidifusa

- ¿Porque?

- Hoy en la noche iremos a ese lugar de intercambios. Nunca he ido a uno Aprieto los dientes - ¿Es hoy? Pensé que era otro día

- Nop, es hoy. Sergey me dijo que iremos despacio

- ¿En que sentido?

- Pues que no haremos mucho hoy, eso me jode pero, todo sea por complacerlo.

Sergey y Mikhail entran a la habitación con dos cajas rectangulares doradas.

Mikhail me da una y Sergey le da la otra a Amanda.

- Se pondrán esto para hoy en la noche - Nos dicen mientras abrimos la caja.

En mi caja en su interior hay un vestido holgado color lila y un sostén en encajes. En la caja de Amanda hay un vestido holgado también pero el de ella es verde manzana. Tiene un sostén en encajes igual que el mio. Ambas nos damos cuenta que faltan las bragas.

- ¿Donde están las bragas?- Preguntamos patidifusas

- Esas sobraran esta noche preciosas - Responde Sergey Creo que pierdo el color. Obviamente no saldré de esta habitación sin nada que me cubra

- Mikhail, no saldremos sin bragas de aquí. Es de locos Amanda contradice - Pues yo lo encuentro excitante

¡Esta tía alemana no me ayuda!

- Pues no veo nada de excitante salir a la calle encuerado

- No estarás encuerada, llevaras un vestido Meg-Señala Mikhail

Todos me miran como si fuera una estúpida retrasada sexual. ¡Y es que no me entienden! Aun no logro ser así de “open mind” como ellos. Suelto un suspiro

- ¡Vale! Que si que me voy encuerada para el sitio ese Mikhail sonríe

- Creeme nena, no te vas a arrpentir

Salgo de la habitación de Sergey y Amanda. Entro a la de Mikhail y mía y comienzo a vestirme con el vestido lila holgado. Mikhail entra tras de mi y cierra la puerta

- ¿Que ocurrirá en ese lugar? - Aprieto los labios- ¿Que se hace en ese lugar?

-Se sienta en la cama - Mikhail, quiero que me lo digas sin tapujos Dice que si con la cabeza - Iremos a un club de intercambio de pareja y por ende de sexo. En ese lugar pasa lo que quieras que pase. Puedes ir simplemente a ver a otros teniendo sexo como también puedes tenerlo con con tu pareja o intercambiarla con otra.

Ceñuda respondo

- Pues desde ahora te digo que eres mio y que no quiero compartirte con ninguna tía cachonda. No quiero que otra te toque ni te bese. Me moriría Curva la comisura

- En esos lugares el placer es puramente carnal, solo se disfruta del sexo en todas sus facetas.


Niego con la cabeza

- Aún así, no me gustaría verte con otra.


Me abraza

y mimoso me besa la cabeza

- El sexo que pueda o no tener con otra que no seas tu será solo parte del juego como tal. Solo te deseo a ti, solo quiero cogerte a ti nena Sonrio tímida - Dime algo, ¿No te molestó que Sergey me cogiera en Seattle? ¿No sentiste celos?

Entrelaza sus manos con las mías y me mira con esos ojazos penetrantes. Solo me resta mirarlo como tonta.

- No sentí celos porque todo es parte de un juego, parte del placer Sonrojada pregunto.

- Ya que vamos a ese lugar, ¿Podria pedirte algo?

- Lo que quieras Meg

- Sé que lo veras ridículo y cursi pero me gustaría que solo me beses a mi.

Pienso que los besos demuestran mucho mas que deseo, demuestran cariño, Sentimientos. ¿Podria eso ser posible?

Me mira, me mira y finalmente me dice

- La besaré solo a usted señorita McMillan. Con sus labios me basta y me sobra Siento que me arden las mejillas. Me quedo en silencio y pregunta

- ¿Porque te da pena pedir algo así?


Pongo los ojos como platos

- No me da pena - Miento

Me tumba en la cama avalanzandose sobre mi cuerpo. Vuelvo a sentirme como hormiguita. Besa mi cuello susurrando

- No sabes mentir, además hablas mas rápido de lo normal.

Sonrio, me ha pillado. Subo su camisa hasta quitársela por encima de la cabeza.

Acaricio sus bíceps hasta toparme con su cicatriz. Curvo la comisura y tocándola con afecto le digo - Me gusta…, te hace quien eres


Tuerce el gesto

- No te creo, es horrible

Deposito un beso sobre la cicatriz sin responder a su comentario. Subo mis manos y acaricio sus omoplatos mientras su lengua entra en guerra con la mía. Justo cuando comienzo a despertar a la Afrodita me detiene

- No sabes cuantas ganas tengo de terminar lo que quieres iniciar. Pero sería de mala educación hacer esperar a Sergey y Amanda. Tengo toda la noche para jugar contigo


Rio como tontita

- Vale, me visto rápido.

Dándome un cachete se levanta de la cama

- Vamos, vistete antes de que haga esperar a Sergey y Amanda y termine follándote Riendo entro al baño y me visto con el vestido lila holgado y el sostén. De cintura para abajo no llevo ropa interior. Eso me pone nerviosa. ¿En que lío sexual me estoy metiendo? ¿Que me espera en ese lugar? ¿A que límites estoy dispuesta a llegar? Creo que esta noche será una larga y morbosa. ¿Sexo en grupo? Jamas me imaginé que me vería envuelta en tal cosa, pero he descubierto algo. Me encanta lo nuevo, lo prohibido. Sólo que aun no lo acepto. ¿Será hora de hacerlo? Al menos el intento es valido.

=================

Capitulo 23: Descubriendo los limites de lo prohibido Bajamos al vestíbulo del hotel. Amanda se ha

puesto su vestido holgado verde manzana y parece excitarle la situación. En cambio yo siento que de cualquier viento se me levantará el vestido y se me verá todo. Joder, ¿A quien se le ocurre salir sin bragas y en un vestidito como este en ¡invierno!? Solo a este par de rusos. Subimos al coche rentado y veo que Amanda lleva en el bolso condones. Ceñuda le pregunto - ¿Tu y Sergey los usan?

-No, en realidad. Tomo la píldora pero cuando incluimos a terceros pues si los usamos.

- ¿Y ya han ido a estos sitios?


Sergey me escucha e interviene

- No preciosa, en realidad hemos tenido encuentros privados en hoteles o casas aisladas - Sergey me había comentado sobre el encuentro que tuvieron en Seattle los tres y pensé que como ya os tenéis confianza pues será mejor ir los cuatro al club de intercambio Suelto un suspiro, ¡menuda alemana! Habla con tanta tranquilidad del sexo que hasta llega a asustarme.

Llegamos al lugar donde pueden pasar dos cosas.

La primera: Salgo traumada de este sitio donde el morbo y el sexo reinan y nunca en mi vida vuelvo a coger.

La segunda: Le agarro el gusto a las prácticas de sexo alocado en grupo y la Megan sana se acaba de morir.

Creo que mi morbosa se inclina por la segunda. Mikhail deja el coche con el valet pariking y entramos al sitio este. Al entrar veo a mi alrededor. La verdad parece un bar normal, común y corriente. Gente charlando y tomando socialmente.

Me extraño. Me esperaba algo no sé, mas fuerte.

Mikhail me agarra de la mano y me lleva hasta una mesa al fondo. Sergey hace lo mismo con Amanda.

Los cuatro nos sentamos en la misma mesa y Sergey pide una botella de whisky y cuatro oldfashion.


Trago saliva

- Esto no parece un club de intercambio -Comento


Sergey curva la comisura

- No, aquí no. Esta es digamos la fase donde conoces a otras parejas. Aquí puedes venir simplemente a pasarla bien. Tomar dos o tres copas e irte como puedes quedarte y pasar a la segunda fase Rápidamente Amanda pregunta

- ¿Y que hay en la segunda fase? -Inquiere curiosa

- Si decides pasar a la segunda fase debes estar dispuesto a que te vean con otros ojos. Allá dentro no disimularán, pues tienen entendido que buscas lo que todos, sexo. -Responde Mikhail Vale Megan que aun estas a tiempo de correr, ¡Corre!

Sergey nos sirve el whisky y me doy el primer trago. A ver si esto me quita los nervios alocados. Uno tras otro y siento que los nervios ya se me han disipado.

- Y esta noche, ¿Será entre nosotros cuatro? Es decir, ¿No conoceremos a mas nadie?- Pregunta Amanda

- Si ustedes están de acuerdo si. - Responden Sergey y Mikhail al unisono Se quedan callados y todos apuntan sus ojos en mi esperando una respuesta.

¡Joder!

- Vale, ¡ya que si esta bien!-Respondo Tomo otro trago y guiño los ojos ¡Fuerte!

- Vale, pues creo que es hora de hablar de lo que os gusta en la cama y lo que no - Señala Amanda Mikhail me mira y con tono posesivo y jodidamente amedrentante responde

-Respecto a

Megan, su boca y sus pechos son intocables. Son mios, y solo yo puedo tocarlos ¡Uyyy me hace vibrar sus impocisiones!

Sergey dice que si con la cabeza

- Entendido

Miro a Mikhail y sonrio tímida

-Pues ya yo lo he hablado con Mikhail y aceptó. Sus besos son solo mios, no los comparto. Lo siento Amanda - Digo divertida

- Ni te disculpes, con los de este ruso fogoso me bastan. El disfrutar es lo importante. No el como.

Amanda toma un trago de whisky y continúa llevando el hilo de la conversación - Creo que hay algo de lo que no hemos hablado y lo considero importante, La orientación sexual en los encuentros

Pongo los ojos como platos. ¿Que acaba de preguntar la alemana?

-A ver, no me mal interpreten. Pero ustedes mas que nosotras dos saben que allá dentro independientemente de la orientación sexual se juega con los ambos sexos Creo que he perdido el color. Digo palideciendo

- A mi no me van las mujeres. No pienso tener sexo con ninguna. Que quede claro - Aclaro

-Preciosa pero aquí se viene a disfrutar…-Argumenta Sergey

-¿Y? Puedo hacerlo sin tener que follar con una mujer. ¡Dije que no me van y punto!

- Pues a mi me da igual, no es que me gusten las tías pero si es necesario para pasarla bien, haría el sacrificio

Niego con la cabeza ¿Será posible?

-Meg, si no quieres hacerlo no estas obligada. Harás lo que quieras y desees hacer -Me dice Mikhail mientras abraza mi cintura, uff mejor así.

Luego de dos o tres copas mas deciden pasar a la segunda fase. Digo que decidieron porque yo entraré allí por que la mayoría manda. Aquí me quedo un poco sacada de onda. Es otro bar solo que aquí no hay mesas, si no divanes y sofás muy comodos. Aquí el aire cambia. Las personas que se encuentran en esta “fase” derrochan erotismo y lujuria. No disumulan al mirar y con gestos atrevidos te invitan a hablar, obviamente de sexo. Agarro el brazo de Mikhail asustadiza. Nos sentamos en un sofá Mikhail y yo, mientras Sergey y Amanda deciden irse de lleno a la tercera “fase” ellos no pierden el tiempo. Miro a mi alrededor. Las parejas aquí se tocan y no les molesta que otros los vean y se exciten con ello. Vale Megan que aun puedes salir corriendo. La luz es tenue, invita al erotismo y la lascivia. Mikhail me roza el muslo con picardía - Aquí, todas las mujeres acostubran a venir sin bragas. No tienes porque sentirte sonrojada Trago saliva - ¿Que hay en la siguiente sala?

Sonríe

-El voyeurismo y exhibisionismo son los protagonistas en la sala tres Digo que si con la cabeza -¿Cuantas salas hay?-Pregunto insegura


Soltando un suspiro responde

-Hay ocho salas -muerdo mis labios - ¿Y tu a cuantas has visitado?

Se queda por unos segundos en silencio y finalmente responde

- Todas Meg…

Vale, que si no andara conmigo hace rato hubiera entrado allá dentro con Amanda Y Sergey. Me siento estúpida.

Realmente estúpida. Quiero entrar allá dentro pero nunca antes he estado en estos ambientes. Estos donde la gente se te insinúa y parece normal.

- Vamos a acelerar un poco esto -Comenta Mikhail

Levanta mi vestido hasta descubrir mi entrepierna. Muero de la pena e intento cubrirme - ¿¡Joder que haces!? ¡Por dios me van a ver encuerada!

Pone los ojos en blanco y ceñudo responde

- A ver Meg, observa a tu alrededor

Hago lo que me dice y al poner mejor atención a lo que pasa a mi alrededor me escandalizo. En una esquina al fondo hay un un hombre de unos cincuenta años

succionando los pezones de una chica de unos veinte años. Por otro lado hay otra pareja a unos pasos de nosotros. El hombre toca su sexo mientras se besan como salvaje. ¿Pero en que antro de perdición estoy metida? Hay muchas practicas morbosas a nuestro alrededor y me doy cuenta que los únicos que no hacemos nada somos yo y Mikhail. Con un nudo en la garganta digo - ¿Que no pueden tener sexo como la gente normal?

Se gira para encararme y con abrupto levanta mi vestido. Sonríe lujurioso y besa mi inferior - Basta de rodeos señorita McMillan, ahora lo haremos a mi forma Hay un hombre sentado en la barra tomando un vodka. Tiene unos cuarenta años y por la pinta es de dinero. No me ha quitado la vista desde que entré a la sala.

Mikhail nota la mirada lasciva del hombre y susurra en mi oído

-Ese hombre no ha dejado de verte desde que llegamos. ¿Sabe lo que pasa por su mente en estos momentos?

Niego con la cabeza como muñequito

- Vale, averigüemoslo entonces


Me

abre las piernas y yo quiero que me trague la tierra. Mi respiración se acelera al sentir sus majestuosas manos bajar por mi vientre hasta tocar la hendidura de mi vagina. Muerdo mis labios. Aunque quiera resistirme a el morbo y la excitación que el momento me ocasiona no lo logro. Inconsciente separo aún más las piernas. Hunde sus dedos en mi incitandome con la mirada -Por mas que mientas…- mueve sus dedos en mi interior acelerando el ritmo con ímpetu. - Tu cuerpo y tu excitación te delatan nena. -Susurra en mi oído mientras el sujeto ve como me toca. El hombre se acerca a nosotros y le hace un acercamiento a Mikhail sobre unirse a nosotros en el acto sexual. Yo tuerzo el gesto y Mikhail al ver mi que no me gusta la idea, despacha al sujeto. Besa mis labios y pregunta -¿Pasamos a la siguiente sala?

- ¿Que hay en ella? -Pregunto sonrojada

-Nada a lo que le tengas que temer, ¿Confias en mi?


Sonrio

-Si, sabes que si

Se pone de pie y agarra mi mano. Se acerca conmigo hacia la puerta para entrar a la otra sala y tengo el corazón a mil. Entramos a la sala detrás de la puerta y el panorama cambia. Hay un corredor muy extenso con muchas puertas. Hay como una especie de habitación enorme donde hay muchas camas y luces moradas y rojizas.

La música erotica me hace ponerme al cien. En esa habitación todos tienen sexo, mayormente oral.


Trago saliva

- ¿Que quieres hacer? - Pregunta Mikhail

- No entiendo nada, ¿Podrías explicarme?

Mientras caminamos por el corredor hay gente teniendo sexo de pie en cada esquina. ¿Que aquí la privacidad no cuenta? No Megan, esto es un club de intercambio.

-En esta sala puedes experimentar con tu sexualidad, con tus limites ocultos.

Aquí puedes mirar, o que te miren. Puedes tocar o dejar que te toquen. Puedes probar lo que quieras y no se verá como malo. Aquí no hay ningún tipo de tabú.

Me abrazo de él y respondo colorada

- ¿Y aquí no hay un lugar donde podamos estar tu y yo solos?

Ríe

- Típicos nervios de “Swinger” amateur. Si Meg, sabría que querrías un espacio y separé un reservado para nosotros dos, Sergey y Amanda.

Digo que si con la cabeza

- ¿Podríamos ir a ese reservado?

Asiente con la cabeza y entrelazando mi mano con la suya avanza hasta el reservado y abre la puerta.

Creo que había que tocar antes. Sergey y Amanda estaban en una sección oral y la hemos interrumpido.

Hay dos camas enormes.

Mikhail sin decirme nada me lanza a ella y me quita el vestido color lila junto con el sostén en encajes.

-Ahora si la follaré señorita McMillan, y luego lo hará Sergey en mi lugar ¿Entendido?

Asiento con la cabeza traviesa pero asustada por la locura del lugar. Se recuesta en la cama y con un gesto me ordena a que suba a él. Pero esta vez con ambas cabezas opuestas y dirigidas al sexo de cada uno a la inversa. Oh dios, ¡Oh dios! ¡Madre mía! No se porque pero estar sobre él con mi sexo sobre su rostro y sentir su aliento en él me ponen roja como tomate. Ladeo y Sergey y Amanda están en la misma posición que nosostros, solo que ellos van algo adelantados. Vale que soy una amateur en todo esto. Agarro su miembro y me lo llevo a la boca. Siento su lengua en mi clitorís y suelto un gemido, es calida suave y húmeda. Me sujeta de los muslos para inmovilizarme de cintura hacia abajo.

Muevo su piel hacia arriba, luego hacia abajo mientras lo saboreo y acaricio su glande con la punta de mi lengua.

Disfruto el saborearlo porque este ruso único en su clase no le gusta que le hagan sexo oral. Tres veces con esta vez han sido mis únicas oportunidades de llevármelo a la boca. ¡Y con lo que me gusta!

Escondo mis dientes con mis labios y lo succiono a la misma vez que me succiona a mi. Por más que trate de negarlo el morbo de estar en una misma habitación con otra pareja me pone a mil.

Mientras lo chupo acaricio sus testículos. No sé porque pero me siento mala, mala malota.

Muerde,chupa, succiona y vuelve a morder. Ese patrón me enloquece.

Succiona con fuerza y mi cuerpo reacciona retorciéndose al dulce dolor. Me tumba a su costado y ahora lo tengo sobre mi. Imponente y posesivo. Me separa las piernas con celeridad y sin darme tiempo a respirar me penetra con ímpetu.

Arqueo la espalda clavando mis uñas en cama aterciopelada. La pena se ha ido de paseo. Y creo que la Megan casta también. En mi surge mi lado pervertido y morboso y creo que seria capaz de todo estos momentos.

-Mirame -Ordena

Lo miro a los ojos y suelto un gemido con cada embestida asoladora que ejecuta en mi interior. Ladeo y veo a Sergey sodomizando a Amanda. Soy yo la única anormal que le


tiene miedo a tal cosa

- He dicho que me mires -Regaña

Lo miro y esta vez no me distraigo. Sujeto sus caderas y cada vez que puedo lo oprimo contra mi

- Fuerte…

Convierte sus embestidas en estocadas, tal y como lo he pedido. La Megan Masoquista despierta, duele pero me gusta. ¿Sera eso anormal? La verdad ni me importa. Cierne sus ojos en mis pupilas y entre jadeos exige

- Dime, ¿A quien perteneces?

Sonrio lujuriosa y no respondo. Solo lo miro y magreo su espalda. Entra y sale de mi con brutalidad y pierdo la cuenta de sus penetraciones. Sus manos se acercan a mi esbelto cuello y lo abrazan oprimiendo suavemente

- Le he preguntado algo señorita McMillan

- Soy libre…, no soy de nadie - Lo incito


Embiste tocando fondo

- Piense mejor la respuesta -Susurra reposando sus caderas sobre las mías Espera mi respuesta y aunque sé que soy suya por completo quiero desesperarlo un poco

- Meg, dilo. Necesito escucharte

- Me vuelves loca -muerdo su inferior traviesa

Me obstruye el aire y veo en su rostro el placer que le causa ver como busco el aire desesperadamente.

Le provoca una sensación sadista de dominación, siente que estoy sometida a él, que soy su exclava sexual o algo así.

- Anda, necesito que lo digas nena

Suelta mi cuello al ver que no puedo tolerar mas su estrangulamiento. Agarro una bocanada de aire y excitada le digo lo que tanto quiere escuchar -

Soy tuya, completamente tuya mi amor -Digo entre jadeos Curva la comisura dando una ultima embestida. Tiemblo entre sus brazos y siento afrodisiacos espasmos en mi vagina. Sale de mi interior y besa mi frente

- Solo mía nena

Con una comunicación gestual Sergey y Mikhail se intercambian ideas. Amanda está en la misma situación que yo. Extasiada por el salvajismo ruso. Mikhail se levanta de la cama y Sergey se acerca con Amanda. ¿Parece lo que creo que es?

¿Compartiremos la cama?

Seregey tumba a Amanda a mi lado y esta cae divertida en la cama. Mikhail se arrodilla al nivel de mi cabeza y me dice

- Haremos un intercambio. Sergey estará contigo, mientras yo estaré con Amanda Siento celos al momento. No quiero que esté con otra, no puedo ni siquiera imaginarlo

- Mikhail, no podría verte con otra. Te amo y sentiría unos celos horribles.

Peor de los que ya siento en este instante


Sonriendo besa mis labios

- Te dije que aquí los sentimientos no entran, yo te amo a ti nada mas nena.

Esto es solo un juego para darnos placer

- Placer que yo no siento al verte con otra


Amanda interviene

-Vale que a mi tampoco me hace mucha gracia el que mi ruso te penetre, pero es parte del juego.

Tranquila que te lo devuelvo rápido

Esta alemana me acaba de hacer sentir como una niña berrinchuda. Aprieto los labios y le susurro a Mikhail

- Solo prometeme una cosa, no la besarás ni le hablarás bonito como lo haces conmigo -Te lo prometo nena, eso solo contigo -Digo que si con la cabeza - Otra regla…, solo te corres conmigo ¿Entendido?

- Si, señor Ivanov. Solo con usted pienso correrme pero será igual será conmigo.

Gritando «Nooooo» por dentro Mikhail se acerca a Amanda, Sergey se coloca un preservativo y se suspende sobre mi. Lo mismo hace Mikhail, se coloca un preservativo y se suspende sobre Amanda . El hecho de tener a mi ruso particular al lado mio follándose a otra me pone en depresión. Pero trataré de sobrellevarlo. Sergey está de infarto, pero mi corazoncito solo lo quiere a él.

- Si no fuera porque tu boca y tus pechos son prohibidos, ya te los hubiera soboreado preciosa Me sonrojo y solo puedo sonreír. Entra en mi con brutalidad, menos que la que suele usar Mikhail pero bruta igual. Agarro sus brazos acoplandome a su vaivén en mi interior. Ladeo y escucho los gemidos estridentes y llenos de placer al ser embestida por Mikhail.

Ella esta estirada boca arriba y él esta de rodillas frente a ella. Los tobillos de Amanda están sobre los hombros de Mikhail. Él se reclina hacia adelante apoyando sus manos en la cama y la penentra con su típico salvajismo. Poco a poco los celos se me disipan. Veo que tenia razón al decir que los sentimientos quedan fuera de este juego. Siento placer con la situación. Tener sobre mi a otro hombre llenando mi interior me produce un intenso placer y excitación. Miro los ojos se Sergey y el mira los mios. Sonreímos con la lujuria encendida. Lo sujeto de su cadera y arqueo ligeramente la espalda.

Estoy caliente, siento calor, mi

carne arde, mis sentidos se vuelven uno sólo concentrados en el placer del momento. Vuelvo a ladear y veo a mi ruso particular con deseo, morbosidad y ganas de más. Muerdo mis labios y sonríe con picardía. Acerca sus labios a los mios y me da uno de esos besos ardientes y picantes que me eleva a las estrellas.

- Vamos nena, disfrutalo-Susurra mordiéndome el labio inferior Sergey se va hasta el fondo de mí y ahueco un gemido estridente en la boca de mi

ruso particular. Vuelvo a mirar a Sergey a los ojos y Amanda de vez en cuando lo mira lanzándole una sonrisa morbosa. Mi cuerpo tirita, siento un calor abrumador que sube desde mi abdomen hasta apoderarse de mi cabeza. Ligeras contracciones dominan mi vagina y doy pequeños resipingos placenteros. Frota su índice y corazón sobre mi hinchazón y clavo mis uñas en su piel - ¡Joder! -Chillo Acelera el ritmo tanto en sus deliciosas penetraciones como en sus dedos y siento que pronto voy a colapsar. Ladeo y veo que Mikhail ha inmovilizado las piernas y manos de Amanda. Juega con los pechos de la mujer complementando sus embestidas. Amanda ladea y nos miramos por unos ligeros segundos. Sonríe extasiada y yo inconsciente hago lo mismo. Cuando siento que estoy al borde de la gloria Sergey sale de mi interior dejándome a medias. Se pone de rodillas frente a la cama y ahora mi sexo queda simétrico frente a su rostro. Logro escucharlo - Saborearte no esta prohibido preciosa…

Esbozo una sonrisa excitada. Mis piernas parecen tener vida propia y se abren a capacidad para recibir la cálida lengua del mejor amigo de mi ruso particular en el centro del deseo. Me lame con delicadeza buscando el contacto visual con mis pupilas. Succiona con suavidad mi clitorís y mi espalda se arquea por completo.

- ¡Oh dios!-Chilla Amanda

Mikhail le roba gemidos y gritos a Amanda. Igual que como me los roba a mi.

Llega a resultar excitante. Miro hacia el techo, esta cubierto por espejos. Ver como Sergey me saborea a través del reflejo de los espejos causa una nueva parte morbo-exhibisionista en mi Afrodita interna.

Me tenso y mis labios dibujan una O

perfecta. Estoy al borde de mi delicioso limite y Sergey se detiene. Mikhail deja a Amanda y tira el preservativo a una papelera cerca. Tiemblo sin poder evitarlo. Cierro los ojos y mi cuerpo se electrifica.

Recibo a mi ruso particular en interior y abrazo rápidamente su torso con deseo. Entra y sale de mi con ritmo pausado. Besa mis labios superficialemente y susurra en mi oído

- Ya quería hundirme en ti de nuevo nena -Empala con fuerzas y yo gimo

-Dame fuerte por favor, fuerte - Suplico extasiada Desploma su peso sobre mi cuerpo ardiente y su rostro se hunde en mi cuello. Me llena el mismo de besos y responde en susurros - Corramonos juntos pequeña -Gruñe en mi oído Enredo mis dedos en su cabellera y tiro de ella suavemente. Su rostro esta rojizo, la excitación agarra color. Sergey y Amanda retoman su juego morboso.

Amanda, ella es digamos. Extremadamente “Open Mind” cosa que me hace sentir a mi demasiado tradicional. Una…,dos…, tres….,cinco…,seis…,diez y suelto un grito -¡Joder! ¡Ve por mas!- Grito descontrolada

Sonríe morboso al verme alocada en placer. Araño su espalda invadida por un salvajismo y descontrol que nunca antes había experimentado. Agarro la almohada y descargo un grito ahuecado en ella. Siento una extraña sensación de orinar, pero ¡Es imposible! He orinado antes de venir para acá. Siento contracciones y espasmos intensos en mi vagina. Muerdo mis labios y les hago una pequeña herida.

Las ganas de “orinar” se intensifican y llegando al clímax de cuerpo expulsa un liquido en abundancia.

Intento controlarlo pero se escapa de mi sin poder contenerlo. Me tenso por completo y en estos momentos el placer y la pena me invade. ¿Que coño me ha pasado?

=================

Capitulo 24: Un nuevo placer para Afrodita

 

Mikhail se detiene inmovilizandose en mi interior. Lo he empapado en no sé que de lo que ha expulsado mi cuerpo. He mojado las sabanas y en estos momentos me quiero morir. Me cubro el rostro con las manos de la pena. Mikhail no parece darle mucha importancia y me destapa el rostro. Besa mis labios con avidez y masculla - Ahora me toca a mi señorita McMillan

Su comentario me confunde. Mas de lo que me acaba de ocurrir. Siento pena. Una pena horrible. Estoy empapada en mis propios fluidos. Entra y sale de mi con rapidez sujetandome de la nuca recitando palabras excitantes y diciéndome una y otra vez lo mucho que me desea. Joder, no creo que más de lo que lo deseo yo a él. Se inmoviliza tensandose sobre mi cuerpo derramándose en mi interior. Vuelvo a sentir ese liquido salir de mí, pero esta vez en menor abundancia. Aun así corre por mis piernas. Él tiembla, yo tiemblo y se tumba sobre mi soltando un suspiro exhausto - Joder Meg, me vuelves loco nena

No respondo. Solo me quedo callada en mi propia pena de la sustancia que de mi ha salido. Abrazo su cuerpo y acaricio su espalda. Por unos largos minutos acaricio todo lo que es él mientras su nariz aspira el olor de mi cabello.

Amanda y Sergey yacen extasiados sobre su cama riendo entre si abrazados. Así que de esto se trata el intercambiar parejas, nunca pensé que sería capaz de hacerlo. Esta noche he comprobado que me ha gustado. Y mucho.

****

Entro con Amanda al lujuso baño del reservado. Amabas desnudas entramos a la ducha abierta, tiene

dos duchas de manos y podemos usar una cada una. Amanda no tarda en preguntar -

¿Que tal la experiencia?


Tartamudeo

- Bien, supongo ¿Porque?

Sonríe mientras resbala la barra de jabón por sus piernas

- Pregunto porque cuando íbamos a intercambiar parejas tu cara valía un millón.

- Es que nunca antes había hecho algo parecido. No me parecía lógico entregarle mi pareja a otra mujer para tener sexo mientras yo les observaba - Sonrio llevando la ducha de mano a mi cabeza - Ahora se que es algo muy excitante y morboso, y si hay algo que me encanta es el morbo - Pues hasta que en algo nos parecemos - Señala Amanda - Ahora entiendo porque Mikhail te trae como te trae Arqueo una ceja patidifusa - ¿En que sentido?

- Uff, pues en el tamaño de su amigo es alucinante. - Curva la comisura divertida - Vale, aunque el único que me enloquece es mi príncipe

Seguimos hablando mientras nos duchamos y por dentro siento aun pena por lo que ha pasado hace unos minutos. No quiero verlo a la cara. Moriría de la vergüenza.

Salgo de la ducha y me seco con una soalla suave y agradable al tacto. Vuelvo a ponerme el vestido holgado color lila sin bragas, para variar. Amanda se me ha adelantado y sale del cuarto de baño. Me hago una coleta y me miro al espejo.

Debo ser una total amateur en esto de los juegos morbosos sexuales. Aun no logro entender lo que allá en la cama me ocurrió. Solo sé que no he disfrutado tanto un orgasmo como este último. ¡Megan, no seas cobarde! Salgo de la habitación y para mi sorpresa ya nuestros galanes ya están vestidos tomando una copa de champaña hablando entre si. Mikhail al verme salir del cuarto de baño se levanta del diván acercándose a mi. Bajo la mirada en segundos. Levanta mi mirada con delicadeza obligándome a mirar sus azules. Curva la comisura - ¿Todo bien? - Pregunta besando mis labios con sutileza

- Si, todo bien - Respondo ruborizada

Luego de charlar un poco y sentirme algo fuera de lugar dejamos el club donde ya me considero una miembro amateur. Subimos al coche y esta vez Sergey maneja y Amanda va en el copiloto, mientras Mikhail y yo vamos en la parte de atrás. Miro el reloj, son poco mas de las cuatro de la mañana, guau el tiempo se ha ido volando. Sergey inicia una conversación entre los tres quedando yo excluida por decisión propia. Miro tras la ventana y de solo pensar en lo que me ha pasado me ruborizo y siento que he espantado a Mikhail. Reposo mi cabeza sobre el vidrio de la puerta del coche y cierro los ojos. Solo quiero que la tierra me trague.

****

Entro a nuestra habitación y no digo nada. Escucho la puerta cerrarse y siento sus brazos aprisionar mi

cintura a espaldas. Dibujo una sonrisa tenue. Besa mi cuello como suele hacerlo de tal forma que me pone a tiritar. Se tumba conmigo en la cama y acariciando mi cabello pregunta - ¿Que te pareció la experiencia en el club?

Aprieto los labios y encogiendo los labios respondo

- Bien supongo, no fue tan traumante como imaginé. Podría decir que me ha gustado Parece agradarle mi respuesta. Me mira por unos minutos con detenimiento y finalmente me dice que solo podría sentir el placer al máximo en mi interior.

Que soy única, que soy su placer. Escuchar sus halagos me hacen sentir cada vez mas querida y segura de esta relación. Me encanta que me exija que le diga que soy suya. Me hace vibrar el «nena» en su ronca y erotica voz. He llegado al caótico punto se sentir que dependo de su amor, de su querer para vivir. Siento que me mira con pena o algo así. Odio que me tengan pena o lastima. Besa mi mano y entrelazandola le susurro llorosa - Discúlpame…

Ceñudo responde

- Perdonarte, ¿Porque nena?

Muerdo mis labios y evado su contacto visual. Busco la forma en la cual decírselo y sentirme menos inservible en el plano sexual. Suelto un suspiro

- Quiero que me disculpes por lo que me ocurrió en la cama. No sé lo que me ocurrió y me siento muy apenada contigo. Debí parecerte una total inexperta, pero te aseguro que fui al baño antes se ir al club de intercambio. No se como…

Sus labios callan mis palabras nerviosas y rápidas. Me toca con esa lascivia que me pone como una moto. Y rozando su nariz contra la mía responde

-¿Te disculpas por sentir placer?


Frunzo los labios

- Mikhail, me he orinado y eso me apena mucho

Vuelve a tomar mis labios y esta vez da un pequeño azote en mis nalgas. Joder, como me gusta su dominio y el yo tratar de quebrantarlo.

- ¿Y quien a dicho que te has orinado nena?


Aprieto los labios

- No trates de hacerme sentir bien, solo consigues lo contrario


Acariciando mis pechos responde lascivo

- ¿Acaso creías que solo los hombres somos los que eyaculamos?

Dios, este hombre me está hablando chino, las mujeres ¿Eyaculan?

Eso es imposible, nunca antes había escuchado algo así. Pongo gesto de confusión - No vengas a inventar cosas absurdas para justificar el que me he orinado en plena cogida - Meg, hay mujeres que eyaculan, a eso se le llama “Eyaculación Femenina” y solo algunas mujeres logran dicha cosa Trago saliva - ¿Porque antes no me había pasado?- Pregunto ruborizada

- Tal vez porque tengo una novia llena de muchos placeres por descubrir Frunzo los labios - ¿No te molesta el hecho de que me haya pasado eso que dijiste?

Besa mis labios mientras magrea mis pechos colando su mano dentro del vestido.

Cierro los ojos mordiéndome los labios

- Me excita ver como te derramas de placer, como tus jugos corren por tus piernas y tiemblas entre mis brazos. Ahora que he descubierto esta virtud en mi diosa del sexo pienso llevarla hasta los límites Miro sus azules detenidamente. Acaricio su cabello y me acerco a sus labios.

Besándolos respondo

- Te amo Mikhail, eres todo para mi. Soy feliz si tu lo eres. Jamas pensé llegar a amar como te amo a ti Me llena el abdomen de cosquillas y entre risas responde - Yo también señorita McMillan, yo también la amo

***

Amanece, despierto y ladeo. Mikhail

 

no está en la cama y miro la hora. Son las nueve de la mañana, para Mikhail es tarde. Me pongo en pie con algo de sueño. No he dormido nada, estoy desvelada.

Entro al baño y soñolienta me cepillo los dientes. Escucho la puerta de la habitación abrirse. A toda leche termino de lavarme los dientes y salgo del cuarto de baño. Ahí está con su típico traje negro e imponente. Corro hacia él y me subo a su cuerpo enroscando mis piernas en su cintura.

- ¡Buenos días finolis!

- Buenos días nena, ¿Como amaneciste?

- Bien. ¿Desayunaste?

Dice que si con la cabeza.

- Dame un beso, muchos besos

Sonríe y me llena de besos. Pregunto por Amanda y Sergey. Mikhail me dice que Sergey se adelantó a la delegación en Moscú y Amanda se ha quedado dormida en la habitación. Bajo las piernas de su cintura poniéndome en pie. Decide acompañarme a desayunar y me dice que tiene que ir a la delegación de la farmaceutica en media hora. Quiero acompañarlo pero no sé si le moleste.

- ¿Podria acompañarte a la farmacéutica?

- ¿En verdad quieres ir?

- Si, bueno a menos que mi presencia te afecte con tus empleados o el trabajo Ceñudo responde - Tu no afectas en nada Meg, si quieres venir me encantará tenerte a mi lado Esbozo una sonrisa y llevándome un trozo de blini a la boca recuerdo la fundación que mi finolis tiene. Entusiasta le pregunto - ¿Porque no me comentaste sobre “Almas liberadas”?

Su rostro se solidifica. Don hielo vuelve a escena. Se llena de seriedad y responde - ¿Quien te habló de eso?

- Me enteré por casualidad cuando estabas en Ginebra. Dime, ¿Porque creaste esa fundación para niños abusados?

Su mandíbula se tensa. Su tacto cambia, me trata con sequedad y responde - Conformate con saber que tengo una fundación, el porque esta demás preguntarlo - Se levanta de la mesa e imperturbable añade-Termina de desyaunar, no tengo todo el día Creo que hay veces que por más que me llame algo la atención de él debo quedarme con la duda. Me visto y lo acompaño a la delagacion. Durante todo el camino se ha quedado callado. Me trata con frialdad y siento que estamos como al principio. Comparando esta sede con la de Seattle, se nota que es la sede central. Todo es lujo y aquí la política no cambia, todas la mujeres están vestidas igual. Vale que como estan las de Seattle. Camino tras de él. Todos me miran con extraño. Ha de ser la ropa o el simple hecho de que ando con el jefazo. Subimos a un piso treinta y llegamos a la presidencia. El día se me amarga al ver a Raisa por estos lares. Trago saliva y me aguanto las ganas de arrancarle las extenciones por perra infeliz. Control Megan, control. Con un gesto Mikhail me pide que me acerque al mostrador donde se encuentran las recepcionistas y frío me presenta en ruso - Señoritas, ella es la Doctora Megan McMillan, mi novia. Lo que necesite es como si lo neceistara yo ¿Entendido?

Ambas mujeres asienten con la cabeza. Me quedo patidifusa, nunca me ha presentado como «Doctora» ante nadie. Esta cabreado, muy cabreado. Avanza hacia un corredor y no hago más que seguirlo. Entramos a un despacho enorme, hermoso. Como que es de mi finolis. Se sienta en la ejecutiva y con dureza me dice - Megan, voy a estar ocupado. Puedes ir a dar una vuelta por las instalaciones de la farmacéutica pero necesito que me dejes trabajar

- ¿Se puede saber que coño te pasa? Desde que pregunte sobre tu fundación me tratas como una porquería. ¡Joder! Hay veces en las que tus cambios de humores me hacen querer partirte el cráneo.


Arquea una ceja

- Estoy bien Megan, te he dicho que estoy ocupado.

- ¿Hice algo malo? ¿Que hice?

- ¡Joder Megan que me dejes trabajar!-Grita enfurecido Trago saliva y sin decir más salgo de su despacho. Como si no tuviera más en esta vida, me encuentro con la tarántula, arpía venenosa.

- ¿Ves que lo hostigas? No lo dejas vivir Megan, tarde o temprano se terminará de hastiar de ti y te mandará al cuerno

- Mira bruja, alimaña ponzoñosa. Los problemas que tenga con Mikhail, son solo eso, problemas de parejas todos las tienen. Pero claro, tu solo vives pendiente a lo ajeno; a lo que no es tuyo.

Sonríe sarcástica y gira la perilla de la puerta del despacho de Mikhail.

- Di lo que quieras, mientras peleas yo consuelo a Mikhail Entra al despacho de Mikhail con unas carpetas y yo solo quiero morirme. Estoy durante toda la mañana dando vueltas por el área de producción y manufactura de la farmacéutica buscando en que despejar la mente. Recibo un correo al móvil y 


sonrio

al ver de quien es dicho correo

De: John Peterson

Fecha: 20 de enero de 2015 10:30am

Para: Megan McMillan

Asunto: Todo listo


Hola

Te escribo para dejarte saber que el proceso discografico a culminado. El proyecto se ha llamado como lo has pedido, “Black Heaven” pronto tu primer sencillo sonará en todas las estaciones de radio en Europa.

¡A brillare!


John Peterson

Sonrio al enterarme de la noticia pero no logro sentirme del todo feliz. Mikhail se ha enojado conmigo y eso me tiene algo decaída. Vuelvo al piso treinta y avanzo a la puerta del despacho de Mikhail.

Cuando pretendo girirar la perilla, veo una puerta al lado del la de Mikhail. Sin mas entro y me encuentro con el archivo que conecta con el despacho de mi ruso particular. Abro la puerta silenciosa y veo que Mikhail esta sentado de perfil atendiendo unos inversionistas. La dejo abierta y me siento en una ejecutiva silla y lo observo.

Me mira de reojo y me ignora. Bien, el me ha tratado mal, entonces yo le haré pasar un momento algo embarazoso…, morboso y excitante. Él me ha adentrado en este mundo del morbo y juegos sexuales y creo que será muy difícil salir de el.

Llevo puesto un vestido a las rodillas color cobrizo suelto. Me quito el abrigo de invierno y lo dejo a un lado. Me mira de reojo y disimuladamente me pide con gestos que no lo desconcentre. Me muerdo los labios dispuesta a hacer lo contrario. Separo las piernas y subo lentamente mi vestido dejando mis encajes a su vista. Acaricio mi monte de venus lanzándole una mirada lujuriosa e incitante. Noto que no logra concentrarse en lo que habla con los inversionistas al mirar cada que puede mi excitación. Me mira y con un gesto le digo que se acerque con picardía y tome de mi lo que quiera. Me ignora como si no estuviera ahí tocándome a escondidas de sus inversionistas deseosa de que sea él quien lo haga.

Continua atendiendo a los hombres pero sé que se ha excitado. Lo noto en su rostro tensado y su leve rubor en sus mejillas lo

delatan. Cuelo mis dedos en la fina tela traslucida. La frialdad en mis dedos crean una agradable sensación al entrar en contacto con el calor y excitación del centro del deseo. En movimientos rítmicos y circulares mientras miro como mi ruso particular intenta ignorar y de paso ocultar la excitación refelajada en su entrepierna. Sigo jugando con mi cuerpo con el fin de distraerlo por completo.

En plena reunión corta la conversación con los inversionistas

- Si no es mucha molestia, podríamos seguir con este asunto en otra ocasión.

Tengo un compromiso y no puedo seguir con la reunión Los inversionistas acceden a la petición de Mikhail y este espera a que cierren la puerta. Su mirada me fulmina, creo que la he liado. Avanza hacia mi con enojo y cierra la puerta del archivo con ímpetu - ¿¡Estas loca!? Como se te ocurre meterte al archivo y ¡Pajearte!

Cierro las piernas y respondo divertida

- Así es como único pareces prestarme atención…

Resopla y me pongo en pie frente a él con lascivia en la mirada

- A ver, ¿Me vas a tratar peor por esto? Sería ridículo-acaricio su erección con sutil suavidad incitando a que deje el enojo por una buena cogida - Megan, estoy trabajando…,¿Como quieres que te lo diga?

Suelto una risita moridiendome los labios

- ¿Y? Para que pueda trabajar sin pasar alguna situación embarazosa con sus empleados, hay que hacer desaparecer su dureza señor Ivanov Me

mira, me mira y finalmente me dice

- Va a lamentar haberme excitado en horarios de trabajo señorita McMillan Siento un runrún en mi interior. No sé si lo dice en el sentido lujurioso o en verdad esta molesto por mi osadía. Arreglo mi vestido y apenada respondo - Perdón. No lo vuelvo hacer, solo…, olvidalo no sé ni en lo que estaba pensando. Me voy a regresar al hotel y te espero allá. Aquí solo te estorbo y no reparo nada a tu lado.

De tener un animo divertido paso a tener uno apenado y decaído. Me siento estúpida y ridícula con lo que acabo de hacer. Agarro mi bolso y me giro pero me detiene por la muñeca con abrupto uniéndome a su cuerpo y su labios rozan los mios rapidamente.

- Usted no va a ningún lado señorita McMillan. Va a pagar el haberme excitado en plena reunión ejecutiva

- Mikhail, disculpame. No lo volveré a hacer.

Me arrincona en una esquina y sus manos me magrean con desesperación. Oprime su erección en mi cuerpo y responde besandome con abrupto

- ¿Que no puedes entender que de solo verte desnuda quiero follarte? No logro evitar endurecerme cada vez que me provocas y no puedo controlar el deseo intenso de cogerte donde sea. ¡Estoy en el trabajo y no me ayudas!

Bajo la cremallera de su pantalón y saco la sorpresa. Dios es enorme, aun me impresiona su voluptuosidad. Muevo su piel hacia arriba, luego hacia abajo lentamente. Está caliente, su pene esta caliente,

muy caliente. Me gusta, me excita.

- Entonces si no puede controlar las ganas que tiene de follarme, hágalo señor Ivanov. Me encanta el morbo del archivo

No responde a mi incitación. Solo actúa. Me levanta el vestido y sin quitarme la braga me aupa y me eleva en sus brazos. Enrosco mis piernas en sus caderas y con una de sus manos hace a un lado la fina tela del encaje y perfora mi interior empalandose con fuerza. Suelta un gemido sexy. Su rostro contraído en placer me calienta el sistema. Verle expresión en su rostro me excita, me eleva a las nubes.

La ley de gravedad esta de mi parte. Todo su miembro se hunde en mi a capacidad. Me pone contra la pared y sube mis manos por ecima de mi cabeza.

Muerde mi labio inferior y da fuerte. ¡Madre mía! Me encanta su posesión pero el nerviosismo de poder ser descubiertos me acalora aun mas.

- Nos pueden pillar - Jadeo extasiada

Clavando sus uñas en mi blanda y ardiente carne. Parece excitarle aun mas la idea de poder ser descubierto.

- ¿Y? Es mi empresa-Embiste con presión y un pequeño suspiro se me escapa-Es mi farmacéutica y cojo donde se me antoja nena

Sonrio morbosa. Pasamos los diez minutos mas exictantes y lujuriosos del dia.

Culmina nuestro rapido encuentro sexual y antes de que diga cualquier cosa me subo la braga y acomodo el vestido. Agarro su recién satisfacido miembro y guardándolo en su pantalón comenta - Siempre se sale con la suya señorita McMillan - Siempre consigo lo que quiero señor Ivanov

Me besa los labios incitandome a volver a repetir lo de hace un rato.

- La

quiero señorita McMillan

Abrazo su corpulento torso y cerrando los ojos lo aprieto con fuerza y le respondo que lo amo como una loca. Y realmente es así. Lo amo cada vez mas y nada puede evitarlo.

***

- ¿Ya nos podemos ir?- Pregunto mientras veo que llena unos documentos

 

- Si, dame un segundo pequeña. Nos vamos en cinco minutos Me siento frente a su escritorio y lo miro, lo miro y finalmente comento

- Sé que con esto que voy a decir tal vez termines enojandote de nuevo, tratándome horrible e ignorandome pero lo haré de todas formas -Levanta la mirada con interrogo- ¿Porque no puedes hablar se esa fundación que tienes?

¿Porque te enojas con la sola idea de mencionarlo? Mikhail, quedamos en que no nos guardariamos nada y siento que aun me ocultas muchas cosas.

- Megan, Prometo que hablaremos de la fundación, pero ahora no. No quiero hablar de eso ahora Suelto un suspiro resignado y asiento con la cabeza. Luego de un silencio sepulcral miro mi móvil. He estado toda la mañana buscando lugares turísticos para visitar en Moscú. Con emoción le digo - Oye, ¿Podriamos ir a la Plaza Roja? - Doy brinquitos en la silla mirando el móvil - ¡O mejor! Vamos al teatro Bolshoí. Quiero ver un musical de ballet, sería lindo. También podemos ir al Jardín de Alejandro o a la catedral de San Basilio.

- Megan sabes que no entro a iglesias

Pongo los ojos en blanco y respondo

- Vale, pero podemos ir a alguno de los lugares que te mencioné. Anda di que si, podemos ir con Sergey y Amanda.

Me mira, me mira y finalmente responde

- Estoy ocupado con el trabajo Megan…

Antes de que termine lo interrumpo

- Vale, debes de estar ocupado. Era solo…, olvidalo podemos ir después. -


Sugiero tristona

Se levanta del escritorio y camina hacia mi. Se pone de cuclillas a mi lado y me mira penetrandome con sus azules hipnotizantes.

- ¿Me dejas terminar?- Digo que si con la cabeza - Tengo trabajo pero ese puede esperar si mi novia quiere ir a La Plaza Roja o a ver un musical de ballet por mas banal que me parezcan esas obras.


Curvo la comisura

- Entonces…, ¿Eso es un si?

- Si nena

Doy palmaditas y mis locos impulsos me hacen lanzarme a él con ímpetu haciéndolo caer al suelo y yo con él. Al darme cuenta de mi torpeza me disculpo mil veces pero hace eso que me pone a tiritar y me calla con sus labios. Me dice que ama mis impulsos, que eso me hace ser la mujer de la cual se enamoró. Y yo como buena enamoradiza me derrito por dentro. Sonrio y beso sus labios. Abren la puerta y la recepcionista de mi ruso particular entra y al verme en el suelo sobre Mikhail pone los ojos como platos. Antes de que pueda decir algo Mikhail le dice en ruso - ¿Que no sabe que hay que tocar antes de entrar?

La mujer traga saliva y responde

- Disculpe señor Ivanov, no volverá a ocurrir - Tartamudea La mujer sale a toda leche del despacho y cierra la puerta con ímpetu. Mikhail vuelve a mirarme y dándome un cachete en las nalgas sonríe - Deme un beso señorita McMillan -Le doy ese beso que me ha pedido y me dice misterioso-Vayamos a La plaza Roja o a donde te plazca nena, pero con una condición 


Sonrio perversa

- Diga cual es su condición señor Ivanov…

- En la noche me cobro la salidita, y le aseguro que experimentará nuevamente lo que le ocurrió ayer en el club


Muerdo mis labios y pregunto

- Dime, ¿Estarán Sergey y Amanda incluidos en ese cobro?


Arquea una ceja

- Quizá Meg…, Quizá

=================

Capitulo 25: Expectadora del sexo

 

Hemos llegado al hotel. Hemos invitado a Sergey y Amanda al teatro a ver un musical del ballet ruso.

Si, me he decidido a ir a ver una obra en el teatro Bolshói. Amanda se ha emocionado. Le encanta el teatro y el ballet. En cambio nuestros galanes andan con caras largas. No se ven muy animados en ir a ver el ballet. Me arreglo con Amanda en su habitación y mientras nos ponemos hermosas para nuestros rusos gélidos y refunfuñones. Amanda no pierde el tiempo para hablarme de sus anécdotas sexuales con Sergey y la verdad no me siento tan abierta para ventilar las mías. Mientras se pone el rímel me dice - Oye, ¿Cual es la fantasía de Mikhail? A ver si me explico, ¿Te ha contado de algo que le gustaría experimentar contigo?


Niego con la cabeza

-Eh no, nunca me ha comentado de ninguna fantasía.

- Pues la verdad, Sergey tampoco me ha hablado de ninguna pero sé que las tiene.

Solo que no se atreve a compartirlas conmigo

Curvo la comisura y me hago esa pregunta, ¿Mikhail tendrá alguna fantasía? Nunca lo hemos hablado.

Supongo que no la tiene.

- A parte de gustarle el tener sexo frente a otros…, no hemos hecho nada mas fuera de lo normal Suelta un suspiro y me mira algo patidifusa

-Osea, ¿Que no estarías dispuesta a nada mas?

- ¿A que te refieres Amanda?

- Ay olvidalo, no sé explicarme. Si seguimos hablando se nos hará tarde Ahora esa nueva preguntita, ronda por mi mente. ¿Que fantasías rondan por la cabeza de Mikhail? Salgo a la habitación de Amanda y entro a la mía y de Mikhail. Veo a mi ruso particular y lleva puesto un traje negro, ¿Es que no tiene mas ropa que trajes negros? Rompo a reír a carcajadas y me pregunta serio - ¿Se puede saber que te da tanta gracia?

- ¿En serio piensas ir de traje?

- ¿Porque no?-Inquiere

-Mi vida, te ves jodidamente sexy en trajes pero a donde vamos es exagerado ir en traje. Anda, yo te ayudo a elegir algo menos formal Niega con la cabeza

-Yo me visto solo, no necesito que me ayudes

-¡Ayy pero que machista eres! Pareces niño pequeño. Pues te guste o no te voy a ayudar cabezota Tuerce el gesto

-¿Que sabes tu de ropa masculina?


Sonrio

-¿Que sabes tu de lencería femenina?

Claudica ante mi insistencia y suelta un suspiro

- Vale, haz lo que quieras nena

Busco entre su ropa, joder, algo mas tiene que haber que simplemente trajes negros. Encuentro un vaquero color oscuro y una americana gris. Se ha de ver de infarto con esto puesto.

-Te veras sexy con esto puesto

- Ah no, eso si que no. Odio los vaqueros odio las americanas. No me pondré nada de eso Megan McMillan

Le lanzo una mirada de cachorrito

- ¿Ni aunque yo te lo pida?

Me mira, me mira y finalmente me dice

- ¡No!

-¿Ah no? Vale, entonces busca a quien follarte hoy en la noche, porque yo estaré fuera de servicio.


Achina los ojos contestando

-¿Me esta chantageando con sexo

señorita McMillan?

- Pues si, ¿Como la ves? Te pondrás esto si es que quieres sexo Niega con la cabeza indignado -Vale, podría conseguir a la que quiera…

Me giro y lo veo a loa ojos con enojo

- Voy a hacer de cuenta que no dijiste eso Mikhail Se levanta de la cama y camina hacia mi. ¡Dios! Ese perfume me jode las hormonas. Abraza mi cintura y asalta mi boca con celeridad. Su lengua…, dios su lengua sacaorgasmos acaricia la mía y el pobre botoncito eréctil es el que paga las consecuencias. Lo siento palpitar. No quiero excitarme, no ahora que voy a ir al teatro Bolshói. Finalizo el ardiente beso con una sutil mordida y me dice mimoso - Nena, solo quería hacerte sentir celos. Solo podría sentir placer contigo mi Diosa del sexo Curvo la comisura traviesa -Mas le vale señor Ivanov

Se pone la ropa que le he dado y al verlo da un cambio radical. Se ve sexy, muy sexy, súper sexy, jodidamente sexy. Afroditaaa, ¿Donde estas? Me pongo como una moto de ver como le quedan los vaqueros en su entrepierna me muerdo los labios y me pregunta que como le quedan. Yo solo puedo soltar un «Quisiera comerte» y ríe sonrojado. Me encanta cuando se sonroja, se pone colorado y su cuerpo caliente.

Miro la hora, uff estamos algo tarde. La función empieza en media hora y por estar regodeandonos en el tiempo lo hemos dejado pasar. Amanda entra como Juan por su casa y nos dice - ¡Falta media hora! No llegaremos a tiempo al teatro. Son cuarenta minutos de viaje en coche Mikhail responde - Amanda, llama a Sergey

Dice que si con la cabeza y en unos

minutos estamos los cuatro en la habitación. Sergey mira a Mikhail con interrogo e inquiere - ¿Que ocurre?

-¿El hotel tiene helipuerto?

-Si, ¿Porque?

-Necesito que tramites en diez minutos lo que tengas que hacer para que uno de los helicópteros de la compañía aterrize en el helipuerto del hotel. Así es como único llegamos a tiempo al dichoso teatro - Pero Mikhail, ¿¡Como voy a conseguir un helicóptero en diez minutos!? Es imposible conseguir un piloto a estas horas - Tu consigue el helicóptero y yo me encargo de lo demás.

Asiente con la cabeza y algo patidifusa le digo

- ¿Helicóptero? ¿Es en serio?

- Ay Meg, ¿Crees que es gratis? Usted me lo va a pagar luego de ver a esas tías bailando.

Me enciende a la Afrodita con sus comentarios calientes y ¡no! No quiero que me caliente así. No ahora. Pasan dos minutos y Sergey regresa a la habitación.

- El helicóptero estará aquí en cinco minutos y por suerte hay un piloto.

Mikhail me mira a mi y Amanda y nos ordena

-Vayan por sus abrigos y cosas de mujeres, ya vamos al dichoso teatro

***

Subimos a la azotea del hotel donde hay un helipuerto. El helicóptero está de infarto. Es muy bonito.

 

Negro con detalles en blanco y las letras del logotipo del Ivanov Pharmaceuticals, Inc en letras blancas.

Nos acercamos a él y la eléctrica de Amanda comienza a dar brinquitos

- ¡Que emoción! ¡Nunca me he subido a uno!

Mikhail sonríe

- Sergey, deberías sacar un poco mas a Amanda, la pobre no se ha subido a un helicóptero.

Ceñuda intervengo

-Mira guapo que yo tampoco me he subido a uno, deberías sacarme a mi también.

Todos reímos y subimos al helicóptero. Me siento al lado de la ventanita y Mikhail frente a mi.

Amanda esta algo sobresaltada. Su personalidad mente abierta hilarante parece no tener fin. Sergey se sienta al lado de Mikhail y no tarda mucho en decir

- Están preciosas

Sonrio y veo que Mikhail esta algo ocupado con su móvil mandando textos. Arqueo una ceja - ¿Esta todo bien?

-Todo esta bien cariño

No me convenzo del todo pero no sigo insistiendo. No quiero enojarlo y estropear la noche. El helicóptero despega y todo se ve pequeñito desde la altura en que estamos. Me acerco a la ventanita y observo al Moscú nocturno. Miro de reojo a Mikhail y sé que me observa con detención. Busca siempre una aprobación en mi rostro de lo que veo. Llegamos al helipuerto de un aeropuerto y bajamos del helicóptero. Un audi negro nos espera con las puertas traseras abiertas. Mikhail le dice al chofer que el conducirá y por tanto puede tomarse la noche libre.

Subimos al coche y mientras Mikhail maneja Amanda busca en su móvil información sobre lugares de intercambios y cualquier cosa que tenga que ver con sexo.

- Oye, ¿Han ido a un club que se llama Éxtasis?

Mikhail niega con la cabeza y Sergey asiente

-Fui una vez, y no es un bar, es un restaurante

- ¿Un restaurante? ¿Como que un restaurante?-Inquiero

- Es como el restaurante a donde te llevé en Seattle nena -Aclara Mikhail Vale que estos están pensando ya en ir a otro encuentro de alto voltaje. ¡Yo sólo quiero ir al teatro Bolshói! Llegamos al teatro y alucino. Es hermoso y jodidamente grande. Entramos y Amanda se queda mirando la estructura atontada.

Es que el edificio es realmente hermoso. Cuando pienso que nos sentaremos en los asientos como todo espectador normal Mikhail me agarra de la mano y Sergey a Amanda. Nos desviamos hacia un corredor y unos señores le abren la puerta a Mikhail como si hubieran visto acercarse al mismísimo zar de Rusia.

Entramos por esa puerta y me quedo atónita. El cabezota este ha reservado la primera fila de asientos completa. ¡Joder solo somos cuatro! Pero no, el muy antisocial ha reservado una fila de asientos para treinta personas.

- ¿Me puedes explicar que ridiculez es esta?


Me mira patidifuso

-Pensé que te gustaría ver el musical en primera fila

- Vale, pero no era necesario que reservaras toda la fila de asientos, eres un exagerado Abraza mi cintura y caminando hacia los asientos me comenta

-Me encanta tu sencillez, me hace sentir muy…, ¿Como es que me dices?


Riendo respondo

- Eh, ¿Finolis?

-Si, finolis. Me haces sentir muy finolis

Me siento en una cómoda y acolchonada butaca reclinable. Se sienta a mi lado y veo que vuelve a tomar el móvil. Se mensajea con alguien y no me atrevo a preguntar quien es. No quiero parecer celosa ni nada por el estilo. Amanda se sienta junto a Sergey en el otro costado y comenzamos a hablar de cosas banales.

Unos fotógrafos logran fotografiarme junto a Mikhail y este se enoja.

-¡Maldicion!

- ¿Que ocurre? -Pregunto

- Malditos periodistas no me dejan vivir


Sonrio

- Deberías sentirte halagado por que le intereses. Al menos reconocen tu trabajo Arquea una ceja a modo de regaño

- Megan, ¿Porque dices eso?


Suelto un suspiro

-No es nada, solo que pues no todos podemos lograr eso que tu rechazas, el éxito.


Me mira fulminante y responde

- Que sea la primera y ultima vez que mi novia se baja la autoestima a si misma.

Eres exitosa, lo seras aun mas cuando tus melodías cautiven a millones de personas como en un principio me cautivaron a mi


Curvo la comisura tristona

-¿Eso crees?

Besa mi sien y responde mimoso

-Si, estoy seguro de eso…

Antes de que el musical de inicio Mikhail y Sergey salen a resolver algo por el móvil. Me quedo sola, con Amanda. Vale, que a esta alemana cualquier cosa se le puede ocurrir. Suelta un suspirto hilarante -Meg, le pedí a mi “Blondie” que después de aquí nos llevara a tomar un helado Sonrio algo confusa ¿Blondie?

- Perdona la curiosidad pero, ¿Quien es Blondie?

Ríe y responde divertida

-Pues mi ruso, ¡Sergey! Es que como tiene el cabello castaño claro pues le he dicho así desde que lo conocí.


Curvo la comisura

- Eres muy original Amanda

- Eso es precisamente lo que nos ayuda en nuestra relación. Trato de hacer algo nuevo siempre que puedo para no aburrir a Sergey

Aprieto los dientes. Yo no soy muy original que digamos y ahora que Amanda trae el tema creo que si no termino de quitarme los tabus del todo terminaré por aburrir a Mikhail. ¿Como ser original? Como no ¿aburrirlo? Suelto un suspiro y respondo -¿Y que has hecho para no aburrirlo?

- Ehh pues realmente nada del otro mundo. Trato de complacerlo en sus gustos y sus practicas sexuales, que la verdad a mi también me gustan mucho. Y lo mantengo entretenido con mis ocurrencias y personalidad.

Sonrio y me pregunto si yo puedo tener la misma voluntad para ceder a lo que Mikhail me pida en el sexo. Bajo la cabeza y la sacudo. Quiero dejar de pensar en ello. Mikhail vuelve a la butaca junto a Sergey y se sientan. Le pregunto a Mikhail si todo esta en orden y afirma con la cabeza. Comienza la presentación y alucino. No es lo mismo ver el Lago de Los Cisnes en vivo que por la tele. En el transcurso de la obra noto algo apagado a Mikhail. Es raro, acostumbra a estar despierto, muy despierto. Lo miro y pregunto -Mikhail, ¿Te sientes bien?

Dice que si con la cabeza

- Si nena, me siento bien

- No me mientas por favor

Suspira y responde algo escéptico

- Me siento algo cansado, pero no es nada. Estoy bien Arqueo una ceja

-¿Te tomaste la digoxina?

-Si Megan, estoy bien. Disfruta del musical y deja de preocuparte sin razón.

Algo oculta, lo siento. Algo oculta y lo noto en su rostro y su forma de tratarme. No quiero dejar a mi mente volar porque me imaginaria lo peor. Pasan unas dos horas y el musical culmina. Salimos de la sala del teatro y nos detenemos en los corredores.

Miro a Mikhail y le pregunto si se siente mejor y asiente con la cabeza. No le creo ni una sola palabrita.

Es capaz de seguir mintiendo para no preocuparme.

Esta vez es Sergey el que maneja. Mientras lo hace pregunta.

-¿Y a donde quieren ir las hermosuras?

-Al hotel-Respondo

-¡A un club!-Contradice Amanda


Mikhail me mira y pregunta

-¿Porque quieres regresarte al hotel? Meg, me siento bien cariño Niego con la cabeza - Si quieren ir a un club, que vayan ellos. Tu te vienes al hotel a descansar.


Tuerce el gesto

- Megan, te estas yendo a los extremos. Estoy bien. ¡Me siento bien!

- ¿Que parte de que «Nos vamos al hotel» no entiendes?

Sin mas Sergey accede a regresarnos al hotel. Amanda trae cara larga pero termina aceptándolo.

Mikhail se ha enojado conmigo pero me vale madre, quiere sexo hasta cuando se siente mal. Antes de que pueda abrir la puerta de la habitación de hotel me pone contra ella con ímpetu - He dicho que me siento bien…

Miro sus ojos y sé porque me lo aclara, su rostro rojizo y su tensión en la mandíbula me lo confirman.

No quiere solo dormir esta noche.

- Vale, entonces para que te sientas mejor te iras a descansar.

Con salvajismo agarra mi blusa por el cuello de la misma y la rasga dejandola inservible. Amanda y Sergey nos observan y este último comenta divertido

- Ay Megan, como que hoy las reglas no las pondrás tu presisamente Mi corazón late a mil. Me quita la blusa y me aupa obligándome a enroscar mis piernas en sus caderas. Me besa el inferior y me dice con firmeza

-Usted

me debe señorita McMillan, ¿Que no recuerda?


Intentando controlar las hormonas respondo

- Pero tienes que descansar. Me lo puedes cobrar luego.


Curvando la comisura me contradice

-Yo decido cuando me lo voy a cobrar. -Desata mi sostén y lascivo añade-Sergey y Amanda me ayudarán un poco en eso


Trago saliva

- ¿Que piensas hacer?

- Por lo pronto, desnudarte

No me tumba en el comodo sofá de la sala de estar de la suite presidencial y me quita la ropa con celeridad y veo que Sergey hace lo mismo con Amanda. La única diferencia, me va a cobrar lo que le debo y en estos casos no suele ser muy complaciente. Sergey tumba a Amanda a mi lado y esta cae riéndose. Yo estoy con el rostro totalmente tensado y nervioso por no saber que nueva practica loca sexual este hombre se va a inventar. Sergey y Mikhail con buscan de donde rayos, no sé un bol en vidrio con fresas y otro con miel.

-Separa las piernas - Me ordena

Lo hago y Sergey le ordena lo mismo a Amanda.

-Creo que me cobraran algo que no consumí por tu culpa -Susurra Amanda divertida En el tarro de miel hay dos pinceles Sergey agarra uno y Mikhail otro.

-Hermosuras, la regla es fácil. Mikhail y yo las pintaremos con miel sus cuerpecitos angelicales y colocaremos dos fresas en sus pezones. Estas no pueden caerse o serán reprendidas. También tendrán una en la boca sujetándola con los dientes.

Vale, que es lo que ellos digan y no puedo opinar. Mikhail agarra tres fresas del bol en vidrio. Lascivo me coloca dos en mis pezones y la otra la pilla en mis dientes. Vale, que tengo que hacer de cuenta que estoy muerta, que no siento para poder quedarme inmóvil. Sergey hace lo mismo con Amanda y esta se queda inmóvil pero muerde sus labios con excitación. Antes de mojar el pincel en la miel Mikhail pasea las cerdas sobre mi piel. Joder, hace cosquillas y no puedo moverme. Pasea el pincel alrededor de mis pezones tentándome a moverme, luego lo desliza por mi abdomen hasta llegar con el mi sexo. Cierro los ojos y me pongo como una moto.

- Tienes una piel hermosa nena, eres perfecta

Curvo la comisura, este hombre tienta todos mis sentidos, pero no le daré el gusto. Moja el pincel en la miel y comienza a dibujar sobre mi abdomen. Desliza las cerdas con lentitud y eso me pone al cien.

Acerca su boca a lo que ha dibujado sobre mi y lame la miel dando pequeños mordiscos. ¡Megan no te muevas!

Vuelve a mojar el pincel en la miel y esta vez dibuja con el pincel en mi monte de venus. ¡Madre mía!

¡Creo que voy a infartar! Miro de reojo a Amanda y la muy lista no mueve ni un solo musculo. Ya, ya creo que perdí. Veo que Mikhail deja el pincel a un lado agarra el tarro de miel y empapa sus dedos en el líquido viscoso. Frota los dedos sobre mi hendidura hasta acariciar mi recién excitado clitorís. Veo que su cabeza se hunde entre mis piernas y creo que seré reprendida. Su lengua lame la miel que ha untado en mi sexo, sus gruñidos cada vez que me succiona me incitan a moverme. Muerde, chupa, lame, muerde. Mi vagina arde, mi carne vibra y mi boca lo suplica. Da toquecitos en mi hinchazón y siento la excitación presentarse en electricidad por mi cuerpo. Me succiona con fuerza y chillo arqueandome con violencia y las fresas en mis pezones desaparecen. Han caído y eso son malas noticias, muy malas noticias.

Mikhail da un azote sobre mi vagina y brinco

-Se ha movido señorita McMillan, ha roto la regla y será reprendida, arduamente reprendida Se acerca a mis labios y muerde la fresa que tengo en la boca. Penetra mi vagina con sus dedos mientras degusta el sabor dulce-agrio de la fresa en mis labios.

Muevo las caderas y sus ojos se ciernen en los mios.

-Es usted toda una rebelde desobediente…

Miro a Amanda y aun no se ha movido con todo lo que Sergey le ha hecho. La chupa, la lame, la succiona y ella permanece inmóvil. Sergey se detiene y devora la fresa que ella lleva en la boca en un avido beso. Mikhail se pone en pie y Sergey hace lo mismo con Amanda, ¿Que coño van hacer? Me levanto del sofá y Mikhail vuelve a tumbarme al sofá.

- Te haz movido, hoy solo serás expectadora de algo nuevo nena, algo que pronto haré contigo Me quedo en una pieza al escuchar tal cosa. ¿Como que espectadora? ¿Y yo donde coño quedo?

-¿Como que espectadora? -Inquiero confundida

- Hoy tu dosis de sexo pasa a Amanda. Solo observarás como disfrutamos de ella.

Eso será para que la próxima, sigas instrucciones.


Arrugo el entrecejo

-¿No hablarás en serio Mikhail?- Resoplo

- Sabes que no bromeo Megan

Aprieto los dientes y algo cabreada agarro mi braga y cuando pienso ponérmela me detiene - ¿Que

haces?

Respondo sarcástica

-Ehh pues estoy tocando el violín…, ¡Pregunta estúpida! Me estoy vistiendo. No haré nada pues no tengo que estar encuerada


Niega con la cabeza

-Te quedaras desnuda porque yo lo quiero así Megan Arqueo una ceja

- Pues yo no quiero, ¿Como la ves?

Sergey interviene y se acerca a mi

-Preciosa, ¿Soy yo o estas algo enojada? Recuerda que esto es un juego para darnos placer. No tienes que enojarte

Trago saliva. ¿Placer? ¿Que puto placer voy a sentir yo sentada frente a ellos viendo como follan y yo aquí muriendome por dentro?

- Vale, juguemos entonces -Resoplo inconforme

Dejo la braga a un lado. Mikhail rasga la envoltura plateada del preservativo y se lo coloca. Se tumba en el sofá que queda frente a mi y Amanda se suspende sobre él hundiéndose en su erección y eso me revienta. En estos momentos me cae horrible la alemana. Sergey se coloca un preservativo y la penetra desde atrás.

Ambos la penetran y ella parece navegar en un mar de placeres. Solo se pueden escuchar gemidos y gritos de los tres mientras yo estoy que me lleva el demonio.

Amanda mira fijamente los azules de Mikhail con deseo y tras darle una embestida chilla -Joder, ¡fuerte! -Gime Amanda

Es doblemente penetrada y en su rostro se materializa el éxtasis. Sergey la sujeta de sus caderas y Mikhaik de la cintura. Lo que no quería que pasara esta pasando. Lo que veo me excita, me excita al punto de empaparme en mi excitación.

La diosa del sexo disfruta del momento. Pide que separe mis piernas y frote mis dedos sobre mi palpitación mientras ve

como esos tres se retuercen en placer. Al menos a algo obedezco y mis manos toman vida propia. Las veo acercarse a mi sexo y mis dedos penetran mi vagina.

Los gemidos que inundan la habitación me excitan y avivan aun mas. Mikhail agarra el cabello de Amanda y tira de el deleitándose en su posición dominante junto a Sergey. Calor, ardor, y mas calor es lo que siento en estos instantes.

Echo la cabeza hacia atrás y tomo bocanadas de aire. Me detengo y me recompongo del orgasmo a medias que me he proporcionado. Guau, mi Afrodita interna parece estar mas despierta que nunca.

Mikhail está colorado, esta cerca de su limite y romperá el acuerdo que el mismo implantó. Se correrá con otra que no soy yo.

Vuelvo a molestarme, cierro un poco las piernas y me cruzo de brazos. Escucho un «Joder» de sus labios y me bulle que sienta todo eso con Amanda. Con abrupto Mikhail tumba a Amanda hacia delante de modo que cae sobre Sergey boca arriba.

Mi ruso particular sale de ella y se levanta del sofá. Caminando hacia mi se quita el preservativo y lo tira a la papelera. Me quedo algo confusa, ¿Que no tendría sexo hoy? Se suspende sobre mi y solo escuchando sus jadeos me penetra dándome un beso con los azules fijos en mis pupilas ocres. Embiste una, dos y tres veces y rápidamente se inmoviliza en mi interior vistiéndose en mi. Madre mía! Como me excita saberlo derramándose en mi interior. Aún estoy lejos de haber sentido algún tipo de placer, mas lejos aún un orgasmo. Embiste apenas tres veces y llegó a su máximo placer. Me mira y entre jadeos agarra mi labio inferior y lo muerde - Tenemos un

acuerdo señorita McMillan, solo con usted, solo con usted llego mi límite Sonrio mordiendo mis labios.

Cuando pienso que ya el maratón sexual ha terminado. Mi ruso particular entra y sale de mi con celeridad. Vale, que este ruso es una caja de sorpresas que nunca acaban. Pellizca mis pezones y chillo entre risas

- ¿Que hoy era «No sexo» para mi?

-Tu cuerpo y tus labios jodidamente tentadores nena, logras que rompa mis propias reglas-Jadea Acaricio su espalda baja y lo oprimo contra mi. Una O perfecta dibujan mis labios y agarro sus firmes y atléticas nalgas. Me mira algo reacio a que las toque, pero me vale madre. Clavo mis uñas en su carne y chillo - Ah ah, joder Mikhail, fuerte

Sus embestidas se sincronizan con mis gemidos y solo puedo ver sus ojos azules oscurecerse y su rostro contraerse. Entra en mi con fuerza bruta y yo chillo

-¿Así?-Inquiere excitado

- Oh dios Mikhail…, no…, si…,mas…, - arqueo mi espalda-Date con todo - Vamos nena, di mi nombre, quiero escucharlo -Incita Gime en mi cuello, sus manos por encima de mi cabeza poseyendome como suele hacerlo, entrando y saliendo de mi con gran pasión y su petición me han despertado el morbo. Grito su nombre extasiada, pero para mi ruso particular no es suficiente.

- ¡Joder! Mas fuerte pequeña, vamos quiero escucharlo -Vuelvo a gritar su nombre ahuecando un gemido y empala con fuerza - Vamos Meg, correte conmigo preciosa

Ese «preciosa» me infarta, me aviva, me enamora aun mas. Sus dulces y a veces dolorosas embestidas tocan el fondo de mi vagina y siento no cuerpo contraerse en esa fina linea entre el dolor y el goce y el placer.

-¡Mikhail!-Chillo

-Grita, gime nena. Quiero que tu orgasmo me pertenezcan Estoy caliente, muy caliente y por nada del mundo deseo que me vuelva a pasar lo del club de intercambio, aunque eso me reste placer. Da una última embestida y inmovilizándose suelta un gruñido de esos que me hacen vibrar. Se desploma sobre mi cuerpo corriéndonos al unisono. Abrazo su espalda y recuesta su cabeza en mi pecho.

- Meg, has logrado que mis deseos y placeres lleven tu nombre - Besa mi inferior -Te quiero cariño

Curvo la comisura y dándole un cachete en las nalgas jodidamente sexy que posee susurro en su oído - Usted me pertenece señor Ivanov, yo le pertenezco completamente. Ha logrado doblegar la rebelde que habita en mi.

Sonríe y se que esa sonrisa trae amor incluida en ella.

=================

Capitulo 26: ¡Un cruel engaño!

 

Hemos regresado de Moscú hace dos días. He vuelto a la jaula de oro con demonio incluido. Miro el calendario y veo que en dos días es veintiocho de enero, ¡Mi cumpleaños! Me encanta celebrar los cumpleaños y mas si está mi familia. Mikhail desde que llegamos se la ha pasado metido en el despacho. La delegación de San Petersburgo parece tener unos problemas de los que no tengo mucho conocimiento.

Toco la puerta del despacho y lo veo tensado en el escritorio frente al computador. Al verme me dice - ¿Pasa algo?

- Eh no, solo quería saber si estas bien. Si necesitas algo o simplemente no quieres hablar


Arquea una ceja

- Estoy ocupado, no necesito nada. Para eso esta Alena. Y si me permites tengo mucho que hacer Digo que si con la cabeza

- Desde que llegamos te la has pasado encerrado en este despacho. No sé, ¿Al menos podrías decirme que pasa en la empresa?

Detiene lo que esta haciendo con enojo. Me mira, me mira y finalmente me responde - ¿Que no ves que estoy ocupado? Lo menos que necesito son interrupciones Me muerdo la lengua para no soltar una de mis frescas. Es que hay veces en las que un buen puñetazo no le caerían nada mal.

- Vale, me voy para no molestarte mas. - Digo con tono seco Doy unos pasos hacia la salida y su voz me detiene.

- Megan…

Me giro y con voz baja respondo

- ¿Si?

Con un gesto me pide que me acerque y doy unos pasos hacia él. Me agarra de la muñeca y me sienta en su regazo

- ¿Que no tenias mucho trabajo?- Inquiero seria


Besa mi hombro y


su tono se suaviza

- Disculpame nena, estoy hasta el tope de trabajo y me he alterado un poco. Tu no me molestas cariño Curvo la comisura

- ¿Sabes de lo que me dan ganas a veces?

- ¿De que nena?


Arqueo una ceja

- De darte unos buenos guantazos por bipolar

Agarra con sus dientes mi labio inferior y siento que comienzo a calentarme.

- Me encanta cuando me regañas nena.

Me mira el escote y su mirada lasciva se cierne en mis pechos.

- Tengo la mañana algo ocupada, pero tan pronto me desocupe, juego contigo un rato Rio y respondo patidifusa

- ¿Que no piensas mas que en sexo?-Pregunto divertida

-Eh, ¿te molesta?


Muerdo mis labios traviesa

- En lo absoluto…

-Lo veo de esta forma: tener sexo es algo muy sano, quemas calorías y hasta te olvidas de quién eres.

¡Mi finolis y sus ocurrencias! Suena el teléfono residencial y sale al corredor a atender la llamada. Me quedo sentada en su ejecutiva y veo que la pantalla de su móvil se enciende. Le han llegado unos mensajes y la curiosidad me mata. No Megan, no debes hurgar en las cosas de Mikhail. Vuelve a encenderse la pantalla y esta vez mando al infierno los buenos modales y agarro el móvil. Comienzo a leer los mensajes Dmitri a las 9:00am

“Mikhail, me han llegado los estudios del electro. Debemos vernos cuanto antes”

Mikhail a las 9:10am

” Ando ocupado Dmitri. Tal vez la semana entrante”

Dmitri a las 9:15am

” Mikhail, no puedes seguir posponiendo la intervención quirúrgica. Después será tarde para reparar daños. ¡No seas necio!

Mikhail a las 9:20am

“Dmitri, nada asegura que esa operación funcione. Continuaré con los medicamentos y lo demás será lo que me toque”

Dmitri a las 9:23am

” Las válvulas están fallando Mikhail. Vives como si estuvieras completamente sano y no es así. No me hagas contarle a Megan, ¡O te atiendes o te atiendo!

Mikhail a las 9:30am

“No te metas en mi vida. Eres mi cardiólogo, tu aconsejas, yo decido. Y he decidido no intervenirme.


Dmitri a las 9:32am

” Además de tu cardiólogo soy tu primo y me jode ver que te tiras a morir en la forma en la que lo haces. Sé que al principio te dije que con la digoxina y cambiar tu alimentacion bastaría pero me he equivocado. Tomar esa píldora todos los días y ser vegano no es suficiente.”

No se si reventar del enojo o callar y reventarme por dentro. Me ha estado mintiendo todo este tiempo y yo como buena imbécil creyendo que ya la operación tenia fecha. Aprieto los dientes y siento que hiervo por dentro. Entra al despacho al terminar la llamada y al ver mi rostro pregunta - ¿Pasa algo nena?

- Primero: ¡No me digas nena! Segundo: Eres un mentiroso, embustero, traicionero, infeliz, hipócrita, insensible, gilipollas, ruso frío, y ¡suicida!

Me has mentido,

todo este puñetero tiempo me has mentido


Patidifuso responde

- ¿Podrías dejar de gritar como loca y explicar en que según tu te he metido?


Cabreada grito

- Si no quieres que te suelte unos buenos guantazos no me trates de ver la cara de imbécil Mikhail Ivanov, porque te juro que vas a ir a la delegación ¡con un ojo morado!

- Megan, ¿que demonios te pasa?

Agarro el móvil y camino hacia él. Se lo estrecho con enojo - ¿Cuando pensabas decirme que sigues con la idea de no operarte?

Su rostro se solidifica al leer los textos. Con sequedad me responde - ¡Que haces hurgando mis cosas maldita sea!

- Rebusco lo que me salga de los ovarios porque tengo un hombre a mi lado que se lo calla todo y cree que soy adivina. ¡Pues no! Me vale un cacahuate que te enojes porque me has mentido, me has hecho creer que si te ibas a operar. Eres un insensible Da un manotazo de en el escritorio y me grita

- ¡Eres una fisgona! ¿Cuando me he metido en tus cosas? Nunca he invadido tu espacio. ¿Porque carajo tienes que hacerlo conmigo? Es mi vida, es mi maldito corazón y hago lo que mejor me plazca con el.

Con el demonio invitandome a bailar respondo con el cabreamiento al cien.

- Mira chulo, puedes manotear y hacer lo que te de la gana. ¡No me asusta! ¿Y

sabes porque no te metes en mis cosas? Simplemente porque no te importan. No invades mi espacio como tu dices porque no te importa en lo mas mínimo en lo que invierto mi tiempo. No me preguntas por nada de lo que he hecho con la musica aquí en Rusia y la verdad ya ni me importa que lo hagas. A diferencia tuya, yo si me intereso por ti, me afecta todo lo que te afecte. Trato de ser participe de tus cosas y tu solo me excluyes. Te he preguntado dos veces por tu fundación y solo te enojas o me cambias el tema. Joder, ¿Crees que es fácil? Trato de no deprimirme cada vez que me excluyes de tu vida y es que siento que no soy lo suficientemente importante para ti - Megan, eres muy importante para mi pero hay cosas que son mías y de nadie mas.

Pensé que lo tenias claro. Tu también has de tener secretos y no te lo reprocho - Te equivocas, no tengo nada que ocultar. Lo sabes todo de mi y yo de ti apenas sé lo mínimo. No es justo y tampoco te lo reprocho. Lo que me duele y mas que dolerme me enoja es el saber que has tratado de verme la cara de estúpida todo este tiempo.

Siento un leve dolor de cabeza, paso de el y añado

- Te vas a operar y me importa tres hectáreas de verga si quieres operarte o no.

Me lo prometiste y lo vas a cumplir porque soy capaz de armarte una de las mías que te vas a enterar - No puedes obligarme Megan. No puedes meterte en mi vida, mi vida es mía y de nadie mas - ¡Me lo prometiste maldita sea! ¡Siempre me dices que prometes lo que cumples!

¡Cumple tu palabra y operate!


Niega con la cabeza

- ¡Igual me voy a morir! ¡No veo el avance en operarme maldita sea! Solo llenarte a ti y a todos de esperanzas estúpidas.

- Pues es mi puto problema si me

lleno de esperanzas o no. Te vas a operar y esta vez seré yo quien programe la operación. Voy a llamar a Dmitri

Agarro el teléfono y marco el número

- ¡Megan no lo hagas o tu yo yo vamos a tener problemas!

- Ay mira como tiemblo con tus amenazas, ¡Gilipollas!

- Megan, cuelga el jodido teléfono

Se sienta en el diván algo sofocado. Suelto el teléfono y corro hacia él. Lo toco y esta sudando frío, sus manos están frías y ha perdido color. Con voz entrecortada me dice - No insistas mas por favor

Salgo como loca del despacho y en segundos subo la escalera doble y corro a la habitación. Busco su neceser y saco el frasco de digoxina. Bajo nuevamente a la planta baja y paso por un vaso agua y finalmente avanzo al despacho y abro el frasco con desespero.

- Tomatelas - Le estrecho dos pastillas y el vaso de agua Como puede hace lo que le ordeno y me siento a su lado y espero a que se estabilize para decirle que se opera o se olvida de mi, así de fácil.

- Mikhail, te vas a operar o me iré de tu lado. No veré como te suicidas lentamente solo por un capricho estupido.


Tuerce el gesto

- ¿Que no me puedes apoyar en mi decisión?

Niego con la cabeza gélida

- Te quiero vivo y sano, no enterrado en un ataúd. ¿Que es eso muy difícil de entender? Me has mentido y eso me ha dolido mucho, confíe en ti y tu te burlaste de esa confianza.

Me detengo de hablar. El dolor de cabeza se intensifica. Guiño los ojos y algo tartamuda añado - Hablaré con Dmitri para que busque fecha para tu intervención - Megan, he dicho


no

Justo cuando voy a ponerme en pie y a cortar con esta conversación tan absurda y caigo al suelo perdiendo la facultad de controlar mis movimientos. Todo se oscurece y me retuerzo en el suelo sin poder determe. Todo se bloquea, mi mente se bloquea, literalmente me estoy friendo. Son los peores minutos de mi vida.

Paulatinamente ceso de moverme involuntariamente y la vista regresa a mis ojos.

Estoy atontada, exhausta, como en las nubes. Mikhail se ha ido al suelo conmigo y recostando mi cabeza sobre su regazo desesperado me pregunta

- Megan, nena, ¿Me oyes cariño?

La mirada esta perdida en el espacio. No respondo. Con un pañuelo seca la saliva a cántaros que sale de mi boca mientras vuelve a preguntar aun mas desesperado

- ¡Megan! ¿Me oyes?

Saliendo del transe lo miro atontada y entre balbuceos le digo - ¿Que? ¿Pasó?

Abrazándome fuertemente responde

- Estas bien nena, solo fue uno de esos episodios…

Lo miro, lo miro y finalmente respondo

- Me duele la cabeza, mucho. - Suspiro exhausta - ¿Ves que tienes que operarte para que me cuides?-


Digo atontada

Besando mi sien accede a eso que tanto necesito escuchar de sus labios.

- Megan, perdón. Te ha ocurrido esto por mi culpa. Te he hecho enojar y no me lo perdono. Si lo que quieres es que me opere, lo haré.

Sonrio cansada y cerrando los ojos digo

- Nada me haría mas feliz.

****

Ha caído la noche, me siento mucho mejor aunque el dolor de cabeza se me ha quedado un poco. Aun

no han llamado para la cena y aprovecho para marcarle a Dmitri. Agarro mi móvil y le hago una llamada

- ¿Bueno?

- Buenas noches Dmitri, soy Megan

- Ah, la novia de mi primito Mikhail, ¿Que se te ofrece preciosa?

Pongo los ojos en blanco, ¡me cae horrible!

- Necesito que operes a Mikhail lo antes posible. No esperará mas esa intervención porque lo digo yo.

¿En siete días esta bien?

- Eh, si te confirmo pasado mañana preciosa


Me cabreo al cien

- ¡Preciosa tu abuelita!

Ríe divertido

- Si, ella también era preciosa cuando era joven. Te confirmo…, preciosa Cuelga el móvil y el «preciosa» me revienta. Escucho a Alena gritar mi nombre como loca por la casa. «¡Megan¡, ¡Megan!»

es lo que logro escuchar desde la cocina. Salgo del despacho y al verme me agarra de la muñeca como nunca lo ha hecho

- Señorita, ¡tiene que escuchar! ¡Venga!

Me lleva a la cocina y el radio lo tiene encendido. Desde el mismo puedo escucharme, ¡En la radio!

Doy brinquitos llena de emoción. En Rusia se escuchan mi canción y estoy a punto de llorar - ¡Dios no lo puedo creer! ¡Russian Bullets está en la radio!

Al terminar la canción el locutor de la estación comienza hablar en ruso.

¡Ahí lo tenían! El nuevo éxito de la semana, Russian Bullets de Megan McMillan, toda una revelación en Rusia en países vecinos. Su primer sencillo se ha colocado en las primeras posiciones de nas canciones mas escuchadas en la nación.

No termino de escuchar la radio para chillar fuerte, muy fuerte. Creo que voy a infartar. Me lanzo a los brazos de Alena y la abrazo emocionda. La mujer se queda helada pero termina respondiendo a mi gesto.

- Dios Alena, ¡Perdoname por el atrevimiento pero es que en estos momentos soy muy feliz!

- No tiene porque disculparse señorita.

Me cubro el rostro y doy brinquitos. Rusia me escucha, millones de personas y otros países me escuchan, oyen mis canciones. Es algo que me llena de rebosante alegría. Mikhail entra a la cocina, Alena y yo nos quedamos sorprendidas, no acostumbra a andar por estos lares.

- ¿Que ocurre? Tus gritos se escuchan por toda la casa

- Oh, disculpa solo fue la emoción del momento.


Arquea una ceja

- Se puede saber, ¿Emocion por que?


Sonrio y sonrojada le respondo

- Alena me ha llamado porque escuchó en la radio Russian Bullets, ¡Es una de las canciones mas escuchadas en Rusia!

Me regala una sonrisa y con un gesto

me pide que me acerque. Yo me lanzo hacia el dándole un fuerte abrazo. Besa mi cuello y susurra - Me alegra mucho que se cumplan tus sueños nena. Sabes que me encanta verte feliz, y si esto te hace feliz, también me hace feliz a mi.

Lo abrazo mas fuerte y de la conmoción una lágrima baja por mis mejillas.

Mikhail se da cuenta y afligido pregunta

- ¿Porque lloras?

Seco rápidamente la lágrima y respondo entre hipos

- Es que nunca creí que lograría algo así. Siempre pensé que todo esto se quedaría en un sueño tonto Besa mis labios con ternura y responde

- Eres muy talentosa Meg, aun falta mucho que dar en ti Me agarra de la mano y me dice que su sobrina tiene algo que darme. Palidezco,

¿El demonio de cabellos dorados tiene algo que darme? Esto es raro. Caminamos hacia la sala de estar y veo a Ninette sentada en en el sofá con suma seriedad.

A su lado hay una caja muy mona negra. Mikhail la mira con autoridad y con tono amedrentante le dice - Ninette, entregale a Megan eso que tienes ahí.

La niña se torna reacia pero al ver la mirada fusiladora de su tío se lavanta del sofá y agarra la caja.

Camina hacia mi y me la estrecha con un poco de timidez.

- Falta algo Ninette…- Señala Mikhail

La niña agarra su iPad y escribe en ella. Al terminar me enseña lo que ha escrito Disculpa por haber estropeado tu violín. No lo vuelvo a hacer Aprieto los dientes - Ese violín significa mucho

para mi. Tal vez tu no entiendas, pero las personas que somos pobres, nos cuesta mas trabajo conseguir las cosas. Mis padres me regalaron ese violín de regalo de cumpleaños número dieciséis con mucho esfuerzo. No lo entenderías niña Ninette mira la caja y con un gesto me dice que la abra. Sin mucho animo lo hago y al abrir la caja me quedo ojiplatica. Mi violín, mi violincito. Ese que vi estropeado por la niña demonio. Esta totalmente restaurado y hermoso. Me quedo boquiabierta - Gracias Mikhail, no sabes cuanto me alegra ver mi violín restaurado, quedó como nuevo Arquea una ceja - A mi no me agradezcas, los gastos de esa reparación corrieron por cuenta de Ninette, gastó sus ahorros en reparar tu violín. Eso es para que aprenda a comportarse como la gente normal La niña me mira con súbita seriedad. ¿Debo sentir pena por sus ahorros? ¡No! La muy maldita me ha jodido como le ha salido de sus pequeños ovarios.

- ¿Cuanto ha costado el arreglo Mikhail?

Mi finolis mira a Ninette y con un gesto le dice

- Dile a Megan cuanto te costó tu osadía

Escribe en la cifra en la iPad con hastío

Noventa y cuatro mil, quinientos treinta y ocho rublos rusos

- Mikhail, ¿Cuanto es eso?

- Cinco mil dolares americanos mas o menos

¡Vaya ahorritos de la niña!

La niña se retira rápidamente de la sala de estar y justo cuando voy a decirle algo a mi ruso particular suena el móvil. Llevo el móvil a mi oreja - Hola…

- Felicidades, eres una de las mas escuchadas en Rusia y el Reino Unido Megan - ¡John! Sii, estoy llena de emoción, y eso te lo debo a ti.

- Se lo debes a tu talento bonita. Te tengo una noticia que sé que te va a encantar - ¡Dime!- exclamo emocionada

- Una artista muy reconocido en Rusia desea contactarte para que abras su concierto con Russian Bullets

Creo que el corazón se detiene y voy a infartar. ¿Cantar? ¿En un concierto?

¡Fuerte!

- ¿Crees que esté preparada?

- Estas lista para brillar Meg. Desde ahora te digo que necesitas un representante y elegir nombre para el disco y la ultima canción que compusiste para lanzar tu disco.

- Vale, dame unos días y te hago saber el nombre del disco y la canción. Y lo del representante, deseo que seas tu. Me encantaría que me ayudaras con todo lo que tenga que ver con relaciones publicas.

Ríe respondiendo

- Será un placer representarte Meg, luego te doy los detalles del concierto que abrirás Emocionada respondo

- Vale, Buenas noches y ¡gracias por todo!

Cuelgo el móvil y me giro exclamando hilarante

- Mikhail, voy a…- Me doy cuenta de que se ha ido. Estoy sola en la sala de estar. Lo busco en su despacho y no está. Avanzo a la biblioteca y lo veo sentado en el sofá con un libro de historia en manos. Esta serio, como cuando está molesto y se traga el enojo. Cierro la puerta y me siento a su lado - ¿Porque te fuiste de la sala de estar?

Sin mirarme a los ojos responde

- Estabas ocupada, te di tu espacio

Su voz fría y cortante me hacen arquear una ceja. Curvo la comisura y quitándole el libro lo dejo a un lado

- Pero yo te quería a mi lado

- No creo ayudar mucho a tu lado. Lo mio son los fármacos, no la musica. -

Aprieta los dientes-Pero, descuida, para eso esta John a tu lado. Él de seguro si que estará a tu lado Ceñuda respondo

- Mikhail, ¿Estás celoso de John? Porque si es así eres un inseguro y posesivo No me mira a los ojos pero el enojo en sus ojos se intensifica, también en su voz.

- ¿Que acaso no te das cuenta? Ese hombre te desea, te desnuda con la mirada.

Quiere tenerte en su cama y a su lado.


Niego con la cabeza

- Eso no es cierto Mikhail. Él es mi amigo, un buen amigo. Ya ha entendido que de quien estoy enamorada es de ti, no de él.

- Eres una crédula si estas segura de que ese tío ya pasó de ti. Megan, no lo quiero cerca de ti. Y no te lo estoy pidiendo, esta vez te lo estoy ordenando Me quedo con el ojo cuadriculado. Este como que aun no me conoce. ¿Darme ordenes? ¡Que se vaya a parir hijitos!

- Pues no puedo complacerte en eso, ¿Como la ves? John será mi representante en mi carrera musical Me mira ceñudo

- Pues ve cambiando de representante, ese tío no lo quiero a tu lado. Eres mía y no permitiré que ese imbécil quiera prospasarse contigo

- Te brincas un pequeño detalle…, ¡Yo me mando sola! Soy tuya, me encanta serlo, pero no te lo tomes al cien porciento. En mis cosas decido yo, no tu Maldice en ruso y a mi me da igual. ¡Que se chupe esa en lo que le traigo otra!

Se levanta del sofá y se sirve un vodka mientras resopla.

- ¿Que no puedes complacerme? ¿Te importa ese tipejo mas que yo?

- No es eso Mikhail. Simplemente es mi amigo y no voy a dejar su amistad sólo porque te da la real gana. Lo siento Da un trago al vodka y sin argumentar mas se acerca a la salida. Con tono gélido y cortante gira la perilla de la puerta - Buenas noches Megan

No puedo responderle, se va sin siquiera dejarme articular palabra. Sé que está molesto, pero mas molesta estoy yo de que quiera manejar mi vida y lo que hago.

Me tumbo en el diván con el ceño fruncido. Mikhail está enojado, y eso es algo difícil, pues don hielo resucita entre los muertos y regresa a la ecuación.

=================

Capitulo 27: Un añito más

 

He estado un rato leyendo en la biblioteca. Miro el reloj y es algo tarde.

Decido subir a la habitación y no veo a Mikhail. Algo tristona entro al cuarto de baño y me doy una ducha rápida. Al salir del baño veo a Mikhail entrar a la habitación. Su semblante es frío y seco. El aire se puede cortar con un cuchillo. Me pongo el camisón para dormir y subo a la cama. Comienza a desvestirse hasta quedar como dios lo trajo al mundo. ¡Madre mía! Hasta flácido se ve excitante. Se mete al baño y escucho la ducha abrirse. Me tumbo de costado y pienso si hice o no hice mal en imponer a John como mi representante. En eso suena mi móvil, un correo De: Amanda Bachmann Fecha: 26 de enero de 2015, 11:00pm

Para: Megan McMillan

Asunto: Invitación

¡Hola!

No sé si Sergey le comentó algo a Mikhail sobre un club de intercambio exclusivo en San Petersburgo que se llama “Pleasure” es un concepto algo diferente a los típicos lugares de intercambio y estaba pensando si os interesa ir este fin de semana. Sergey y yo nos haremos miembros, solo aceptan cien. Si se deciden me dejas saber.


Besos


Amanda

–

De: Megan McMillan

Fecha: 26 de enero de 2015, 11:11pm

Para: Amanda Bachmann

Asunto: Quizá

¡Hola!

Me gustaría mucho ir a de club y que me platiques mas de el, pero No creo que Mikhail quiera ir.

Estamos algo distanciados y decirle sobre el club…, no sé no lo veo conveniente.

Intentaré convencerlo pero no prometo nada.

Pd: Tenemos que reunirnos para que me cuentes mas


Megan

Dejo el móvil sobre la mesilla de noche y Mikhail sale del cuarto de baño en albornoz. No me habla ni dirige la palabra, eso me quiebra, me jode. Entra a su walk in closet y cubre su desnudez con ese bóxer ajustado que me pone como una moto. Se pone una camisa grisácea y con su actitud don hielo se sube a la cama pasando de mi. Como si no estuviera a su lado. Aprieto los dientes y antes de dormir me armo de valor.

- Amanda me ha mandado un correo y nos ha invitado a un club de intercambio algo diferente a los que estas acostumbrado a ir. Pensé que podríamos ir ¿Que te parece?

Se queda callado, me ignora y eso me enoja. Espero unos segundos y al ver que no me responde vuelvo a hablar

- También me dijo que el club es por miembros y solo hay cabida para cien, si queremos ir deberíamos apurarnos, ¿No crees?


Seco responde

- Megan, estoy cansado. Duermete

Resoplo. Sé que me trata con la mano de Don hielo por no haber querido ceder a sus imponencias. Me quedo en silencio por unos momentos aguantando las ganas de agarrarlo a guantazos por infantil.

- ¿No podrias contestarme? Te he hablado y me has ignorado por completo Resopla y hastiado responde

- No, no quiero ir a ningún club de intercambio. ¿Ya te podrías acostar?

Este quiere que le suelte una de las mías y no le va a gustar. Odio que se ponga en el plan de crío con rabietas. Está de costado y me da la espalda por completo. Dispuesta a bajarle a su rabieta tiro de su brazo poniéndolo boca arriba, me subo a horcajadas sobre él. Intenta bajarme de su cuerpo pero creo resistencia - Megan, baja de mi cuerpo y duermete

Lleno su torso de caricias y se torna reacio a mi roce. Me aguanta las manos y me acerco a sus labios.

Los beso e intenta no corresponderme

- Nene, ¿Porque estas enojado? Si es por lo de John, no tienes por que preocuparte. Te amo a ti. Solo tengo ojos para esos azules y este cuerpo jodidamente sexy que posees.

Su mirada se suaviza, me suelta las manos y continuo acariciando su pecho y subo su camisa descubriendo su piel. Jugando con sus areolas muerdo su labio inferior - ¿Porque no confias en mi? Sé que estas celoso de John pero no tienes porque estarlo cariño.

Sus manos reposan sobre mi cintura tímidamente.

- Confió en ti Meg, en quien no confió es en él. Sé que hará lo que sea por conquistarte y tu eres mía, solo mía.

Rozo mi nariz contra la suya traviesa y curvo la comisura

- A ver, no podrá conquistarme ni él ni nadie. Tu te has adueñado de mi corazoncito rebelde y ya tu y tus embestidas me han conquistado.

No responde, me besa con deseo y yo me desplomo sobre él. Amo que me ame como lo hace, porque aunque no me lo dice con palabras, sus celos me lo demuestran. No podría vivir sin él.

***

Han pasado dos días, ¡hoy es mi cumpleaños! Veintiséis añitos y he despertado radiante. Miro a mi

lado y Mikhail no está. Me cepillo los dientes a toda leche y bajo a buscarlo. Está en la sala de estar sentado leyendo el diario. Alegre me siento a su lado y le digo - ¡Buenos días! ¿Que día es hoy? ¡Miercoles!


Me mira y responde

- Aja, y mañana jueves…, ¿Pasa algo Megan?

Se me encoge el corazón. Lo ha olvidado, ha olvidado mi cumpleaños. Trago saliva -No notas el día no sé…, ¿Especial?


Niega con la cabeza

- En realidad no. Uno como cualquier otro

Digo que si con la cabeza tristona. Me levanto del sofá y camino a la cocina.

Alena prepara el desayuno como de costumbre y Ninette come su cereal con cara de asesina. No las interrumpo y avanzo a la biblioteca. Me siento algo mal, nadie se acuerda de que hoy cumplo años. Ni siquiera Melanie, ella siempre me canta las mañanitas. Tal vez todos están muy ocupados para recordar una tontera como cumplir un año mas de vida. Mikhail no me busca, le ha dado igual verme por la mañana. Tal vez se vea infantil pero me hubiera gustado que me recordara mi cumpleaños. Paso una hora en la biblioteca y Mikhail entra - Tengo que salir, regreso en la tarde - ¿A donde vas? ¿Puedo acompañarte?


Niega con la cabeza

- Prefiero ir solo. Prometo no tardar mas de lo necesario Suelto un suspiro - Dime, ¿En serio no le encuentras algo lindo al día?

- Eh, ¿Es feriado y se me ha olvidado?


Resignada niego con la cabeza

- Sabes, olvidalo. Deben de ser ideas mías. Te espero aquí en casa Salgo de la biblioteca y subo la escalera doble. Escucho sollozos del cuarto de juegos de Ninette. Entro y la veo en una esquina sollozando y temblando. La mirada la tiene perdida y sus ojos parecen horrorizados.

- Ninette, ¿Que te ocurre? Si es una broma es de muy mal gusto Continua temblando y me preocupo.

Llamo a Alena a gritos y ella en segundos entra a la habitación. Al ver a Ninette corre hacia ella y cargándola la recuesta en un diván. Con pesar se sienta al lado de la niña que no para de temblar y llorar.

- Es solo otro…

- ¿Otro que Alena? - Inquiero nerviosa

-Ya se le pasará pronto, ¿Que el señor no le ha dicho? Ninette padece de ataques de pánico desde que sus padres murieron.

Alena la acaricia esperando a que el episodio culmine. Al pasar unos minutos, Ninette se tranquiliza y abraza a Alena con lágrimas. De momento siento algo de pena por la niña. No ha de ser fácil ver a sus padres morir. Alena sale de la habitación para atender una llamada y me quedo con la niña. Me mira con esa típica seriedad y recelo que ha tenido hacia mi desde que llegué.

- ¿Te sientes mejor?- Dice que si con la cabeza gélida- ¿Porque no me respondes en palabras? Te he escuchado pronunciando mi nombre y sé que si hablaras haría muy feliz a tu tío Encoge los hombros y se queda callada. Evita mirarme a los ojos y agarra su ipad Él esta muy ocupado.

Siempre lo está

Me quedo confusa ¿A que querrá referirse?

- Pues si, tu tío es un hombre muy ocupado. Tiene muchas responsabilidades sobre sus hombros, pero no quiere decir que no este al pendiente de ti Escribe en su iPad resoplando Tu lo ocupas mucho. Por eso se ha olvidado de mi y mi tío es mio - Eso no es cierto.

Él se preocupa por ti, te quiere mucho.

Mientras tu estés…, mi tío no me hará caso

Pienso, pienso y finalmente respondo

- Puedo demostrarte que no es así. Él te quiere y hace todo lo posible por estar contigo, pero le duele que te comportes como lo haces La niña me mira con su típica seriedad y rechazo. Agarra su iPad y escribe soltando un suspiro El problema es que tu has llegado aquí. Todos estábamos en paz hasta que tu viniste a molestar a mi tío y a mi.

En definitiva con esta niña no se puede. Ya es la hora de la comida. Alena ha preparado blinis de salmón. Me encantan, he aprendido a degustar la cocina rusa tanto como la de mi Italia. Me siento en una de las sillas del comedor. Me toca almorzar sola, Ninette no ha querido bajar y Mikhail ha salido sin decirme ni siquiera para que. Estoy tristona, muy triste. Nadie se ha acordado de mi cumpleaños, ni mi madre. Derramo una lágrima mientras como. En estas cosas soy muy cursi y me duelen como si fueran algo mucho mas graves de lo que aparentan.

Veo un mensaje en mi móvil de John

John a las 1:23pm

” Hola bonita, feliz cumpleaños. Ni creas que se me ha olvidado. Espero que la estés pasando lindo en tu día”

Su mensaje me dan ganas de llorar a moco tendido. Él se ha acordado y el gilipollas de Mikhail no.

Megan a las 1:24pm

“Gracias por las felicitaciones. De verdad me hacen mucho bien. Espero verte pronto.”

John a las 1:26pm

“Ay bonita, a mi también me gustaría pero

he tenido que volar a Seattle para resolver unos asuntos personales, pero pasado mañana estoy de nuevo en Rusia.”

Megan a las 1:30pm

“Vale, estaré esperandote. Necesito que me ayudes y dirijas esto de la musica.

Cuando regreses me avisas.”

John a las 1:35pm

” Vale, y cuando nos veamos ya debes tener el nombre del disco y del sencillo principal del mismo.

Tiene que ser uno que impacte al escucharlo, no se si me entiendas. Ah y ni creas que no te tengo un regalito. Ya lo he comprado y espero que te guste.”

Megan a las 1:45pm

” Estoy segura de que así será”

Dejo el móvil a un lado con ganas de hacer nada. Termino de comer mi blini y para matar el tiempo decido ver una película romántica en pequeño cine que el gilipollas tiene en esta jaula de oro. Y es que es tan antisocial que tiene un cine en su casa para no ir a uno en sociedad. Estoy dos horas viendo la pelicula y Mikhail no llega ni me manda ningún mensaje diciendo donde está. Decido mandarle yo un correo De: Megan McMillan Fecha: 28 de enero de 2015 3:33pm

Para: Mikhail Ivanov Hernández

Asunto: Localización

¿Donde estas? Mikhail te has ido en la mañana y ni siquiera me has dejado acompañarte. ¿Al menos me podrías decir donde estas? ¿Que ocurre?

Pd: Te amo


Megan McMillan

–

Media hora, una hora, ¡Hora y media! Y no responde mi correo. Cabreada llamo a la delegación de San Petersburgo y me responde

en ruso la recepcionista de Presidencia

- Buenas tardes, Ivanov Pharmaceuticals Inc.,Presidencia, ¿En que podemos ayudarle?

- Buenas tardes, soy Megan McMillan, creo que ya sabes quien soy. Los otros días estuve en presidencia con Mikhail

Responde algo sarcástica

- Ah si, ¿La amiga del Señor Ivanov?

Esta rusa una de dos, o es idiota o me quiere hacer enojar. Con sequedad le respondo - Su novia, no su amiga señorita. Hagame el favor y comuniqueme con Mikhail - Lo siento, el señor ha salido hace dos horas y no dejó dicho si vuelve - ¿No dijo a donde iba? -Inquiero - No señorita. Solo sé que salió acompañado de Amanda Bachmann Cuelto el móvil y mi mente celosa comienza a maquinar cosas horribles. Lo que tanto temía con esos encuentros sexuales está ocurriendo.

Está con Amanda, no me ha querido decir nada respecto a donde iba. Me siento en la escalera doble y derramo lágrimas tristes y enojadas. Está con esa alemana, sé que la disfruta cada vez que hacemos los intercambios. Lo llamo al móvil y no contesta las llamadas. Maldigo en italiano y reposo mi frente sobre mis rodillas. Escucho unos pasos acercarse a mi y unos deditos tocarme la cabeza. Levanto la mirada y Ninette está frente a mi mirándome con desconcierto ¿Porque lloras? La gente se ve fea cuando llora

Escribe en su iPad. Seco las lágrimas y suelto un suspiro

- Lloro porque siento enojo. Estoy enojada conmigo misma Se sienta a mi lado y vuelve a escribir

¿Tienes mamá?


Asiento con la cabeza

- Si, si tengo mamá, ¿Porque lo preguntas niña?

Me mira, me mira y finalmente escribe

Mi mamá, cuando yo estaba triste me acariciaba el pelo y me daba mimos. Tu mamá puede hacerlo y te sentirás mejor. Ahora no tengo mamá y siempre estoy triste porque no está para llenarme de mimos.

Veo que su rostro se contrae. Derrama una lágrima y por un momento veo en esta niña algo de sentimientos. Al ella decirme que siempre está triste me explica gran parte de su comportamiento.

- ¿Y porque tu tío no te da los mimos que te daba tu madre?

Encoge los hombros y escribe nuevamente

Porque el también necesita mimos y que lo acaricien como hacia mamá conmigo.

Desde que tía Irina y mamá se fueron al cielo mi tío se la pasa triste en las noches. Por eso no puede darme mimos

Se me encoge el corazón al leer las lineas de Ninnette. Es cierto, Mikhail necesita mimos pero él los odia. Ninette baja la mirada y se pone de pie.

- ¿Porque no me das esos mimos tu?- Pregunto inconsciente


Agarra el iPad y escribe

Yo no sé hacerlo, además no soy tu mamá. Eso lo hacen las mamás Se aleja en zancadas y vuelvo a quedar sola. ¡Al carajo llorar! ¡Es mi puto cumpleaños y lo celebrare sola! Subo a la habitación y busco el vestido mas escotado y sexy que tengo en el armario. Me pongo unos tacones y me hago un moño elegante. Pienso beber, quiero beber y emborracharme.

Agarro el móvil, aun son las seis de la tarde y el idiota de Mikhail no me contesta el correo. Decido marcarle y sale el buzon. Decido dejarle un mensaje Llevo todo el puto día mandandote correos y llamandote al móvil y no me contestas. Llame a la delegación y me han dicho que has salido con Amanda, ¡ojalá la estés pasando de lo lindo en algún puto club de sexo maldita sea! ¡Yo me voy a beber!

No quiero llorar para no arruinar el maquillaje. Bajo a la sala de estar y me topo con Alena, la noto algo nerviosa.

- ¿A donde va señorita?

- ¡A beber! Cuando llegue el gilipollas con traje, si es que llega le dices que no sé si llegue a dormir Niega con la cabeza

- El señor me ha dado ordenes presisas de no dejarla salir de la casa Me quedo con el ojo cuadriculado ¡Pero que coño se ha creído el imbécil este!

-

Pues sus reglas me valen tres coñas. ¡Voy a salir y punto!

- Megan, por favor. No salgas, me meterá en un lío con el señor.

No quiero perjudicar a Alena, pero tampoco quiero ceder a la posesión de Mikhail. Opto por quedarme pero me encierro en la biblioteca a tomar whisky

frente a la chimenea. Pasa media hora y la puerta de la biblioteca se abre.

Antes de que me toque doy un respingo y me pongo en pie.

- Hola Meg


Aprieto los dientes

- Eres un descarado. Te desapareces todo el puto día y regresas y me dices «Hola Meg» ¡Vete al demonio!

Sonríe y parece no molestarle ni mucho menos extrñarle mi enojo. Se acerca a mi y me dice - Te ves hermosa nena

- Coge por el culo - Respondo cabreada

Agarrandome por la cintura me une a su cuerpo jodidamente sexy, azota mis nalgas y besando mi comisura responde

- Eh, creo que la que cogerá por el culo será usted señorita McMillan, eso tengalo por seguro Me alejo de él y avanzo a la salida. Me sigue los pasos y al caminar a la sala de estar Suena el timbre y Alena va a ver de quien se trata. Me siento en el sofá desanimada y hastiada. De momento escucho una vocecita que detiene mis latidos - Tita, tita, ¡Feliz Cumple!

Me levanto del sofá pasmada y al girarme, veo a Danna con un regalito correr hacia mi con emoción.

Me pongo de cuclillas para abrazarla muy fuerte. Veo entrar a Mamá junto a Melanie y Alisson, no puedo creer que los tenga aquí en Rusia. Danna me da un beso en la mejilla y me estrecha el regalito - Espero que te guste tita, lo escogí yo 


Sonrio


emocionada

- De seguro que me va a encantar preciosa

Mikhail se queda alejado recostado de una columna y sin pensarlo corro hacia él lanzándome a sus brazos. Lo lleno de besos y escuchó en mi oído un susurro - Feliz cumpleaños cariño

Derramo una lágrima llena de alegría y lo miro a esos azules que cada vez me enamoran mas y mas - ¿No lo olvidaste? - Pregunto conmovida

- No podría olvidar el cumpleaños de la mujer que amo nena. - Mira a mi familia y escéptico añade-

¿Te ha gustado ver a tu familia?


Doy brinquitos

- ¡Aisss si! Eres…, eres lo mejor que me ha pasado en la vida. ¡Me casaría contigo ahora mismo!


Curva la comisura

- Cuando quieras cariño

Palidezco, solo lo he dicho como algo así un decir y no sé si se lo ha tomado en serio. Mamá avanza hacia mi y me abraza con fuerza

- ¡Felicidades tesoro!

Los veo a todos a la cara y rio como idiota

- Todos se han puesto de acuerdo para hacerme creer que no recordaban mi cumpleaños y no saben lo mal que me he sentido

- ¡Fue idea de tito Mikhail! Él quería darte la sorpresa - Señala Danna Ceñuda respondo - Danna, es Mikhail. No tito, podría incomodarle

Su carita se confunde y camina hacia Mikhail

- Oye, ¿Te molesta que te diga tito?

Mikhail la agarra en brazos y cariñoso responde

- No, no me molesta en lo absoluto Danna

La niña sonríe y le planta un beso en la

mejilla a Mikhail y su rostro es un poema. Se queda serio, parece no estar acostumbrado a muchos gestos de cariño.

- Oye tita, tito Mikhail nos ha llevado a un hotel muyyy grande y hermoso.

Tambien me ha regalado colores y pinturas nuevas. - Ríe y añade-El avión del tito Mikhail es muy cómodo y tiene muchos dulces.

- ¿Ah si? - Inquiero mimosa

- Aja y Rusia es muy bonito, excepto por la gente , hablan como si dijeran disparates y no se ríen Mikhail sonríe - Aquí se habla ruso Danna, por eso lo oyes algo raro. Y la gente no se ríe de primera instancia pero al conocerte y entrar en confianza, si que lo harán-Le explica divertido Avanzo en zancadas hacia Melanie y la abrazo con fuerza. Ambas queremos dejar a la otra sin aire. Mientras hablamos y nos contamos cosas sin parar, suena el timbre nuevamente.

Alejandra junto a Aleksandra, Dmitri y el nuevo enamorado de mi suegra han llegado. Me quedo atónita. ¿Ellos también?

- ¡Felicidades querida! - Alejandra avanza hacia mi dándome un abrazo y un lindo obsequio.

-¡Gracias! Me llena de emoción tenerlos aquí

- Pues todo fue idea de mi hermanito, él planeo todo para esta noche y me parece tan romántico que enamora a cualquiera - Señala Aleksandra

- ¡Nada de romántico! - Refunfuña Mikhail

Me da un olor hogareño, familiar e italiano. Pero, ¿Podría ser posible en Rusia?

Este hombre me mata, cada vez siento que lo amo mas. Melanie se me acerca y me susurra al oído picara

- Y ese hombre de allá, ¿Quien es? Está guapísimo

Pongo los ojos en blanco y resoplo.

- Es Dmitri Ivanov, es primo de mi finolis

Antes de que pueda contestar veo que se nos acerca y con su típica lascivia gestual y sonrisa lista para ligar. Se dirige hacia mi hermana y veo que Melanie comienza a ponerse colorada. No, con Dimitri ¡No!

- Megan, ¿Quien es esta bella mujer? - Pregunta escaneando de pies a cabeza a Melanie - Ella es mi hermana menor.- Respondo sin mucho entusiasmo

- Hola, soy Melanie McMillan. Es un placer conocerlo-Melanie estrecha rápidamente su mano. Dmitri agarra la mano temblorosa de mi enamoradiza hermana y deposita un beso en la parte superior de la misma

- El placer es para mi, soy Dmitri Ivanov Terminan sentándose en la terraza a charlar y eso me revienta.

Me cae horrible ese Dmitri y sé que es un casanova y mi querida hermana corre peligro. Vuelven a tocar el timbre y esta vez llegan Amanda y Sergey. Uy esta alemana me debe una y le voy a soltar unas frescas por descarada. Mikhail los recibe y yo me quedo al Margen. Me cruzo de brazos enojada, no se me ha olvidado el hecho de que esa alemana pasó toda la tarde con Mikhail. Me siento alejada del bullicio y Mikhail no tarda en darse cuenta de mi lejanía. Camina hacia mi y se sienta al lado mio.

- Con que hoy te ibas a beber hasta emborracharte…


Suspiro

- Pensé que no recordarias las fecha

Arquea una ceja y me mira con gesto burlón. Odio que lo haga

-

Eres…, dios eres única nena - Comenta jugando con mi cabello Pienso, pienso y finalmente respondo - ¿Que hacias con Amanda? Y no me lo niegues porque sé que estabas con ella Me mira y curva la comisura. Se queda callado y sé que me estudia. ¡Si! ¡Soy celosa! Odio que otras lo tengan cerca y no lo puedo evitar. Aprieto los dientes y me deposita un beso en el puente de mi nariz.

- ¿Celosa?- Inquiere lascivo

- Mikhail, contestame

- Amanda estuvo conmigo toda la tarde porque me ayudó a escoger tu regalo de cumpleaños. Bueno…, uno de ellos.

Ceñuda respondo

- ¿Seguro?

Muerde mi labio inferior en un beso de esos que me encienden y me hace saber que solo estaría con Amanda si yo lo consiento. Que fuera de eso es su amiga igual que lo es Sergey para mi. Avanzamos agarrados de la mano hacia los presentes y Alena nos trae vino tinto con queso azul para degustar antes de la cena, que según ella me encantará. Y si que debe de gustarme, tiene una mano para cocinar increíble. Veo una mesa con muchos obsequios. Supongo que debo abrirlos junto a ellos.

- ¡tita!, ¡tita! ¡Abre el mio primero!- Insiste Danna Riendo digo que si con la cabeza. Abro el obsequio de Danna y me encuentro con un lindo dije en acero inoxidable con un pequeño violín colgando del mismo. Ella da brinquitos y me explica que detrás del violín han mandado a grabar mi nombre.

Es que esta niña es un amor. Junto con el dije me ha regalado una caja con las trufas que tanto me gustan. Le planto un beso en cada mejilla y le agradezco. Melanie no tarda en darme su obsequio e insiste en que lo abra. Conociéndola puede ser cualquier cosa. Abro una caja que me estrecha y dentro veo una lencería de infarto color negra. Corsé junto a encajes negros y medias de seda y liguero de igual color de Victoria Secret. Me sonrojo - Espero que le des uso hermanita - Dice burlona - ¿Es en serio Melanie? ¿No podías regalar otra cosa?- Inquiero Muerta de la pena Mikhail mira la lencería y sin ningún tipo de pudor añade

- Melanie, ese conjunto no le durará mucho a tu hermana

- ¡Mikhail!- Regaño sonrojada

Alejandra me estrecha su obsequio y al abrirlo saco de la envoltura unos lindos pendientes en oro blanco. ¡Son preciosos! Le agradezco y veo que Amanda se acerca y me entrega el suyo y de Sergey.

Lo acepto con algo de recelo.

- Espero que te guste. Sergey me ayudó a escogerlo

Sin decir nada abro el obsequio y se nota que el regalo viene de parte de Amanda y Sergey. Me han regalado aceites para masajes eróticos junto a un bolsito con dulces afrodisiacos. Curvo la comisura y me guiña el ojo

- Se que os van a darle uso

Creo que mas colorada no puedo estar. Ninette baja a la sala de estar y al ver tanta gente se queda patidifusa. Danna al verla y darse cuenta que aunque Ninette es mayor que ella por dos años es la única de su edad. Con su típica alegría pregunta - Oye tita, ¿Quien es ella?

Me acerco a Ninette agarrando a Danna por la mano.

- Danna, ella es Ninette. Es la sobrina de Mikhail Danna inocente le sonríe y sin saber del problema de Ninette le dice

- ¡Hola! Soy Danna, y Megan es mi tita

Ninette no habla, es de esperarse. Mira a Danna con indiferencia y Danna me mira con carita confusa - Tita, ¿ella es muda? ¿Porque no me contesta? ¡Que grosera!

- Cielo, Ninette no habla, no le gusta jugar mucho. Tal vez luego quiera jugar Ninette corre hacia Mikhail y este la carga en brazos. Le da un abrazo y volviendo al suelo se queda agarrada de la mano de Mikhail. Danna se acerca a Mikhail con una sonrisa y dando brinquitos le dice - tito, me han gustado mucho los colores que me has regalado Danna extiende los bracitos esperando un abrazo, cuando Ninette con frialdad la empuja alejándola de Mikhail. Agarra la iPad y escribe en inglés Él no es tu tío. Es mi tío, no tuyo Los ojitos de Danna sollozan al leer en la iPad. Corre hacia mi y me abraza con fuerza. Me encoge el corazón verla así, le ha agarrado afecto a Mikhail y toparse con una niña antisocial y egoísta como Ninnette, no es fácil de explicar para una niña dulce y amigable como Danna.

=================

Capitulo 28: Celebración multiple

 

Mikhail regaña a Ninette por la grosería que acaba de cometer con Danna. Mi ruso particular se acerca a mi y besando mi comisura me propone que pasemos junto a todos a cenar. Gustosa acepto y pasamos al comedor. Al ver lo que Alena ha preparado me quedo estupefacta. Ha preparado muchos platos típicos de Italia.

Todo lo que hay sobre la mesa es de Italia. Me cubro el rostro de la emoción - Espero que le guste señorita. Nunca he preparado nada de su país y practique varias veces para mejorar lo más posible

- Alena, ¡no era necesario nada de esto! Me imagino el trabajo que has de haber pasado Ríe

- Ni tanto…, el señor me ha pedido que preparara algo de su país y me ha dado mucho gusto hacerlo Me giro y le planto un beso a Mikhail en los labios hilarante

- Gracias por todo esto, no sabes cuanto significa para mi Con su seriedad que lo acompaña inevitablemente abraza mi cintura

- No tienes que agradecer Meg

Nos sentamos en la mesa y veo a Alena que sirve la cena con ajoro. Cuando termina de servir la comida se aleja hacia la cocina y la de tengo con la voz.

Con un gesto la hago acercarse y sonriendo le pido que se siente con nosotros a cenar y festejar mi cumpleaños número veintiséis. Alena ve con miedo a Mikhail y al ver el temor que este ejerce en la mujer suelto un suspiro

- Mikhail, no veo nada de malo en que Alena se siente a cenar con nosotros en la mesa Alena tartamuda se niega

- ¡Señorita como va a pedir algo así! La mesa es para la familia y los invitados. No para el servicio. -

Señala

- Alena, hoy es mi cumpleaños y deseo que compartas con nosotros Mikhail al ver mi insistencia interviene

- Alena, incluya un lugar mas en la mesa. Esta noche cena con nosotros en la mesa La mujer se pone colorada de la pena. Niega y reitera una y otra vez cual es su lugar en la casa. Mikhail la aliviana y la mujer termina sentándose en la mesa.

Todos hablan de lo exquisita que está la cena. Es que la comida de Italia es la mejor de todas, después le sigue la rusa. Me he enamorado de los blinis de salmón y le he agarrado el gusto al caviar. El móvil recibe un correo De: Mikhail Ivanov Hernandez Fecha: 28 de enero de 2015 7:34pm

Para: Megan McMillan

Asunto: Su escote

Señorita McMillan

Ese escote pronunciado que tiene en sus pechos me hacen querer devorarla con la vista. ¿Sabe lo que pienso hacer con usted en la noche?

Pd: Ni se lo


imagina


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

Sonrio. Su correo me ha encendido. Realmente no sé que se le pueda ocurrir a este loco.


Disimuladamente le respondo

De: Megan McMillan

Fecha: 28 de enero de 2015 7:35pm

Para: Mikhail Ivanov Hernandez

Asunto: Sabe que…

Señor Ivanov

¿Sabe que deseo en este momento? Deseo sus labios sobre mis pechos. Quiero su lengua sobre mis pezones mientras enredo mis dedos en su cabello. Pero lastima que hay visita Pd: Recuerde, cada pensamiento, cada centímetro de mi piel, mis placeres le pertenecen. Soy suya señor Ivanov Pd: Me tienta su


mirada


Megan McMillan

Ahora excitada novia del presidente de Ivanov Pharmaceuticals, Inc –

De: Mikhail Ivanov

Fecha: 28 de enero de 2015 8:00pm 7:50pm

Para: Megan McMillan

Asunto: Fuego

Señorita McMillan

Está jugando con fuego, soy capaz de echar a toda esta gente de aquí para follarla a gusto. No siga tentándome. No solo lamería sus pezones señorita McMillan…, los chuparia hasta endurecerlos. Luego los mordería hasta hacerla arquearse en placeres y pida cuartel. Ay señorita, en mi cama le haré llegar a las estrellas y no querrá bajar.

Pd: No se sonroje porque levantará sospechas


Mikhail Ivanov

Tentado presidente de Ivanov Pharmaceuticals, Inc

–

Siento calor, mucho calor de solo imaginar lo que mi ruso particular le haría a mis pechos. Danna está sentada a mi lado y me mira algo extraña. Pestañando pregunta

- tita, ¿Porque estas como roja? ¿Estas enferma?

Mikhail curva la comisura burlón. ¿Que le contesto a la niña? ¿Como le explico a una niña de seis años que estoy excitada por un correo? Trago saliva y respondo con la voz temblorosa - ¿Roja? Nah, estoy bien. A lo mejor es el vino Mikhail arquea una ceja y curva la comisura. Con gestos disimulados le regaño.

Danna acepta mi subterfugio inocente. Ninette esta del otro lado de la mesa introvertida y mas tímida que nunca. Danna trata de llamar su atención pero Ninette la ignora - Oye, ¿te gustan las muñecas? Yo tengo muchas ¡Podemos jugar!

Fría agarra el iPad y escribe

No juego con muñecas, es aburrido.

Danna la mira la mira y su sinceridad inocente le responde al leer - ¡Eres rara! ¡Las muñecas son divertidas!

Ninette vuelve a escribir en su aparato


Pues a

mi no me gustan. Con la iPad me basta para entretenerme Danna con carita triste y algo acongojada baja la mirada

- Oh…, es que yo nunca he tenido una de esas. Son muy caras y mamá no puede comprarla. Pero me gustan mas las muñecas

Ninette pone los ojos en blanco y no le responde. Miro el móvil y respondo el correo de Mikhail De: Megan McMillan Agnelli

Fecha: 28 de enero de 2015 8:10pm

Para: Mikhail Ivanov Hernandez

Asunto: Calor

Señor Ivanov

Estamos cenando, y gracias a sus lineas a logrado que me moje en plena cena.

¿Esta usted loco? Me gusta lo alocado y sabe, no dejo de imaginarlo desnudo.

Quiero que haga eso que dijo que haría con mis pezones.

Pd:

Me gusta jugar con fuego, y mas que nada quemarme


Megan McMillan

Excitada novia del presidente de Ivanov Pharmaceuticals, Inc

–

De: Mikhail Ivanov

Fecha: 28 de enero de 2015 8:15pm

Para: Megan McMillan

Asunto: Vino

Señorita McMillan

¿Con que el vino tiene la culpa de su excitación? Tengo una botella esperando en la biblioteca. Pero como ha dicho…, tenemos gente en casa. ¡Dios! O se cubre ese escote o terminaré por cometer una indiscreción.

Pd: Me ha endurecido


Mikhail Ivanov

Presidente de Ivanov Pharmaceuticals, Inc

–

Respira, Megan…, ¡Respira! No es fácil contener la excitación y hablar con todos y pretender que sexo comienza a palpitar. Suelto el tenedor y llevo la copa de vino tinto a mis labios tomando un sorbo.

Tengo el corazón que quiere salirse del pecho.

De: Megan McMillan

Fecha: 28 de enero de 2015 8:18pm

Para: Mikhail Ivanov

Asunto: Biblioteca

Señor Ivanov

¿Como puede proponerme tal cosa? Sabe que soy toda impulsos. Sabe, los demás no se darán cuenta de que he ido a la biblioteca a buscar esa botella de vino. No sabe cuanto deseo encontrarla.

Pd: Su dureza

puede solucionarse pero…, lastima que haya gente y no pueda ayudarlo Megan McMillan Húmeda novia del presidente de Ivanov Pharmaceuticals, Inc

–

Me mira lascivo. Joder, ruego que nadie en la mesa se de cuenta. Tomo otro sorbo de vino y aprieto los labios. Veo que escribe en el móvil disimuladamente y seguido me vibra el móvil De: Mikhail Ivanov

Fecha: 28 de enero de 2015 8:28pm Para: Megan McMillan

Asunto: Cinco minutos

Señorita McMillan

Tiene cinco mintutos para levantarse de esa silla y dirigirse a la biblioteca.

Dudo mucho que nos extrañen, serán cinco minutos en los que le daré un anticipo de uno de sus regalos.

Pd: ¿Que espera? ¡El tiempo corre!


Mikhail Ivanov


Presidente de Ivanov Pharmaceuticals

–

Sin saber muy bien lo que hago me levanto de la mesa excusandome - Me disculpan, tengo que ir al tocador. Regreso en cinco minutos Mikhail se levanta y con seriedad también se excusa

- Tengo que que atender una llamada, en cinco minutos estoy con ustedes A toda leche salgo del comedor y siento sus pasos tras de mi. Avanzo en sancadas hacia la biblioteca con las piernas como gelatina del nervio. Al entrar a la biblioteca cierra la puerta y me pone contra ella inmovilizando mis manos por encima de mi cabeza.

- Se me había pasado el detalle…, la botella de la que le hablé se usó en la cena señorita.- Muerde mis labios y yo jadeo como loca ninfómana - ¿Digame entonces que hacemos aquí señor Ivanov?

Mira el escote de mi vestido y sonríe. Afloja mis manos y cuando creo que sacaría mis pechos del sostén arquea una ceja y pide que lo haga yo y se los ofrezca. ¡Excitante! Saco mis pechos del sostén y no espera, en segundos su lengua esta sobre mi pezón lamiendome y succionando con deseo.

Desabrocho con desespero su pantalón entre jadeos. Meto mi mano en su calzoncillo y agarrro lo que lleva tentándome

toda la noche. Suelta un gemido y muerde mi pezón

- Lo quiero dentro ya señor Ivanov, su tamaño me enloquece, lo necesito con locura Su rostro se sucumbe al placer. Me aupa y me lleva hasta el sofá. Me tumba en el y agarrando una de las tiritas de mi encaje me los quita y abre mis piernas con abrupto. Jadeo siento mi carne arder en deseos. Tiro de su corbata tumbándolo sobre mi. Su pene se roza entre mis muslos y alucino.

- En cinco minutos, la haré retocerse de placer en cinco minutos señorita McMillan. - Jadea en mi cuello

Siento la punta de su pene en la entrada de mi vagina y mordiéndome los labios agarro sus caderas y siento su empellón tocar fondo. Su lengua tortura mis pezones a su antojo y entra y sale de mi con fuerza, con esa rudeza que me hace desear cada vez mas.

- Oh si…, Mikhail, ¡fuerte!

Da un empellón y grito

- ¡Joder!

Con su boca sobre la mía jadeo como si estuviera muriendo. Y es que creo que me va a matar y hacer estallar en placer. Mueve sus caderas y siento como se mueve en mi vagina. Cada musculo de mi interior se contrae.

- Meg, me has vuelto adicto a tu interior-Su voz grave y excitada me enloquecen.

Me muevo al ritmo alcoado y bestial de sus embestidas. Sonrio al ver los labios rojizos de Mikhail por mi labial rojo mate intenso. Hasta eso se le ve sexy.

Una…, cinco…,diez…,quince embestidas y siento que voy a quebrarme.

- Eres mía, solo mía. - Se hunde con dureza-No quiero verte con John y hablo en serio No respondo. A pesar de que me excita que sea así de posesivo conmigo, me enoja que quiera controlarme.

Al ver que no consigue respuesta sale de mi interior y yo aun necesito mas, mucho mas.

- ¿Te ha quedado claro?- Me dice imperturbable

Siento su pene rozarse sobre mi monte de venus y gimo. Lo quiero dentro de mi, quiero que se calle y saquee mi boca. Pero sé lo que quiere. Agarro su erección y vuelvo a hundirlo en mi. Muevo mis caderas con deseo y siento que la morbosidad de saber a todos allá fuera esperandonos me pone al cien.

- Soy suya, le pertenezco señor Ivanov-Susurro agarrando sus caderas - Me ha quedado claro que lo pensaré

Saquea mi boca y me entrego a la guerra de nuestras lenguas donde siempre dejo que me venza. Me embiste con celos, solo le he dicho que lo voy a pensar y eso lo encoleriza.

- Ahora, da me fuerte cariño, muy fuerte. -azoto su trasero-Prometiste elevarme a las estrellas.

Hace lo que le pido. Cinco…,diez…,veinte veces una mas fuerte que la otra.

Su rostro se torna rojo y suda. Siento calor y ganas de gritar, llegan a ser dolorosas pero soporto ese dulce dolor que me abarrota.

-¿Quiere más señorita McMillan?

No puedo hablar, siento que me falta el aire. Con cada empellón siento que el aliento se me escapa. Mi cuerpo se estremece y comienzo a temblar entre sus brazos. Ahuecando un gemido asolador respondo con voz entrecortada

- Más, oh, ¡Mikhail necesito más! - Imploro

Da un empellón y mi espalda se arquea con violencia intensifica sus penetraciones y las contracciones se apoderan de mi vagina. Esta vez no ese detiene, si no que intensifica mas y mas su movimiento de vaivén. Tiemblo y no puedo evitarlo. Sus manos sujetan mis caderas y se oprime con ímpetu en mi - ¡Oh dios!- Chillo No se detiene, su mirada no se aparta de mis ojos. Siento que estoy llegando a mi limite, mi cuerpo arde y el calor es insoportable - ¡Mikhail detente!- Grito al borde el dolor. No me hace caso y sigue embistiendome - Para por favor…, no no pares…- Ya no se ni lo que quiero.

Se detiene de abrupto quedándose en inmovilizado en mi interior. Sus labios dibujan una O perfecta.

Literalmente puedo ver las estrellas en un rico y extenuante orgasmo. Da tres empellones pausados y jadeando susurra

- Me voy a correr señorita McMillan-Besa el puente de mi nariz - Y yo lo haré junto a usted señor Ivanov

Da unas pocas embestidas y sé que llegamos a nuestro dulce limite. Se vierte en mi y entre jadeos agarro su rostro y guió mis labios a los suyos

- Te amo, cada vez te necesito mas Mikhail -Digo sonriendo

- Señorita McMillan, me encantaría follarla toda la noche sobre este sofá, pero han pasado mas de cinco minutos y comenzaran a extrañarnos Sale de mi interior y al ponerme en pie, otra vez el problema de gravedad. Entro al baño y agarro papel higiénico y limpio el esperma que corre por mis piernas.

Dejo la puerta entre abierta y Mikhail mientras me ve se abrocha el pantalón.

- ¿Todo bien?-Pregunta burlón


Arqueo una ceja

- Tu cuando decides correrte, te lo tomas en serio.

Ceñudo responde

- Eh, no te entiendo


Sonrio y beso


sus labios

- Viertes en mi mas de lo que puedo retener

Azota mi trasero y suelto una risita

- No creo que eso le moleste mucho, ¿O si señorita McMillan?


Niego con la cabeza

- En lo absoluto señor Ivanov

***

Regresamos a la mesa del comedor y de momento al vernos se quedan callados y noto que han retirado

los platos de la cena y ahora han puesto el pastel de cumpleaños. Me quedo algo confusa, comienzan a reír y Aleksandra dice

- Esa llamada de mi hermanito si que era importante

- ¿Que no podían aguantarse primito?- Añade Dmitri

- No entiendo sus comentarios-Manifiesta Mikhail

Danna no tarda en intervenir con su típica sinceridad inocente - tita, tito Mikhail y tu tienen la boca roja. ¿Se estaban dando besitos? -

Inquiere la niña

Melanie ríe

- Y que “besitos”…, para quedar así…

Avanzo a un espejos que hay colgado en una de las paredes del comedor y al verme los labios muero de la pena. Hemos olvidado por completo limpiar el labial.

Sonrojada agarro un pañuelo y me limpio los labios. Con un gesto incito a Mikhail a que se limpie los suyos

- Fue solo un beso y se me pasó el detalle de mi labial - Me excuso Por mas excusas que intente dar nadie en esta mesa es idiota. Saben lo que hemos hecho. Pretendiendo que no pasa nada me cantan las mañanitas y Mikhail me estrecha una cajita alargada plateada. La abro y veo un collar precioso con pequeños diamantes y rubíes en el mismo.

- ¿Te gusta? -Pregunta tímido

- Es hermoso - Respondo emocionada

- Amanda me ayudó a elegirlo

Miro a Amanda algo arrepentida por mi comportamiento y agradezco - Gracias Amanda…

- No hay de que

Pienso que los regalos se han acabado pero no. Mikhail me entrega otra cajita.


Esta es negra

- Abrela - Me ordena

Lo hago y en ella hay unas llaves de coche. Se me detiene el corazón - ¿Y esto?


Curva la comisura

- Tu regalo te espera en la entrada de la casa nena Con el nervio carcomiendome avanzo al recibidor y abro la puerta saliendo a las afueras de la casa. Me quedo tonta, idiota, en trance, ¡quiero gritar! Frente a la casa hay un hermoso Audi negro muy elegante. Es el mismo que me llamó la atención la noche de mi estreno como violinista. Me cubro el rostro. No puede ser, este hombre pretende que llegue al punto de necesitarlo hasta para respirar. Todos salen a ver de que se trata el regalo de Mikhail y yo me quedo como idiota viendo el coche. Me agarra sutilmente por la cintura y besando mi sien susurra en mi oído - Aun recuerdo cuando comentaste el gusto que tenias por este coche, pensé que te gustaría tenerlo -


Besa mi cuello

Grito de la emoción y corro hacia el Audi y desde los vidrios veo su interior.

Alucino, flipo, ¡Joder un Audi! Doy brinquitos de la emoción pero al caer en mis cinco sentidos me giro hacia él y le devuelvo las llaves

- ¿Que ocurre Meg? - Inquiere preocupado

- Es hermoso, de hecho es el coche que siempre he querido tener. Pero es demasiado Mikhail. Yo no puedo aceptarlo

- ¿Porque no? Es

tu regalo de cumpleaños


Aprieto los labios

- Un coche, es demasiado Mikhail. Debió de costarte un pastón y no creo que mi forma de ser valla con el coche

Me mira, me mira y finalmente responde

- ¿Cuando vas a entender que puedo permitirme estos gastos? Quiero que lo tengas todo, si es necesario que todos nos adaptemos a la cultura de Italia y comamos pastas y aprendamos italiano no haremos, pero mientras estés a mi lado, haré hasta lo imposible para llenarte de todo lo que te mereces.

Me devuelve la llave y curva la comisura

- Aceptalo. Me llena complacerte nena

Lo miro y no sé como un hombre puede ocultar un corazón tan noble, romántico aunque él lo niegue. Y

sobre todo amoroso; detrás de esa faceta seria y fría que siempre lo acompaña. Agarro las llaves y abrazándolo le digo al oído cuanto lo amo y lo importante que es para mi él en mi vida. Siento que lo que Ninette me dijo tiene algo de verdad. Mikhail esta falto de cariño y amor. Es un hombre que con el tiempo ha cicatrizado las heridas del pasado como ha podido solo y a consecuencia, se ha vuelto insensible al amor tanto como al dolor. Pero no puede ocultar el que necesita sentirse amado. Por mas que intente no sentir ni padecer, es humano y el amor es necesario en su vida. Siento su necesidad de cariño cada vez que me posee en su cama, con cada embestida demuestra una necesidad enorme de afecto, cosa que él se niega a recibir.

- Lo acepto con una condición


Curva


la comisura

- ¿Cual?

- Que me acompañes a dar una vuelta en el coche mas tarde Pone los ojos como platos - ¿Ahora en la noche?


Asiento con la cabeza

Termina accediendo y regresamos a la casa a partir el pastel. Danna tira de mi vestido llamando mi atención

- Oye tita, ¿ese coche te lo ha regalado tito Mikhail?

Digo que si con la cabeza. Ríe y mira a Mikhail con ojitos saltones - Tito, ¿Tu y mi tita van a tener bebés?

Palidezco, ¿De donde esta niña ha sacado semejante pregunta? El rostro de Mikhail es todo un poema.


Con seriedad responde

- No Danna, no pienso tener bebés

Quiero morir, literalmente quiero morir de la pena. Con gestos intento callar a Danna, pero si yo soy macarra y nada me lo callo, mi querida sobrina es peor.

- ¿Pero porque? Si tu y mi tita se quieren y se dan besitos en la boca, pues pueden tener bebés. Los que se quieren mucho, tienen bebés Apenada intervengo antes de que Mikhail lo haga - Danna, no todas las parejas deciden tener bebés Alejandra ríe al escuchar a Danna y se acerca a mi sobrina acariciando su cabello - ¡Ay pero que niña mas mona! Sabes, me encantaría que si tengo nietos, sean como tu Danna La niña con rostro tristón responde - tito Mikhail no le gustan los bebés, ellos son muy lindos Algo sacada de sitio me alejo del bullicio.

Todos están en la sala de estar y decido quedarme en el comedor. Me siento en la cabecera frente a mi pastel.

Deslizo el dedo por el glaseado del pastel

y lo llevo a la boca. El comentario de Mikhail de no querer bebés me ha caído como balde de agua fría. Tenia una idea de familia a su lado y él no tiene los mismos intereses.

Alejandra entra al comedor y se extraña el verme apartada del bullicio - Cariño, ¿Que ocurre?


Aprieto los dientes

- Estoy bien Alejandra-Digo sonriendo

Me mira, me mira y finalmente responde

- Solo debes tenerle algo de paciencia a mi hijo querida. Sé que es difícil pero te aseguro que mi hijo te ama.


Suelto un suspiro

- Y yo a él. Estoy dispuesta a estar a su lado con todo y sus temores y defectos Alejandra pocas veces está seria como ahora. Luego de tomarse un silencio me dice

- Mi hijo ha pasado por cosas horribles y duras para cualquier ser humano en la vida. Ha sido fuerte y ha sabido como sobrellevarlas, pero no quiere decir que no estén ahí doliendole-Sonríe - Sé que eres una chica que puede ayudarlo a superar muchas cosas que con el tiempo descubrirás Digo que si con la cabeza y sin mas opciones acepto el hecho de que tengo un novio tan guapo como misterioso y lleno de secretos.

***

Dmitri ha convencido a Melanie en quedarse unos días mas en Rusia, para según él enseñarle el país.

 

Mamá y Alisson han decidido acompañar a Melanie y con su típica sinceridad y espontaneidad Danna le ha pedido a Mikhail quedarse los días que Alisson esté aquí en Rusia con nosotros en la casa. Sin pensarlo mucho Mikhail acepta. Es algo tarde y todos se retiran de la casa. Alena le prepara un cuarto a Danna aunque está se empeña en dormir con Ninette. Esa no es muy buena idea. Mikhail piensa subir al cuarto cuando pellizcandole el trasero lo detengo - ¿Y eso señorita McMillan?

- Usted me debe una vuelta en el coche nuevo…

Sonríe y agarrandome en brazos me eleva y camina hacia la salida - Lo prometido es deuda cariño, vayamos a dar esa vuelta Subo al piloto del coche y aun no puedo creer que este montada en un Audi.

Mikhail sube al copiloto y es algo raro, generalmente es él quien está en el piloto. Enciendo el coche y manejo por las calles de San Petersburgo hilarante.

Una idea me pasa por la mente. Pocas veces, por no decir nunca hablamos a solas de nosotros.

- Oye, ¿no hay algún lugar algo tranquilo y distante donde podamos ir?


Me mira confuso

- Mas adelante, hay una colina donde podemos ir-Responde Me dirijo hacia donde ha recomendado y al aparcar el coche veo que el sitio es perfecto. Apago el motor del coche y me giro para encararlo.

- ¿Sabes que siempre he querido hacer?

- ¿Que? - Inquiere

- Siempre he querido hablar contigo sobre ambos, más sobre nosotros - De mi no hay nada que contar Megan - Adelanta mosqueado Beso sus labios y sonrio - Todos tenemos algo que contar, sea bueno o malo…, siempre tenemos algo que decir Suspira con tensión, sonrio picara y bajo del coche. Doy la vuelta hasta llegar a la puerta del copiloto y lo hago bajar del coche.

- ¿Que haces?

Abro la puerta trasera del coche y mimosa respondo

- Estaremos mas cómodos atrás

Entramos al coche y al cerrar la puerta me recuesto en el brazo de Mikhail - Cariño, ya he pensado las cosas respecto a John

Su mandíbula se tensa y siento su resoplo en mi rostro. Cada vez que menciono a John Mikhail se llena de ira, y podría decir que hasta de inseguridad.

- No hay nada que pensar, no estarás cerca de él y punto. Fin del asunto Trago saliva. Esto será mas difícil de lo que pensé.

=================

Capitulo 29: Una fantasia menos a la lista

 

- Mikhail, quiero que entiendas una cosa. John además de mi amigo, es mi mentor en la música. Es el que me está ayudando a desarrollarme como cantante y violinista. No puedo cortar mi relación con él, solo porque tu quieres Sacude la cabeza indignado - Megan, yo quisiera que veas mas allá de las supuestas buenas intenciones de ese tío. John está enamorado de ti, se le nota de lejos. Quiere separarte de mi y lo hará si tu se lo permites.

Lo miro, lo miro y finalmente respondo

- Dime una cosa, ¿Realmente que es lo que te preocupa?

Traga saliva y evadiendo la mirada masculla en voz baja

- No quiero perderte Megan.

Evita mi mirada a toda costa. Parece darle pena admitir lo que siente. Rozo mis nudillos en su rostro con el amor creciendo en mí como la espuma asalto su boca y el roce electrificante que produce su lengua al encontrarse con la mía me calienta. Pero no, siempre que intentamos hablar terminamos teniendo sexo y la charla se va al carajo. Culmino el beso con una mordida abrazando su torso - Ya me tienes, no vas a perderme. - Juego con su corbata - John podría estar enamorado de mi como dices, pero eso no cambia nada entre tu y yo.


Con tono incomodo responde

- Ya has estado en su cama, eso me jode. Eres mía y solo te puede tocar quien yo elija Acariciando sus labios con la yema de mis dedos picara sonrío

- Cuando tuve sexo con él, yo estaba en Italia y era soltera. Estar con John me hizo darme cuenta que sólo tu podrías llenarme,


hacerme sentir mujer

Con tono seco y algo celoso pregunta

- Dime como fue…, ¿Que cosas te hizo mientras tenía sexo contigo?

Su pregunta me pilla por sorpresa

- Mikhail, ¿Porque preguntas tal cosa? Es…, es…, morboso lo que preguntas - Contestame, ¿Que cosas te hizo? ¿Te tocó los pechos? ¿Te besó cierto?

- Mikhail, es estúpido que te responda eso

- ¡Tu solo responde!


Trago saliva

- Fue una noche, llegaba del Toscana y él estaba en su recamara. Los dos estábamos solos en la casa y yo necesitaba sexo, además quería intentar borrarte de mi mente. Entré a su recamara y sin darle tiempo a que reaccionara le pedí que me hiciera el amor en su cama. Me besó y yo le deje mientras jugaba con mis pezones oprimiéndolos con sus pulgares. - Al ver su rostro descompuesto por lo que le he dicho me detengo - Continua…-Ordena

- Pero…

- He dicho que continúes Megan


Trago saliva

-Me recostó en la cama con delicadeza y tras ponerse un condón me penetró con lentitud y libido me embestía con lentitud y dedicación. Besaba mis labios mientras yo gemía y deseaba que me penetrara como solo tu sabes hacerlo, pero no lo logró. Llegó a su limite pero yo aun necesitaba mas, mucho más.

Cuando se metió al baño sentí deseos de llorar, no había logrado nada con acostarme con él y solo conseguí no parar de pensar en ti.

Se queda callado, pensativo, y diría que cabreado. El silencio reina entre los dos. No me atrevo a hablar, tensa su mandíbula y su voz ronca suena

- Eres mía, solo mía Megan y ese hombre

tuvo sexo contigo. - Me mira con posesión - ¿Te gustó su forma de tener sexo?

Patidifusa respondo atónita

- ¿Porque preguntas tal cosa Mikhail?

- Él, ese tío te ha follado muy distinto a como lo hago yo. ¿Te ha gustado? Dime la verdad Megan. ¿Te ha gustado la forma en la que John tiene sexo?


Niego con la cabeza convencida

- Mikhail, tu me iniciaste en el sexo, contigo descubrí un mar de placeres.

Adapté a mi vida sexual tu manera ruda y brusca de tener sexo y sabes, ahora no logro sentir placer si no es contigo, si no es a tu forma, con tu fuerza bruta.


Tuerce el gesto

- Mientes, cuando te hice mía, eras muy diferente, sigo creyendo que lo eres. Te gusta lo cursi y romántico, yo lo odio, no lo tolero. Y tal vez John si pueda darte esas cursilerías Me quedo callada y lo observo. Acaricio su cabello y suspiro - ¿Porque insistes en compararte con John? Mikhail, eres el único hombre que me importa. Soy tuya y tu eres mio. Solo contigo podría ser feliz.


Curva la comisura

- Te quiero nena, no te imaginas cuanto

Saqueo su boca con avidez y celeridad. Su lengua no me da cuartel y entra en guerra con la mía. Abraza mi cuerpo y yo abrazo el suyo. Siento su pene crecer y mi sexo comienza a pedir embestidas. Mi mano se desliza por su torso hasta bajar a su entrepierna. Está duro, rígido y excitado. Me torno caliente y besando su inferior entre jadeos comento - Solo tu me pones como una jodida moto - Digo jocosa Sonríe magreando mi espalda - Sabes he tenido una fantasía algo loca pero que muero por cumplir - sususrro

- ¿Cual nena?

- Siempre he querido que me folles en un coche. Encuentro la idea excitante Me mira, me mira y finalmente responde

- ¿Encuentras excitante follar en un espacio tan limitado como el de un coche?

- Aja…, y sabes este es un buen momento

Bajo la cremallera de su pantalón y cuelo mi mano en su bóxer. Agarro su pene caliente y excitado y comienzo a mover su piel.

- Mira lo que has hecho conmigo, me has vuelto adicta a ti, adicta al sexo - Somos dos entonces nena - Responde besando mis labios Bajo su pantalón junto a su bóxer a sus tobillos y con lascivia le susurro en el oído

- Quiero saborearte Mikhail, la tuya es tan grande que me enloquece, necesito chuparte Acerco mi boca a su sexo y me detiene con abrupto

- Sabes que no me gusta Meg


Ruborizada respondo

- Nunca me has dicho el porque, y sabes dudo mucho que no te guste que te lama y succione


Traga saliva

- Simplemente no me gusta y punto.

- Dame una razón, de no tenerla te voy a saborear te guste o no Aprieta los dientes y luego de guardar algo de silencio susurra

- Cosas de mi pasado, no vienen al caso. Sólo debes saber que no me gusta que me practiquen sexo oral Megan

Ceñuda respondo

- Ya lo he hecho, han sido solo tres veces pero te has dejado.

- Megan, las veces que lo has hecho no me he sentido cómodo No respondo, acaricio la cara interior de sus muslos con sutileza mientras mi otra mano estimula la piel de su pene. Se tensa al sentir mi aliento en sus testículos. Lamo con suavidad sus testículos e intenta detenerme.

- Megan…, he dicho no

Rozo mi lengua en su glande y mimosa respondo - Sea lo que sea que haya ocurrido en tu pasado, haré que te agrade la sensación. Solo dejate llevar nene Niega con la cabeza - Megan, no entiendes. No puedo -Responde

- Mirame a los ojos

Hace lo que le pido y me mira

- Prometo llevarte a las estrellas, ¿Confias en mi?

Besa el puente de mi nariz

- Confio en ti pequeña

Lamo la punta con suavidad. Juego con sus testículos acariciándolos con sutileza. Lo chupo con avidez y sus caderas comienzan a moverse al son de mis lamidas. Siento su mano posarse sobre mi cabeza y me oprime contra su pene llevándome hasta el fondo de mi garganta. Hace lo que le pido y se deja llevar.

Cierra los ojos y echa su cabeza hacia atrás.

- Dime, ¿Te gusta? - Inquiero lasciva. Escucho gemidos salir de su garganta y estimulando su piel añado.- Dime, ¿Quieres que me detenga?

Niega con la cabeza y su voz ronca y excitada resuena en el espacio limitado en el que nos encontramos.

- Me gusta nena-Gruñe- Oh joder no te detengas pequeña Y no pienso detenerme. El ver su rostro abarrotado en placer y saber que soy yo la que provoco que sus caderas se muevan y su rostro se contraiga en mil placeres me excita, me calienta, me hace sentir como toda una diosa del sexo.

Succiono, chupo y lamo. Lo repito una y otra vez mientras sus gemidos surten efecto en mi como si de combustible

a la llama se tratara.

Siento que mi boca se achica con su hinchazón. Los labios se me adormecen pero aun así sigo succionado su jodida y monumental erección. Doy pequeños toques con la lengua sobre su glande.

Agarra mi cabello y tira de él con suavidad.

- Si…, así nena - Gime

Mis ojos se fijan en sus azules y succiono con avidez. Dios, es tan grande, tan grueso, tan impresionante a la vista que es difícil de creer. Lo lamo como si de una paleta se tratara y escuchar «Oh» «Joder» de su ronca voz me hacen tiritar.

Aumento el ritmo de mi lengua sobre su glande y clava las uñas en la tapicería del coche. Suelta un gruñido y lo incito

- Sabes, a mi también me encanta escucharte gemir nene. ¿Porque no me los regalas todos?

Sonríe jadeando y lleva mi cabeza nuevamente a su sexo. Chupo y seguido succiono con delicadeza sus testículos con cuidado de no lastimarlo. ¡Madre mía! Dar placer es mucho mas excitante que recibirlo.

Ver como su cuerpo responde al estimulo de mi lengua sobre su sexo me llena de satisfacción. Agarra mi cabello y acaricia mi cabeza mientras gruñe

- Joder nena, me matas

Siento que mi boca se ha quedado chica para su creciente erección. Tensando cada musculo de su jodido cuerpo adictivo me detiene

- Si sigues chupándome me correré en tu boca Meg-Advierte Con Afrodita amenazando mi interior le lanzo una mirada llena de libido y no me detengo. Vuelvo a llevármelo a la boca y lo chupo, lo lamo, lo toco con avidez.

Solo deseo una cosa, deseo que su simiente

se derrame por mi garganta, deseo beberme todo de él. Me lo llevo hasta el fondo y un gemido ahuecado sale de su garganta acompañado de su maravilloso y jugoso orgasmo. Mi ruso particular sabe dulce con un toque ligeramente salado. Sabe eróticamente delicioso. El morbo que provoca el momento me hacen sentir mala, malota. Está caliente, logro escuchar palabras rusas de placer en sus labios y mi respiración se agita.

- ¿He cumplido con mi promesa?- Pregunto traviesa

Jadeando asiente con la cabeza y susurra

- Contigo nena…, cualquier cosa es placentera

Me tumba en el asiento y me abre las piernas. Miran con detención mi braga y juega con el pequeño lacito en el centro de la misma paseando su nariz por mi sexo. Espero que haga eso que tanto me gusta que haga, romperme la braga, pero no lo hace. Me la quita con celeridad y la hecha a un lado.

- Eres hermosa Megan, podría observarte toda la noche -Masculla Sentirme deseada me hace levitar entre su placer. Lleva su lengua a mi sensible y ardiente clítoris y yo siento hormiguitas por todo mi cuerpo. Enredo mis dedos en su cabello sonriendo perversa. Chupa…,tira…,succiona y vuelve a chupar.

Ese ritmo jodidamente sexy me sube la temperatura. Rodea mi hinchazón con su húmeda lengua y da toquecitos. Brinco con cada toquecito.

- Eres deliciosa Meg-Inconsiente abro las piernas a capacidad ofreciéndome por completo a su boca.

Aun después de todo lo que ese ruso sexesperto me ha hecho probar y de lo que no me arrepiento de nada, el tener su cabeza hundida entre mis piernas me causa una sensación de timidez y morbosidad que no importa cuantas veces me lama, cuantas veces me coma y succione, seguiré experimentando la afrodisiaca sensación. Sus dedos complementan su lengua y los gemidos retumban en la cabina. Los vidrios del coche comienzan a empañarse y el calor, ese calor que produce el espacio cerrado excita mis sentidos. Su índice y corazón me saquean mi interior y apenas logro agarrar aire.

-Joder adentralos mas por favor-Suplico

Curva la comisura y los hunde con ímpetu. Doy un respingo -¿Asi?

- Oh joder, si así…, no los detengas por favor -Susurro con un hilillo de voz Los mueve con salvajismo en mi vagina y mis abruptos movimientos intensifican la sensación. Un calor intenso se apodera de mi vagina y arropa mi cuerpo hasta adueñarse de mi rostro, ¡Joder! Siento que mi cuerpo se va a quebrar en mil placeres. Estoy cerca, cerca de la gloria, cerca de gritar y reventar.

- No nena, aun no -Detiene sus dedos retirándolos de mi ardiente vagina Se suspende sobre mi como puede en el espacio limitado que provee el coche, pero que nos permite mas contacto físico entre los dos. Acerca su pene a mi sexo y el solo roce me eleva. Abrazo su espalda uniéndolo a cada centímetro de mi piel - Me encanta tenerte así…, cerca, muy cerca de mi -Susurro Muerde mi labio pícaro y de un empellón me perfora. Suelto una risita y me dice

- Me encanta tenerte cerca también Meg, me encanta estar dentro de ti y ver como cada vez pides mas -Quiero más, hazme gritar -Incito

El propósito principal de detenernos aquí era para hablar sobre nosotros, sobre esas cosas que no sé de mi ruso particular, esas cosas de las que quiero ser partícipe. Pero siempre el deseo nos gana y termino de piernas abiertas recibiendo embestida tras embestida. Me quita el vestido por completo y quedo totalmente desnuda para él. Sus manos agarran mis pechos rápidamente y los aprieta clavando sus uñas en ellos.

- ¿A quien perteneces Megan?- Inquiere lamiéndome un pezón Entramos en ese jueguito posesivo que me pone al cien. Agarro sus caderas y lo traigo hacia mi.

- No sé, podría pertenecerle a muchas cosas - Respondo traviesa Embiste con fuerza -Responde, ¿Aquien perteneces?

Muerdo mis labios y mirando sus ojazos azules iluminados por la tenue claridad de la luna respondo - mi corazón pertenece a un ruso finolis de trajes negros.-Beso sus labios incitante -Soy suya señor Ivanov,suya cuando quiera y donde quiera Su sonrisa me llena de libido. Mueve sus caderas ejecutando movimientos de vaivén y mi Afrodita interna se desata. Ambos moviéndonos en descontrol y los vidrios empañados es el complemento perfecto para lograr eso que estando en el cuarto del placer o en su amplia y enorme cama no logro del todo, tenerlo la mayor parte del tiempo rozando su piel contra la mía. Pierdo la cuenta de sus asaltos a mi interior, solo sé que mi cuerpo se quiebra en mil placeres. Lo tomo de la nuca y tiro de mi ella acercando sus labios carnosos y eróticos a mi boca. No me besa, si no que succiona mi labio inferior oprimiéndose en mi vagina. ¡Joder! Siento mis músculos reaccionar con espasmos. Con majestuosos espasmos.

- Nena, estoy llegando a mi limite -gruñe Esbozo una sonrisa y muevo mi pelvis hacia él -Quierro llegar contigo -Gimo

Convierte sus jodidas embestidas en estocadas salvajes y medievales. Se mueve sobre mi con deseo, con ganas de querer destrozarme por dentro. La ultima embestida es mortal para mi ninfomanía que se activa cada vez que lo tengo dentro de mi y se inmoviliza tensando cada fibra de su cuerpo. Solo salen gemidos y jadeos de su boca. Eyacula emitiendo un gruñido sobre mis labios - Eres mía, solo mía Meg Sonrio exhausta y abrazando su cuerpo humedecido en sudor respondo.

- Soy toda suya señor Ivanov

***

Despierto con los rayos de luz. Me siento erguida en la cama y lo primero que se asoma a mi mente

morbosa es el polvo del coche anoche. Si no fuera por la maravillosa píldora anticonceptiva, estaría llena de críos. ¡No! Miro hacia el lado y no veo a Mikhail. Otra vez debo de haber quedado como la osa dormilona.

Al ver la hora pongo los ojos como platos, ¡Apenas son las nueve de la mañana!

Es temprano y aun así me siento como un osito dormilón. Me pongo pie y tras cepillar mis dientes bajo a la planta baja de la casa. No veo a Mikhail ni a Danna por ningún lado. Veo a Alena salir de la terraza y le pregunto - ¿No has visto a Mikhail?

- Esta en la biblioteca con su sobrina

- ¿Y Ninette?

- Nikolai la ha llevado al colegio, comenzó el semestre hoy

Digo que si con la cabeza y avanzo a la biblioteca y justo cuando pienso entrar escucho a escondidas la conversación que tiene Mikhail con Danna

- Oye tito, ¿Yo puedo pintar en esos cuadros blancos como tu?


Escucho una risa

- Se llaman lienzos y pintas muy bonito. Estoy seguro de que si Danna hilarante responde - ¿A mi tita le gustan tus pinturas?

-Eh no sé, no le he preguntado.

- Pues a mi tita le gustan muchas cosas, así que también le gustan tus pinturas Escucho silencio por unos segundos y una pregunta se dispara de la boca de mi ruso particular.

- Dime, ¿Que cosas le gusta hacer a tu tita?

- Ha ha ha, pues ella le gusta…, bueno ella le gusta bailar y hablar mucho, igual que a mi. Ella le gusta el cine, cuando estábamos en Seattle fuimos al cine con ella y mi otra tita Melanie mamá muchas veces.

¿A ti te gusta bailar e ir al cine Tito Mikhail?

- No mucho Danna, no bailo ni nada de eso

Decido entrar a la biblioteca y ambos se callan. Me siento al lado de Mikhail y dándole un beso en la comisura pregunto

- ¿De que hablaban?-Me hago la desentendida

- Nada importante…-Responde Mikhail Danna se acerca al alfeizar de la ventana y observa la nieve caer. Da brinquitos y me dice

- Oye tita, ¿Podemos jugar en la nieve?


Lo

pienso y la verdad, no es mala idea. Digo que si con la cabeza - Anda, ponte tu ropa de invierno


Mikhail interrumpe

- No, no saldrán afuera. Es peligroso jugar en la nieve. Podrían enfermarse y demás Pongo los ojos en blanco

- Mikhail, para eso esta la ropa de invierno. Es mas tengo una ideota-Lo miro divertida-¡Juega con nosotras!


Pone los ojos como platos

- ¡Megan por dios! Obviamente no haré semejante ridiculez

- ¿Llamas ridiculez a divertirte?

- Eso no es diversión Megan…

Me monto en mi burra y firme respondo

- Quita la cara de mala leche y levantate del sofá y ponte algo de invierno si no quieres que te agarre de las orejas y te vista a rastras - No puedes obligarme…

Lo levanto del sofá y dándole un azote en el trasero respondo

-Si que puedo…, anda ve y vistete.

A regañadientes se va a vestir con algo de invierno y yo hago lo mismo con Danna. Tengo que disfrutarme a mi sobrina lo que queda del día. Hoy en la noche se regresa a Seattle y no se cuando la vuelva a ver. Me pongo un abrigo muy acogedor y unos pantalones muy calientitos con unas botas de invierno. Veo a Mikhail en el walk un closet en una crisis de ropa existencial. Entro al armario y sin decirle nada le escojo la ropa - Te pondrás esto


Arquea una ceja

- Que no…, puedo escoger mi ropa


Rio

- Pues no parece, anda deja los berrinches y ponte eso Con esa cara de mala leche termina poniéndose la ropa de invierno que le he escogido. Mi móvil vibra y veo un correo de John De: John Peterson

Fecha: 29 de enero de 2015 11:00am

Para: Megan McMillan

Asunto: Varios


Meg

El concierto del que te hablé es este fin de semana. Es en Ucrania. Solo será ese fin de semana. Ya te he conseguido maquillista y estilista. No tienes de que preocuparte. Otra cosa, necesito urgente el nombre del disco para poder lanzar el disco de lleno.

Pd: Te quiero bonita


John

–

De: Megan McMillan

Fecha: 29 de enero de 2015 11:01am

Para: John Peterson

Asunto: Presentación en Ucrania

Supongo que será emocionante mi primera presentación. Estoy algo nerviosa. Y

respecto al nombre del disco, dame hasta hoy en la noche. De seguro que te tengo el nombre.

Pd: Yo también te quiero


Megan

–

Dejo el móvil sobre la cama y agarrando a Mikhail de la mano bajamos a la planta baja. Danna ya esta afuera haciendo bolitas de nieve. Es monisima mi sobrina.

Saco a Mikhail de la casa a la terraza y su cara de mala leche dan ganas de agarrarlo a guantazos.

- Oye, ¿Hace cuanto no sales a la terraza de este palacete?

- No tengo nada que hacer afuera Megan-Refunfuña


Sonrio y dando palmadas exclamo

- Aiss, ¡te ves hermoso con ese gorrito! Te ves lindo, lindo ¡Bello! Pareces esquimal Me mira fulminante y resopla

- Vuelves a burlarte así y tu y yo vamos a tener problemas Megan - No me he burlado,

¡Estas guapísimo mi Misha!

Pone los ojos como platos y sus azules se oscurecen

- ¿Como me has llamado Megan McMillan Agnelli?

Me quedo congelada, paralizada. El “Misha” me salio del alma. Achino los ojos y temerosa respondo - Bueno…, Te llamas Mikhail, y el diminutivo de tu nombre es “Misha” así que pues…, ¡Eres mi Misha!

Danna ríe

- Ha ha ha ¡Misha! ¡tito Misha!

Mikhail se torna rojo y enfurecido y me dice con tono amenazante - No vuelvas a llamarme como lo has hecho o…


Lo interrumpo divertida

- O que ¡Misha!

Veo sus ojos enfurecerse aun mas y no se me ocurre mas que correr. Escucho a Danna gritar - Tita, tita, ¡corre!-Rie a carcajadas - Tito Mikhail va tras de ti Miro hacia atrás y veo a Mikhail pisándome los talones. Corro por toda la terraza huyendo de mi ruso particular muerta de la risa y sigo gritando - ¡Misha! ¡Mishaa!

- ¡Megan ven acá!-grita jocoso

- ¡Nop!

Sigo corriendo y siento que ya no puedo hacerlo más. Termina alcanzandome y me tumba a la nieve con el suspendido sobre mi. Jadeo exhausta y sonrio como niña pequeña - Que me vas hacer por desobedecerte ¡Misha! ¿Azotarme? - Digo burlona Muerde mi labio inferior y responde - Te has salvado de morir de frío gracias a Danna. Si ella no estuviera la desnudaba y la haría permanecer en la nieve por unos veinte minutos.


Rio traviesa

- Supongo que tengo que darle las gracias a Danna

Estar tirada sobre la nieve con mi finolis sobre mi sonriendo es una escena que jamas pensé compartir con él. Me pongo en pie y Danna agarra un poco de nieve y hace una bolita. La lanza y su mala puntería aterriza en la cara de Mikhail. La carita de Danna se torna seria y asustadiza.

- Perdón tito Mikhail

Mikhail la eleva en brazos y mimoso le responde.

- No tienes porque disculparte Danna

Agarro una bolita de nieve y se la arrojo en la espalda a Mikhail. se gira y pregunta - Oye, ¿Porque me golpeas?


Pongo los ojos como platos

- ¿Que nunca jugaste en la nieve de niño?


Niega con la cabeza serio

- No jugaba de niño

Ceñuda agarro un poco de nieve y hago una bolita

- Oh, es fácil. Anda agarra un poco de nieve

- Meg, esto es ridículo

- Agarra el poco de nieve o te llamo Misha por una semana - Digo jocosa Con cara de velorio agarra la poca de nieve e inconsciente hace la bolita

- ¿Y ahora que se supone que haga con esto?

- Ahora la vas a lanzar tratando de que la bolita nos golpee a mi o a Danna.

Luego cojes otra y así. ¡Vamos será divertido!

Mikhail mira la esfera de nieve, luego se queda algo inconforme y decido golpearlo con otra bolita. Me lanza su bolita y me da en el hombro. Curva la comisura y agarra otra bolita y le agarra el gusto a jugar en la nieve. Danna lo bombardea de bolitas y luego ella queda bombardeada. Reímos entre si y terminamos exhaustos sentados en la terraza. Alena se asoma a la terraza y nos dice - Uff, acá afuera hace un frío horrible, ¿Apetecen una taza de chocolate caliente?


Danna da brinquitos

- ¡Si! ¡Yo quiero!

- Anda Danna, acompaña a Alena a la cocina para que te de la taza de chocolate caliente -Dice Mikhail Dice que si con la cabeza y antes de irse con Alena, esta le informa a Mikhail - Señor, Ninette ha llegado del colegio. Está en su sala de estudios - Vale, luego paso a verla Danna se va y Mikhail y yo quedamos solos en la terraza. Lo abrazo con mucho amor y siento que hace lo mismo.

- Si pudieras hacer algo una vez en la vida, algo que normalmente no podrías hacer…,¿Que sería?-


Inquiere Mikhail

No entiendo su pregunta, es algo extraña y no entiendo cual es el motivo pero igual se la respondo.

- Me gustaría volar…,no sé tal vez suene estúpido e infantil, pero siempre he mirado al cielo y veo libertad en el -Sonríe y besa mi cabeza - ¿Y tu? ¿Que te gustaría hacer que no puedes hacer normalmente?-Inquiero Se queda callado por unos momentos, como si reflexionara mi pregunta. Tras soltar un respiro responde - Olvidar…, tal vez a simple escucharlo se vea como algo fácil, pero no lo es.

No todos tenemos ese privilegio de olvidar.

- ¿Olvidar que? -arqueo una ceja

- Olvidar Meg, sólo olvidar

Digo que si con la cabeza. Me armo de valor y pregunto

- ¿Me dirás porque no me dijiste de tu fundación? Y por favor no te enojes.

Aprieta los dientes y se queda callado. Mira al fondo hacia el lago y ninguna palabra sale de su boca.

No insisto, joder siento que jamas hablaremos de ello.


Justo cuando

he claudicado a mi insistencia por saber de esa fundación escucho su voz sonar.

- Tengo millones que ni derrochándolos parecen agotarse. Y hace tres años decidí iniciar una fundación para compartir con otros lo que a mi me sobra.

Sonrio y no puedo creer que mi ruso con cara de mala leche haga filantropía y se diga a si mismo que no sabe lo que es sentir, lo que es tener corazón.

- Pero, ¿Porque ayudar específicamente a niños abusados? Vale, que es un gesto muy lindo pero…, no sé ¿Porque a ellos?

Se queda callado nuevamente. Esta vez parece buscar las palabras adecuadas para contestar la pregunta - Muchos piensan en los niños enfermos, en los necesitados, incluso los hambrientos, pero pocos piensan en los abusados, por eso quise ayudarlos a ellos.

No sé porque su respuesta no me convence. No decido seguir con el tema y aprieto los labios - Eres un hombre maravilloso

Su rostro se tensa por completo

- No digas eso. Sabes que no es cierto. No soy eso que has dicho. Estoy muy lejos de ser ese hombre que tratas de ver en mi.

Tenso los labios y suelto un suspiro

- Para mi, para mi eres todo lo que necesito para ser feliz Mikhail. Sabes, jamas pensé que dejaría toda una vida en en Seattle para seguir el amor. Estoy aquí, en Rusia, al otro lado del mundo para estar a tu lado. ¡Me haces feliz!

Tuerce el gesto y aclarando la garganta niega con la cabeza

- No puedo hacerte feliz, ni a ti ni a nadie Megan. Eso sería imposible.

Acaricio su rostro, es suave y sedoso. Su piel

es un deleite tocarla y sus ojos mirarlos. Curvando la comisura le pregunto Dime algo, ¿Yo te hago feliz?

Besa mi labio inferior y dando una pequeña mordida responde

- Me haces muy feliz nena, tenerte a mi lado es lo único que me importa Entrelazando mis manos con las suyas respondo

- Si te hago feliz, eso me hace feliz a mi. Mikhail, eres mi otra mitad. Te amo y no sabes cuanto Traga saliva y su rostro es algo raro. Cada vez que le digo “te amo” se incómoda, el afecto le hace sentir de una manera extraña y rara. Pero aun así lo lleno de mimos.

- Megan, no soy una persona normal, no lo soy. No podría darte lo que un hombre normal podría darte.

Saco mi móvil de mi bolsillo y sonriendo le digo

-Sabes, me has ayudado a escoger el nombre de mi disco y sencillo sin proponertelo Arquea una ceja

- No me cambies el tema Megan


Niego con la cabeza

- No lo hago, de verdad me has ayudado. Dame un segundito Me levanto del sofá exterior y me alejo un poco para llamar a John.

- Hola bonita…

- Hola John, ¡Ya tengo nombre!

Ríe

- ¡Hasta que te decides! Anda, ¿Dime como piensas llamar tu primer disco?

Me quedo en silencio. Miro a Mikhail a lo lejos; curvo la comisura al verlo pensativo mirando el horizonte, no tengo dudas que él quiera o no, se ha convertido en mi otra mitad. Jamás pensé que diría que le pertenecería a nadie, aprieto los labios derrochando amor por ese ser ruso que se ha robado mi razón y le respondo a John decidida.

- Lo he pensado mucho y creo tener el nombre para el disco y para el sencillo principal del disco - Muero por saber cual es ese inédito que tienes en mente Con el corazón bailando en mi pecho y mis labios humedecidos por mi lengua mientras los muerdo respondo casi sin voz de la emoción.

- Quiero que mi primer disco lleve como nombre mi frase favorita Patidifusa responde - ¿Y cual es esa frase?

Mikhail me mira y guiñándole el ojo arqueo una ceja y tomando un suspiro hilarante respondo.

- “Tuya Cuando Quieras” Así quiero que se llame mi disco.

Sonrio y no sé porque pero pronunciar esa frase, me llena de sensaciones locamente intensas.

=================

Capitulo 30: ¿Ucrania? Señor Hielo a la vista

 

John se queda callado por unos segundos. Escucho su respiración y la noto algo tensa. Articula palabra en voz baja.

- Ese nombre…,¿Tuvo que ver Mikhail en tu elección?


Respondo en segundos

-La verdad, todo lo que pienso es por él. ¿Porque?


Suspira

- Nada, olvidalo. Hablamos luego

Antes de que pueda despedirme cuelga el móvil. Sin mas vuelvo con Mikhail y creo que es tiempo de decirle de mi viaje a Ucrania. Me siento y se gira para encararme - Dime, ¿Como se llama el disco de la mujer mas bella?


Sonrojada respondo

- Es sorpresa, no pienso decirte todavía

- Vale, esperaré entonces ansioso

Bajo la mirada nerviosa. Muy nerviosa. Trago saliva y le digo

- Mikhail, este fin de semana viajo a Ucrania. Tengo una presentación especial con el violín y la melodía vocalizada

Se torna serio en nanosegundos. Su mandíbula se tensa por completo y su ronca e intimidante voz suena

- ¿Ucrania? ¡Cuando pensabas decirme!

-Recién me he enterado Mikhail, si lo hubiera sabido antes te lo decía - ¡No! ¡No vas a ir a Ucrania sola!


Niego con la cabeza

- ¡No iré sola! Estaré bien te lo prometo

Da un puñetazo en la mesa ornamental con violencia y se levanta del sofá.

- ¿¡Vas con John!? Maldita sea, ¿te irás con ese tío a Ucrania un puto fin de semana?

- Joder lo dices como si fuera a estar con él. Voy a cantar y deberías estar feliz por mi en vez de estar haciendo esta escena absurda de celos Se calma de abrupto y su seriedad me lo dice todo. Irme a Ucrania será como contradecirlo.

-Haga lo que mejor le parezca señorita McMillan, pero con mi aprobación no cuente Se escuchan unos gritos desde dentro de la casa. Mikhail encolerizado entra y yo lo hago tras de él. En la sala de estar están Ninette y Danna. Esta ultima esta con la carita bañada en lágrimas frente a la chimenea.

-¡Porque los gritos maldita sea!- Pregunta Mikhail con violencia Danna apenas pudiendo hablar le dice con un mar de lágrimas en sus ojos

- tito, ella me ha lanzado mis muñecas al fuego. Son las únicas que tenía -

rompe en llanto entre hipos-Ya no tengo con que jugar y mamá no tiene dinero para comprarme otras Me parte el corazón ver a Danna llorar así. No deja de ver al fuego y llorar a gritos al ver sus muñecas derretirse en las llamas. Corro hacia ella y la abrazo consolándola. Me dice con el rostro contraído - Yo solo quería jugar con ella, pero ella es mala, muy mala. -Sus bracitos me abrazan desonsolada Mikhail serio pregunta - ¿Que ha ocurrido?


Danna sollozando responde

-Estaba jugando con mis muñecas aquí mientras me tomaba mi chocolate y vi la iPad de Ninette sobre el sofá. Como yo nunca he tenido una la agarre para verla y ella al verme con la iPad me la quito con mucho enojo y me escribió en el iPad que no le tocara sus cosas. Yo le respondí que solo quería verla porque nunca he tenido una y ella volvió a escribirme que jamas tendría una porque no tengo dinero y soy una piruja como mi tita. Agarró mis muñecas y las lanzó al fuego…y…-Rompe en llanto nuevamente-Y me he quedado sin juguetes, sin mis muñecas Mikhail se gira y fulmina con la mirada a Ninette con la mirada. Esta está parada al lado de una columna con su típica cara de demonio y Mikhail airado le pregunta con voz alta -¿¡Porque coño haz hecho tal cosa maldita sea!?

Ninette rápidamente escribe en la iPad

” Esa niña me molesta desde que llegó. ¡Que se vaya! Me ha agarrado mi iPad y ¡no es de ella! ¡Es ruidosa y no entiende que no quiero jugar! Ademas, ella no tiene dinero para tener una, ni verla tampoco”

Mikhail no responde a lo que su sobrina le ha escrito, pero su rostro me llena de cierto temor. Se acerca a Ninette con intimido, con el tono cortante y enojado le dice - ¿No le dejaste ver el iPad porque no tiene dinero?

Ninette asiente con la cabeza pedante. Mira a Danna con superioridad y eso me bulle. ¡Maldita niña creida! Mikhail le quita el iPad a Ninette vehemente y la niña se queda algo confusa. Con enojo estrella el iPad contra el piso haciéndola trizas. La niña se queda helada al ver la iPad rota. Mikhail con tono vehemente y enojado le dice en voz alta - El hecho de que no tenga dinero, no significa que seas mas que ella y que nadie. ¡No te he enseñado tal cosa!-Grita-Disculpate con Danna Ninette con lágrimas en los ojos se niega y agarra su iPad inservible y corre a su habitación -¡Ninette! ¡Ven acá maldita sea!

Intento tocarle para tranquilizarlo pero evade mi contacto con sequedad. Se acerca a Danna y poniéndose fe cuclillas frente a ella le dice algo airado por la situación -Danna, no tienes que preocuparte, reprondré tus muñecas antes de que tu madre se valla de Rusia.

Danna dice que si con la cabeza y le da un abrazo a Mikhail

-Te quiero mucho tito.

Mikhail se pone en pie y curvando la comisura forzado responde - Yo también, ya no llores

No me mira, hace de cuenta que no estoy parada a su lado. Avanza al despacho y se encierra como es de costumbre cuando las cosas no salen como le da la gana.

Miro la hora, en la noche Alisson pasa por Danna para regresarse a Rusia junto a mamá y Melanie.

Suelto un suspiro y le digo

-¿Que tal si me acompañas al estudio de musica y me escuchas tocar el violín?

La niña dice que si con la cabeza tristona

- Vale tita

***

Paso dos horas con Danna en el estudio de musica y veo como me mira admirando la musica. Reposa

sus codos en sus rodillas y su mentón en sus manitas. Al verla a los ojos veo como intenta tararear cualquier melodía con lo que toco. Toco la última nota y da palmaditas -¡Tocas muy lindo tita!


Sonrio

-Gracias Danna, y tu pintas hermoso

Se sonroja y luego de quedarse callada unos segundos me pregunta con carita triste - Oye tita, ¿Porque la sobrina de tito Mikhail es mala?

Me siento a su lado y soltando un suspiro intento explicarle lo que ni yo misma sé.

-Vale, ¿Pues tu tienes una mamá verdad?-la niña asiente con la cabeza-Vale, tienes una mamá que te quiere mucho y te cuida. Ninette perdió a su mamá y a su papá en un accidente de coche y vio como su mamá se iba al cielo. Se quedó solita y desde que se quedó solita se ha vuelto un poco difícil de tratar, pero no es que sea mala.

Danna usa su razonamiento de seis años y responde

-Pero…, yo no tengo papá y no soy como ella

La abrazo y su pregunta me pilla por sorpresa. Aprieto los labios y beso su sien - No todos reaccionamos igual a las cosas Danna.

Esta cayendo el sol, es la hora de la cena y bajo con Danna al comedor. Mikhail no ha bajado y eso solo quiere decir una cosa, esta cabreado. Solo estamos Danna y yo en la mesa. Trago saliva y le pregunto a Alena

- ¿Y Mikhail?

-Ha mandado a decir que no cenará

¡Me bulle!

- Vale, pues ve y dile que es un berrinchudo y un infantil. Que no sea tan inmaduro y baje a cenar -


Respondo en ruso

Alena curva la comisura y diciendo que si con la cabeza sale del comendor. Danna me mira con los ojitos saltones

-Que te ha dicho la señora, no entendí nada


Sonrio

- Mikhail

está algo indispuesto para bajar a cenar

-Oh…, ¿Se siente mal de la panza?-Pregunta inocente

- Tal vez Danna, tal vez

Al terminar de cenar ayudo a mi sobrina a empacar sus cosas, hoy se regresa a Seattle y su rostro triste me parte el corazón. No se quiere ir ni yo quiero que se vaya pero es inevitable. Bajo con sus maletas y ella esta toda triste. Se sienta en el primer escalón de la escalera doble a esperar que Alisson junto con mamá y Melanie pasen por ella. Nikolai llega con unas compras, mejor dicho, muchas compras. Veo salir a Mikhail del despacho y no me mira para nada. Se acerca a Danna y le pide a Nikolai que acerque las compras. Se sienta en el escalón al lado de ella y le estrecha las compras.

- Espero que estas reemplacen a tus otras muñecas Danna Danna busca emocionada las compras y comienza a sacar docenas de muñecas. Los ojitos de mi sobrina brillan, la felicidad de tener juguetes nuevos conmueve el corazón de cualquiera. Dando brinquitos me enseña las muñecas -Mira tita, ¡esta es una sirenita y la puedo sumergir en el agua!- Agarra otra muñeca y me la muestra -

¡Mira tita! ¡Esta es cenicienta!

-¿Te gustan?- Pregunto mostrando interés por sus jueguetes

-¡Si! ¡Tengo ahora muchas muñecas!

Corre hacia Mikhail y abraza sus piernas hilarante

- ¡Gracias tito! Me han gustado mucho las muñecas. Pero me has regalado muchas y yo solo tenia tres Mikhail la carga en brazos y responde con gesto cariñoso

-Lo sé, pero he querido comprarte unas cuantas mas.

Me alejo de ellos y veo las muñecas nuevas de Danna. Mikhail baja al suelo a Danna y ella corre nuevamente al sofá y busca en el fondo de las compras mas muñecas. De una de ellas saca una caja y ella se extraña. Se sienta y al ver de que se trata la caja da palmaditas emocionada.

-¡Un iPad! - Exclama Danna abriendo la caja

Miro a Mikhail y veo como se recuesta de una de las columnas de la sala de estar y observa a la niña reír mientras mira el artefacto. Danna nunca ha tenido ni la mitad de lo que ahora tiene. En la mirada de mi ruso particular se puede percibir el gusto que le da ver a Danna sonreír.

-Pero, ¿Porque me has regalado una tito? Yo no tenia una

- Por tal razón Danna. No tienes que ser rico ni mucho menos para tener una.

-¡Gracias tito!

Ninette baja las escaleras y se queda aislada en un rincón de las escaleras. Se sienta en un escalón y observa a Danna con enojo. Tal vez la niña se sienta desplazada por la dulzura y carisma de Danna, ¿Pero que culpa tiene la niña de agradarle a todo mundo? Danna ve en las compras otra iPad. Se queda patidifusa -Oye tito, ¿Porque hay dos?

Mikhail con un gesto llama a Ninette y esta se acerca con la mirada baja.

Mikhail le estrecha la iPad con el ceño fruncido.

-¿A la próxima no habrá cuartel entendido? Lo que le hiciste a Danna no se hace.

Disculpate con ella - Ordena

Le agarra el móvil a su tío y en las notas escribe

“Lo siento…”


Mikhail

le quita el móvil y niega con la cabeza.

-Quiero escucharte pedirle disculpas. O de lo contrario tendremos problemas.

-Ninette resopla y se cruza de brazos.-Estoy esperando Ninette-insiste Mikhail - Lo siento…-Apenas se escucha la quebradiza voz de Ninette Tocan el timbre de la puerta principal y Alena va a ver de quien se trata. Al abrir la puerta Alisson junto a mi madre y Melanie entran para recoger a Danna.

Las recibo con un fuerte abrazo a las tres y saco rápidamente a aparte a Melanie.

-Dime, dime que te decepcionaste de Dmitri y lo has mandado al cuerno, dime eso por favor.


Sonrojada baja la mirada

- La verdad…,es que ese ruso me encanta Megan. Me trae loca. En dos días ha logrado que no piense mas que en él


Me cubro el rostro acobardada

-Melanie, ese tío es un don Juan y no te conviene. Por favor, regresate a Seattle y olvidate de él Niega con la cabeza con esa típica sonrisa de idiota enamorada y suelta un suspiro -Si me regreso a Seattle…, pero por nada del mundo me olvido de ese hombre Meg - Melanie, de seguro ya te acostaste con él ha sacado de ti lo que ha querido.

No seas tonta, ese tío no es de compromisos.

-Pues te equivocas hermanita, no me he acostado con él. Solo hemos salido a divertirnos en discotecas el cine y así.


Cierro los ojos indignada

- A ver, ¿Como demonios te explico que ese tío no te conviene? ¡Joder que solo busca una vagina en donde hundirse!

Se cruza de brazos en negativa

-¿Y tu como sabes eso? ¡Hablas por hablar!

-¡No! No hablo por

hablar. Dmitri es un mujeriego de lo peor. ¡Intento ligar conmigo!

-Ay ya, Megan McMillan la mujer a la que todos desean…, pues sabes que, ¡Me vale madre lo que digas! ¡Me gusta Dmitri!

-Melanie, ¡Es un jodido casanova! No vale la pena

Poniendo los ojos en blanco responde necia

-Es mi elección. No me he metido en tu relación con Mikhail, no lo hagas tu con Dmitri -La diferencia es que Mikhail no anda de cama en cama como lo hace el gilipollas de Dmitri Melanie arquea una ceja y responde chulesca

- No anda de cama en cama, pero si de club en club teniendo sexo con sabrá dios quien. Y lo peor de todo es que tu solapas tal cosa y ¡te gusta!

Me paralizo y siento que las mejillas me arden

-¿Como sabes eso? -Inquiero muerta de la pena

- Ay hermanita, se te ha olvidado el pequeño detalle de que tengo la contraseña de tu correo electrónico. Jamás pensé que terminarías haciendo eso de intercambiarse las parejas. ¡Eso es morboso!

Hablarse de usted en los correos eso es…¡Pervertido!

-¡Shhh! Ya callate o mamá se va a enterar. Y…, y…, ¡Joder! Es mi vida.

-¡Pues esta es la mía y si quiero estar con Dmitri estoy y punto!


Achinando los ojos respondo hastiada

-Sabes que, ¡Vete a paseo!

Dicho esto avanzo hacia Danna, ella esta toda tristona porque se va a Seattle y no sabe cuando volverá a vernos. Derrama una lágrima y entre hipos me dice

-tita, te voy a extrañar mucho

Me pongo de cuclillas frente a ella y sonrio

-Danna, también te extrañaré mucho, pero pronto podemos volver a vernos. Te lo prometo - ¿Para mi cumple?-Inquiere solloza

- Puede ser cariño

Dice que si con la cabeza y camina hacia Mikhail y abraza sus piernas - tito, también te voy a extrañar mucho. Gracias por las muñecas y por la iPad.

Ah, y también por las pinturas

- No tienes que agradecer Danna

Ninette se vuelve a aislar. Se sienta en el primer escalón de la escalera doble y enciende su iPad nuevo.

Nikolai lleva las maletas de Danna al coche y ella antes de tomar la mano de su mamá, busca una de sus muñecas nuevas. Camina con ella en manos hacia Ninette y con esa tierna y dulce voz le dice -Toma…, ahora tengo muchas y quiero darte una. Tal vez después si quieras jugar conmigo.

Ninette agarra la muñeca algo patidifusa. Me dan ganas de comerme a besos a este amor que tengo por sobrina. Tiene un corazoncito hermoso y lleno de bondad.

Regresa al sofá y agarrando su iPad y muñecas se despide de mi dándome un beso en la mejilla.

-tita, ¿Puedo llamarte cuando llegue a Seattle?

- Claro preciosa. Puedes llamarme cuando quieras

Dice que si con la cabeza y agarra la mano de su madre. Mamá se acerca a mi y dándome un fuerte abrazo me susurra al oído

- Meg, ¿Quiero que seas feliz vale? Cualquier cosa sabes que aquí está tu madre Sonrio y devolviendo el abrazo respondo

- Lo sé, y sabes, soy feliz…, muy feliz


Alisson

antes de cruzar la puerta de la salida me exclama

-Danna tiene en repetición Russian Bullets, desde que la escuchó en la radio anda enamorada de la canción

Danna da brinquitos asintiendo con la cabeza

- Siii, ¡tita soy tu fan numero uno!

Rio con su alegría andante y digo que si con la cabeza.

- Si, desde luego que si Danna

Moviendo la manita diciendo adiós sale de la casa y siento un pesar horrible.

Dos días con ellas y me he acostumbrado a tener su risa y ternura constante.

****

Ha pasado dos horas desde que Danna junto con mi madre y hermanas tomaron el avión de regreso a

Seattle. Mikhail al igual que Ninette han desaparecido de la casa. Ambos se encierran en su mundo y yo me quedo como ¿Y que hago ahora? Luego de ver un poco de televisión decido buscar a Mikhail. No es posible que aun siga con el berrinche. Subo a la habitación y no está, todo está intacto. Bajo al despacho, tampoco está en el despacho. ¿Donde estará metido a las diez de la noche? Entro a la alberca techada. Todo está sereno. El techo de vidrio deja observar el cielo estrellado hermoso que regala la noche. Me pongo de cuclillas, toco el agua de la alberca y el calentador la tiene templada, agradable, tibia.

Si tan solo supiera nadar me daba un chapuzón. Levanto la mirada y al fondo veo la estufa de la sauna encendida. Sonrio y me acerco al armario que guarda las toallas para la sauna y demás. Me quito la ropa quedando totalmente desnuda. Me cubro con una toalla pinchándola en un extremo. Abro la puerta de la sauna y ahí está, su cuerpo sudando reposado boca abajo descansando la vista. Me siento sigilosa a su lado. Solo una toalla lo cubre de la cintura hacia abajo. ¡Dios! ¡Hasta con berrinches es sexy! Me acerco a su oído y susurro en voz baja -No deberías estar aquí. No es bueno para tu corazón cariño Al escuchar sonar mi voz se sienta rápidamente con cara de mala leche, ¡Que raro! Aclara la garganta - ¿Que haces aquí?

-Lo mismo que tu, sudando en la sauna - Digo divertida

- Quiero estar solo

- Y yo quiero sudar en la sauna -Reto

Me mira, me mira y finalmente dice

-¿Disfrutas llevarme la contraria cierto?


Niego con la cabeza

- Disfruto de ti, no de llevarte la contraria.

Me acerco a él y con mimos beso sus labios ahora calientes por el calor de la sauna. Los deja inmóviles, no los corresponde y mordiendo su labio inferior me quejo - ¿Vas a seguir con el berrinche?

- Yo no hago berrinches - Replica

- ¿Ah no? ¿Y porque no me correspondes el beso?

Se queda callado. Mi pregunta lo ha pillado por sorpresa y eso me gusta. Beso su cuello pasando del sudor que se desliza por su piel y dispuesta a derretir el hielo que los celos han alojado en mi ruso particular susurro.

- Sabes, estando en Ucrania lo mas que haré será pensar en ti Traga saliva - Lo dudo, estando con ese tío será fácil que te envuelva en otras cosas - ¡Aiss es que

eres un celoso empedernido! ¿Cual es tu miedo?

Me mira y cirniendo sus azules en mí, suelta un suspiro.

-Perderte…, sé que algún día ese momento llegará, pero no quiero que sea tan pronto Confusa respondo

- ¿Porque te empeñas en decir que me vas a perder? Es estúpido, jamas me iría de tu lado.

- Nunca digas nunca Megan. Es el peor que puedes cometer Arrugo el entrecejo. Comentarios como ese me hacen sentir algo inestable.

¿Realmente lo que dice será cierto? ¿Porque le da tanta importancia al futuro?

Analizo la cosas y trato de buscar alguna explicación pero es imposible con su hermetismo. Se que detrás de lo poco que me ha mostrado hay más, mucho mas que aun es inédito para mí. Aprieto los labios y solloza comento.

-¿Sabes que pienso cuando me dices cosas así? Que no me quieres, que solo estoy tu vida de paso. Que pronto me sacarás de ella como si nada hubiera pasado entre los dos.

Sus ojos se llenan de afligimiento. Niega con la cabeza y me dice que me ama, que aunque suene cruel, ha sido el peor error que ha cometido. Volver a abrirle inconsciente paso al amor. Me dice que mi presencia en su vida es un agridulce para su interior. Hubiera querido dejar el placer carnal, en solo eso, en puro placer pero no supo manejar los sentimientos que desde que toco mi piel, mis labios por primera vez comenzaron a surgir.

-Jamas te sacaría de mi vida, pero sera la misma vida quien lo haga. No puedo hacerte feliz Megan, algún día comprenderás el porque. No puedo hacer feliz a nadie, no lo hice con Irina, no podré hacerlo con ninguna mujer


Bajo la mirada

- ¿Porque eres tan complicado? ¿Porque no te abres y confías en mi?

- Porque el día en que lo haga pasarán dos cosas: Te quedas a mi lado por lastima y odio la sola idea de que me tengan lástima. O te vas asqueada y te arrepientes de haber conocido el hombre con cientos de imperfecciones como lo soy yo.

Toco su mejilla y la acaricio con amor. Este amor que siento no podré dejar de sentir por él.

-Ninguna de las dos pasará Mikhail. Estoy a tu lado y nada me hará irme. De eso estoy segura.

Toco su brazo y deslizo mi índice por la cicatriz que tantos traumas le ha causado. No me evita, pero siento como se tensa al contacto. Acerco los labios a su cicatriz y doy pequeños besos salteados.

- Sé que hay muchas mas como estas que no se ven a simple vista y aún no sanan del todo.-Sonrio - Y

aquí estaré para ayudarte a sanarlas Me mira con un profundo sentimiento y deseo de abrirse. Me besa con castidad y siento que he dado un paso hacia delante en su hermetismo.

-Megan, ¿Donde has estado todo este tiempo?


Encojo los hombros

- Supongo que esperando que llegaras a mi vida.

Insisto en que salgamos de la sauna. No debe estar expuesto a esas temperaturas por su condición del corazón y a él parece importarle tres cacahuates. Salimos de la sauna y me quedo viendo la alberca.

Agarro de la mano a Mikhail y le pregunto

- ¿Podemos?

-¿Dices entrar a la alberca?-Digo que si con la cabeza -No tenemos bañadores Sin quitar la mirada de sus ojos desato el nudo de su albornoz dejándolo caer al

suelo. Su perfecta desnudez queda frente a mí e imagino tantas cosas morbosas con él que hasta yo misma me sonrojo. Me quita el albornoz que me cubre y ahora quedamos ambos desnudos uno frente al otro. Toca mis pechos sonriendo.

-Eres perfecta nena, toda tu eres perfecta

Suelto mi cabello dejándolo caer en cascada hasta la cintura. Tras darme un beso se zambulle a la alberca y su cuerpo perfecto se ve excitante debajo de las aguas cristalinas. Hasta nadando me parece sexy mi ruso particular. Con un gesto pide que me zambulla pero no, no sé nadar y desde aquella vez con Ninette le agarre horror a la alberca.

-¡No se nadar!

- ¿Y? Estaré aquí nena


Niego con la cabeza

-¡No!

- Vamos, no pasará nada


Aprieto los dientes

- ¿Me lo prometes?

- Te lo prometo

Miro el borde de la alberca y es hondisima. Suelto un suspiro y sin pensarlo mucho me zambullo en la alberca. Siento como mi cuerpo desciende al fondo de la alberca. Mis rodillas tocan fondo y al ver hacia arriba me desespero. Tomando impulso como puedo busco la superficie y el aire se me agota. Al llegar a la superficie tomo una bocanada de aire enorme y cuando siento que voy a volver a hundirme, Mikhail me sujeta y me acerca a a su cuerpo. Lo abrazo como una loquita, tiemblo y mikhail besándome el cuello susurra -Hey nena, todo está bien


Niego con la cabeza

-¡No! ¡No me sueltes!

-Vale, no te suelto-Responde con con sonrisa en su rostro Estamos unos minutos así, abrazados uno del otro. Tiemblo como tontita del miedo. ¡Esta muy hondo! Acaricia mi espalda mientras llena de besos pausados mi cuello. De a poco de me dispersa el miedo y me masculla - ¿Sabes flotar?

Digo que si con la cabeza y con una sonrisa me hace flotar horizontal a su cuerpo. Vuelvo a ver el cielo estrellado que regala la noche y muevo los pies con suavidad. El silencio se apodera de ambos, pero hablamos con las miradas, con las caricias. Me quedo embelesada viendo las estrellas, mientras entrelazo mis manos con las de Mikhail. La calidez del agua relaja cada musculo de mi cuerpo y me libera de tensiones. Siento sus labios besar los mios y sus manos tocar mis pechos con deseo. Juega con mis pezones hasta endurecerlos. Sonrio mordiendo el labio y su voz ronca y viril suena en mi oído.

- Ve a Ucrania y brilla cariño. Si ir allá y cantar te hace feliz, yo también lo soy. -Suelta un suspiro-Solo quiero que se lleve en mente un cosa señorita McMillan Traviesa respondo

-¿Que cosa?

-Este en Ucrania o en la china, me pertenece, es mía, solo mía. Solo la toca quien yo quiera.

Jugando con el agua moviendo los brazos en la misma, cierro los ojos.

- Me queda muy claro señor Ivanov. Me encanta ser suya, me encanta que me cele como lo hace. Tan pronto termine en Ucrania, tomo el primer avión e regreso a Rusia.

Besa mis labios con suavidad. Me vuelvo a poner frente a él y enrosco mis piernas su cintura. Siento su pene rozar con mi sexo y la morbosa se enciende.

-Nunca lo hemos hecho en una alberca…

Me oprime contra su cuerpo y siento que Afrodita da bostezos.

- Contigo, lo hago donde sea y cuando sea

Se empala en mí con ímpetu y suelto un gemido. Su cuerpo, el mio y la alberca.

¡Madre mía! Sexo acuático, la primera de cientos de ocasiones que vendrán.

***

¡Hola!

 

Espero que estén bien. Quiero informarles que he empezado las vacaciones y tendré mas tiempo para actualizar mis historias por lo que además de los viernes puede que actualice mas días a la semana.

También quiero avisarles que el primer capitulo de mi nuevo proyecto Detrás de La ley está disponible y me encantaría contar con su opinión. No olviden dejar la estrillita y comentar.

¡Abrazos!


April

=================

Capitulo 31: Debut

 

Han pasado dos días. Estamos volando hacia Kiev, Capital de Ucrania. Mikhail ha insistido en que me traslade en su jet privado. Para darle el gusto no me he opuesto. John esta frente a mi y está metido en el móvil. Cansada del silencio me cruzo de brazos - John, ¿Pasa algo?


Levanta la mirada con seriedad

- No, en realidad no. ¿Que habría de pasar?

-Te noto algo seco y distante

Me mira, me mira y finalmente responde

- Estoy bien Megan

Me monto en mi burra, y cuando sucede eso no hay quien me baje de ella hasta conseguir lo que quiero.

- Dime, ¿Es por el nombre que escogido para mi disco?

Su mandíbula se tensa, se tensa por completo y me responde con voz fría y cortante.

- No es el nombre del disco ni mucho menos. Es que no te das cuenta, pero antes de que ese ruso entrara a tu vida, eras una mujer fuerte y decidida. Era de admirarse tu coraje y carácter.-Resopla-

¿Ahora? Eres el títere de Mikhail Ivanov. Haces lo que a él le place. Te controla, te usa para su beneficio y no te das cuenta de nada. ¡De nada! La Megan decidida y fuerte se ha esfumado con ese tío a tu lado.

Ceñuda respondo

- John, sigo siendo la misma. No soy el títere de Mikhail. Jamás lo sería de nadie. Pero tal vez no me entiendas, hay que amar para estar en mis zapatos.

Dice que si con la cabeza

- Tienes toda la razón Megan, hay que amar para entenderte. Y te entiendo, lo que no entiendo es como puedes vivir siendo la sombra de Ivanov. Duele…, duele amar y ver que ese amor se aleja de ti cada vez mas.

Me sonrojo y bajo la mirada. Es incomodisimo estar frente a él y no poder corresponder lo que ha declarado mas de una vez sentir por mi.

- Pensé que lo habías superado

- Una cosa es aceptar que preferiste en tu vida a un gilipollas con pasta, y otra muy distinta es superarlo. No voy a mentirte, sigo enamorado de ti, aunque eso signifique vivir toda una vida imaginando lo que pudo ser y no fue.

Decido no contestar. Siento que las cosas sean así. Siento que no pueda amarlo y que mi corazón se haya enamorado de Mikhail. Sin mas que decir me recuesto en la butaca y cierro los ojos, quiero dormir.

****

- Puede dejarlas por allá - Le digo al botones del hotel respecto a las maletas.

 

Me tumbo en la cama y suelto un suspiro exhausto. Son las diez de la noche, y no tengo nada de sueño.

Agarro el móvil y le marco a Mikhail sin pensarlo

- Hola nena - Su voz me derrite de solo escucharla

- ¡Hola! ¿Estas ocupado?

- Para ti nunca estoy ocupado cariño. Dime, ¿Como llegaste?


Sonrio

- Eh pues supongo que bien. John me ha traído a un hotel muy lindo y finolis.

Pero sabes, me hubiera gustado que estuvieras aquí en mi cama haciéndome compañía Escucho su respiración y seguido responde con esa voz ronca que me pone la piel de gallina.

- Megan, serán dos días en los que no te tocaré, ¿Sabes lo que eso significa para mí? ¿Podrías evitar esos comentarios?


Rio traviesa

- De solo pensarlo deseo estar en Rusia cuanto antes. Solo serán unas pequeñas cuarenta y ocho horas.

No será mucha tu abstinencia

-

Ay Meg, me tienes adicto a ti nena

Mirando el techo suelto un suspiro

- Y tu me tienes enamorada…- Ríe y añado- ¿Te tomaste las pastillas para el corazón?

- Si, ya me las he tomado

- Hablé con el antipático de Dmitri. Te operas en dos semanas y no quiero lata al respecto Resopla, el tema lo pone con mal humor pero me importa un centavo partido por la mitad. ¡Se opera y punto!

- ¿Sigues con lo mismo?

- ¡Si! Y no te dejaré en paz hasta que vea que entras a ese quirófano.

-Vale, ya no pelees. Descansa nena, te marco mañana.

- Te amo Misha

- Dije algo sobre el nombrecito Megan McMillan

- ¿Te digo un secretito? Te escuchas jodidamente sexy cuando estas enojado.

Hablamos mañana ¡Misha!

Cuelgo el móvil antes de que pueda contestarle. Muerdo mis labios alegre y sentir como mi corazón y mi cuerpo lo aman me hace sentir plena, me hace sentir suya cada vez mas.

****

- Megan, esta es Anila, es una buena amiga y se encargará de tu vestuario y maquillaje en escenario -

 

Dice presentándome a la mujer - Anila, ella es Megan McMillan, la amiga de la que te hablé La mujer amable estrecha la mano y yo hago lo mismo. Con una sonrisa cortes me dice - Un placer conocerla en persona. He escuchado sus sencillos y son geniales Sonrio - Gracias Anila - Soy diseñadora y maquillista profesional. Trabajé cinco años en París y cuando John me contactó para trabajar al lado de Megan McMillan, no lo dudé.

Me siento en la cama y le respondo

soltando un suspiro.

- Vale Anila, estarás a prueba. Hoy en la noche tengo una presentación como entrada a un concierto y veré como ejecutas tu trabajo. Si me gusta sin duda me encantará tenerte a mi lado. -Achino los ojos -

Por cierto, ¿De donde eres?

Ríe nerviosa y responde

- Soy de Madrid, si todos me lo preguntan, mi ingles es algo nefasto.

- No no es eso, es que el acento de ustedes los españoles es notable y me encanta Ambas reímos y ella rápidamente saca de sus maletas unos vestidos jodidamente hermosos. Uno negro, uno azul y otro rojo.

- Aquí diseñé estos tres vestidos para que escojas uno para que lo luzcas hoy en la noche. John me comentó que vas a cantar Russian Bullets pero empiezas en instrumental tocando el violín. Pensé en un vestido elegante a la altura de un violín y la letra de la canción que por cierto la he escuchado y me encanta.

- ¿Y que crees que se me vea mejor en la noche?


Agarra el vestido negro

- De los tres, me encantó este. Los detalles traslucidos son hermosos y elegantes. Además es cómodo para que puedas llevarte el violín al hombro.


Intervengo

- No sé si John te contó pero el violín que usaré en el escenario es negro y no se si sea algo raro tanto negro en el escenario Niega con la cabeza

- Llevarás accesorios en color carmesí igual que los labios. Hará contraste y te veras fabulosa. Respecto al cabello, lo recogeremos en un moño elegante adornado con una linda hebilla en diamantes.


Me

siento nerviosa, en unas horas canto y será como mi salto al publico, estaré por primera vez expuesta a un público que me escuchará en persona y eso me hace tiritar de la emoción. John me mira y dice - Aquí en Ucrania tus dos sencillos lanzados se han colocado en los primeros puestos por dos semanas consecutivas. Haz cantar todos esta noche hasta quedarse afónicos.

Tocan la puerta. John va a ver de quien se trata y el botones del hotel le informa que en el vestíbulo hay unos periodistas que desean hacerme una entrevista antes del concierto. John en nano segundos se niega y yo interrumpo - Si, digales que me den un segundo.

John pone los ojos como platos y me dice indignado

- ¡Megan no! No tienes porque atenderlos

Me monto en mi burra y esa si que es terca.

- Si, se que no tengo que atenderlos pero quiero hacerlo. John, sigo siendo la misma. Nada de esto ha cambiado mis orígenes, de donde vengo. No me creo mas que nadie por tener éxito en la música.

Deberías saberlo ya

- Megan no es eso. Es que simplemente no ganas nada con esa entrevista Pongo los ojos en blanco arreglándome

- Tampoco pierdo nada John, dejame a mi tomar mis decisiones.

Termino de arreglarme y bajo junto a John al vestíbulo del hotel. Hay unos cinco periodistas de noticieros y programas de farándula ucranianos se acercan y se presentan en ruso. Piden un pequeño lapsos de tiempo para unas breves preguntas y con gusto se los concedo. El flash de las cámaras llegan a cegarme un poco.

- Megan, ¿Como te sientes al tener tu primera presentación artística aquí en Kiev? - Pregunta una de las periodistas - Me siento muy emocionada y confiada en que todo saldrá con éxito. Es la primera vez que estoy aquí en Ucrania y me han recibido muy lindo - Respondo alegre 


Otro periodista pregunta

- Megan, ¿Con cual canción abrirás el concierto como invitada especial?


Curvo la comisura

- Russian Bullets, es la canción con la cual los deleitaré

- Y tus otros sencillos, cuentanos de ellos - Inquiere otro

- Black Heaven y Tuya Cuando quieras son composiciones que surgieron en mí al pasar por momentos tanto difíciles como alegres en mi vida personal. Este último sencillo Tuya Cuando Quieras es mi mas reciente sencillo y espero que OS guste tanto como a mi el escribirla.

- Eres italiana, ¿Porque decidiste el ingles como idioma para vocalizar tus canciones?

Suelto un respiro y respondo con una sonrisa

- Elegí el ingles porque es el idioma que mas he utilizado en mi vida, pero tanto Black Heaven como Russian Bullets tienen versiones en Ruso e Italiano.

- ¿Utilizarás el violín en tus presentaciones o te dedicarás de lleno a cantar?

- No dejo el violín por nada del mundo. Disfruto mucho mas el interpretar mis canciones en instrumental.

Una de las periodistas acerca el micrófono aun más y pregunta

- ¿Estas soltera Megan? ¿Hay algún romance?

Mi interior da brinquitos. Quiero decirles a todos que mi amor, mi dueño, mi todo es un ruso de trajes negros. Que estoy locamente enamorada y justo cuando voy a contestar John interviene - Megan es soltera, no tiene ningún tipo de relación sentimental Lo miro confundida. ¡Eso no es cierto!

¡Yo si tengo una relación! Con un gesto a modo de regaño me pide que le siga la corriente - ¿Eso es cierto Megan?

Me quedo algo ida y no respondo. Me quedo en trance y John recalca - Si, es soltera y ya se acabaron las preguntas

John me toma de la muñeca y a rastras me lleva al elevador. Cabreada, enojada y bullendo por dentro le digo

- Dame una razón, una puñetera razón para no agarrarte a guantazos y mencionarte a tu mamá hijo de la…


Me interrumpe

- Megan, sé que estas enojada por lo que he dicho. Pero todo tiene una explicación - Eres un atrevido, es lo que eres. Tengo una relación con Mikhail y lo sabes muy bien.


Resopla

- Megan lo que hice tuvo un motivo. Para tu carrera que recién toma impulso. Te ayuda mucho la imagen como soltera


Respondo con la macarra encendida

- ¡Me vale madre! Mikhail es mi novio y me importa un cacahuete eso de la imagen y esas bobadas.

Salgo del ascensor y camina tras de mi respondiendo con tono hastiado.

- Megan, soy tu representante y no lo soy de titulo nada mas. Busco lo mejor para tu carrera. Y si ese tío dice quererte como dice apoyará la decisión Lo paro en seco con ganas de soltarle un puñetazo.

- Mira, ¡Callate! Callate si no quieres que se suelte un guantazo que te vas a enterar.

Dicho esto entro a mi habitación y cierro la puerta con ímpetu. Suelto un respiro molesto y me tumbo en plancha a la cama. ¡Estoy liada!

****

Anila me arregla para en una hora presentarme en un coliseo en Kiev. Me hace el moño elegante

mientras me miro en el espejo y los nervios me consumen. Megan, ¡Todo saldrá bien! Respiro mas rápido de lo normal y las manos me sudan. Joder, jamas me había sentido así. Anila termina de peinarme y me ayuda a ponerme el vestido negro con accesorios carmesí.

En eso recibo un correo De: Mikhail Ivanov

Fecha: 2 de febrero de 2015 8:30pm

Para: Megan McMillan Agnelli

Asunto: Suerte

Señorita McMillan

Le deseo suerte en su presentación de hoy en media hora. Se que brillará por si sola. Quiero que sepa que la amo, y que la deseo con locura. Va allá canta y la quiero aqui de regreso a San Petersburgo. No le daré cuartel y la follaré duro, muy duro y luego…, quizá Sergey me ayude un poco Se porta bien Mikhail Ivanov Presidente de Ivanov Pharmaceuticals, Inc

–

De: Megan McMillan

Fecha: 2 de febrero de 2015 8:33pm

Para: Mikhail Ivanov

Asunto: Club

Señor Ivanov

Gracias por desearme suerte. Sé que la tendré si pienso en usted. Quiero que sepa que yo también lo amo, lo amo mucho y no veo la hora en regresar a Rusia para que haga eso que dijo que quiere hacerme. Por cierto, usted y yo tenemos una conversación pendiente sobre el club del que te hablé la otra vez.


Besos


Megan McMillan

Novia del presidente de Ivanov Pharmaceuticals, Inc

–

De: Mikhail Ivanov

Fecha: 2 de febrero de 2015 8:40pm

Para: Megan McMillan

Asunto: Club

Señorita McMillan

Ya he hablado con Sergey del club. Aceptan a solo cien como me había dicho. Para poder hacerse miembro hay que cumplir con ciertos requerimientos

• Membresia mensual de unos cuarenta y nueve mil rublos(mil dolares mensuales) • Resultados de análisis de sangre y físico al momento de la inscripción • Hacerse las dichosas pruebas mensual

Como verá señorita McMillan, no corre riesgo alguno no contagio, además solo yo la follo sin condón señorita McMillan.

Pd: Nos esperan diez salas donde le prometo, el placer y el deseo son los protagonistas…


Mikhail Ivanov

Abstenido presidente de Ivanov Pharmaceuticals Inc.

–

Mordiendo mi labio inferior dejo el móvil a un lado y me miro en el espejo.

Joder me veo, Guau ¡Finolis! Agarro el estuche con mi violín y suelto un suspiro. Todo saldrá espectacular. John me busca y junto a Anila bajamos al vestíbulo. John ha conseguido un coche muy lindo y finolis. Subimos a la parte trasera y me cruzo de brazos aun estoy cabreada con John. El chofer pone en marcha el coche y siento un nudo horrible en el estomago.

****

- Megan, abres el concierto en cinco minutos. Inhala paz, exhala nervios y brilla allá arriba - Anima


John

Digo que si con la cabeza y aun cabreada con él pregunto con voz nerviosa - Dime, ¿Cuantas personas hay?

- Unas treinta y cinco mil

Aprieto los dientes y el nerviosismo se apodera de mi

- No voy a salir al escenario. No…, no puedo

- Megan, ¡Por dios!-Exclama John

En eso entra una llamada de Mikhail y con las manos temblorosas la tomo - Hola cariño, te llamo para desearte suerte. Sé que ahora debes estar por subir al escenario Niego con la cabeza

- No, no voy a subir, no puedo, no quiero. Mikhail hay mucha gente y sé que se me va a olvidar la letra y haré el tonto…

Me interrumpe con esa voz que cualquiera al oírla obedece

- Nena, sé que estas nerviosa. Es normal, pero lo harás bien, eres muy talentosa y darás el máximo allá arriba.

- Pero…

- Pero nada, vas a cantar y vas a brillar. Y luego tomarás un avión a San Petersburgo y te follaré duro, muy duro hasta que pidas que me detenga. - Logra sacarme una sonrisa-Pero solo si subes ahí y dejas los nervios a un lado. Eres mi macarra, ¿Como vas a dejarte acobardar ahora?

Digo que si con la cabeza y suelto un respiro - Vale, lo haré. Te amo y quiero estar ya de regreso

- Yo también nena

Termino la llamada y el rostro de John da mucho que pensar. Me incomoda que sienta celos y cada vez que le demuestro cariño a Mikhail se torna seco y distante.

- Ya vas a entrar Megan, suerte - Dice con gelidez Camino por un corredor junto a Anila retocándome el maquillaje Y traigo el violín en mi mano. Respiro pausadamente para no exasperar de nuevo.

Sin darme cuenta estoy sentada en el escenario a oscuras. Lo único que escucho son los aplausos estridentes retumbar por todo el coliseo. Traigo un micfrono adherido a mi oído y la sola idea se imaginar mi voz sonar en el me da escalofríos. Llevo el violín a mi hombro pinchándolo entre el y el cuello. Mi arco se reposa sobre las cuerdas del violín y cierro los ojos y expulso loa nervios de mi. Haré lo que tanto me gusta, tocar el violín expresarme a través del las notas musicales. Curvo la comisura y comienzo a tocar el violín aun a oscuras. Los aplausos se vuelven mas agudos e intensos.

Las luces se hacen de a poco y al ver tanta gente siento el corazón a mil. Un pianista me acompaña en la melodía y de momento siento que los nervios se han esfumado por completo. Tengo un aparatito en uno de los odios que me permite escuchar a John mandoneandome, si prácticamente. «Rie, muestra relajamiento» «A la segunda linea, entra en vocalización.» ¡Joder que lo sé! Me pone algo inquieta sus mandatos. Una orquesta de violines se unen a mi melodía dejando el violín a un lado, me levanto de la silla y dirijo mi mirada al público. Escucho a John en el aparato mandonearme - ¡Que haces! ¡Se supone que aun no te levantes de la silla!

Ignoro sus órdenes y siento que aquí sobre el escenario puedo ser yo misma, Megan McMillan.

- Si se la saben…, ¿acompañenme vale?- Digo al publico en ruso Comienzo a cantar Russian Bullets y el público se revoluciona. Escuchar cantar a tanta gente una canción que salio de mi corazón es algo que no tiene explicación. Me desplazo por el escenario con la elegancia que la canción requiere y siento mi corazoncito brincar de la emoción en mi pecho. Al culminar mi canción una sola lágrima bajando por mi mejilla basta para dejar salir la intensa felicidad que siento en mi interior.

****

- Voy a regresar hoy mismo a Rusia - Le digo a John empacando

 

- ¿Porque? Podemos ir y conocer un poco a Kiev Ceñuda respondo - Te seré directa, quiero

ver a Mikhail. Ya canté, no tengo nada que hacer en Kiev. Mi vida esta en Rusia al lado de Mikhail John da un puñetazo en la puerta

- ¡Joder no es posible que seas tan ingenua! Maldición, ¿Que toda tu vida gira en torno a ese imbécil?


Me cabreo y respondo enojada

- ¿Cual es tu problema? Es asunto mio, ¡es mi vida! Tu solo eres mi amigo y no tienes derecho a meterte en mi vida personal privada - Megan, dime, ¿Que tiene ese imbécil que no tenga yo? ¿Los millones?


Me cruzo de brazos

- No es cuestión de lo que tengas y dejas de tener John. Amo a Mikhail, y sabes, deseo pasar el resto de mi vida junto a él. Si no puedes entender eso, será mejor que busque otro representante - Vale, no insistiré en lo mismo-Dice con tono dolorido Termino de hacer mis maletas y a toda leche me dirijo al aeropuerto. En el camino le marco al insoportable de Dmitri - Hola preciosa - No vuelvas a decirme así o te juro que te quedas sin nariz del puñetazo que te voy a soltar

- Vale, ¿Que se le ofrece a la noviecita de mi primito el amargado?


Resoplo

- ¿Cuando puedes intervenir a Mikhail?

- Ya mi primito ha hablado conmigo sobre eso y pautó la intervención para dentro de un mes - Vale, y no tendrá consecuencias si espera ese tiempo

- No, en lo absoluto. Si se toma las pastillas que le recomendé podrá seguir normal hasta el día de su operación


Seca replico

- Vale adiós

Llego al areopuerto y antes de abordar el avión le marco a Mikhail. Es raro que no me haya llamado.

Me sale el buzón unas tres veces y me desespero. Decido marcarle a Sergey - Hola bonita

- Sergey, ¿Sabes algo de Mikhail? Le llamo al móvil y sale el buzón - Está conmigo practicando Esgrima-Se queda callado unos segundos - Pero está ocupado. Ahora no puede hablar.

- Dile que es rápido lo que quiero decirle por favor

- Dice que no puede atenderte ahora.

Extrañada respondo

- Vale, pues dile que estoy de regreso en Rusia hoy en la tarde - Vale, yo le digo

Guardo el móvil en el bolso y al girarme dos jovencitas se me acercan emocionadas y me dicen en ruso - ¿Podríamos tomarnos una fotografía contigo?

Dibujando una sonrisa digo que si con la cabeza

- Claro, será un placer

Las chicas se colocan ambas a mi lado y tras tomarse la fotografía me dicen - ¡Nos encanta como tocas el violín!


Rio

- Gracias chicas

Miro la hora y ya debo abordar el avión. En mi cabeza no deja de rondar el que Mikhail no ha querido hablar conmigo. Algo ha de pasar y no tengo ni idea de que pueda ser.

=================

Capitulo 32: Enojado, ¿Porque?

 

Un taxi me deja frente a la casa y bajo junto a mis maletas loca por ver a Mikhail. Al entrar noto que no hay nadie en casa. Llamo a gritos a Mikhail y no contestan. Alena no está, dejó una nota en la cocina dejando saber fue al supermercado. Nikolai y Fedor tampoco están. Supongo que Ninette se fue con Alena. Subo a la habitación con las maletas y las dejo a un lado tumbandome en la cama. ¡Por fin! Por fin estoy de regreso y no veo lo hora en ver a Mikhail y llenarlo de besos. Agarro el móvil y rápidamente mando un correo De: Megan McMillan

Fecha: 4 de febrero de 2015 6:15pm

Para: Mikhail Ivanov

Asunto: ¡Llegue!

Mi vida, llegué a Rusia y estoy loca por verte y comerte a besos. ¿Donde estas?

No hay nadie en la casa.

Pd: Te amo


Megan

–

Me siento en la cama erguida y suelto un suspiro. La curiosidad me mata y abro la mesilla de noche de Mikhail. En ella no hay mucho, una pequeña caja negra y la agarro. La abro y veo en el fondo veo una fotografías junto a uno anillos hermoso en oro blanco de matrimonio. Agarro las fotografías y en ellas está la imagen de una mujer muy bella y elegante de cabellos oscuros, tez blanca y ojos azules celestes.

Se le ve en unas risueña y en otras seria pero elegante.

Mikhail está junto a ella en una de las fotografias besando sus labios y no me cabe duda que se trata de Irina. No sé porque pero la belleza de esa mujer me hace sentir poca cosa para Mikhail. Volteo la fotografía y leo una pequeña nota Gracias por este año lleno de amor y encuentros intensos. Espero que sean muchos mas a tu lado y vivamos una eterna luna de miel juntos.


Con amor


Irina

Aprieto los dientes y siento que esta mujer será un eterno fantasma en mi vida junto a Mikhail. Observo el anillo y lo miro con algo de melancolía. Irina logró

lo que sé que nunca lograré con Mikhail, una familia, casarse con Mikhail y meterse en su corazón. A tal grado de guardar estos objetos. Con cierta incomodidad guardo nuevamente las fotografías y los anillos de matrimonio en la caja. Cierro la mesilla de noche y suelto un suspiro. Si tan solo supiera lo que me depara al lado de Mikhail muchas de mis dudas estarían resueltas. Me quito la blusa, luego los jeans azules rasgados, necesito un baño con agua caliente, muy caliente. Entro al baño y lleno el jacuzzi. Me desprendo de la ropa interior y derramo aceite con aroma a jazmín en el agua creando espuma, esa que me encanta y relaja. Entro al jacuzzi y recostándome me pongo una pequeña toalla sobre los ojos y sin darme cuenta quedo dormida.

***

El agua esta tibia, despierto y al quitarme la toalla veo por la ventana que ya ha oscurecido. ¿Cuanto he

dormido? Rápidamente a mi nariz llega el perfume jodidamente excitante de Mikhail. Ladeo y veo la puerta corrediza de la ducha abierta y con gotitas de agua. La toalla está húmeda y su reloj está sobre el lavabo. Ha llegado y ni cuenta me he dado. Salgo de la ballera en toalla y salgo a la habitación. No lo veo por ningún lado. Me visto a toda leche y bajo las escaleras a la planta baja de la casa. Veo a Ninette sentada en el sofá de la sala de estar peinando la muñeca que Danna le ha regalado. No se ha dado cuenta que la observo y por primera vez veo en ella una niña de nueve años interesada por cosas de su edad. Sonrio y sin interrumpirla avanzo al despacho de Mikhail.

De seguro que está revisando uno que otro asunto de la farmacéutica como siempre. Es un obsesivo del trabajo. Entro al despacho y allí está frente al computador con una copa de brandy a un lado y su entrecejo extrañamente fruncido. Me ve entrar y no reacciona.

- ¡Mi amor llegué!

Me mira algo seco y arqueando una ceja responde

- Es obvio que llegaste, estás ahí parada

Mi sonrisa se convierte en seriedad. Cierro la puerta y me acerco a su escritorio y me siento frente a él.

Lo miro y espero a que me pregunte como me fue, como me aplaudieron y me gritaban y nada. Es como si estos dos días separados no le hubieran afectado.

- ¿No me vas a preguntar como me fue en Kiev?

Sin mucho interés responde

- ¿Como te fue?


Emocionada comienzo a contarle

- Me fue genial, Kiev es muy bonito. John me contrató una maquillista personal.

Se llama Anila y es muy amable. Después de que hablé contigo por el móvil se me fueron los nervios. -

A todo esto Mikhail me ignora-Eh, Mikhail te estoy hablando


Levanta la mirada

- Megan, estoy algo ocupado. Felicitaciones por tus logros en Kiev o donde haya sido. Ahora, dejame trabajar

Me levanto de la silla y mimosa camino con seducción hacia él y masajeando sus hombros con pasión e incitación susurro en su oído.

- Me dijiste que cuando regresara me follarias duro, muy duro. Estoy esperando que cumplas con tu palabra.

Me quita las manos de sus hombros y aclarando la garganta seco replica - Estoy ocupado, ¿Que no te has dado cuenta?

Claudico a seguir buscando su atención. Con algo de enojo resoplo - ¿Se puede saber que te ocurre?

- Nada Megan, no entiendo tu pregunta

- Estas muy señor hielo. Me tratas frío y cortante Toma un sorbo de brandy y tecleando en el computador responde sin muchos ánimos.

- ¿Que parte de que estoy trabajando y odio distracciones no entiendes?

Veo la copa de Brandy sobre

el escritorio y arqueo una ceja

- No debes tomar alcohol. Te hace daño Mikhail.

Da un leve puñetazo en el escritorio

- ¿Que ahora te crees mi madre para darme ordenes? Tomo lo que se me de la real gana. Deja de dar lata y dejame solo.

Con el cabreamiento al cien le grito

- ¿Sabes que? Vete al demonio ruso amargado bipolar. ¡No me voy a joder la noche solo porque a ti te salga de los cojones!

Dicho esto salgo del despacho y cierro la puerta con ímpetu. ¡Quiero golpear a alguien!

***

En la noche Mikhail no me tocó para nada. Hoy en la mañana se fue a la farmacéutica y ni siquiera se ha despedido. ¡Genial! Que siga con sus berrinches estúpidos que luego lo veré cachondo pidiendo sexo y yo le voy a gritar burnona: ¡Ahora hazte una paja! Estoy toda la tarde tocando el violín en mi estudio con el enojo al cien. No bajo para la comida, me sumo en las melodías de mi disco y al terminar suelto un suspiro. Miro el móvil y no me ha mandado ningún mensaje.

Decido hacerlo yo.

De: Megan McMillan

Fecha: 5 de febrero de 2015 3:15pm

Para: Mikhail Ivanov

Asunto: ¡Joder!

¿Que ocurre? ¿Porque no es posible que hablemos?

¿Hice algo mal? ¡O eres tu el ruso bipolar!

Pd: Te amo y no soporto que me ignores


Megan

–

Pasa una hora y no recibo ningún mensaje de Mikhail. Sé que los lee, y me jode que me ignore.

De: Megan McMillan

Fecha: 5 de febrero de 2015 4:16pm

Para: Mikhail Ivanov

Asunto: ¡Infantil!

¡Sé que me lees los putos mensajes maldita sea! ¡Responde! Es que no puede ser que me evadas sin saber la razón. Después me tocará a mí ignorar y me importara muy poco las ganas que tengas.

Y ahora no hay te amo ni

cositas lindas. Estoy muy molesta.


Megan

–

Lo mismo, no responde y eso me hierve. Pasa una hora y escucho Ruido desde la planta baja de la casa.

Voy a ver de que se trata y al ver con quien ha llegado me dan ganas de agarrarlo a guantazos. Bajo las escaleras y con tono burlón la bruja me dice

- Buenas tardes Megan, te hacia no sé…, en tus cosas de la música Miro a Mikhail a matar y respondo seca

- ¿Se puede saber que demonios haces aqui?


Mikhail interviene

- Esta es mi casa, y traigo a quien me de la gana. Estaré resolviendo problemas de la farmacéutica y lo menos que quiero es interrupciones.

Raisa me mira con esa cara de maldita quedándose con lo que es mio y quiero reventar. Me cruzo de brazos.

- No te preocupes, interrupciones no tendrás. Me iré a despejarme un rato y no tengo hora de llegada.

Pues quedarte tranquilo que tendrás todo el silencio del mundo - Digo sarcástica Me mira con autoridad y cree que con esa cara de mala leche me va a asustar.

- Megan, de aquí no sales sin decirme a donde vas

- No me da la real gana de decirte a donde voy al igual que a ti no te da la real gana de contestar los mensajes.

- Megan hablo en serio, ¿A donde vas?

Chulesca y viendo como se prende de enojo, agarro mi bolso y las llaves del Audi que me regaló y abro la puerta.

- Por ahí…

Salgo de la casa antes de que diga cualquier cosa y desactivo la alarma del coche. Me subo al piloto.

Grito dentro del coche de la rabia, ¡Es un ruso gilipollas! Acelero y realmente no sé a donde coño ir a las siete de la

noche. Manejo y mientras lo hago se me ocurre llamar a Amanda.

- ¡Hola!

- Hola Amanda, ¿Estas ocupada?

- Para nada, ¿Dime que ocurre?


Suelto un suspiro

- Estoy enojada con Mikhail y me he ido de la casa un rato. ¿Crees que podría ir a hacerles compañía a ti y a Sergey?

La escucho reír y responde

- La pregunta insulta, claro que puedes venir, esta es tu casa.

- Vale, pero hazme un favor, si Mikhail llama, le dices que no sabes donde estoy - Vale, te esperamos

Seguido de terminar la llamada, Mikhail manda un correo.

De: Mikhail Ivanov

Fecha: 5 de febrero de 2015 7:30pm

Para: Megan McMillan

Asunto: No me colmes la paciencia

Megan, me dices a donde has ido, o lo averiguo yo y tu y yo vamos a tener serios problemas. Hablo en serio Megan.

Pd: Te doy cinco minutos


Mikhail

–

De: Megan McMillan

Fecha: 5 de febrero de 2015 7:31pm

Para: Mikhail Ivanov

Asunto: Me vale madre

¿Donde estoy? Pues te explico. Ahora mismo estoy entre dos hombres desnudos, me han dado chance para que te responda el correo para luego follarme uno, primero, el otro después. Los labios de uno de ellos son tan suaves que me excitan. El otro dice que tengo unos pechos suaves y hermosos. Creo que hoy no llego a dormir.

Pd: Es mentira nene, estoy solita pero no pienso decirte donde, tu no me mandas, me mando yo solita.


Megan

–

De: Mikhail Ivanov

Fecha: 5 de febrero de 2015 7:40pm

Para: Megan McMillan

Asunto: Ya colmó mi paciencia

Señorita McMillan

Se lo advertí, que no colmara mi paciencia porque le iría mal. Muy mal. Y esa broma, fue de muy mal gusto. Le sugiero que regrese a la casa antes de que vaya yo por usted.

Pd: Y se equivoca, yo si la mando, y usted lo sabe muy bien.


Mikhail

–

Me quedo con el ojo cuadriculado. ¿Me manda? ¡En sus sueños!

De: Megan McMillan

Fecha: 5 de febrero de 2015 7:55pm

Para: Mikhail Ivanov

Asunto: Coja por el culo

Como dice el asunto, vaya y coja por el culo. ¡Déjeme en paz!

Pd: Siga trabajando con Raisa


Megan

–

Llego al apartamento de Sergey y Amanda, todo lujo, como que se echan par de millones anuales.

Hablamos de todo un poco y surge al tema las fechas de

cumpleaños. Y parecerá algo raro, pero nunca le he preguntado a Mikhail cuando cumple sus treinta y cuatro años. De seguro Sergey sabe.

- Oye, ¿Cuando cumple Mikhail?- Inquiero


Sergey responde

- Mi querido amigo cumple el catorce de febrero, pero no acostumbra a celebrarlo desde que Irina murió.


Me quedo

helada, ¿Catorce de febrero? ¿El día del amor? Me quedo en transe - ¿Pasa algo?- Pregunta Amanda

- No, nada - Digo ida

La verdad si pasa. La primera vez que tuve sexo con Mikhail, esa noche en la cual me desvirgó, era la noche de un catorce de febrero. ¡Cumplía años! ¿Porque nunca me lo dijo? No sé porque pero saber su fecha de cumpleaños me ha llenado la cabeza de ideas. Después de estar hasta tarde en la noche compartiendo con Sergey y Amanda, decido regresar a la casa. Manejo,y al llegar veo todo apagado, oscuro.

Saco las llaves de mi bolso y entro a la casa. Todos parecen dormir. Me quito los tacones para no despertar a nadie y subo en puntitas. La habitación mía y de Mikhail esta iluminada, esta dentro y muero por decirle unas frescas de las mías. Entro y lo veo recostado en la cama leyendo un libro. Al verme no me dice nada, nuevamente me ignora. Dejo los tacones a un lado.

- ¿Podrías decirme que te ocurre? Ya me harta estar peleados como críos Tuerce el gesto - Solo te voy a decir una cosa, no vuelvas a decirme «coge por el culo» porque me voy a olvidar por un momento del afecto que te tengo y no te va a gustar.

Patidifusa frunzo el ceño

- Es como un decir, lo sabes

- No vuelvas a decirlo y punto

Digo que si con la cabeza. Me encierro en el baño y tomo una ducha y eso de que no vuelva a decir que coja por el culo me da vueltas y vueltas. Es obvio que no lo va hacer. Fue solo como un decir. Pero su rostro al exigirme que no lo vuelva a decir ocultaba algo más que un simple regaño.

Salgo en albornoz a la habitación y veo que va a dormir con el torso descubierto, ¡Dios! ¡Lo necesito ya! Me subo a la cama y me quito el albornoz quedando totalmente desnuda a solo centimetros de él.

- Megan, vistete

- Pienso dormir así. Tengo calor-Digo mimosa

- Estamos en invierno Megan

- ¿Y? Aun así tengo calor.-Le quito el libro y lleno su torso de besos mientras lo acaricio - ¿Que pasa nene? ¿Que te hice para que estés molesto? Necesito que me cumplas la promesa que me hiciste estando en Ucrania, necesito que me folles duro, muy duro Me mira, me mira y finalmente responde

- Lo haría…, si usted fuera mi novia señorita McMillan, pero usted es soltera.

No tiene ningún tipo de compromiso


Me quedo patidifusa

- Mikhail, ¿De que coño hablas? Soy tu novia, eres mi novio. Eso no ha cambiado.

De su mesilla de noche saca una revista y me enseña la portada. Al leerla me muero de la pena La violinista y cantante Megan McMillan está soltera en pleno desarrollo en su carrera como violinista y cantante.


Tartamuda le digo

- Mikhail, esto tiene uba explicación, no es lo que parece

- No hay explicación, al parecer te apena hacer público que tienes una pareja como yo a tu lado - Mikhail eso no es cierto, jamas sentiría pena de estar a tu lado Sonríe sarcástico - No es lo que parece en esas fotografías, te ves muy feliz en compañía de John Hago la revista a un lado y noto que su reclamo es uno sereno y sin mucho por lo cual pelear. Eso me asusta. Beso sus labios y corresponde el beso ligeramente.

Acaricio su mejilla y sentándome sobre él a horcajadas le digo - Me estaban entrevistado y cuando me preguntaron si era soltera John me salió al paso y dijo que si, que era soltera y sin compromiso. No pude desmentirlo porque me lo impidió. Luego de la entrevista le pregunté enojada que porque dijo eso frente a los periodistas y respondió que para el inicio de mi carrera es importante que esté soltera.

- No tienes que darme explicaciones Megan. - Dice con tono seco - Si, si tengo que dartelas y quiero que sepas una cosa -Agarro su mandíbula con mis manos y beso sus labios jodidamente sexys que tiene-Te amo y nada me haría mas feliz que el mundo se entere de que un ruso finolis me ha enamorado por completo.

- John está tras de ti, y comienza a buscar la manera de estar cerca de ti -


Argumenta

- John puede hacer lo que quiera, pero no puede evitar que te ame como te amo.

Toca mis pechos y noto que sus movimientos son pausados y algo incoherentes.

Cierra los ojos y con esa ronca y viril voz se disculpa.

- Meg, te prometo que mañana tenemos sexo todo el día si quieres, pero ahora no puedo darte lo que buscas.

Su problema no tiene que ver con el deseo, siento su erección golpeando mis nalgas.

Beso su inferior con ternura y pregunto

- ¿Que ocurre?

- Solo es algo de dolor de cabeza

Me siento a su lado y abrazo su torso reposando mi cabeza sobre su pecho.

- No quiero que me ocultes nada Mikhail, ¿No es solo un dolor de cabeza cierto?

- Estoy algo cansado, debe de ser el trabajo. No tienes porque preocuparte Guardamos un minuto de silencio y escucho su corazón latir. Cierro los ojos y curvo la comisura. El palpitar de su corazón me relaja, y no sé por que me hace querer mimarlo más.

- No vuelvas a dudar de lo que siento por ti Mikhail, eres lo mas importante para mí-Susurro Besa mi sien y suelta un suspiro. Me quedo pensando en cosas banales y de momento recuerdo como fue que descubrí lo que es amar a un ser tan complicado y misterioso como Mikhail. Sonrio y acariciando su pecho pregunto - ¿Porque no me dijiste que aquel día en que tuviste sexo conmigo por primera vez cumplias años?

Lo miro y mi pregunta parece haberlo pillado por sorpresa. Ceñudo responde - ¿Quien te dijo eso? De seguro fue el bocazas de Sergey


Rio y beso su mejilla

- No me has contestado…

- Megan, para mi los cumpleaños no son algo por lo cual hacer escandalo. Son un día como cualquier otro.

Me siento erguida y me giro para mirarlo indignada

- ¿Entonces porque te esmeraste en celebrar mi cumpleaños?

- Megan, ¿Que te ha dado con preguntar tanto?

- ¡Ay solo contestame!

- Pues…, porque si…, porque quise,


porque me dio la gana


Lo miro divertida

- Te voy a decir porque me celebraste mi cumpleaños. Me lo celebraste porque eres un hombre que tiene en corazón enorme, eres noble aunque te empeñes en hacerte el malo malote. Me lo celebraste porque me quieres al igual que yo te quiero a ti. Porque eres un amor, ¡Por eso eres mi Misha!

Se ha puesto rojo como tomate. Le molesta que le diga la verdad. Le molesta que sus cualidades bondadosas y generosas sean descubiertas. Y que decir al llamarlo Misha, me mira a matar.

- ¡No me digas Misha!

- ¿¡Porque no!? Se oye mono


Tuerce el gesto

- ¿Te gusta llevarme la contraria?

- Me gusta verte enojado. Te ves mas sexy

Me agarra del brazo y caigo sobre su pecho. Me abraza y dando un cachete en mis nalgas doy un pequeño brinco.

- Buenas noches nena

Pregunto tímida

- ¿Podría dormir junto a ti así como estamos?

No sé ni para que pregunto tal cosa. A Mikhail no le gustan los arrumacos ni mimos prolongados, es de estar alejados al dormir.

- ¿Eso quieres?


Asiento con la cabeza

Apaga la lámpara y acomodándose a mi lado besa mi cuello

- Si es lo que quieres, es lo que tendrás nena

Mi interior da brinquitos, será la primera noche en la que duerma así a su lado.

Mirando hacia la ventana antes de cerrar los ojos le doy gracias a dios por haber puesto en mi camino al amor materializado en trajes negros.

*****


Nota

 

¡Hola!

Espero que estén bien linduras. Les informo a todas esas lectoras que leyeron la trilogía de Memorias Del Alma, que ya está disponible el primer capitulo de

Sálvame, la historia procedente de MDA donde la protagonista es Edith. Para esas que les interesa seguir la historia de Edith y David se pasan y me dan su opinión. Es un relato corto, por lo que espero no exceda de los quince capítulos. También quiero invitarles a que se pasen por Detrás de la ley y me dejen su linda opinión y la estrellita si les gusta la historia.


Gracias por leerme hermosuras


April

=================

Capitulo 33: Miedos

 

De: John Peterson

Fecha: 5 de febrero de 2015 8:09am

Para: Megan McMillan

Asunto: Cita


Megan

Debemos vernos. Hay cosas que tenemos que resolver sobre tu carrera en la musica y en el medio artístico. He llegado a Rusia, me dejas saber cuando podemos vernos.

Pd: Te quiero


John

–

Doy un bostezo y veo las letras del correo borrosas. Aun estoy dormida y no logro leer con cordura.

¿John? ¿Es en serio? ¿Que podría hablar con él de mi carrera? Me giro y veo a mi ruso particular dormir. Curvo la comisura y me levanto de la cama sin hacer ruido. Salgo al balcón y le llamo al móvil.

- Hola Megan, pensé que estabas dormida

- De hecho si lo estaba. Tu correo me despertó. ¿Que eso que supuestamente tienes que hablar conmigo de mi carrera?

- Megan, debemos vernos. Ahora que tu disco salio a la venta hay cosas que tenemos que finiquitar.

- ¿Que son esas cosas John?

-No puedo hablarlas por teléfono. Te espero en el hotel de siempre a las seis de la tarde Me termina la llamada sin darme opción. ¡Joder! ¡Es que es tío tiene unos pantalones bien grandes!

Resoplando entro nuevamente a la habitación. Antes de que Mikhail se levante me cepillo los dientes y mirando hacia los estantes veo las píldoras anticonceptivas.

Me quedo helada. Las he olvidado para el viaje a Ucrania. Las olvidé por completo. Dos días sin tomarme la píldora, genial. Tendré que empezar de cero y esperar una semana a que surta efecto. Me tomo la dosis que me toca y salgo del baño. Me vuelvo a subir a la cama y reposo mi cabeza en el pecho de mi ruso particular. Comienzo a besarlo con suavidad hasta despertarlo.

- Buenos días cariño -Digo mimosa- ¿Como te sientes?

Da un bostezo y sonriendo responde

- Me siento con ganas de follarte. Me encanta el sexo matutino - Ah si…-Muerdo su labio inferior - Pues enseñeme que tanto le gusta señor Ivanov Me quita el albornoz y quedo desnuda sobre él. Da un cachete en mis nalgas y muerdo mis labios.

- ¿Tienes condones?

Deslizando su indice por mi columna vertebral arquea una ceja.

- Sabes muy bien que no los uso. ¿Para que los quieres?


Sonrojada respondo

- Se me olvidó llevarme las píldoras a Ucrania y llevo dos días sin tomarlas.

Tengo que esperar una semana para que vuelvan a hacer efecto.

De un tirón me pone debajo de él. Juega con mis pezones y contesta - No, no tengo ahora. - Pero eso no es problema, me las ingenio nena.

Ruedo hacia mi mesilla de noche y abro mi gaveta. Por suerte tengo unos cuantos.

Mejor prevenir que lamentar. Le lanzo el paquetito plateado y divertida le digo.

- Anda, póntelo que quiero que me demuestres lo mucho que te gustan los polvos matutinos.

Se desprende de su boxer y libera su titánica erección y me siento pervertida al querer todo de él dentro de mi. Rasga el paquetito plateado y se coloca el preservativo.

- Sabes que no me gustan señorita McMillan, su olvido le costará Me abre las piernas de golpe y se hunde entre mis piernas con fuerza. Saca el aire de mis pulmones, madre mía ¡Como necesitaba sentirlo! Su pene rozando en mi vagina, piel contra piel, boca contra boca y su posesión me domina.

Entra y sale de mi con un delicioso movimiento en vaivén y coloca mis manos por encima de mi cabeza. Las sujeta con una de sus manos y aumenta el ritmo de sus embestidas. El ruido que provoca nuestros cuerpos chocar me excitan aun mas. Ligeramente arqueo la espalda.

- Oh si…, fuerte, mas fuerte-Susurro


Embiste con fuerza

- ¿Más señorita McMillan?

- ¡Oh dios si más por favor!

Muerde mis pezones y quisiera revolver su cabello pero me tiene inmóvil. ¡Madre mía! Su gemidos aterrizan todos en mi oído y solo quiero gritar y gemir junto con él.

- Vamos preciosa, quiero escucharte - Ruge

Sujeta mis piernas y las eleva de modo que quedo a merced de sus temibles embestidas y solo me resta sentirlo. Mi carne arde, mi vagina vibra, mis músculos lo succionan con avidez y una sensación electrificante se apodera de mi piel.

- Mikhail…- Jadeo

- ¿Que nena?- Se va hasta el fondo y mis labios se separan a capacidad. - Tu…, tu…, me enloqueces-Musito Abraza mi cuerpo y solo mueve sus caderas para entrar y salir de mi vagina.

Entrelaza sus piernas con las mías y el contacto es máximo. Su espalda se humedece con gotas de sudor.

- Meg, abrete mas para mi nena


Hago lo que me

pide y abro mis piernas a capacidad. Cada que se hunde en mi interior suelta un gruñido sexy, me sujeto de sus brazos, de sus fuertes bíceps y su cicatriz queda a centímetros de mis dedos. Me gusta tocarla, sentirla. Porque en ella veo su fragilidad, su sensibilidad. Su lado humano, ese que trata de ocultar. Toco su herida y hago eso que me gusta hacer y la lleno de besos. Aprisiono sus caderas con mis piernas y lo oprimo contra mi. Mi piel comienza a sudar, ¡calor! Un calor intenso se apodera de mi cuerpo. Mi respiración se acelera y llevo mis manos al rostro y cunriendolo suelto un grito liberando de algún modo el placer que mi ruso particular causa en mi. Sin avisarme me sujeta y rodamos en la cama de modo que quedo sobre él. Está estirado boca arriba con las piernas ligeramente abiertas. Es algo raro estar sentada sobre él a horcajadas. Mikhail me posee, no yo a él. Estoy entre sus muslos también saca suspiros y lenta y pausadamente acerco mi vagina a su sexo y rozandonos pregunto - ¿Seguro que quieres hacerlo?

Dice que si con la cabeza

- Sé que te gusta estar arriba. Vamos, disfrutalo antes de que me arrepienta -


Jadea

Me hundo en su pene, su jodida vara enorme y contundente en mi vagina adicta al sexo. Muevo mis caderas hacia alante, luego hacia atrás mientras sus manos sujeta mi cintura. Cabalgo sobre su cuerpo y sus azules me miran fijamente. Me detengo y muevo mi pelvis con fuerza hacia el frente penetrandome hasta acariciar el fondo de mi vagina. Suelta un gemido - Joder Meg, otra vez


muerdo mis labios

- Me gusta

que me pida señor Ivanov

vuelvo a mover mi pelvis con violencia penetrándome a capacidad. sus manos sujetan mis caderas y veo su pecho rojizo, suda y jadea sin control. Entro y salgo de él y ahogo mis gemidos en su boca. En su jodida boca erótica y saca orgasmos.

- Megan…, -Balbucea-Nena…

Cabalgando sobre él pregunto

- ¿Que deseas cariño?

me mira y soltando un gruñido sexy e incitador gime

- Oh nena, no te detengas -Clava sus dedos en mi suave y blanda carne y aprieta con deseo-Si, así cariño

Escuchar como suplica placer me hace sentir que domino en estos momentos su cuerpo, su excitación.

toco su pecho y está caliente. me tumbo sobre él y besando sus labios le susurro - Ahora dame fuerte, hazme gemir

adopto el rol pasivo y Mikhail no tarda en adoptar el activo. Me quedo inmóvil.

levanta su pelvis ligeramente y comienza a entrar y salir de mi vagina con fuerza, con salvajismo.

Muerdo con mis dientes su hombro suavemente y cada fibra de mi cuerpo convulsiona y estalla en un repertorio de placeres. tiemblo sin poder evitarlo. Mis dientes castañean y entre jadeos le suplico en voz entrecortada - Detente, por favor para He alcanzado ese borde de dolor lleno éxtasis que hace que cada musculo de mi vagina se contraiga.

No hace caso y aumenta la velocidad de sus embestidas. ¡Es un desobediente! Toca fondo con cada embestida y siento que acaricia mi útero ligeramente. Suelto un grito asolador - ¡Oh por dios! Basta

Mi ruso particular se detiene y junto a mi reposa

del ardiente orgasmo que hace segundos nos hizo tiritar. Abraza mi espalda y la acaricia con afecto, con mimos. Aun tirito entre sus brazos. Rodamos y ahora queda él sobre mi. Miro sus azules y dando un cachete en su trasero sonrio - Me tienes adicta a ti - muerdo mis labios - ¿Sabes que quiero?


Besa mis labios

- ¿Que quieres?

- Quiero que juguemos en el cuarto del placer hoy en la noche.

Se hunde de a poco en mi interior lascivo

- ¿Ah si? Entonces invitemos a Sergey y Amanda a charlar un rato y luego los cuatro buscamos algo interesante que hacer en el cuarto del placer

- Me encanta la idea - Digo divertida Sale de mi interior y desecha el preservativo en la papelera.

regresa a la cama y me enredo entre sus piernas.

- ¿Sabes lo que muero por hacer yo?- Inquiere Mikhail

- ¿Que quiere hacerme el señor Ivanov?-Pregunto divertida Muerde el lóbulo de mi oreja y susurra - Muero por follarte el culo. Darte duro, muy duro Aprieto los labios algo asustadiza. la verdad la idea de imaginar su pene penetrarme desde atrás no me hace mucha ilusión. acaricio su rostro y sonrio.

- ¿En verdad quieres eso cariño?

- Lo deseo como un loco

Riendo picara me pongo en pie y me cubro con un albornoz

- Mmm, ¿Deja y lo pienso si?

Asiente con la cabeza con una sonrisa

- Tengo que ir a la farmacéutica. Estaré en la mañana y regreso para la comida.

Comienzo a vestirme en el Walk in closet y desde adentro respondo.

- John me escribió. Dice que

quiere hablar conmigo sobre algo del disco y así. quiere verme hoy.

El silencio sucumbe. Lo veo de reojo y los celos al escuchar “John” le salen por los poros.

- Pero pensé que podrías acompañarme a verme con él. -Añado Salgo del walk in closet con un lindo vestido lila y botas en piel negras.

Mikhail se ha quedado serio, no me ha respondido y eso me pone nerviosa.

- Dime, ¿Me vas a acompañar?

- Megan, solo estorbaría en cosas de musica.

me subo a la cama y me lanzo a sus labios.

- ¡Ayy que cabezotaaa! Eres mi novio, quiero que me acompañes. Para mi no eres estorbo, todo lo contrario.


Arquea una ceja

- ¿Quieres realmente que te acompañe?

- ¡Sii!- Me toco el cabello y lo miro con mimo- ¿Me haces una?- Le estrecho mi cabello - ¿Que quieres que haga?


Doy brinquitos

- ¡Hazme una trenza! Quiero que me hagas una trenza como aquella vez en la biblioteca.

Sin decir nada agarra mi cabello y comienza a trenzarlo. Sonrio al ver de reojo la imagen nuestra por el espejo del buró. Se ve tan romántico trenzandome el cabello que si se ve se reprende a si mismo.

- Listo - Dice al terminar la trenza

- Gracias Misha - Respondo jocosa Mikhail pone los ojos en blanco y esta vez no me regaña por decirle Misha. Menos mal, creo que ya se ha acostumbrado. Se levanta de la cama y su desnudez queda descubierta. ¡Dios!

- Te cubres o te juro que terminaré sobre ti nuevamente - Digo lasciva Curvando la comisura entra a su walk in closet y agarra un boxer se cubre y que raro, agarra un traje negro.

Nada extraño en él.

***

Mikhail se ha ido hace unos minutos a la farmacéutica. Es el día libre del servicio hasta medio dia así

que tengo que hacerme cargo de Ninette. La veo sentada en la terraza y voy me siento frente a ella.

Dibuja unos árboles muy bonitos. Sonrio y amable le digo

- Oye, ¿Te gustaría acompañarme a comprar unas cosas en el centro comercial? -La niña me mira y encoje los hombros- ¿Porque no intentas hablar? Te aseguro que si lo haces vas hacer muy feliz a tu tío.

Me mira y agarra su iPad

No puedo, no quiero hablar


Suelto un suspiro

- Hagamos algo, ¿Te gustaría ir al cine y tomar luego un helado con tu tío?

Sus ojitos se iluminan. Es como si lo que hubiera dicho fuera algo majestuoso o algo así. Escribe rápidamente en su iPad

Pero…, a mi tío no le gusta salir.

- Vale, si yo logro que tu tío acceda a ir al cine contigo, ¿Podrías agradecerle en palabras?


Encoje nuevamente los hombros

- ¿Al menos harías el intento?

Dice que si con la cabeza.

- Vale, hablaré con él para que vayan mañana al cine.

Deja el iPad a un lado y continúa dibujando. A regañadientes accede ir conmigo al centro comercial.

Manejo hasta el mismo y al aparcarme miro hacia atrás y Ninette está jugando con la iPad. Amable le digo que se baje del coche y seria obedece. Camina junto a mi con la cabeza baja. No hace ningún tipo de gesto. Solo sigue mis pasos. Adelante veo una tienda de ropa masculina y divertida agarro a Ninette de la mano y entramos a la tienda. Quiero comprarle algo a mi ruso particular que sea totalmente diferente a lo que tiene en el armario. Miro unas camisas y accidentalmente observo unos boxer jodidamente sexys y atrevidos. Mordiéndome los labios agarro un par y Ninette me mira raro.

- Eh, a tu tío le hace falta unos cuantos

Agarra el iPad de su bandolera y escribe

No le van a gustar.

- ¿Ah no?

Niega con la cabeza. ¡Pues me vale madre! ¡Se los pone porque se los pone! Pago el par de boxers y continuo caminando por las tiendas. Veo una tienda de juguetes y cosas para críos y decido llevar a Ninette. Al entrar nada parece llamarle la atención. Trato de buscar algo que la anime pero nada. No parece que ningún juguete le llame la atención.

- ¿Porque no vas y buscas algo que te guste?

Sin muchos ánimos camina por la tienda mirando los juguetes. Los niños se le acercan para socializar y esta les huye. Es frustrante, realmente frustrante.

Finalmente veo que se acerca al área de los juegos de mesa y se queda viendo unos cuantos. Agarra uno y camina hacia mí con el juego en la mano. Al ver del juego que se trata sonrio, es increíble. Se nota que es sobrina de un empresario.

- ¿En serio quieres Monopolio?


Asiente con la cabeza

- Vale, pues agarra otro más y los pagamos.

Busca otro juego de mesa y esta vez trae en las manos una caja de Twister.

Este si me llama la atención. Me encantaría ver a Mikhail en el suelo jugándolo.

Al pagar los juegos de mesa llevo a Ninette a tomar un chocolate caliente. El frío es horrible. Veo su carita algo triste.

- ¿Que tienes? - Inquiero


Escribe

Hoy mi mamá cumplía años.

Suspiro. Vaya, si que debe estar algo acongojada. Pienso y pienso y finalmente se me ocurre una idea.

- Vale, ¿Qué te parece si compramos unas flores bonitas y se las llevamos al cementerio?


Me mira y escribe nuevamente

¿también a tía Irina?

Digo que si con la cabeza sin opciones.

- Si, también a ella

****

Ninette lleva los dos ramos de flores y camina entre los panteones hasta detenerse en uno algo alejado.

 

En la parte superior de la entrada está grabado

«Fam.Ivanov Hernandez» Al leer me da algo de escalofríos. Nunca me han gustado los cementerios ni nada que tenga que ver con él. Entramos al panteón y hay unas cinco lápidas. Ninette busca la de su mamá y coloca la flores en el jarrón. Se queda viendo la lápida y suelta una lagrima. No sé si consolarla o dejarla sola.

Leo las líneas que están grabadas en la lápida.


Valentina Ivanova Hernandez


1989-2013

Madre dedicada, fiel esposa, hermoso ser humano. Recordada por siempre.

Sé lo que siente Ninette. Algo así sentí cuando me dieron la noticia de que mi padre había muerto. Fue difícil vivir sin él, sin saber que regresaría después de unos meses de trabajo. Agarro a Ninette de la mano y le susurro en voz baja - Hay que irnos.

Dice que si con la cabeza y seca sus lágrimas. Salimos del panteón y antes de cerrar el zaguán, logro divisar la lápida de Irina. La curiosidad me carcome, pero me las aguanto y regresamos al coche. He olvidado el móvil y tengo dos llamadas perdidas de Mikhail. Es mediodía y voy tarde para la comida.


Le devuelvo la llamada

- Hola, disculpa deje el móvil en el coche cariño.


Con tono algo molesto responde

- Sabes que si hay algo que odio es que no me tomes las llamadas y tus tardanzas e impuntualidades.

- Mikhail lo sé, perdoname. No vuelve a suceder.

Indignado refunfuña

- Estoy en la casa hace una hora. Por cierto, tenemos que hablar y seriamente No me deja responder.

Cuelga el móvil y siento que la he cagado. Pero realmente no entiendo su actitud. Es un bipolar de lo peor. Manejo muerta del miedo a la casa y Ninette baja del coche con las compras. Seguido lo hago yo y Alena, me recibe con cara de de susto.

- El señor quiere verla en su despacho antes de la comida - Informa Alena Asiento con la cabeza y con los nervios de punta camino temerosa hacia el despacho. Entro y lo veo de espaldas a la puerta mirando por la ventana. Trago saliva.

- Alena me dijo que quieres hablar conmigo

Se gira y su mirada me acobarda. Gira el computador para que pueda ver la pantalla y en ella se refleja el mapa de algún GPS. No entiendo nada, absolutamente nada.

- ¿Que quieres que vea en ese mapa?


Con tono enojado pregunta

- ¿Se puede saber qué demonios hacías en el cementerio con Ninette?


Siento que quiero

llorar del miedo. Mi voz se entrecorta y tartamuda respondo - Ninette estaba muy triste y me dijo que hoy cumplía años su mamá. Y pues se me ocurrió llevarla al cementerio para que le dejara flores.

Avanza hacia mí y gritándome regaña

- No tienes derecho alguno en tomarte atribuciones que no te corresponden. Nunca he llevado a mi sobrina al cementerio porque no es lugar para una niña. Eres una metiche, eso es lo que eres.

Me enojo y decidida a callarle la bocota troglodita que tiene le digo en voz alta - ¿Y quien coño te crees que eres para rastrearme? ¿Mi papá? Ese se murio hace mucho. No tienes ningún derecho para rastrear lo que hago y dejo de hacer. ¿Para eso me regalaste el Audi? ¡Para controlarme!

- ¡Para protegerte!- señala enfurecido

- ¿Para protegerme? ¡Serás tonto! Puedo cuidarme sola, estoy bastante grandecita. No quieras disfrazar tu deseos de controlarme con el querer protegerme porque no te lo crees tu mismo.

Me agarra del brazo con fuerza y enojado responde

- Eres mi mujer, y si quiero puedo saber a dónde vas y a donde dejas de ir.

Me suelto de su agarre con indigno y chulesca respondo

- No soy tu mujer, soy tu novia. No estamos casados. ¡Y fíjate que no, no tienes derecho a meterte en mi vida y rastrearme hasta en el coche maldita sea!

- Que sea la primera y última vez que haces lo que hiciste con Ninette. No eres quien para decidir por ella.

- Y tu no eres quien para decidir por mi. No eres mi dueño, no soy un objeto de cual puedes disponer a tu antojo

Mikhail.

Me oprime contra su cuerpo y una columna acorralándome. Me mira con enojo y a la vez con deseo.

Una combinación explosiva para mis sentidos.

- Eres mía, soy tu dueño y tu misma lo has consentido. Todo lo que hago es para protegerte a ti y a mi familia. No quiero que hagas nada con Ninette sin consultármelo.

Me deshago de su contacto y derramo una lágrima frustrada.

- Para ti todo lo que hago está mal. Trato de acercarme a la niña y tu lo ves como una osadía de mi parte. ¿Te digo algo? Ninette necesita más libertad. Ir al parque, salir de esta maldita jaula de oro en donde la tienes encerrada y pretendes encerrarme a mí.

Camina de lado a lado y maldice en ruso. Odia que las cosas se salgan de su control y está sucediendo.

A mi no me puede dominar y eso le revienta.

- ¿No puedes entender que solo veo por el bien tuyo y de Ninette? Mi sobrina no necesita salir para nada. Lo tiene todo en esta casa. No tiene que ir al parque cuando aquí tiene hectáreas para jugar y hacer lo que quiera.

- ¡Uyy es que eres cabezota y tonto! Ninette es una niña y es normal que vaya a un parque ¡con niños!

No sola por dios.

Da un puñetazo en la mesa y ordena

- Ya te dije, no quiero que te metas en nada que tenga que ver con Ninette y su crianza.

Me cruzo de brazos y derramo otra lágrima enojada.

- Eres un gilipollas troglodita. ¡No hay quien te soporte cuando te pones necio!

Al ver mis lágrimas se acerca a mi y las seca con su pulgar y rápidamente lo hago a un lado.

- ¡No me toques! Estoy muy, muy enojada contigo.

- No me gusta verte llorar. No lo hagas por favor.

- Por tu culpa lloro idiota. Eres un encajonado que no sale de la rutina, de la norma. No vives más allá de tu estúpida forma gris de ver la vida. Siempre que estas enojado te desquitas conmigo. Ya me harta la forma en la que me tratas cada vez que te da la gana.

Me abraza a la fuerza y trato de quitármelo de encima pero su fuerza me supera.

- Suéltame salvaje, bruto, gilipollas, bestia. ¡Me estas lastimando!

No hace caso y me besa a la fuerza y de sus labios tampoco puedo escapar. Al probarlos es como necesitar besarlos hasta sentir que los desgasto. Termino correspondiendo el beso. Reposa su frente contra la mía y con voz suave y cariñosa me dice - Meg, no quiero violar tu privacidad. Pero para bien o para mal eres la novia de uno de los hombres más acaudalados de Rusia y el continente Europeo y Asiático. No es porque me me parezca hacerlo. Si rastreo donde estas es solo para protegerte.

Ceñuda refunfuño

- ¿Y porque no me lo dijiste? Tenía derecho a saberlo. No puedes decidir por mi si consultármelo.

- Porque se que te pondrias como estas ahora. Solo quiero protegerte, no me lo impidas por favor.


Trago saliva

- Aun sigo molesta contigo. No tenías porque tratarme como lo haz hecho.

Dicho esto salimos del despacho y pasamos al comedor para comer. Aquí voy a lanzarme sin paracaídas.

Suelto el tenedor y arqueo una ceja

- Mikhail, estuve hablando con Ninette y me dijo que le gustaría ir al cine contigo mañana en la tarde y luego tomar un helado.

Mikhail pone los ojos como platos. Me mira con cara de desconcierto - Aquí hay uno pequeño, no necesita ir a uno afuera.


Resoplo

- Ninette quiere ir a uno donde haya más personas además de ustedes dos.

- Lo siento, tengo mucho trabajo

La niña baja la cabeza y me escribe en la iPad

¿Ves? El nunca tiene tiempo

Me lleno de enojo y le digo con la mirada fija en él.

- ¿Que no puedes sacar una tarde para compartir con tu sobrina? ¿Es mucho pedir?

Mikhail mira a Ninette y le pregunta

- ¿Eso es lo que quieres? ¿Quieres ir al cine?

La niña sin mirarlo a los ojos dice que si con la cabeza.

- Vale, iremos al cine mañana con Megan


Lo paro en seco

- Ah no chulo, a mi no me apuntes. Irás tú con tu sobrina. Serán sólo ustedes dos.

- Pero…

- Pero nada, ya dije

Terminamos de comer y como me lo prometió me acompaña a la cita que tengo con John en el apartamento que ha rentado en San Petersburgo. Tocamos la puerta y al ver que vengo acompañada por Mikhail se queda estupefacto.

- No es necesaria la presencia de él aquí Megan - Agarro a Mikhail de la mano -

Pues para mi es muy necesaria su presencia. Es el hombre que amo y quiero que esté aquí. ¿Algún problema?

John mira a Mikhail con odio y ganas de matarlo. No sabe disimular los celos que él solo ha querido guardar. Me siento en un sofá junto a Mikhail y John con sequedad me estrecha unas carpetas.

- ¿Que es esto?- Pregunto

- La primera carpeta es una propuesta que unos productores de eventos te han ofrecido. Dado a que tu primer disco ha revolucionado la industria quieren hacer un primer concierto en la ciudad de Moscú.

Me quedo pasmada ¿Es en serio?

- ¿Hablas en serio?


Asiente con la cabeza

- Si aceptas el contrato el concierto sería en unos tres meses. Serán dos funciones.

Abro el otro cartapacio.

- ¿Y esto?

- Son tus honorarios por la presentación de Ucrania.

Miro el cheque y lo han hecho en euros. Son unos once mil seiscientos euros.

Jamás había tenido tanto dinero en manos. Lo miro y noto que hay algo que aun no me dice.

- ¿Ocurre algo?- Indago

Dice que si con la cabeza.

- Megan, en esta industria no solo para triunfar, si no para no tener preocupaciones y agradar al público es vital que estés soltera los primeros meses de tu carrera musical.

Niego con la cabeza rotundamente.

- No sé qué lío traigas tu con eso de que tengo que estar soltera pero la realidad es que no lo estoy.

Mikhail es mi novio y tengo una relación con él. No pienso decir que estoy soltera a los medios.


John resopla

- Megan, es por el bien de tu carrera. Si este hombre dice amarte, lo entenderá y te apoyará.

Mikhail me mira y se queda callado. Sé que esto le causa unos celos horribles y a mi me duele esta situación.

- No, es rotundo. Si tengo que pasar más trabajo por tener una relación, felizmente paso más trabajo.

Pero al lado del hombre que amo.


Mikhail interrumpe

- De acuerdo. Ante todos Megan es soltera. Si así es como único puede triunfar, pues así será.

- Mikhail, no puede decidir por mí

Me calla con un beso, un cálido y tierno beso y susurra - Todo estará bien. Nada cambiará. Te amo nena y eso seguirá igual.


Solloza respondo

- ¿Seguro?

Dice que si con la cabeza. John interviene y añade.

- Debes mudarte de la casa de este hombre. Los paparazzi estarán tras de ti ahora que eres la nueva sensación Tienes que vivir sola. Sobre todo cuidar tu reputación.


Lo paro en seco

- Lo lamento, hasta ahí guapo. No dejare de vivir con Mikhail. Prefiero renunciar a la música que estar alejada de él. Y respecto a mi reputación, te lo digo directo y sin anestesia. Acostumbro a visitar junto a Mikhail clubes te intercambio de sexo y parejas. No pienso dejar eso sólo porque puedan hablar de mí.

John y Mikhail se quedan patidifusos ante mi confesión. John mira a Mikhail y con odio en su mirada le dice

- Eres un jodido pervertido. Como permites que otros toquen a la mujer que amas según tú. Has pervertido a Megan, eres un asqueroso. Un loco millonario, eso es lo que eres. Megan merece un hombre que esté bien de la cabeza. No un loco enfermo sexual como tú imbécil.

Mikhail se levanta enojado del sofá y agarra a John por el cuello de la camisa.

- Eres un imbécil y sabes, me estoy aguantando las ganas de romperte la cara idiota. Acepta como un hombre que Megan no está enamorada de ti. No eres más que un ardido y frustrado - Y tu un traumado que tienes a Meg como tu psicóloga, no como tu novia infeliz.

Me interpongo entre los dos y grito

- ¡Basta ya! Parecen dos estúpidos peleando. - Miro a John fulminante - Y tu, que sea la primera y última vez que te metes en mi vida privada. Si soy psicóloga o no de el hombre que amo no te importa.

Y si sigues sin aceptar que amo a Mikhail tendré que buscar otro representante.

Dicho esto agarro mi bolso y salgo del edificio con Mikhail. Está enojado. Muy enojado. Lo abrazo y le digo

- No hagas caso a lo que ha dicho. Está celoso porque te amo a ti.

- ¿Y si tiene razón? Megan, ¿Y si solo estoy estorbando en tu vida?

Agarro su cintura y la oprimo hacia mi cuerpo. Su altura me excita, me siento como una chispa a su lado. Lo abrazo fuertemente

- Mikhail, te has convertido en el motivo por el cual deseo amar, no podrías estorbar en mi vida.

Corresponde el abrazo y siento en ese abrazo un intenso temor de poder perderme.

No lo acepta con palabras, pero también me he convertido en su motivo por el cual ha vuelto a creer en el amor.

=================

Capitulo 34: Perlas libidinosas

 

El silencio en el coche es sepulcral. Mikhail maneja con enojo y se que en el fondo se siente frustrado.

Pero realmente no entiendo la razón. Mikhail es mi amor, mi vida, mi todo. Llegamos a la casa y veo el Porsche de Alejandra. Bajo del coche y le pregunto

- ¿Tu mamá?

-Vino a recoger a Ninette. Se quedará esta noche con ella. - Replica serio Lo detengo y antes de entrar a la casa beso sus labios.

-Te amo, nunca lo olvides

Dice que si con la cabeza. Entramos a la casa y Alejandra está sentada jugando ajedrez con Ninette. Al vernos se levanta de la silla y abraza a Mikhail

- Hola hijo, ¿Como estas?

- Estoy bien madre. ¿Como estas tu?

- Mejor que nunca, Creo que por fin encontré al hombre ideal Mikhail pone los ojos en blanco - Madre, ya hemos hablado de eso. Todos buscan tu fortuna.

- ¡Ay que pesimista eres la verdad!

Rápidamente Alejandra camina hacia mi y abre sus brazos.

-Venga, dele un abrazo a su suegra

Sonriendo abrazo a Alejandra y alegre me dice

- Ay, me encantaría que mi hijo me diera un nietecito.

Mikhail pone los ojos como platos

- Madre, ya hemos hablado eso. No quiero hijos, no pienso tener bebés.

Guiñandome el ojo Alejandra susurra

- Tienes toda la vida para convencerlo querida.

Mi querida suegra toma de la mano a Ninette y despidiéndose de ambos salen de la casa. Todo se queda en silencio y pregunto curiosa

- ¿Donde están Fedor, Nikolai y Alena?

Agarrándome

de la cintura con lascivia deposita un beso en mis labios - He pensado en el desempeño de excelencia que han tenido y he querido agradecerles. Los he mandado dos días a un lujoso hotel de Moscú.

arqueo una ceja y dando un azote en sus nalgas lo contradigo - No le creo nada señor Ivanov. Mas bien, usted busco la forma mas sutil de deshacerse del servicio para tener la casa sola.

- Señorita McMillan, me ha pillado. Es cierto, quiero la casa sola para hacerla tiritar de placer esta noche.

- No deseo nada mas señor Ivanov, soy suya, y puede hacer conmigo lo que quiera.

Su aliento acaricia mi rostro y sus labios piden a gritos los mios. Su pene duro, erecto, jodidamente tentador se oprime en mi abdomen. sonrio traviesa y agarro su bulto. Su dureza me pone como una moto

- Señorita McMillan, ¿Ve lo que ocasiona en mí? Me pone duro, muy duro. Quiero follarla, quiero y necesito hundirme en su vagina ya.

La respiración se me acelera. No empieza la noche y ya la tentación de amarnos nos carcome. Toco su sexo riendo lasciva y bajo la cremallera de su pantalón.

- Sergey y Amanda no deben tardar en llegar. Esperar un rato más no le hará daño.

- Meg, deja de tocarme así o terminaré desgarrando ese vestido lila que traes puesto y te follaré aquí sin piedad. - Advierte con voz ronca Tentando su excitación saco por el hueco de la cremallera su pene y suelta un ruido de su garganta.

- Meg, Hablo en serio

Me pongo de rodillas frente a él de modo que quedo frente a su bulto excitado. Muevo su piel hacia arriba, luego hacia abajo y no me detiene. Uff, ¡pasé! traviesa sonrío y lamo con seducción e incitación su glande y lo único que se escucha es su respiración acelerada y sus pequeños gemidos. Le doy un empujón tumbándolo en el sofá y noto en su rostro tensión. ¿Porque?

- Solo…, relajate y disfrutalo

No dice nada. Se queda callado. Lo lamo, luego lo succiono y vuelvo a lamer. Lo llevo hasta el fondo de mi garganta y sus jadeos se agudizan. Cierro los ojos y cada vez siento que la boca se me achica. Su hinchazón a penas logra acomodarse entre mis labios. Lo sujeto de las caderas con posesión y busco otro gemido asolador de su garganta. Mi manos junto a mis labios lo excitan hasta que unas gotas algo espesas y blanquecinas se hacen saborear en mi boca. Tocan el timbre de la puerta principal. ¡Estos dos llegan en momentos tan incómodos! Guardo su sexo en pantalón y subo la cremallera. Saco de mi bolso un pañuelo y limpio mis labios y retoco el labial. Picara me pongo en pie y voy a recibir a Sergey y Amanda.

- ¡Hola!- Exclama Amanda


Riendo respondo

- ¡Hola! Pasen. Mikhail está en la sala de estar.

Sergey me mira y extrañado pregunta

- ¿Todo bien? ¿Interrumpimos algo?

-Eh no, ¿Porque? - Respondo risueña

Amanda camina hasta la sala de estar al Mikhail ponerse de pie es inevitable que se vea su bulto pronunciado. Divertida dice

- ¡Vaya que

si Interrumpimos algo! - Mira la entrepierna de Mikhail.

Sonrojada me uno a ellos a la sala de estar y suelto una risa - Nada de importancia

Mikhail me agarra de la mano y me aleja un poco mientras Amanda y Sergey hablan entre si. Me acaricia el rostro y con tono tenso dice.

- Megan, No tienes que hacer esto para complacerme. Dime, si no te gusta esto de incluir a terceros en el sexo no lo volvemos hacer. Pero no quiero que lo hagas porque te sientes obligada.

Curvando la comisura beso sus jodidos labios sexys y respondo traviesa.

- Me ha pervertido señor Ivanov. me encantan sus prácticas sexuales. Y no hago nada por obligación. Si lo dices por lo que te dijo John, pasa de él. Es solo un ardido.

- ¿Segura?

-Segura nene - Aseguro

Dando un azote en mis nalgas muerde mi labio inferior.

- Entonces la haré tiritar de placer esta noche señorita McMillan Y no espero menos de mi ruso particular. Nos sentamos en el sofá frente a Amanda y Sergey. Veo que Sergey trae una caja consigo.

Ceñuda pregunto

- ¿Y esa caja?

- Estoy igual que tu Megan. No sé que haya ahí dentro. Le he preguntado y no me ha querido decir hasta llegar aquí -Dice Amanda

Sergey abre la caja y en ella hay dos camisones negros en tirantes de satén idénticos. Junto a ellos hay una cajita mas pequeña. Dentro hay unas ¿Perlas?

- ¿Podrían explicar?- Exijo

- Tu y Amanda se pondrán esto, solo esto. Las perlas…, ese es otro asunto -Dice Mikhail

- Aja, ¿Para que las perlas Mikhail?


Curvando


la comisura explica

- Hoy jugaremos a un juego. Uno que si pierden, terminaran muy exhaustas. En esta cajita hay veintiún perlas. Hay cinco de cada color. Blancas, azules, moradas, grises, rosadas y negras. Pero de esta últimas solo hay una - ¿Que tienen que ver las perlas en todo esto?- Inquiere Amanda Sergey interviene - Las perlas se mezclaran en un pequeño saco de tela aterciopelada. cada uno sacará del saco cinco perlas. Si a mi me tocara una perla blanca y a Megan otra blanca ambos tendremos que practicar lo que el color represente. Pero si de los dos uno tiene dos blanca o más es el que domina la practica.


Me quedo bruta

- ¿Y si nos tocan a tres el mismo color? ¿Es decir dos una perla y uno dos?

Mikhail ríe

- Pues el dominante tendrá dos con los cuales jugar. -Vale que esto es algo loco y perverso. - ¿Y los colores?

- ¿Podrían decir que práctica le pertenece a cada color?- Refunfuña Amanda - La perla blanca, es sexo libre. La morada, ataduras. La gris, sexo anal. La perla rosada, sexo oral. Y

por ultima la perla negra. De esta ultima solo hay una. Al que le toque esta perla, puede unificar los colores del que elija mas los que le ha tocado, es decir. podrá hacer todo seguido sin detenerse. -Explica Sergey Boquiabierta pregunto - ¿Y como se pierde el juego?

Mikhail me mira, me mira y finalmente me dice lascivo

- Diciendo «Detente» en el caso de ustedes y en el caso de nosotros, pues tenemos que aguantar lo mas que podamos el corrernos. De lo contrario perdemos.

Vale, que no entiendo nada. Megan, ¡solo no digas detente!

- ¿Y cual es la consecuencia de perder?- Pregunta Amanda - Las reglas que hay entre nosotros. Quedan anuladas para el que pierda o los que pierdan claro está. -


Responde Sergey

Decimos que si con la cabeza y nuestros galanes nos mandan a cambiar de ropa.

Amanda sube las escaleras junto a Sergey y yo detengo a Mikhail.

- No entendí lo último Mikhail - Digo con pena

- Si tu pierdes, esa regla que me pusiste de no besar a Amanda ni a ninguna mujer queda anulada. Solo por ese momento. Si pierdo yo, La regla que te he puesto yo sobre tus pechos y boca. Quedan anuladas.

La verdad no me gusta mucho la idea pero Sergey insistió.

- Si pierdes…, ¿Sergey podrá besarme y tocarme los pechos?


Niega con la cabeza

- Eso no va a suceder. No voy a perder el juego señorita McMillan.

- No se confíe señor Ivanov. - Digo divertida.

Subo a la habitación y me quito la y luego de ducharme me pongo el camisón negro en satén. Me dejo el cabello suelto en ondas y Amanda entra la habitación.

- ¿Lista?

Asiento con la cabeza y juntas entramos al cuarto del placer. Ese que me hace temer pero a la vez gemir. La iluminación es tenue, da paso a la morbosidad y el erotismo. Nuestros rusos están ahí frente a nosotras y ambos llevan puestos unos pantalones a la rodilla holgados y el torso descubierto. ¡Dios!

algo me dice que de este cuarto saldré extasiada. Mikhail tiene en las manos el saco negro aterciopelado y esa lascivia en sus ojos me pone como una moto.

- Vamos a ver que colores les tocan a las señoritas -Dice Sergey Nos acercamos a ellos y nos piden que estrechemos las manos. lo hacemos y lo único que pido es que no me toque ninguna perla gris, ¡No!

anal ¡No!

- Vamos con Amanda primero -Señala Mikhail - Agita el saco aterciopelado y deja caer cinco perlas al azar en las manos de Amanda. Le han tocado dos blancas, una rosada,una gris y otra morada.

- Hasta ahora Amanda dominará el sexo libre - comenta Sergey con lascivia.

Mikhail deja caer cinco perlas mas al azar en las manos de Sergey. A este le han tocado dos perlas grises,dos moradas y una blanca. Sergey domina las ataduras.

¡Genial!

Mikhail se acerca a mi y con tono seductor me dice

- Veamos que perlas le toca Señorita McMillan

Estrecho las manos y deja caer cinco perlas. Al ver los colores me quedo helada Dos rosadas, una morada, una gris y otra blanca. No me quedo helada por mis colores si no por los que le restan a Mikhail. Saca del saco las ultimas cuatro perlas: Una blanca, una gris,una rosada, una morada y la perla negra. Mi ruso particular me mira desnudando mi cuerpo con sus pupilas.

-Esta noche, la suerte está de mi lado…

Antes de que diga cualquier cosa le susurro

- Mikhail, me dijiste que cuando estemos en este cuarto, cualquier cosa con lo que no me sintiera cómoda, te lo podía decir

Dice que si con la cabeza

- ¿Que te incomoda cariño? -Indaga

- La perla gris. Mikhail, aun no quiero tener sexo anal. Tal vez suene estúpido pero aun no quiero. -

Hago una pausa - Otra cosa. He coincidido en colores con Amanda…,Mikhail no quiero tener sexo con una mujer.

Sonríe y besando mis labios susurra

- ¿Y crees que yo y Sergey follaremos también? Es estúpido de tan solo pensarlo.

También he coincidido en colores con él, y es obvio que no aplican las reglas.


Suelto un suspiro aliviado

- ¿Te molesta que no quiera tener sexo anal ahora?

Dando un pellizco en mis nalgas, va desabrochando los botones de mi camisón.

- No nena, tengo todo el tiempo del mundo para convencerte. Y preparese señorita McMillan, que me ha tocado la perla negra, y ¿Sabe que? De esta noche no se va a olvidar La pregunta es, ¿Como empieza esto? Mikhail me desviste y Sergey hace lo mismo con Amanda. Me toma de la mano y me lleva hasta donde su mejor amigo.

- Quiero ver como Sergey te folla atada nena.

Se me pasó el pequeño detalle, Sergey dos perlas moradas y yo una. Aquí vamos a sucumbir a las ataduras. Sergey me agarra de la cintura y me tumba en la cama redonda que ocupa el centro de la habitación. Me abre las piernas y sus manos comienzan a magrear la cara interior de mis muslos. Su aliento me eriza la piel.

su voz ronca y seductora suena

- Megan, muero por follarte, eres preciosa

No se porque sonrío como estúpida. Una mezcla de morbosidad con deseo se fusionan en mi interior.

Sergey da un pequeño azote en mi sexo y arqueo mi espalda ligeramente.

Se pone en pie y busca en las gavetas de los juguetes. Sobre el diván veo otros juguetes sexuales, pero estos están en su envoltura. Deben de ser los de Amanda.

No puedo dejar de ver lo que Mikhail hace con ella. La ata a la silla de posiciones donde estuve la ultima vez. La abre de piernas y hunde su cabeza entre las piernas de Amanda. Cambio la cabeza rápidamente de vista y veo a Sergey buscando con que atarme,eso me excita. Lo miro de espaldas y aun tiene el pantalón puestos. ¡Quiero que se lo quite! Saca de la gaveta dos esposas y otras cosas que no alcanzo a ver. Camina hacia mí y ata cada brazo con las esposas a los extremos de la cama. Veo que reposa sobre la cama unas bolas chinas. ¡Esto se pone intenso! Muerdo mis labios sonriendo, abre mis piernas a capacidad y separa mis repliegues. Su lengua roza mi clítoris con ligereza. El hecho de no poder moverme me hace imaginar cientos de morbosidades perversas. Succiona el centro del deseo hasta hincharlo.

- ¡Joder!-chillo

- ¿Te gusta preciosa?

- Si, me gusta mucho -Respondo jadeando

Ladeo nuevamente y los chillidos de Amanda retumban por las paredes de la habitación. Mikhail la chupa al ritmo de sus gemidos y yo siento un nuevo placer al ver como da placer. Sergey tiene una lengua saca orgasmos de infarto. Rodea mi clítoris con su lengua y grito estallando en un delicioso orgasmo. Da toquecitos en mi hinchazón y yo gimoteo por el dulce dolor - Joder Megan, sabes tan bien que te chuparia toda la noche.

Vuelve a ponerse en pie y camina por un costado de la cama y besando mi cuello añade - No sabes como deseo que mi querido amigo pierda el juego. Deseo probar esos labios tan deseables que posees.


Muerdo mis labios y respondo

- No creo que lo pierda, ya me lo ha advertido.

- Veremos preciosa. Ahora no te muevas, te daré placer - Musita Sergey Agarra las bolas chinas plateadas y me da ansias no saber que me va hacer.

Separa mis pliegues y siento una de las bolas insertarse en mi vagina. La sensación del metal frío dentro de mi es placentera. Seguido inserta las que siguen y me siento repleta. Besando mi hendidura pide que me sacuda y hago lo que me pide. Al hacerlo siento en mi vagina una mar de sensaciones extremas.

Dentro de las bolas chinas parecen haber unas mucho más pequeñas y al moverme hacen vibrar mi interior y los músculos se contraen.

- ¡Ah! - Chillo

- Vamos, sacúdete más preciosa, me encanta oírte gemir.

Me sacudo en descontrol y al mismo tiempo que me muevo las va retirando y alucino del placer. Con un hilillo de voz susurro

- Folllame, ¡Ya! - Suplico

Extasiada vuelvo a ladear y ver como Mikhail embiste a Amanda me hace querer encender el morbo al cien. Le tira del cabello y la somete con dureza y a ella parece gustarle.

- Se nos han adelantado esos dos -burla Sergey rasgando la envoltura dorada de un preservativo - Los alcanzamos ahora pequeña.

Se coloca el preservativo y se suspende sobre mi. ¡Y maldita sean las esposas! Quiero tocar su cuerpo y estoy atada, a su merced. La punta roza la entrada de mi vagina y ya quiero que se vaya hasta el fondo.

Me sujeta de las caderas y de un empellón me penetra. ¡Madre mía! ¡Veo mil colores en el aire!

- Te follaré duro, muy duro preciosa

Digo que si con la cabeza y yo solo tengo una meta en la cabeza. No decir «detente» entra y sale de mi vagina y el calor y la morbosidad de los espejos en el techo me enloquecen. Ver su cuerpo moviéndose con abrupto sobre mí a través de los espejos me pone al cien.

Tiro de las esposas queriendo tocar a Sergey pero las malditas me lo impiden. Se bombea en mi interior queriendo quebrarme y suelto gritos, uno tras otro. Sale de mi vagina y su pene vuelve a entrar con frenesí. Vuelve a hacer el mismo movimiento y por un momento siento que diré «Detente» pero no, pienso aguantar hasta que mi cuerpo no le reste más que convulsionar ante tanta oxitocina acumulada. Tiro de las esposas una y otra vez y ¡Joder! Quiero que me desaten. Dando una última embestida en mi vagina sale de la misma y ver mi cuerpo de hormiguita atado a través de los espejos me hace sentir esclavizada. Sexy.

- Eres fogosa Meg, mi querido amigo es muy agraciado en tener una belleza como tu - Dice tirando el preservativo a la papelera.

Ladeo y veo que Mikhail hace lo mismo con Amanda. Ya quiero que venga y me folle a mi, Megan, su novia. Que me haga gritar y suplicar. Tira el preservativo que usó con Amanda y se acerca a la cama donde estoy atada con esa erección en su punto más excitante.

Fácilmente podría alcanzar un ángulo de noventa grados, literal. Sergey con una guiñada se va con su alocada novia y yo me quedo con mi amorcito ruso.

- ¿Desatame si? Quiero tocarte

- No señorita McMillan-Desliza la perla negra por mis pechos y luego por mi abdomen hasta llegar a mi monte de venus - ¿Sabes lo que significa esta perla cierto?-Digo que si con la cabeza-Eres algo así como mi esclava sexual por la noche de hoy nena. Yo ordeno, usted obedece.


Muerdo mis labios

- Pero a mi me han tocado dos perlas rosas y a ti una, así que tengo todo el derecho de querer chuparte, no más bien exijo que cumplas con las normas.

Ríe morboso y se acerca al borde de la cama a la altura de mi cabeza. Acerca su pene a mi rostro y susurra con libido.

- Todo tuyo nena…

Acerco mi boca a su erección y lamo la punta con deleite. Es algo incómodo, pues estoy atada pero por lamerlo me las ingenio. Está caliente e hinchado. Lo

succiono una y otra vez hasta que sale de mi boca y jadeando me dice.

- Buscas la forma de que pierda el juego, pero sabes, eso no pasará.

Sonrio divertida. Y veo que busca unos artilugios en las gavetas. Saca un antifaz aterciopelado, un preservativo y aquel gel que usó conmigo en la silla de posiciones. ¡Dios! Vuelve a la cama y me abre las piernas de golpe. Yo aun siento los estragos de las embestidas de Sergey en mi cuerpo. Da pequeños azotes en mi sexo y levanto mi pelvis gimiendo.

- Señorita McMillan, le haré decir «detente» antes de lo que usted misma se imagina.

Moviendo mis caderas en círculos con seducción muerdo mis labios.

- No creo señor Ivanov. Haga su mejor intento

Curvando la comisura con lascivia unta en mi ese gel dentro de mi vagina y sé que con esto puede hacer que grite «detente» Deja el bote del gel a un lado y esperando a que el gel me estreche, se suspende sobre mi y con toda la intención del mundo roza su pene en la cara interna de mis muslos.

Besa mi cuello y sigue rozándose en mi piel. Jadeando suplico.

- Joder Mikhail, ¡Te necesito dentro ya!- Chillo

- ¿Cuanto me necesitas nena?

- Mucho, mucho, mucho - Susurro

Se pone en pie y se coloca el condón. Agarra el antifaz y me lo coloca.

¡Maldición! No veo nada, no sé que pasa a mi alrededor. Pero lo imagino. Siento la cama hundirse y de un respingo su pene entra en mi vagina recién estrecha con ímpetu. Me arqueo en baño segundos y un gemido ahuecado sale de mi garganta.

Siento su aliento sobre mi rostro y eso me pone aun mas caliente. Entra y sale de mi con dureza y mi estrechez le hacen gemir.

- Nena, eres…,eres…, eres deliciosa

- Dame más…, respondo

Vuelvo a tirar de las esposas y recuerdo que estoy atada, y ahora ciega.

Una…,cinco…,quince…,veinte embestidas y siento que mi cuerpo comienza a desistir de soportar más.

Pero no, no voy a dejar ganar a mi ruso particular.

Trabaja su pulgar en mi clítoris mientras me embiste y puedo ver las estrellitas.

- Oh dios…, Mikha…, ¡Mikhail!- Grito

- Eso pequeña, grita, quiero escucharte -Embiste y toca el fondo de mi vagina - ¡Joder!

Escucho un delirante y extasiado «Detente»

de la voz de Amanda. La alocada Amanda se ha rendido y ha perdido el juego.

Sabrá dios qué cosas le ha hecho Sergey que no he podido ver.

- Amanda se rindió pequeña, faltas tu y para eso no falta mucho.


Jadeo

- Follame duro, muy duro - Lo reto

Hace lo que le pido, pero esta vez como nunca antes. La forma con la que me penetra es dura, casi dolorosa, pero soy masoquista, me excita saber que da todo lo que tiene aunque no pueda verlo. Besa mis labios y ahora todos sus gemidos en ellos. Mi cuerpo suda, siento espasmos por todas partes de mi cuerpo. Cierro las piernas convulsionando en placer y Mikhail me las vuelve abrir. Me muerdo la lengua para no decir «detente» y suelto rugidos exhaustos. De momento Mi ruso particular da una última embestida y se oprime en mi vagina y un gruñido sexy se escapa de su garganta.

- No lo pude aguantar más pequeña. Me he corrido -Muerde mi labio inferior-Desafortunadamente, has ganado

Me quita el antifaz y todo me da vueltas. Mi cuerpo esta temblando y siento que en estos momentos no valgo ni medio centavo partido por la mitad. El rostro de Mikhail es algo enojado. Ha perdido y sabe lo que significa. Me quita las esposas y se desploma sobre mi cuerpo. Rápidamente abrazo su espalda con fervor.

Sale de mi interior y de momento no lo veo. Y la verdad, no puedo moverme del cansancio.Sergey se me sienta al lado y con ese tono libidinoso y lujurioso dice con voz baja.

- Creo que se me ha dado el probar tus labios preciosa. Aun tu y yo no hemos terminado.

¿Mas sexo? Creo que a esta si me rindo. Se coloca otro preservativo y tira de mis tobillos acercándome a su jodida erección sexy y tentadora. ¿Otra vez? ¡Me va a follar otra vez! Sin mucha espera me penetra y suelto un respiro. Su rostro está sobre mio, tengo el corazón a mil. Sé lo que hará, sé lo que quiere y eso que quiere le hierve a Mikhail. Ladeo y los desafortunados perdedores nos observan recuperándose del asolador orgasmo que los hizo perder el juego. Vuelvo a mirar a Sergey y con la mirada lo incito a que me de fuerte. Mis manos se mueven por sí sola y abrazan su espalda baja humedecida por el sudor y la excitación. Tras sonreír con lascivia agarra con sus dientes mi labio inferior y da un mordisco con suavidad. Asalta mi boca con ese deseo reprimido y yo le correspondo; rozando su cálida lengua contra la mía siento sus manos acariciar mis pechos y mis pezones se endurecen con su solo toque. Coloco mis manos en su nunca y probar otros labios que no son los de mi ruso particular me hace sentir mala, malota. La morbosidad de ver cómo nos miran rompiendo reglas me excita y llego a asustarme de mi misma. Me he pervertido por completo. Y eso es peligroso. El cansancio me gana, la piel se me eriza y torna rojiza, yo solo quiero que por hoy, el sexo culmine. Sin darme cuenta Sergey sale de mi y apenas pudiendo verme en el espejo del techo veo el reflejo de mi cuerpo desnudo exhausto y extasiado. Cierro los ojos y luego los vuelvo a abrir. Jamás he estado tan cansada, tan agotada. Me carga en brazos y su voz sobre protectora y posesiva me dice besándome la cabeza - Es hora de que descanse Señorita McMillan.

=================

Capitulo 35: Siete dias…, en abstinencia

 

Es de mañana, abro los ojos y todo el cuerpo me duele horrible. Jamás había sentido tanto dolor y cansancio después del sexo. Me giro con lentitud para buscar con la mirada a Mikhail, pero no está. Me siento y doy un bostezo.

Mikhail sale del baño en toalla y al ver que he despertado curva la comisura.

- ¿Cómo ha amanecido la diosa del sexo?

- Súper cansada, me duele todo y siento que entre tu y Sergey me han roto algo.

Se sienta a mi lado y su seriedad me desconcierta. Me mira y tensando la mandíbula inquiere - ¿Te ha gustado romper la regla cierto?

- ¿Lo dices porque Sergey y yo nos besamos?

- ¿Te gustó el beso?- Insiste


Confundida respondo con otra pregunta

- Mikhail, ¿estas celoso? Si lo estas, es ridículo. Ustedes propusieron el juego.


Niega con la cabeza

- Olvida lo que he preguntado. No debí…

Levanto su mirada con mis manos y sonriendo, con dulzura lo miro y suelto una suspiro.

- Sé sincero conmigo cariño, sé que quieres decirme algo y sabes, aquí estoy para escucharte.

- Megan, fui yo el que te ha adentrado en esta práctica del intercambio de pareja. Y aun hay cosas que ni te imaginas que ya he hecho en el sexo pero, a veces siento que no quiero compartirte con nadie.

Eres solo mía.

- Lo sé Mikhail, estoy consciente de que soy tuya y me encanta serlo, lo que no entiendo es porque de momento sientes que no quieres compartirme. A mi también me da algo de celos cuando veo cómo tienes sexo con Amanda, pero he logrado aceptar que es parte del juego.

Me agarra las manos y las acaricia con un temor extraño y por mas que quiero descifrarlo no lo logro.

- Megan, prometeme algo, cuando no sientas nada por mi, me lo dirás. No seguirás a mi lado por lastima ni pena. Cuando ese día llegue, entenderé que es momento de dejarte ir.

¡Cada vez entiendo menos!

- ¿Deja de decir bobadas quieres? Veo que aun no te has dado cuenta del amor que siento por ti. No me iré jamás de tu lado Mikhail. ¿Porque no puedes entender eso de una buena vez?

Con melancolía en su mirada curva la comisura

- Nunca digas nunca Megan. Es el peor error que puedes cometer.

Sus palabras me hacen sentir vulnerable. No entiendo nada de lo que dice.

- Anda, prometemelo. Necesito que lo hagas.

- Mikhail, no puedo prometerte eso. Nunca pasará. Estoy enamorada de ti y jamas dejare de amarte. -


Respondo confundida

- El amor…, ese no es eterno. En algún momento se agotará. Ya lo he vivido.

No digo nada, solo me lanzo a sus brazos y lo abrazo fuertemente. El gilipollas me ha hecho llorar de tan solo imaginar una vida sin él. Abraza mi espalda y siento que solloza por unos momentos. Me gustaría saber qué ocurre pero el cuando se encierra en su hermetismo es súper difícil sacarlo de ahí.

Beso sus labios y me mantengo firme

- No te prometeré tal cosa, te amo y no me iré de tu lado. Nunca lo haría. Eso si te lo puedo prometer.

Logro ver una sonrisa tenue en su rostro y vuelve a abrazarme.

- Meg, no

te merezco. Eres mucho para lo que soy. - Susurra en mi oído - Eres única.

Si él supiera como mi corazón depende de él, no sería tan modesto. Siento que por él, sería capaz de renunciar a cualquier cosa.

****

Mikhail habla con Sergey y Amanda en la biblioteca de la casa. Me ha invitado pero realmente estoy

exhausta. Siento que me han quebrado algo en la vagina.

Tumbada en la cama pienso en lo que Mikhail me ha dicho hace un rato. Es realmente confuso y quisiera saber mas allá de lo que me ha dicho. ¿A qué se habrá referido con que «Ya lo ha pasado»? Para no ser grosera ni descortés decido bajar un rato y me siento al lado de Mikhail con cansancio. Me recuesto en el hombro de mi ruso particular y pregunto.

- ¿De qué hablan?

- Del club de intercambio. Pensamos ir este fin de semana. Pensamos conquistar esas diez salas en el menor tiempo posible -Dice Sergey Pongo cara de negación y me quejo - ¿Mas sexo? Apenas puedo con lo de ayer. Me duele todo el cuerpo y siento que me rompieron algo en la vagina.

Mikhail burlón responde

- Si tan así es, le pido a mi madre que te revise y nos diga si hay algo más además de una vagina adolorida por el sexo intenso de anoche Ruborizada niego con la cabeza - No es necesario Mikhail, con unos analgésicos se me pasa Todos ríen menos yo. Y es que la verdad si que me duele. Amanda y Sergey se despiden y antes de que se vayan detengo a Sergey y avanzo hacia él.

- Sergey, me han ofrecido un contrato para dar mi primer concierto en Moscú dentro de un mes. Me gustaría que lo miraras y me dijeras si debo firmarlo.

Sonríe y con amabilidad responde

- Claro preciosa, será un placer ayudarte. Pasa mañana por mi despacho y con gusto te ayudo con eso.

- Vale gracias, eres muy amable.

Sergey y Amanda salen de la casa agarrados de la mano y quedo con mi ruso celoso a solas. Otra vez tiene cara de mala leche.

- ¿Porque tiene que ser Sergey el que mire ese contrato?-Inquiere gélido - Bueno porque es abogado, uno muy bueno y podría asesorarme respecto al contrato. -Tuerce el gesto y se queda callado- ¿Ocurre algo Mikhail?

- ¿Porque tiene que ser precisamente él Megan?

Algo enojada por tanto lío respondo chulesca

- Te lo daría a ti para que lo miraras, pero eres doctor en farmacia, no abogado. Sergey además de ser tu amigo es abogado y un buen amigo y pensé que podría ayudarme con eso.

- Y de paso te folla - Logro escuchar en un susurro.

Ah no, eso si que no. Este me escucha porque me escucha.

- Mira chulo, el me folla y igual que tu follas a Amanda y no estoy con esos berrinches de crio. Fue una decisión consensuada y el solo me ha penetrado cuando tu estas presente. Con tu permiso, jamás se ha propasado conmigo.

Sacude la cabeza algo liado y finalmente camina hacia mí y suelta un suspiro - Perdón, tienes razón Megan. No sé ni porqué he dicho todo esto. Sergey es mi amigo y muy buen abogado y puede ayudarte con eso del contrato. Disculpame Arqueo una ceja y confundida le pregunto - Mikhail, ¿Que ocurre? ¿Porque de pronto me celas tanto?

- Meg, olvidalo si. Sé

que estoy actuando mal. Pero no preguntes cosas que en estos momentos no tienen respuesta.

Me acerco a él y poniéndome de puntitas para poder alcanzar sus labios, lo beso sonriendo - No tienes nada de que temer amor, eres el único hombre que al verlo, me pone como una moto-Digo divertida

- No temo Megan, yo nunca temo


Arqueo una ceja

- Aja, sobre todo -Digo sarcástica

Lo tumbo en el sofá y me recuesto a su lado mientras nos calentamos con la chimenea. Acaricia mi cabello y yo escucho el latir de su corazón. Con los ojos cerrados lo abrazo y escucho su voz preguntar - ¿Eres feliz?

Otra vez sus preguntitas en claves

- A tu lado lo soy -Respondo

- A veces pienso que haberte enamorado de mi es lo peor que te pudo haber pasado. Hay cosas que aún no conoces de mí y sé que cuando lo sepas, querrás irte y olvidar que existo.

Me siento y me subo a su regazo. Callo sus labios con los míos y lo lleno de mimos. A simple vista Mikhail Ivanov parece ser un hombre frío, tirano, insensible, déspota, arrogante, prepotente y un sinfín de adjetivos más,la verdad yo también tenía esa imagen grotesca de Mikhail. Cuando comencé a trabajar en Ivanov Pharmaceuticals, sentí que lo odiaba, pero al convivir todo este tiempo con él estoy segura de que gran parte de lo que es Mikhail hoy en día es producto de años de dolor y soledad. La misma vida lo ha vuelto inseguro y se cree incapaz de amar y ser amado. Duda de mi amor por él, dice que no lo merezco. Cuando soy yo la que le doy gracias a dios por haberlo puesto en mi camino. Estoy decidida a sacarlo de esa coraza donde está encerrado y le mostraré que más allá del sexo, amar es lo mas hermoso que la vida puede dar.

- Mikhail Ivanov Hernandez, usted es lo mas hermoso que la vida me ha dado.

Gracias a usted soy feliz. Gracias a usted volví a creer en el amor.

No dice nada. Solo me abraza y besa mi sien con ternura.

****

Mikhail se ha quedado dormido en el sofá. Lo observo dormir y escucho la puerta de la entrada

principal abrirse. Sonriendo me levanto del mueble. Ninette debe de haber llegado con Alejandra. Voy a recibirlas y veo Ninette con un lindo vestido verde manzana con una diadema del mismo color.

- Hola querida, lamento traerla tan temprano, pero ha insistido desde ayer que hoy mi hijo irá con ella al cine y está muy emocionada.

Miro a Ninette y extrañamente sonríe

- Tu tío está durmiendo, el flojo se quedó tumbado en el sofá pero lo despierto para que vayan al cine.-


Digo divertida

Alejandra ríe y se despide diciendo

- Vale, pues yo me voy. Tengo una cita en el salón de belleza y más tarde en la noche con un bombon de infarto. Nos vemos querida

Solo puedo reír. Tengo una suegra con un espíritu joven y libertino. Ninette se sienta en la sala de estar esperando a su tío y yo avanzo a la biblioteca. Mi ruso está dormido y hasta descansando se ve sexy.

Silenciosamente me le acerco y me pongo de cuclillas a su lado. Lo despierto besando sus labios con suavidad y ternura. Esos ojazos azules se abren y sonrio.

- Eres un flojo cariño, Ninette ha llegado y está ansiosa por ir al cine contigo Pone los ojos como platos y se sienta erguido. Parece haberlo olvidado. Me besa y sube a la habitación a arreglarse. Yo lo sigo y mientras se ducha busco lo que se va a poner. Si, porque es capaz de ir a un cine con un jodido traje negro con corbata. Busco algo mas casual y realmente no tiene nada. Si tiene un par de jeans y unos bermudas es mucho. Todo se resume a trajes negros o de colores oscuros. Agarro unos jeans y un jersey gris. Los coloc o sobre la cama y el hombre que me trae loca y enamorada sale del baño en toalla.

- Aquí te puse lo que te vas a poner para ir al cine con Ninette Mira los jeans ceñudo y niega con la cabeza

- No iré con eso al cine. Parece ropa de mocoso de catorce años-Refunfuña Mikhail - Pues te lo vas a poner así tenga que agarrarte por la oreja para que te vistas. Es ridículo que vayas en traje y corbata a un cine.

- Megan, no puedes obligarme a ponerme esas cosas. No y punto Mimosa beso sus labios y acaricio y mejilla con mis nudillos.

- Nene, tienes que ser un poco más flexible. Anda, te verás súper sexy con esos jeans.

Resopla y finalmente asiente con la cabeza.

- ¿Que tienes que me convences de todo?

- Tengo mucho amor para darte finolis

Curvando la comisura comienza a vestirse mientras lo observo. Es lindo ver como me complace aunque a

él no le haga mucha ilusión. Son esas pequeñeces las que me enamoran cada vez más.

****

Finalmente se han ido al cine. Insistí porque Mikhail dejara a un lado su estilo rígido con Ninette. Ese

momento tío y sobrina a solas, se que ambos lo necesitan. Suelto un suspiro y estoy solita en la casa.

Me tocará buscar qué

hacer. Camino hacia el despacho de Mikhail buscando mi movil y veo sobre el escritorio un ipod que jamás le había visto a Mikhail. Lo agarro y es literalmente nuevo. No tiene ni una semana de uso.

Enciendo la pantalla y esta asegurada por un código. ¡Maldición! Sigo buscando combinaciones posibles que Mikhail pudo usar en el ipod. De pronto me viene una posible combinación. Mi fecha de cumpleaños. Nada pierdo con intentar. Escribo mi fecha y la pantalla se desbloquea. Mi ruso me salio sentimental tímido y en negación. No tiene nada en el ipod, está vacío o eso parece. Entro al archivo de música y una sorpresa hermosa se me aparece ante mis ojos en la pantalla. Ha descargado todas y cada una de mis canciones tanto vocalizadas como en instrumental. La última que ha escuchado es Black Heaven y siento que mi interior da brinquitos. Aunque no le gusta la música, a escondidas escucha la mía. Con una sonrisa dejo el ipod donde lo he encontrado y salgo del despacho. Subo a mi estudio de música y agarro mi violín. Alegre lo coloco en mi hombro y deslizo el arco sobre las cuerdas.

Comienzo a tocar las notas de Black Heaven y cuando deslizo el arco sobre las cuerdas del violín, me siento viva, plena. Repito la melodía una y otra vez. Y

así

me van surgiendo nuevas melodías. Con la inspiración a flor de piel bajo a la planta baja de la casa y me siento en la banca frente al piano de cola entre la escalera doble. Aprieto los labios y dejo una hoja de pentagrama sobre el piano junto con un lápiz. Mis dedos parecen tomar vida propia y comienzan a crear una sutil y emotiva melodía. Mi voz suena a la par con las notas. Canto y me dejo llevar por la euforia que me provoca el sentir como a través de la musica expreso lo que siento.


Quiero escuchar tu voz

Dame tu aliento, dame lo que eres

Siempre aquí estaré.

Déjame habitar en tu interior

Sé que podremos hacerlo juntos.

Mi vida, dame tu parecer,

que yo te daré mi razón.


Dame tu pasado

que yo te regalo mi futuro.

Vamos, vamos

Acércate ven, quiero bailar

al son de la luna, de tu corazón.

Acepta que lo quieres como yo,

no me hagas esperar,

deja atrás los miedos.

Tengo listo el corazón,

¿Tienes listo el tuyo?

No importa, tengo amor para los dos.

Quiero bailar y ser tuya nada mas.

Romper el suelo y las barreras,

lanzarme en paracaídas

A tus brazos porque me enloqueces…

La letra en mis labios surge sola mientras toco las notas y de a poco la escribo. Otra canción surgió del amor, otra inspirada en mi ruso particular.

- Me encanta escucharte tocar


Me

giro y doy un brinco del susto. Mikhail está recostado de una columna junto a Ninette. No los he escuchado llegar. Me torno roja y respondo tartamuda

- No los escuché llegar…

Camina hacia mí y besa mis labios

- ¿Para quién tienes listo el corazón? - Pregunta divertido - Ah, olvida eso. Es un asco de letra. Solo la cree por aburrimiento.

- A mi me encanta, mi amor, me encantaría que la terminaras.


Curvo la comisura

- ¿Lo dices en serio?

- Sabes que nunca bromeo

Digo que si con la cabeza y accedo a terminarla. Veo que Ninette trae en sus brazos un osito de felpa y un globo rosado. Sonrio

- Y cuentenme, ¿Como les ha ido en el cine?

- Bien, he sobrevivido a la película de princesas de Ninette. -Burla Mikhail La niña sonríe tímida y mirándola traviesa me cruzo de brazos.

- Ninette, ¿Ya le has dado las gracias a tu tío por haber sacado de su tiempo para compartir contigo?

Ninette niega con la cabeza y tímida tira de la mano de Mikhail. Esa vocecita suena y el rostro de mi ruso vale un millón.

- Gracias por haberme llevado al cine tío Mikhail - Dice Ninette algo afónica Mikhail se pone de cuclillas frente a ella y estupefacto le da un abrazo y la niña responde el gesto.

- De nada princesa. Me alegra mucho volver a escuchar tu linda voz. ¿Crees que puedas seguir haciéndola sonar


Encoge los hombros

- Sé que lo intentará - Añado.


Nientte

corre y se desaparece por unos minutos. Mikhail me mira, y luego de un breve silencio me eleva en sus brazos.

- ¡Todo esto fue idea tuya! No sabes como te amo nena

- Yo también te amo, y haré lo que sea, para verte feliz.

Ninette vuelve con la caja de twister y se la estrecha a Mikhail.

- ¿Puedes?

- Dices ¿Jugar?

Ninette asiente con la cabeza tímida

- No, obvio no. Ni siquiera sé que es eso. Además tengo mucho que hacer.

Ninette baja la cabeza y deja la caja a un lado. Este cabezota no tiene más que las palabras «Sexo» y «trabajo» en la cabeza. Ceñuda le digo

- Tu farmacéutica puede estar unas horas sin ti y no por ello se irá demonio.

Ven, juega conmigo y Ninette.

- Megan, dije ya que no

Lo de macarra me surge y entre dientes siseo

- Ruso aburrido gilipollas

Creo que no fui lo suficiente discreta y Mikhail se queda mirándome fijamente.


Arquea una ceja e inquiere

- ¿En serio te parezco aburrido porque no quiero jugar Twister?


Encojo los hombros

- Eres un retrograda. ¿Que no puedes jugar un rato pequeñito con nosotras?

Resopla cubriéndose el rostro

- Megan, ¡Eso es un juego de críos por dios! ¡Tengo treinta y tres!

- Y yo veintiséis ¡Y que! Lo dices como si tuvieras un siglo encima. Vamos, vamos a jugar cariño. Solo un poco

Refunfuñando acepta y dando brinquitos lo agarro de la mano y nos vamos al salón de juegos de Ninette. La niña contenta pone el mantel en vinil sobre el suelo y se sienta en el sofá con el tablero.

- ¿Que haces? Ven, vamos a jugar digo riendo.


Niega con la cabeza

- Tío y tu primero -Dice con voz baja.

Aun Mikhail no cree que su sobrina está hablando. Su mirada aún es atónita y sé que también lo llena de felicidad saber que lo he logrado yo.

- ¿Como se juega?- Pregunta Mikhail

- Primero, te quitas los zapatos. Luego Ninette hará girar la ruleta y el color y el pie o mano que indique la flecha la tienes que colocar en el mantel.


Arquea una ceja

- ¿Tengo que ir al suelo?

- ¡Cabezotaaa! Obvio. ¿Como piensas jugar sin poner las manos o los pies?


Digo divertida

Ninette hace girar la ruleta y al detenerse la enseña

- Pie izquierdo en el color azul - Digo animada Mikhail mira la fila de círculos azules y algo escéptico coloca su pie izquierdo en el color azul. Yo hago lo mismo y aun no puedo creer que esté jugando twister con Mikhail. ¡Lo próximo será ir a bailar salsa! Ninette vuelve a girar la ruleta y esta vez toca pie derecho en el amarillo. Al poner nuestros pies en el color correspondiente, nuestros cuerpos quedan cerca, muy cerca. Muerdo mis labios y el me mira - No es tan malo el juego, te tengo cerca, muy cerca. -Murmura Mikhail Ninette va nombrando colores hasta que Mikhail y yo quedamos literalmente enredados uno del otro. Estoy a punto de caer y Mikhail también. Ninette nombra el último color y caemos los dos al unísono al suelo.

- ¿Gané?- Pregunta Mikhail

- No tontito, te caíste y perdimos los dos. No quieras ganar siempre.

Sonríe y suelta un suspiro le doy un beso y da un azote en mi trasero.

- ¡Mikhail! ¡Ninette está viendo!

Ninette me mira, luego mira a Mikhail y baja la cabeza. Escribe en la tablet Mi tío es mio, solo mio - ¿Soy solo tuyo?-Pregunta Mikhail- ¿No puedes compartirme con Megan?

La niña encoge los hombros y su voz vuelve a sonar tenue - Un poquito nada más

Llamándola con un gesto asiento con la cabeza. Tímida se acerca a nosotros y sentándose sobre el regazo de Mikhail le da un beso en la mejilla.

- ¿Tienen hambre las mujeres de la casa?

Ninette rápido asiente con la cabeza

- ¿Qué quieres comer?- Pregunto cariñosa

- ¡Pizza!-Dice Ninette

- Vale, les pido una pizza a domicilio, mientras usted -Mira a su sobrina - Se va y se da un baño y se pone la pijama. Cena y se mete a la cama. Mañana hay.

colegio.

Ninette pone cara de pereza pero hace lo que Mikhail le ordena. Al quedar solos me pone contra el piso y suspendiendose sobre mi toca mi cuerpo con ese roce que me enloquece. Me pone al cien.

- ¿Aun sigue dolorida? Porque pienso follarla muy duro en mi cama antes de dormir.

Siento mi cuerpo descargar electricidad.

- Soportaría cualquier dolor para que cierto ruso que me tiene locamente enamorada me penetre como le plazca.

- ¿Y le ha dicho a su novio que usted es mía?- Pregunta divertido - Eh no, se pondría muy celoso. Es un finolis muy posesivo y no entendería que me enloqueces.

Ríe y muerde mi inferior

- Te amo princesa,

jamás pensé que volvería a decir esa palabra.

Me quedo callada y abrazándolo cierro los ojos, en definitiva sin este acento y labios rusos no podría vivir.

***

Mikhail y Ninette se han quedado en la sala de estar viendo una película. Le hice la cena a mi finolis

vegano. Ya que no prueba ni un gramo de pizza porque según él, tiene carne. ¡Hay que amarlo! Me tumbo en plancha en la cama viendo unos mensajes que me han llegado.

John a las 6:15pm

Megan, debes decirme cuanto antes si aceptas el contrato para el concierto. De ser así, necesito que viajes a Moscú cuanto antes; para contratar músicos, coristas, entre otros.

Megan a las 6:30pm

John, aun no decido lo del contrato. Te dejo saber en unos días.

Dejo el móvil sobre la cama y al sentarme erguida siento que me humedezco, más bien me empapo. A toda leche corro al baño y bajo mi bermuda junto con el encaje y la regla me saluda. Serán siete días de dolores y horribles cambios de humores. Y para completar, los planes de sexo de mi finolis se le han ido al suelo. Busco los tampones en los estantes y me coloco uno. Salgo del baño y Mikhail entra a la habitación. Con libido me dice - La película se ha acabado y Ninette ya se ha ido a dormir. Ahora jugaré un rato con usted.


Niego con la cabeza

- No, no creo que se pueda. Mikhail, me llegó el periodo.


Arquea una ceja

- ¿Y?

- Como que ¿Y? Pues que estoy en regla y tocará esperar una semana.

Me agarra de la cintura y hace eso que tanto me excita; besa mi labio inferior y da un mordisco.

- Eso no es impedimento para follarte.

- Pues para mi si. ¡Por dios! Estoy en regla y es algo…, algo asqueroso hacerlo ahora Mikhail - A mi no me lo parece - Responde incitando con esos azules de infarto. - No pensarás tenerme a secas una semana…


Me cruzo de brazos

- Solo son siete días, no te vas a morir por esperar siete días.

- Vale, no te voy a obligar cariño. Pero no puedes impedirme que duerma tocando este cuerpo hermoso y lujurioso que posees.

Sonrio, de una forma u otra, este ruso termina derritiendo lonque soy de adentro hacia afuera.

=================

Capitulo 36: Visita al cole

 

Siento un dolor horrible. Me retuerzo entre las sábanas y una lágrima brota de mis ojos. Odio estar en regla. El dolor es incapacitante y no me deja hacer nada. Por al menos los primeros dos días. Mikhail insistió en quedarse conmigo mimandome, pero me negué. Tiene mucho trabajo en la farmacéutica y yo solo lo que haré es dormir. Le mandé el contrato a Sergey con Nikolai, quien ya regresó junto con sus padres de Moscú. Son las doce del mediodía y el dolor no me da cuartel. Suena el móvil y al ver de quien se trata esbozo una sonrisa.

- Hola nena, ¿Como estas?

- Odiando estos siete días. El dolor es horrible.

- Si pudiera evitar esos dolores, sin pensarlo lo haría.


Curvo la comisura

- Lo sé cariño, pero es parte de ser mujer.

Después de quedarse callado unos segundos pregunta

- ¿Cuando piensas viajar a Moscú para eso que me contaste del concierto?

- Si Sergey me deja saber que todo está en orden, no pienso viajar a Moscú. Le dejaré a John que elija.

No quiero viajar.

Ríe, sé que la noticia de que no viajo le debe de haber encantado.

- Estoy en una hora en la casa para mimarla y llenarla de besos.

- Te espero entonces.

Termino la llamada y maldigo otra vez más la regla. Tocan la puerta e invito a pasar. Ninette entra a la habitación y camina hacia mi. Escribe en su iPad ¿Estas enferma?

- No, no estoy enferma. Solo me siento un poco mal. - Le quito el iPad - Ya habíamos superado lo de no hablar. Vamos, quiero escuchar tu voz. - Digo cariñosa.


Se sienta

en el borde de la cama y temerosa inquiere

- ¿Porque te sientes mal?

A ver, ¿Como le explico a una niña que me siento mal porque estoy en periodo?

- Me siento mal porque me duele un poco la cabeza y debajo del ombligo porque estoy en mis días

Inclina un poco la cabeza y responde con otra pregunta

- ¿Qué es eso de «en tus días»?

- Es…, es…, le pasa a las mujeres cuando ya son grandes.todos los meses las chicas mayores tienen la menstruación y por unos días se sienten algo mal y en esos días sangran.


Pone los ojos como platos

- ¿Sangran? ¿Porque? ¿Las cortan?- Inquiere inocente Dios, que difícil es explicar algo tan estúpido como esto a una niña de tal forma que lo entienda y no se traume.

- Si sangran, y no…, nadie las corta.

- Oh, ¿Entonces donde sangran? ¿Duele?

- Sangran…, sangran por las partes privadas y no, no duele.

Ninette se mira su entrepierna y confusa me dice

- Pero, entonces yo no soy mayor. Yo todavía no sangro por las partes privadas, ni me duele mas abajo del ombligo.

Río, solo puedo reír. ¿Como le contesto?

- No, aun eres una niña corazón. Pero cuando tengas unos añitos más tendrás tu primer periodo.


Niega con la cabeza

- Pues yo no quiero ser mayor. Si sangro por las partes privadas mancharé las bragas. Y no, no quiero ser mayor.

- Vienen compresas para que no te manches. Pero

no te preocupes por ello ahora. Aun te falta mucho para ser mayor.

Dice que si con la cabeza y me lleva al comedor a desayunar. Me topo con la sorpresa de que Alejandra está en la casa. Extrañada le informo que Mikhail no se encuentra y ella parece saberlo.

- Realmente, quiero hablar contigo Megan. Necesito que me aconsejes en algo. -


Dice llorosa


Patidifusa respondo

- ¿En que podría aconsejarte? No sé en qué podría ayudarte Alejandra.

- Si, si podrías ayudarme. Pero prometeme que no le dirás nada a mi hijo. Si se entera, es capaz de no sé qué cosa.


Afirmo con la cabeza

- Lo intentaré

- Hace unas semanas conocí a un tío buenísimo. Me tenía en las nubes todos los días, lo tenía de cama en cama y…


Interrumpo

- A ver Alejandra, ¿Cuantos años tiene ese tío bueno que dices que te tenia de cama en cama?


Ruborizada susurra

- Tiene…, tiene…, ay tiene veintidós años. Pero me encanta Me cubro el rostro reteniendo la risa. La miro y contesto.

- Alejandra, es menor que Mikhail. Obviamente se va a enojar. Le llevas treinta años a ese hombre. ¿No puedes buscar uno de tu edad?

- ¡No! Me tuve que aguantar al insípido, simplón e infiel del padre de Mikhail y Aleksandra por más de veinte años. Ahora soy libre y me gustan los tíos más jóvenes que yo. No le hago daño a nadie - Pero a Mikhail…

- ¡Pero a Mikhail nada! Mi hijo tiene que entender que soy adulta y tomo las decisiones que me dé la gana. No puede andar metiéndose en mi vida y diciéndome lo mal que hago liandome con tios menores que yo.

Suelto un suspiro y aprieto los labios.

- Alejandra, si lo hace es porque te quiere, eres su madre y quiere protegerte.

A ver, ¿Dime que te ocurrió con ese tío que dices que esta bueno?

Se reclina en la silla y su mirada se preocupa aún más.

- Tuve sexo con él hace tres días en mi casa. Cuando desperté en la mañana él no estaba y tampoco mis joyas. Él se ha desaparecido. No lo he podido contactar y eso me enoja. Porque aunque no quiera, me enamoro fácil.

Sonrio y comprensiva replico.

- Alejandra, eres una mujer hermosa y llena de vida. No tienes porque liarte con tíos de veinte años o más. ¿Porque no buscas a un hombre que te quiera de verdad y te valore? No necesitas a jovencitos en la cama para que te deseen y amen.

Ríe escéptica

- Ay Megan, lo dices porque eres joven y tienes toda una vida por delante. A mi edad, solo resta quedarse sola, o aceptar que busquen algún beneficio a cambio de la compañía que ellos puedan brindar.

- Pero, estoy segura que siempre hay excepciones.

Encoge los hombros y finalmente dice tristona

- Ya estoy acostumbrada a que busquen beneficiarse de mi. Pero lo que necesito es que me ayudes a que mi hijo no se entere de nada por favor.

Ambas nos quedamos heladas al escuchar sorpresivamente esa voz grave y autoritaria.

- ¿Qué es eso de lo que no me puedo enterar madre?

Alejandra se gira y tartamuda responde

-

Hijo, no te escuché llegar


Serio Mikhail arquea una ceja

- No me has contestado y sabes que no me gusta que me ocultes nada.

- Ay Mikhail, no es nada grave. -Alejandra me mira y con un gesto le digo que le cuente-Es que tuve un problemita con un enamorado nada más .


Enojado Mikhail alza la voz

- ¿Enamorado? Por favor, ya tienes cincuenta y seis. No puedes seguir metiéndote con hombres que podrían ser tus hijos.

- Mikhail, es mi vida. Además, lo que me pase y deje de pasar con ellos es mi asunto, no el tuyo.

- Madre, ya me estas colmando la paciencia. ¿Qué es eso de lo que no me puedo enterar?

Alejandra baja la cabeza y llena de temor murmulla

- Me han robado todas mis joyas. Pero, eso no es nada. No es nada grave.

Mikhail encolerizado da un puñetazo en la pared y yo comienzo a sentirme intimidada. Se acerca a su madre y le pide explicaciones

- ¿Será posible Alejandra Ivanova Hernández? ¿Estás manteniendo a esos imbéciles a cambio de que?

¿De sexo? Pero que poco te valoras Ofendida, Alejandra abofetea a Mikhail y enojada le grita.

- Primero, soy tu madre y me debes respeto, en segunda, no tienes derecho alguno para decirme cómo debo vivir mi vida. Estoy bastante grandecita, como para que vengas a regañarme. Faltaba mas, ¿Que tambien piensas darme de nalgadas?

Mikhail se queda callado pero sé que su cólera cada vez se agudiza. Traga saliva e imperturbable da un ultimátum a su madre.

- Ya basta de estar de cama en cama con mocosos que podrían ser tus hijos. Terminas tu este circo, o lo haré yo y a mi forma. No permitiré que sigas despilfarrando el dinero manteniendo a esos vividores. Y

esta vez, hablo en serio Alejandra.

Retando a su hijo, responde alterada

- ¡Pues haz lo que quieras! Pero no haré nada de lo que dices. ¿Crees que es fácil estar sola en una casa del tamaño de un puñetero hotel? El hecho de que tenga la edad que tengo, no significa que no sienta, que deje de ser mujer. No quiero estar sola, para ti es fácil hablar. Eres joven y tienes a alguien a tu lado. Pues sabes que, ¡Yo no! Y para que sepas, las de mi edad…, ¡También necesitamos sexo!

- ¡Callate ya madre y deja de decir idioteces maldita sea! No te he dicho que dejes de tener sexo con quien te plazca. Pero no con hombres a los que le doblas la edad y te roban las joyas.

Alejandra se queda callada y comienza a derramar lágrimas. Traga saliva, con voz tenue se acerca a mí y se despide.

- Gracias por recibirme. Disculpa el haber venido a molestarte con mis cosas Megan.

- No es molestia, puedes venir cuando gustes Alejandra.

Alejandra agarra su bolso y camina hacia la salida

- Madre…, ¡madre!- Alejandra lo ignora molesta - ¡Te estoy hablando!

- ¡Que! Déjame en paz. Y no te preocupes, me quedaré sola y encerrada, si eso es lo que quieres.

Mikhail avanza hacia ella y posesivo como suele ser, cierra la puerta y mirando a su madre resopla - Madre, tu, Aleksandra y Ninette son lo único que tengo. Y no permitiré que nadie les dañe. Tienes que entender de una vez y por todas que ninguno de esos hombres te quiere. Sólo quieren lo que les puedas ofrecer. - Acaricia la mejilla de su madre secando una lágrima y yo observo una faceta de mi ruso particular que nunca dejó ver antes-No quiero que estés sola, quiero que estés con alguien que realmente te quiera. Pero no seas necia, esos «tíos buenos» como dices, te llevaran a la quiebra como no abras los ojos.

Alejandra baja la mirada y tristona, responde con voz baja - Hijo, si no son ellos, nadie estará. ¿Acaso crees que no sé que están a mi lado por el dinero? No soy idiota, lo sé. Pero ambos conseguimos lo que buscamos, yo compañía y ellos el dinero. Nadie estaría a mi lado de otra forma.

Eso es lo que tu ni Aleksandra entienden.

Me acerco y sonriendo le digo a Alejandra animada

- Ay no digas eso. No aparentas la edad que tienes, te ves mucho más joven.

Además, no sé de donde sacas esa falacia de que ningún hombre podría fijarse en ti.

Irónica mira a Mikhail y replica

- ¿Ves hijo? Tienes una mujer que vale lo que pesa en oro. Dice cosas bonitas para hacerme sentir bien.

- Alejandra, no lo digo para hacerte sentir bien. Es la verdad.

Mikhail le curva la comisura a su madre y abrazándola le dice - Si hay algo que deseo en esta vida, es que seas feliz. Pero no que tengas que pagar con dinero tal felicidad.

- Vale, intentare no liarme con otro tío bueno. Tampoco quiero darte problemas tesoro. - Ríe Alejandra.

Mikhail acompaña a su madre hasta la salida y lo espero sentada en la sala de estar. A los pocos minutos regresa y se sienta a mi lado.

- Disculpa a mi madre, desde que falleció mi padre, ha tenido este tipo de problemas.

Ceñuda inquiero

- ¿Porque? ¿Porque tu madre tiene esa fijación por hombres mucho menores que ella?

- El matrimonio de mis padres fue uno difícil. Mi madre se dedico a mi y a mis hermanas mientras mi padre llegaba tarde a casa y siempre era una discusión. Un día, mi madre descubrió a mi padre teniendo sexo en su cama con la hija de una de sus amigas. Desde ese momento, mi madre perdio el amor y valoración propia.

Se quedo al lado de mi padre por nosotros y ella recibió la peor parte. Ese hombre le era infiel y no le importaba cómo la podría hacer sentir. Sé que mi madre busca en todos esos vividores el afecto que mi padre reemplazó por palabras hirientes y cortantes.

Analizo lo que me ha dicho y por un momento me pongo en el lugar de Alejandra, y no debe ser fácil lo que vivió al lado de su marido.

- Sé que tu madre entenderá que debe dejar de liarse con esos hombres. Se ve que es una mujer inteligente y capaz.

- Yo también lo creo-Responde abrazando mi cintura Pienso y divertida añado - Ya veo a quién saliste, tu madre también en lo que piensa es en sexo.

Ríe y pellizcando mi cintura muerde mi labio inferior con suavidad.

- Que graciosa señorita McMillan…

Tocan el timbre de la casa y Alena va y recibe a la visita. Sergey entra y al verlo entrar me levanto y avanzo hacia él. Lo abrazo y contenta le pregunto - ¿Ya leíste el contrato?

- Si, de hecho aquí lo tengo

Lo agarro de la muñeca y lo siento frente a mí y Mikhail. Me dice que no hay nada fuera de orden en el documento y que puedo

firmarlo si gusto. Rápidamente lo firmo y le agradezco mil veces por haberme ayudado. Sergey nos mira y pregunta

- ¿Nos acompañaran al Pleasure el fin de semana?

Mikhail niega con la cabeza resignado.

- No, Megan esta en periodo. Será para la próxima

¿Tiene que anunciarlo? Sergey luego de hablar un rato se retira. Al rato recibo un texto de John diciendo que ha volado a San Petersburgo y necesita hablar conmigo. Tímida le comento a Mikhail.

- Cariño, John está aquí en San Petersburgo y quiere hablar conmigo. Pensé que podría hacerlo aquí en la casa.

- Como quieras, no me opondré

Su rostro frío y don hielo lo delata. Beso sus labios con ternura y mimosa le hago cosquillas - Me encanta cuando te pones celoso.

- No estoy celoso. No sé de donde sacas tal ridiculez.

- ¿Ah sí? Señor Ivanov, mentir es de muy mal gusto. Le va a crecer la nariz Le saco una sonrisa y con eso soy feliz. Le mando un texto a John para confirmar la cita.

De: Megan McMillan

Fecha: 8 de febrero de 2015 3:30pm

Para: John Peterson

Asunto: Cita


John

Espero que estés bien. Te informo que ya he firmado el contrato para el concierto en Moscú. También te escribo para decirte que podemos hablar mañana en la tarde aquí en la casa. Por todo lo demás, no me preocupo, confió en tu buen gusto.


Nos vemos


Megan

–

De: John Peterson

Fecha: 8 de febrero de 2015 3:35pm

Para: Megan McMillan

Asunto: De acuerdo


Megan


Me alegra que hayas

firmado el contrato. No sé si haz escuchado la radio últimamente, Russian Bullets y Black Heaven se han colocado en los primeros lugares durante dos semanas consecutivas. Estoy seguro de que el sencillo de Tuya Cuando Quieras será igual de exitoso.

Pd: Te quiero


John

–

Suelto un suspiro. Esos posdata donde lo único que dice es «te quiero» me incomodan. Mikhail me mira y sé que desea decirme algo. Pero algo lo detiene.

Aprieta los dientes y algo tímido comenta

- Pasado mañana, Sergey y yo competiremos en esgrima. ¿Te gustaría ir a ver?


Dando brinquitos respondo

- ¡Obvio! Me encantaría ir.


Arquea una ceja

- Pero tendrías problemas. Con eso de que ante todos eres soltera, comenzarán a hablar.

La sonrisa se me borra y suelto un suspiro

- Eres mi novio, y eso para mi nunca ha cambiado. De eso también hablaré con John. No veo el problema en que seas mi novio.

- Meg, no quiero que te limites en tus sueños por mi culpa.

Lo miro y tomando sus manos replico

- Me has regalado un mundo donde sin ti, nada valdría la pena. Te quiero a mi lado en todos mis logros.

Así se me haga más resistente el camino. Lo quiero junto a ti.

Como suele suceder, sus hermosos azules se quedan mirándome y no habla. Más bien habla su corazón a través de sus ojos.

****

- Y bien, ya he firmado el contrato, ¿Que sigue?


John emocionado responde

- Ya la venta de boletos se abrieron esta mañana y la mitad de ellos se vendieron en una hora. Eres la sensación del momento.

Trago saliva y cruzando las piernas

señalo

- John, quiero que tengas claro una cosa. Después de este concierto, haré pública mi relación con Mikhail. Es el hombre que amo y no tengo porque ocultarlo al mundo.

Frunce el ceño y serio responde

- Dime algo Megan, ¿Que aporta ese simplón a tu vida? ¿Que repara a tu lado?

Me levanto de la silla y caminando por la biblioteca algo enojada contesto - Ya hemos hablado de esto John. No llegaremos a nada.

- ¿En serio crees que harás una vida a su lado? A estas alturas otro que de verdad te amara y te quisiera para toda la vida, te hubiera propuesto matrimonio. Mikhail Ivanov te tiene a su lado por puro libido, no por amor.

- Basta ya John o me harás tomar una muy incómoda decisión y buscaré otro representante.

- No puedes callar lo que en el fondo,es cierto. Me rechazas por un hombre que no vale nada. Sus millones valen más que él.

Le suelto una cachetada y enojada le grito que no vuelva a repetir lo que ha dicho. Ya me harta que quiera hacer ver a Mikhail como si no sintiera nada por mi. Se toca la mejilla y con el rostro solidificado sisea

- Sabes, no te diré más. Espero que el día en que te des cuenta de que ese hombre no es más que un saco de problemas, no sea demasiado tarde.

Dicho esto sale de la biblioteca y yo me quedo en trance. Odio que quiera pisotear a Mikhail. Ya debe de entender que no siento lo que él quisiera. Que para bien o para mal, me he enamorado de Mikhail. Y

en cierta parte tiene algo de razón. Mi visión

era casarme y tener un hijo. Pero ese plan ha cambiado. Mikhail no se casará y mucho menos tendrá hijos. Suena el móvil y al ver que es Melanie lo contesto a toda leche.

- ¡Hola hermanita!

- ¡Hola Mel! ¿Como estas?

- Yo bien, Dmitri se ha quedado un fin de semana acá en Seattle y ¡Ya somos novios!

¡Esto se pone feo!

- A ver Mel, ¿Como que novios? Es un mujeriego de lo peor. ¿Como puedes ser tan ciega?

- ¡Ay ya! No llame para pelear. Sabes, acá tu música suena a cada rato en la radio. ¡Es emocionante!

Rio más emocionada y contesto

- No sabes los nervios que tengo. Daré mi primer concierto y prácticamente todos los boletos se han vendido.

- ¡Ayyy! Joder, si no estuviera en finales iría para verte hermanita.

- Lo sé, pero por nada del mundo dejaras los exámenes. Vendrán muchos conciertos más.

- Pues sí, supongo

De lejos escucho la voz de la tormenta de nombre Danna. Pide hablar conmigo y Melanie entre risas me la pasa.

- ¡Hola tita!

- Hola tesoro, ¿Como estas?

- ¡Bien! tita, en la iPad que tito Mikhail me regaló, le pedí a mamá que me descargara tus canciones.

Son muyyy bonitas. Y todos en el cole, saben que tu eres mi tita.

- Me alegra que te gusten princesa.

- Oye tita, ¿Cuando vendrás? Mi cumple es pronto Me quedo callada por unos segundos - Haré todo lo posible por ir a Seattle para tu cumple cariño.

- ¡Si! Y quiero que tito venga

- Ha, ha, ha, ya veremos nena. Hablamos luego. Portate bien Termino la llamada. Salgo de la biblioteca y le pido a Alena un vaso de Kvas.

Trato de no pensar en el dolor, pero es inevitable. ¡Maldita regla! Por suerte los peores días están por pasar. La casa esta sola, Alena ha salido por unos mandados y tengo ganas de escuchar música muy alto. Me tomo unos analgésicos para el dolor y enciendo el estereo de la sala de estar. Suena música rusa y rápidamente la cambio a música con la letra en ingles. Comienzo a escuchar Brave, de Sara Bareilles. Mientras escucho musica a todo volumen observo detenidamente la decoración de la casa. Si es que se le puede llamar decoración.

Se nota que Mikhail vivía solo. El toque femenino está ausente. Las cortinas están horribles y qué decir del color verde oscuro de las paredes. ¡Por dios!

¿Hasta ahora me doy cuenta?

Bajo al sótano y tratando de que la curiosidad no me pique y termine buscando las cosas de Irina, veo las cortinas que están guardadas aquí. Están más feas aún. Termino mandando a Nikolai a comprar cortinas con colores pasteles y jarrones en vidrio para decorar. Después de unas horas regresa con las cortinas y los jarrones. Escojo entre las que ha traído y elijo una color crema pastel.

Las pongo en las ventanas de la sala de estar y solo faltaría pintar estas horribles paredes y colocar más decoración. Mikhail llega a la casa hablando por el móvil y al ver las cortinas termina la llamada y horrorizado en trance pregunta - Megan, ¿Qué coño le has hecho a mi sala de estar? Parece una sala de estar para una casa de Barbies-Baja el estéreo - Y no tienes que escuchar la música como si estuvieras sorda.


Bajo

de la escalera plegadiza dando lo últimos toques a las cortinas - ¿Te gustan? Las elegí yo y se ven hermosas

- Se ven horrorosas, no quiero eso en mi casa Megan. Las quitas y es ahora.

- Ay cariño me alegra que te gusten. -Digo incitando a que se enoje aun mas. -

Me faltan las del resto de este palacete

- Megan, devuelve las cortinas que tenía en un principio en las ventanas.

Frunzo el entrecejo y me monto en mi burra. Se va a tener que aguantar las cortinas, ¡si o si!

- Mikhail, me dijiste que esta también es mi casa. Pues solo intento sentirme más a gusto en ella.

Serio me mira y contundente responde

- Quiero esas cortinas fuera de mi casa en media hora Megan McMillan y hablo en serio.

Da media vuelta y avanza hacia su despacho. Es que hay veces que me dan ganas de caerle a puñetazos por aburrido y gilipollas. Pues, se va a tener que aguantar ver las cortinas ahí donde las he puesto porque se quedan y punto. Haciendo caso omiso a lo que me ha ordenado termino de colocar las cortinas y en eso Ninette llega con Nikolai del colegio. La veo con el rostro triste y decaído. Me acerco a ella y poniéndome de cuclillas le sonrio - ¿Como te fue en el cole?-Se queda callada - Ninette, ¿Te ocurre algo?

Niega con la cabeza y se va corriendo hacia su habitación. Extrañada miro a Nikolai - ¿Que ha ocurrido con la niña?

- No lo sé señorita. La he buscado al colegio y su actitud ha sido esa. No sabría decirle Subo al cuarto de Ninette y la veo arrinconada en una esquina mirando una de las libretas del colegio.

Cierro la puerta y me siento frente a ella.

- Hola…

- Hola-Dice triste

- ¿Qué te ocurre? ¿Pasa algo en el colegio?


Niega con la cabeza

- ¿No me quieres contar?

Se queda callada y poniéndose de pie deja la libreta a un lado y se encierra en el baño. La curiosidad me mata y agarro su libreta. Entre las páginas hay una carta dirigida a Mikhail. Como soy toda impulsos abro la carta, todo esta en ruso y finalmente, comienzo a leerla.

9 de febrero de 2015

Nóvikov Shkoly

San Petersburgo, Rusia.


Estimado Doctor Ivanov

La presente es para informarle ciertos percances que el personal de esta institución, ya sean profesores, entre otros, están quejándose del comportamiento inaceptable de su sobrina. Hace unos días, Ninette golpeó a uno de sus compañeros de clases sin razón alguna. Como entenderá, nuestro colegio no acepta conductas inapropiadas de nuestros alumnos. Otro asunto que nos preocupa, es el bajo rendimiento académico que su sobrina tiene en dos materias.

Comprenderá que para mantener a su sobrina en nuestra institución, sus calificaciones deben de ser las más altas posibles. Solicitamos su presencia en la dirección de colegio para dialogar sobre el tema, ya que las consecuencias del comportamiento y calificaciones de Ninette, ya que son unas estrictas e irrevocables como suspensión, amonestación o en el caso extremo, expulsión del alumno.

Esperamos que pueda asistir a la cita, ya que es una para el bienestar de su sobrina y el colegio. Podrá pasar mañana en el horario de las nueve de la mañana.


Atentamente


Olga Kozlova

Directora de Nóvikov Shkoly

–

Ninette, está en problemas. Y serios problemas. Cuando Mikhail lea esta carta, no querré estar en los zapatos de la pobre niña. Para él, todo tiene que ser perfección. Nada puede ser un poco fuera de lo normal. Tiene que ser perfecto, sin equivocaciones. Él jura que Ninette tiene calificaciones de excelencia y sera algo traumático desmentirlo. Pienso en cómo puedo ayudar a la niña pero de momento no se me ocurre nada. Ninette sale del baño en su pequeño albornoz y al ver que he leído la carta con enojo me la quita de las manos.

- Ninette, han citado a tu tío al colegio. Debemos decirle Sus ojitos se llenan de lágrimas y niega con la cabeza.

- No, mi tío no se puede enterar de que lo han citado -Dice entre hipos - ¿Pero porque? Es tu tío, debe saberlo

- No, me castigara horrible. Que tio no se entere porque ya no me querrá y estaré muy triste.


Mirando la carta resoplo

- Hagamos una cosa, iré yo a esta cita. No le diremos a tu tío nada siempre y cuando las cosas se solucionen en esa cita y tu me primeras que subirás las calificaciones.

Dice que si con la cabeza

- Vale, pero que tío no se entere Hay Megan, ¿En que otro lío te piensas meter?

****

Es de mañana, he dormido horrible con esto de los dolores del periodo. Desayuno y escucho un grito

desde la sala de estar.

- ¡Megan! ¡Te dije que quitaras las puñeteras cortinas maldita sea!

Sonrio divertida. Me encanta oírlo enojado. Se ve tan jodidamente sexy que me pone al cien.

Rápidamente entra al comedor

y con ese traje negro imponente ceñudo me reclama

- ¿Como quieres que te diga que quites esas telas horribles de las ventanas? ¿En italiano?


Riendo digo

- En ruso también

- Megan, no estoy para tus jueguitos estúpidos.

Ninette ríe con mi ocurrencia y Mikhail la regaña. ¡Gilipollas!

- ¿Quien ha hecho un chiste para que te estés riendo? Terminas de desayunar y es ahora que Nikolai te espera para llevarte al colegio.

Tímida responde

- Pero…, Megan me dijo que me iba a llevar ella al colegio - Megan no tiene que llevarte al colegio. Para eso se le paga al servicio.

Aquí viene el ruso simplón con sus egocentrismos y machismo reprimido.

- ¿Pues me da la gana de llevarla yo como la ves guapo? ¿Que eso también me vas a impedir?

- No tienes porque llevarla. De eso se encarga Nikolai. Y que sea la última vez que me hablas así tan…

- ¿Tan que? ¿Tan macarra y hortera? Lo siento chato, así soy y así me conociste.

Y no haré lo que te da la gana solo por hacerte sentir bien. Llevaré yo a Ninette al colegio y las cortinas se quedan.

Ninette sale del comedor y me espera en la salida de la casa. Mikhail me mira con indigno y yo le acerco a él. Lo acorralo entre mi cuerpo y la pared. Beso sus labios e intenta no corresponderme, pero su cuerpo y su rubor se delatan solos.

- Cariño, ¿Deja de buscarme pelea si? Solo quiero llevar a Ninette y las cortinas, en verdad me gustaron mucho.

- Sabes que no me gusta que salgas sola de la casa Megan. Si no estoy yo no me gusta que estés fuera.

No me agrada como te miran los hombres allá fuera.

- Mikhail, soy lo suficientemente grandecita, como para que me digas lo que tengo que hacer. No puedes impedirme salir de la casa.

- Megan, no me lleves la contraria. Sabes que odio que lo hagas - Y yo odio que quieras imponerte. -Trato de aliviar ese empeño de posesión y beso sus labios nuevamente - ¿Bajale a la testosterona quieres? Tu actitud de macho troglodita está demás.

Su deseo puede más que el orgullo y su intento por controlarme y hace de mis labios su placer. ¡Maldita regla! Dando un mordisco en su labio inferior me despido.

- Ya me voy que Ninette llega tarde al colegio. Te amo finolis - Yo también Meg-Arquea una ceja-Vas a tener que hacer mucho para convencerme de las cortinas horrorosas de la sala de estar

- Eso será fácil-Toco su sexo con incitación y palpándolo le guiño un ojo-Ah, pero se me olvidaba, estoy en periodo

Mi ruso particular se calienta en segundos. Una erección comienza a crecer y esa jodida voz grave e imponente hace ruido.

- Eres cruel, sabes que te deseo con locura. Deja de tocarme Pícara sonrio e incitando la libido suelto un suspiro.

- Unos cuatro días no te mataran Mikhail. Pero deberías controlar tus deseos. A ver como escondes tu dureza. Adiós cariño

Avanzo a la salida de la casa y finalmente llevo a Ninette al colegio. Al llegar me quedo algo atónita.

Es uno de los colegios más exclusivos de San Petersburgo.

Todo es lujo y elegancia. Desde el uniforme hasta las facilidades. Ni mi madre trabajando sin descanso hubiera

podido costear un colegio así para Melanie y yo. Ninette tira de mi muñeca y noto que está algo inquieta. Mira hacia su aula de clases y sus compañeras de clases juegan entre sí.

- ¿Porque no vas a jugar con ellas mientras resuelvo lo de la carta?-Niega con la cabeza- ¿Pero ellas no son tus amigas?

- No tengo amigos -Dice tenue

- ¿Pero porque no vas e intentas socializar?

- Mejor leo libros en la biblioteca

- Vale, te iré a buscar en un rato

Entro a la dirección del colegio y la directora del mismo me recibe en ruso - Buenos días, soy Olga Kozlova

- Un placer señora Kozlova. Estoy aquí respondiendo a la cita que ha pedido respecto a la conducta de Ninette.

Extrañada responde

- En realidad, la cita iba dirigida a su tío, Mikhail Ivanov.

- Si lo sé, pero cómo entenderá, él es un hombre muy ocupado y he venido yo en su lugar.

Arquea una ceja y pregunta indiferente

- ¿Quién es usted?

- Soy Megan McMillan, la tía de Ninette.

Cruzándose de brazos refuta

- Tengo entendido que Mikhail Ivanov no tiene pareja desde que su esposa falleció. Por cierto, muy linda mujer que era la señora Irina que en paz descanse.

Me bulle, me bulle y me ¡bulle! La muerta me sale hasta en la sopa. Saco mi macarra moderada y le respondo chulesca.

- Pues le sugiero que actualice sus noticias. Soy la novia de Mikhail Ivanov hace un año. Y si estoy aquí es por el bienestar de la niña. ¿Podemos comenzar?

Si remedio dice que si con la cabeza y se sienta en su escritorio.

- Le hemos citado ya que el comportamiento

y la conducta de Ninette es una reprobable. Es una niña malcriada y majadera. No respeta a sus profesores y agrede constantemente a sus compañeros de clases. Esa niña necesita ayuda psicológica y mientras siga en esa conducta, aquí no podemos tenerla señorita McMillan.

- ¿Puedo hacer una pregunta? ¿Y ustedes como institución han intentado investigar porque la niña se comporta como lo hace? Si agrede a sus compañeros de clase algún motivo debe tener.

- Señorita McMillan, esa niña simplemente es un demonio, es incorregible. Además de que sus calificaciones son horribles.

Enojada la miro casi fusilando sus ojos con mi mirada.

- Le prohíbo que vuelva a llamar a mi sobrina demonio. En todo caso usted es una bruja por hablar tan feo de una niña.

Pone los ojos como platos y ofendida me regaña

- ¿Como se atreve a llamarme bruja? ¿Que clase de mujer hortera y vulgar es usted?

- La que va a ponerla en su lugar cada vez que intente denigrar a mi sobrina.

¿No le gusta que la llame bruja cierto? Vale, entonces usted no le haga a una cría lo que no le gustaría que le hicieran a usted.


Patidifusa responde

- Solo digo la verdad, esa niña le hace la vida de cuadritos a los profesores.

Hemos sido condescendientes con Ninette porque su tío es una buena persona y no queremos perjudicarlo.

- Usted no expulsa a Ninette de su colegio porque no le conviene expulsar a la sobrina del Mikhail Ivanov. Su cliente más acaudalado y distinguido.

Traga saliva y su seriedad me cae como una

tacita de café a las tres de la tarde.

- Señorita McMillan, piense lo que piense, la realidad es una. Ninette no puede continuar con su conducta. Una amonestación más que de un profesor y será expulsada. Además insisto en que debo de hablar con el doctor Ivanov.

- Ya le he dicho que está ocupado. No se preocupe. Ninette no volverá a dar quejas en el colegio.

Salgo de la dirección y busco a Ninette en el patio. No se encuentra entre los niños jugando. Camino hacia la biblioteca tal como me ha dicho. Debe de estar allí leyendo. Entro y nada no hay rastro de ella por ningún lado. Camino entre la nieve y grito su nombre hasta que al fondo en un rincón desolado veo una escena algo alarmante. Dos niños le agarran el bulto a Ninette y le riegan todas sus cosas en la nieve mientras las pisotean. Ninette intenta quitarle sus cosas a los niños, pero estos son más fuertes que ella y la empujan al suelo. Entre sus cosas los niños agarran una muñequita de trapo h burlándose le rompen una pierna. Al ver que me acerco, los niños corren y Ninette entre lágrimas recoge sus cosas y las regresa a su bulto.

- Ninette, cariño, ¿Porque esos niños te han hecho esto?

Sin decir nada encoge los hombros y mira su muñeca de trapo y llora aun mas.

- Mi muñeca, está rota - Solloza

- Podemos arreglarla juntas

- Mamá se enojara desde el cielo. Ella me la regaló La abrazo y beso su sien - No sé enojara. Te ayudaré a repararla.

Dice que si con la cabeza y estoy convencida que este colegio es un infierno moderno para Ninette. De camino a la casa le pregunto pensativa

- Oye, ¿Te gustaria tomar clases en la casa? Así nadie te molesta Me mira y sus ojitos se iluminan - ¿Eso se puede?

- Tendría que hablarlo con tu tío. Podrían venir profesores a que a la casa y te sentirás más cómoda.

Dice que si con la cabeza

- ¿Le preguntas a tío Mikhail?

- Vale, que si, que le pregunto. -Digo cariñosa.

****

Ha caído la noche. Mikhail aun no llega pero me ha dejado un mensaje en el móvil. Tiene trabajo en

estibas. He ayudado a Ninette a arreglar su muñeca y se ha quedado en su habitación jugando con sus muñecas. Sin nada por a hacer avanzo a la habitación y me tumbo en plancha a la cama. Está inundada por la fragancia de mi ruso particular. Con solo oler sus sábanas me excito. Imaginarlo desnudo frente a mi con ese cuerpo jodidamente sexy provoca que mi sexo se caliente y maldita sea, aun sigo en regla y aunque estoy terminando no puedo liberar la.libido que hay en mí hace cuatro días. Mikhail me ha estado incitando cruelmente todos estos días. Duerme desnudo, completamente desnudo y hay veces en las que deja descubierto su pene. Me pongo de lado dando la espalda y cierro los ojos para no caer en la puñetera tentación. Y así han sido mis noches, crueles. Pasan unas horas y Mikhail llega a la casa con rostro de cansancio. Lo ayudo a desvestirse y mimosa le doy un masaje en los hombros mientras le pregunto como le ha ido en la farmacéutica.

- ¿Todo bien en la delegación?

- Si, solo más trabajo que ayer,

estoy acostumbrado nena. Me encantaría despejarme con cierta mujer que me enloquece y a la que no toco por cuatro días.


Picara beso su hombro

- Cuatro días, ¿Te quejas por cuatro días?

- Lo dices así de fácil porque no eres tu la que tiene erecciones de solo pensar en el sexo contigo. -Me mira y lascivo pregunta - ¿Ya te termino la regla?

Niego con la cabeza. No, lamentablemente aun tengo la regla.

- Aun estoy en periodo. Me voy a dar un baño - Avanzo al tocador.

Entro al baño y me quito los jeans y la blusa abrigadora que llevaba puesta y quedo en ropa interior cuando sin previo aviso, Mikhail me agarra de la cintura con el desespero y el deseo se apodera de sus actos. Me aupa y com rudeza me pone contra la pared.

- Me vale madre la regla, quiero follarte Megan, no sabes cuanto te necesito.

Baja mi braga y trato de detenerlo, pero sus besos, sus caricias, todo lo que me hace me debilita.

- Mikhail, puedes esperar un dia o dos. Puede serte incómodo Haciendo caso omiso a mi sugerencia hace a un lado mi braga y rápidamente busca el cordoncito que cuelga de mi vagina; mirando mis ojos con lascivia remueve el tampón de mi interior y lo desecha. Es algo vergonzosa la situación, pero a él parece excitarle. Me lleva hasta la ducha y desnudando su cuerpo con celeridad dejo correr el agua por mi cuerpo y ya deseo que me folle mandando al demonio la regla. Roza su cuerpo desnudo contra el mío y su dureza se pasea por mi abdomen.

- Mira como me pones pequeña, me tienes así de se hace días. Duro, muy duro -

Muerde mi labio inferior.

Agarro su pene y está caliente y excitado. Acaricio su erección y juego con sus testículos. Su cara de placer es única. Oírlo gemir es como musica para mis oídos.

- ¿Tomaste las píldoras?

- Si, de hecho, ya puedes follarme cuantas veces quieras sin usar condón. -

Jadeo en su oído.

Ambos nos mojamos con el agua de la ducha, nuestros cuerpos mojados y excitados se llaman con locura. Sigo tocando su erección y cuando creo que ya he vencido el temor a tener sexo con el periodo, siento derramarse por mis piernas una poca de sangre. Detengo a Mikhail y ruborizada le digo - Esto no va a funcionar. Espera a que termine el periodo por favor Un impulso libidinoso manda al demonio mi petición y me aupa con abrupto. Para no quedar en volandas abrazo sus caderas con mis piernas. Busca la entrada de mi vagina con su erección y rápidamente me empala soldado un gemido.

Lo hace con fuerza, con avidez. La sensación es alucinante. Abrazo su cuello; ejecuta movimientos vaivén en mi interior. Echo la cabeza hacia atrás dejando que el aire se apodere de mis pulmones.

- No sabes cuanto deseaba tenerte Meg, me tienes adicto a ti - así, más fuerte -chillo con un hilillo de voz.

Reposo mis manos sobre sus hombros y exige que lo mire sin desviarle la mirada.

Hago lo que me pide y sus ojos azules se dilatan sobre mis ocres. Su mirada me domina, domina mis movimientos, mis besos, mis caricias, mis deseos. Agarro su labio inferior con suavidad y morderlo es un deleite.

- Me encantan tus ojos cariño -Digo entre jadeos

Me sujeta contra la pared yéndose hasta donde llegue su excitación. Coloca mis manos por encima de mi cabeza y me inmoviliza.

- Siempre quiere dominar señor Ivanov, ¿Cuando me dejará ser yo quien mande?


Embiste

- Es muy exigente señorita McMillan. Nunca, -Me penetra con violencia y sonrio traviesa-Eso muy difícil.

Cinco…,diez…,veinte… Y creo que pierdo la cuenta de las veces que asalta mi interior. Odio temblar y castañear los dientes, no quiero que vea que hace convulsionar a mi cuerpo. Eso le subiría el ego aún más y estaría insoportable.

Pero lamentablemente, es inevitable. Tiemblo, gimo y vuelvo a temblar. Me dejo caer sobre sus hombros y mi frente reposa cerca de su cuello. Parezco una muñeca de trapo tamaño real. Me folla como le place y yo lo dejo. La macarra muere cuando hace de mí una Afrodita.

- ¿De quién es señorita McMillan?- Inquiere en mi oído Ya se por donde viene este ruso. Le encanta sentir que tiene todo el poder sobre mi, que puede decidir por mi. Me gusta ver como me obliga a son de embestidas salvajes a que diga «Soy tuya»

- Soy de mi novio, sólo de él

Oprimiendo contra mi cuerpo su erección en mi interior insiste.

- Señorita McMillan, será mejor que se rinda y diga quién es su dueño.

- Ay no lo sé, no tengo dueño-Incito con la mirada.

- Eres. Mía. Solo. mía. Toda tu. Me. Perteneces. - Divide las palabras con cada embestida lenta y certera.

Muerdo mi labio inferior y estallando en la cima del clímax grito con exhausto.

- ¡Soy tuya! Tuya por completo, soy tuya cariño. Toda tuya.

Libero un suspiro extasiado y besando mi sien clava sus uñas en mi carne. Abrazo su torso y aun mis dientes castañean. Mira mis ojos, apretándose en mi interior susurra - Eso es muñeca, eres mía, solo mía.

Apoyo mis piernas en el suelo con su pene aun dentro de mi. Casi floto en el aire, mis piernas son muy cortas para su altura. Sale de mi vagina con un rostro lleno de éxtasis y mi querida amiga gravedad se hace notar. Su simiente se derrama por mis piernas, aún me sorprende cómo se vacía así en mi interior.

Bajo la cabeza, me ha encantado, pero tengo el temor de que haya sido asqueante para él.

- Eres única nena, te quiero Meg

Su sola voz me hace tiritar. Amo a este hombre. Amo su manera de poseerme. Su manera de hacerme sentir mujer. Nos miramos en silencio mientras el agua corre por nuestros cuerpos. Miro sus pectorales, tan firmes y atléticos que podría tocarlos toda la noche. Rozo mis dedos sobre sus curvas y experimento con el toque la suavidad de su piel. Sus manos me acarician la espalda y gradualmente bajan hasta mis nalgas.

Arquea una ceja mirándome y da un azote.

- Muy pronto le follare desde atrás y me pedirá cada vez más.

Abrazo su cuerpo, la curiosidad de experimentar nuevos placeres me mata. Me intriga la sensación de sentir su pene penetrar desde atrás y cada vez siento que el morbo y la lascivia me orilla mas y mas a prácticas que jamas me hubiera permitido. A cosas que antes veía como impropias e incluso pervertidas, ahora las veo como símbolo de placer y lujuria, soy capaz de ir de la mano de Mikhail a cualquier práctica sexual, o al menos eso creo sentir. Nos bañamos mutuamente entre risas, le enjabono su espalda mientras él hace lo mismo con la mía pero la lascivia se cuela y la excitación vuelve a nacer.

- ¿Lista para el segundo tiempo señorita McMillan?


Asiento con la cabeza picara

- Soy suya señor Ivanov, haga de mí lo que quiera.

Me aupa nuevamente con rapidez. Sus manos resbalan por mi espalda y presiento que esta noche, será una larga y llena de libido. Creo que la Megan inocente y llena de tabús, ha muerto. Un ruso de trajes negros de dio sepultura.

=================


Nota

 

¡Hola hermosuras!

Quiero agradecerles por sus lecturas y votos. Me sacan una sonrisa cada vez que veo las notificaciones.

Tengo unas cuantas lectoras fieles que han leído todas mis historias. Las amo a todas por apoyarme.

Quiero avisarles que Tuya Cuando Quieras se esta acercándo a los últimos capítulos. Me hará muy feliz contar con sus comentarios para ver en que puedo mejorar. La historia hasta ahora contara con dos libros mas. Espero que me acompañen en esos dos libros. También les invito a pasarse por mis otras historias, especialmente por Detrás de La Ley y Amaia. De esta ultima solo esta la sinopsis pero quiero opiniones. Espero seguir contando con ustedes, por ustedes escribo hermosuras. Cualquier duda sobre alguna de mis historias pueden escribirme al privado y con gusto les contesto.


Vivo en Wattpad xD

¡Abrazos psicológicos!


April

=================

Capitulo 37: deseos sodomizados

 

¡Que jodida noche extasiante! Prácticamente no dormí nada, Mikhail me cobro los cuatro días de abstinencia corridos. Pero no me quejo, cada vez me encanta mas su forma loca y salvaje de tener sexo.

Ninette se ha ido con Alejandra al centro comercial. Según ella tiene que comprar una ropa mona para una cita de trabajo.

Si, sobre todo, esa cita tiene pectorales, bíceps de infarto y treinta años menos que ella. Pero mi querida suegra no oye consejos. Mikhail está en el despacho hablando por el móvil con personal de la farmacéutica, mientras yo toco unas notas en el piano. Hoy es el día libre del servicio y la casa sola se siente genial. Se presta para cosas lujuriosas y morbosas. Mi móvil no ha dejado de sonar, John ya ha contratado mis coristas y orquesta. Quiere que los escuche hoy en la noche. Para no oír más sus ajoros acepto. Dentro de unas semanas doy mi primer concierto y eso me tiene nerviosa. Escucho gritos del despacho y camino sigilosa hacia el mismo y escucho una fuerte discusión en ruso de Mikhail con alguien de la farmacéutica.

- A mi no me importa si se atrasa o no la producción. Esa droga no sale al mercado hasta que se revise nuevamente.-Se queda callado por unos segundos y luego vuelve a contestar aún más airado. - ¡Me vale madre! Eres una inútil, ¿Pretendes que también te haga el trabajo? ¡Para eso te pago carajo! Vas y detienes la producción y es ya Raisa o te juro que me vas a escuchar y no te va a gustar.

Muerta de la curiosidad agarro la línea de la biblioteca y escucho la conversación a escondidas.

- No pretendas hacer todo en un mismo día. Desde que estás con la ordinaria de Megan has descuidado aquí tus labores y ese no es mi problema. Es tuyo. Ahora no me vengas a echar la culpa de nada. - Refunfuña Raisa

- Con Megan no te metas y sabes, puedo irme el tiempo que me de la real gana de la empresa porque soy el dueño ¡Y hago lo que se me da la gana! Haz tu trabajo y sirve de algo La línea cae. Ha terminado la llamada y no sé porque me siento feliz al oírlo defenderme. Entro al despacho y lo veo sentado con un whisky en la mano y maldiciendo todo.

- ¿Ocurre algo Mikhail?


Resopla

- Megan, no estoy de humor. ¿Luego hablamos si?


Niego con la cabeza

- En estos momentos es cuando más me necesitas. - Le quito el alcohol a regañadientes - Sabes que tomar le hace daño a tu corazón.

- Muchas cosas le hacen daño a mi corazón y sigo vivo - Argumenta sarcástico - ¿Problemas en la farmacéutica?

- Nada que no pueda resolver - Sisea

Me siento en su regazo y lo lleno de mimos. Se ve tan sexy enojado que me pongo como una moto.

Beso sus labios una y otra vez y mimosa susurro en su oído.

- Porque mejor, te relajas un poquito, sabes, la casa está sola y podemos hacer lo que quieras nene.

Logro aliviar la tensión en su rostro y curva la comisura.

- ¿En serio podemos hacer lo que yo quiera?

- Lo que quieras cariño.

Me mira, me mira y finalmente responde besando mis labios.

- Sabes lo que quiero Meg, sabes lo que quiero.

Trago saliva. Creo que sé muy bien lo

que quiere y eso me pone en una situación excitante-traumante.

- ¿Lo deseas mucho?

Tocando con lascivia mi trasero asiente con la cabeza.

- Prometo ir despacio nena, me detendré si así lo deseas Quiero complacerlo, quiero hacerlo pero me aterra la idea. Me aterra la idea de que pueda doler, que pueda dañarme.

- Tengo miedo, puede doler

Besa mi cuello, luego el puente de mi nariz y curva la comisura. Mikhail me asegura que hará todo para que le pierda el miedo. Finalmente acepto pero pongo una pequeña condición - Vale, lo haré. Pero con una condición

- ¿Cual?


Sonrio divertida

- ¿Has jugado a las escondidas?

Ceñudo responde

- ¿Que está pasando por esa cabecita señorita McMillan?

- Como único tendré sexo anal con usted será si me encuentras. Contarás hasta el cien y yo me esconderé en la casa. Si me encuentras, hago lo que quiera.

Me da un cachete en la nalga

- Me excita la idea nena, anda ve y escóndete. Que contare hasta el cien y no tardaré en encontrarte.

Riendo salgo del despacho y corriendo hacia las escaleras grito.

- ¡Hasta cien y no hagas trampa!

- ¡Vale!

Lo escuchó contar en voz alta y divertida busco donde esconderme. Corro por el corredor y buscando dónde meterme me doy cuenta que hay mas puertas de las que pensaba. Sigo corriendo hasta que me topo con una puerta algo aislada. El color de la puerta es azul cielo y me llama mucho la atención. Vale que puedo esconderme en esa habitación. Giro la perilla de la puerta y al entrar me quedo helada. Doy unos pasos mientras veo a mi alrededor una cuna negra con mantas verde manzana al fondo junto al alféizar de la ventana. Al otro lado una mecedora del mismo color, docenas de juguetes en su empaque junto con ropita, mamilas y cosas para bebés. Las paredes de la habitación están decoradas en azul cielo con motivos para un varoncito. Me acerco a la cuna y el humor me decae, verla vacía me lo dice todo.

Agarro la manta color verde manzana y noto que hay un nombre impreso en ella con hilo negro, «Andrei» ese nombre está impreso en esta manta y en otras cosas también. Sobre el buró veo un portarretratos.

Apretando los dientes lo agarro y al ver lo que hay en el portaretratos mis ojos sollozan. La imagen de una ecografía con la silueta de un pequeño feto. Cuanto debe de haber sufrido Mikhail con esta pérdida.

Pero también me duele que no me haya dicho de esta habitación. Escucho su voz acercarse gritando mi nombre divertido hasta que ve la puerta de la habitación abierta.

- Megan, ¿Qué haces aquí?- Su voz me espanta

Me giro y seco las lágrimas

- ¿Porque no me contaste de esta habitación? Sé lo mucho que te duele está perdida y puedo ayudarte a sobrellevarla.

Su seriedad me intimida. Su rostro se tensa por completo - No tienes derecho alguno a meterte aquí. Tampoco a querer intervenir en mi pasado.

- Se que me dices esas cosas porque estas enojado, pero sabes, me duele que me trates así. Fue horrible que perdieras a tu mujer y a tu bebé, pero no por eso vas a echarte a perder.

Sus ojos sollozan y trata de evadir la mirada para que no vea sus lágrimas.

- Llorar está bien, quiero que te abras cariño, no solo estoy a tu lado para tener encuentros sexuales.

También me importas tu como ser humano, eres el hombre que amo y lo que te duela a ti, me va a doler a mi.

Mira la cuna y camina hacia ella. Melancólico agarra la manta con el nombre impreso y al tocarla veo una lágrima derramarse por su mejilla. Toca el relieve del nombre en la manta y con la voz entrecortada dice.

- Cuando supe que sería padre, pensé que mi vida iba a cambiar. Que un ser indefenso y frágil dependería de mi, de mi amor, de mis cuidados. Sentí que le sería útil a alguien en este mundo. Luego, la vida me arranco de raíz la ilusión de ser padre. Fue cuando comprendí que tendré toda mi vida millones a mi disposición, cientos de personas a mis pies, pero jamás sabré lo que es ser feliz. Daría todo lo que tengo, por simplemente, regresar el tiempo atrás, a aquella noche y haber actuado de forma diferente. Tendría a mi hijo conmigo.

Intento mirarlo a los ojos pero rápidamente seca la lágrima y se torna duro y seco.

- Tu ni nadie entendería, nadie podría entender.

- Eso intento Mikhail, de entenderte. Se ayudarte, pero tu no me permites hacer nada por ti. Reprimes las lágrimas y pretendes hacerte el fuerte e insensible.

Pero solo logras destruirte por dentro.

- Los hombres no lloran, y menos si somos fuertes. Llorar es de débiles.

Frunzo el ceño e indignada argumento

- Estas equivocado, los que verdaderamente son fuertes, lloran y se desahogan. Porque de eso se trata, somos humanos y sentimos. Yo soy fuerte, desde que me conociste te lo he demostrado. Pero también he llorado, he sufrido.

He caído pero me he levantado y sigo hacia delante. Quiero que dejes salir tus sentimientos. No los guardes mi vida.

Derrama otra lágrima y esta vez se permite desahogarse. El dolor de saber que fue padre y perdió a su hijo aun lo trastocan. Lo abrazo con fuerza y sus brazos arropan mi espalda. Este es el verdadero Mikhail, uno que pocas veces logro ver.

El sensible y humano. El amoroso y cariñoso. Besa mi cuello susurrando - Gracias por siempre estar a mi lado Meg. No merezco una mujer como tu. Y tu no mereces sufrir esto.

Agarro su mentón, lo levanto y sus labios quedan alineados con los míos. Lo beso con ternura unas tres veces.

- Por ti cariño, soy capaz de cualquier cosa, me has robado el corazón, y ahora te pertenezco por completo. - Hago una pausa - Deberías estar más tranquilo respecto a tu bebito. Sé que para ti es duro y doloroso, pero miralo de esta forma. Está en un lugar mejor. Se fue al cielo y allá no hay dolor ni sufrimiento.

Imperturbable me contradice.

- Megan, sabes que no creo en nada de eso. Dios no existe, nada de eso existe.

- Tal vez si creyeras, muchas cosas en tu vida fueran diferentes.

- Una vez creí, y fue cuando más daño me hicieron. Fue cuando me di cuenta que tu Dios, es solo un invento del ser humano.

Contra su filosofía de vida no puedo pelear. Tiene razones de peso para pensar como lo hace, aunque no las comparto. Sé a diario vive un calvario interno y aun así finge estar bien.

- En cambio, se que algún día volverás a creer. No me preguntes como y porque, solo siento que así será.

No me responde. Deja la manta en la cuna y sale de la habitación. Opto por seguirle y detenerlo con la voz.

- Mikhail, entiendo que yo no puedo aspirar a que me ames mas que a Irina, o que me veas como tu nueva familia, pero al menos permíteme estar a tu lado. No me huyas, porque te seguiré y protegeré de esos demonios internos que aún no liberas.

Camina hacia mí y me mira con ternura. Toca mi rostro y masculla - Nadie, ni siquiera tú puede hacer algo por librarme de lo que habita dentro de mi. Son cosas que una vez ocurren, marcan y trastocan para toda la vida.

Dicho esto da media vuelta y se aleja. Me quedo algo confusa, siempre me dice cosas que no entiendo y mucho menos comprendo. Quisiera darle un bebito a mi ruso particular. Así podría volver a sentir que un ser pequeñito e indefenso depende de él. Pero Mikhail no quiere bebes. Me lo ha dejado claro muchas veces.

Tengo el móvil conmigo, me entra una llamada

- Hola

- Hola Megan. Llamo para confirmar lo de esta noche. Y también para informarte que ya el concierto tiene fecha. Será el dos de marzo en Moscú. Los ensayos comienzan la última semana de febrero.

- Vale John, confirmado lo de mañana en noche. Voy y conozco a las coristas. Y

respecto a los ensayos, no tengo problema.

- Vale. El concierto será híbrido


Confusa pregunto

- ¿Híbrido?

- Es por así decirlo. parte del concierto será instrumental. Pero de eso hablamos luego.

- Vale, nos vemos luego

Cuelgo el móvil y entro a la habitación. Mi finolis está recostado en la cama tristón. Decidida a levantarle el ánimo me siento a su lado.

- Me has encontrado…

- No tienes que hacerlo si no quieres. No quiero que te sientas forzada.-


Responde serio

- Quiero que lo hagas, lo deseo mucho.

Su rostro se suaviza un poco y su mano acaricia mi espalda. Se sienta y seguido se pone en pie y me carga como un saco de patatas hasta el cuarto morado. Riendo pregunto - ¿Que haces? ¡Bajame!

Me tumba en la cama redonda y las luces moradas se dispersan por mi cuerpo.

Cierra la puerta del cuarto morado y dentro de este espacio, mi finolis es algo así como un tirano.

- Quitate la ropa - Ordena mientras pone música de Enigma de fondo.

Hago lo que me pide y me quito la ropa hasta quedar desnuda. Busca en las gavetas un plug anal en vidrio y un bote de lubricante. Intento no tensarme.

Quiero parecer confiada en lo que va a suceder.

- Ábrete para mí - Vuelve a

Separo mis piernas a capacidad con tensadez. Pasea el artilugio de vidrio por mi sexo y gradualmente hasta mi trasero. Me tenso aun mas. Creo que más tensa no he estado jamás.

- Meg, no tienes porque estar tensa. Relájate, haré que lo disfrutes.

Digo que si con la cabeza confiando en lo que me dice. Agarra el bote de lubricante, derrama una considerable cantidad y respiro pausado para dominar los nervios. Tengo los ojos cerrados, así creo que me siento mejor.

Introduce de a poco el plug en mi ano y continuamente pregunta si ando bien. Digo que si con la cabeza. Vale, que estar tensa no me ayuda nadita.

- Ahora voy a hundirlo completo nena. Pero no te tenses - Sugiere - Vale

Antes de tomar otro respiro introduce el artilugio en mí a capacidad. Siento que me espando de una forma anormal y algo dolorosa. Supongo que es normal. Deja el juguete en mi insertado; no he abierto los ojos. Debo de verme ridícula, pero no pienso abrirlos. La humedad y calidez de su lengua minimiza la tensión jugando con mi centro del deseo. Me chupa, me succiona, y vuelve a chupar. ¡Oh por dios!

Mueve la lengua con descontrol y la tensedad queda en el pasado. Arqueo ligeramente la espalda soltando gemidos uno tras del otro.

- Sabes deliciosa nena - Jadea

Una combinación de pena con una excitación increíble se aloja en cada fibra de mi piel. Quiero que siga lamiéndome, quiero que siga torturando mi hinchazón, pero se detiene. Abro los ojos y está desnudo, se ha quitado la ropa en un abrir y cerrar de ojos literalmente. Tira de mis tobillos acercando mi sexo al suyo, y la tensión vuelve. Miro su erección y es tan jodidamente grande que no sé si quepa en mi.

- Eso me romperá algo - Digo mirando su erección con temor Curva la comisura y a modo de burla responde besando mis labios.

- Estás lo suficientemente dilatada y lubricada para que lo disfrutes sin dolor pequeña Remueve el plug de mi interior y ahora sí que tengo el nervio hincando el cuerpo. Tengo su cuerpo suspendido sobre mi y su mirada incitante me pone la piel de gallina. Siento como de a poco me penetra y me espiando de una manera algo extraña. Cierro los ojos y me sujeto de sus brazos. Entra a medias y su rostro de placer descompone su rostro. Termina por empalarse por completo de una vez y el dolor que creía poder sentir se convierte en un nuevo placer para Afrodita. Entra y sale de mi interior y yo solo quiero más. Sujeto sus caderas presionando hacia mi cuerpo.

- ¿Te gusta nena?-Susurra en mi oído

- Me gusta mucho, no te detengas -Jadeo

Veo que va despacito y yo ya quiero sentirlo completo. Hago que me dé con fuerza moviendo mi cuerpo violentamente.

- Fuerte, dame fuerte - Pido morbosa

Besa mis labios mientras se bombea una y otra vez.

- Con calma nena, puedes dañarte

No hago caso y vuelvo a moverme con abrupto, creo que puedo tocar las estrellas.

La sensación diferente de ser penetrada analmente, despierta el morbo y el placer de la sumisión. Dejo que él tome lo que quiera de mi. Y yo gozo de su placer. Le doy un azote - Mikhail…, ah -Gimo

- Vamos pequeña, quiero escucharte. Gime para mi

Tomando bocanadas de aire grito su nombre una y otra vez. Con susurros me deja saber lo mucho que le excita escucharme gritar su nombre. Y ni decir como me pone a mi. Miro al techo de espejos y su perfecto culo firme y excitante se mueve junto con él. Lo agarro y clavo mis uñas en su carne.

- ¿Le

gusta azotar señorita McMillan?


Sonrio picara

- Tienes un culo jodidamente sexy - Susurro mordiendo su lóbulo Abraza mi cintura con deseo y me mueve al ritmo de sus deliciosas y certeras embestidas. Soy su muñeca, me mueve como desea y como le place. Grito, gimo, suelto palabrotas que jamás he dicho. Hasta yo misma me asusto de mi impulso.

- Perdona mis palabrotas - Digo sonrojada

Da más fuerte mordiéndose los labios excitado.

- Me encanta hacerte soltar esas palabrotas nena-Vuelve a penetrarme con dureza. - Vamos nena, hablame sucio


Rio delirante y jadeando exclamo

- ¡oh joder! ¡Siento que me vas a desgarrar el culo! - Chillo alocada Sujeta los postes de la cama y ahora literal, creo que me va a desgarrar algo.

- ¿Quieres que me detenga?

Niego con la cabeza como muñequito

- Quiero que rompas de mi lo que quieras nene

Ejecuta movimientos en vaivén dibujando una O perfecta en sus labios.

- Estas muy estrecha pequeña, tienes un culo perfecto. Eres perfecta cariño.

Nunca pensé que se penetrada analmente ofreciera una sensación mucho más placentera que el sexo tradicional. Cierro los ojos y disfruto de su posesión hasta que sale de mi y gotas blanquecinas me humedecen por completo. Me excita que eyacule en mi, que lo deje todo en mi interior. Un rugido emana de su garganta y tumbandose a mi lado musita - Es única señorita McMillan, es solo mía. Recuerdelo siempre.


Curvo la comisura exhausta

- Soy tuya cuando quieras y lo sabes cariño.

Da un cachete en mi nalga sonriendo.

¿En qué morbosa me ha convertido este ruso?

****

¿Es de mañana? Joder creo que si. Me siento en la cama casi inmóvil. Siento que el culo me palpita, me

arde y literalmente siento que el pene anormalmente grande de Mikhail me ha roto algo. Lo miro y él duerme como un bebé y yo aquí con el culo jodido. Me levanto y camino ridículamente como cangrejo hasta el

baño. Creo que hasta orinar me duele. Cepillo los dientes. Y el horrible dolor no me deja ni pensar. Al menos ya he terminado la regla. Mikhail entra al baño luego de unos minutos y su rostro de satisfacción me jode.

- Quita esa sonrisita estúpida del rostro porque te hoy a soltar un guantazo que te vas a enterar.

Abraza mi cintura por la espalda riendo

- Porque tanta agresividad señorita McMillan. ¿Como le fue en su primer anal?

- ¡No te burles carajo! Me has jodido el culo horrible. Apenas puedo caminar.

¡Me arde!

- Te Tomas una pastilla de ibuprofeno y listo. Te dije que fueras suave nena.

Me gira para encararme. Muerde mi labio y creo que ya con eso me tiene comprada.

- No me vas a follar el culo nunca más. Duele horrible

- Se te va a pasar nena. Y claro que te voy a follar el culo cuantas veces quiera. Eres mía nena Ceñuda cambio el tema

- Oye, ¿Tienes algo que hacer en la noche? Tengo que el verme con John y mi equipo de trabajo y me gustaría que me acompañaras.

Su rostro se pone serio al escuchar «John» baja la mirada y rápido responde - Tengo una junta con unos inversionistas y…

- Pues cancela, quiero que me acompañes y punto.

- Pero Megan, ante todos eres soltera y no quiero intervenir Doy un azote en su culo y beso sus labios.

- Deja de buscar subterfugios. Quiero que vengas y punto.

Acepta y en voz baja dice

- Te quiero Meg

- Y yo a ti finolis.

Salgo del baño y el móvil comienza a sonar. ¡Es Melanie! Emocionada tomo la llamada - ¡Hola Mel! ¿Como estas?

- Bien Meg, aunque pudiera estar mejor

- ¿Que te ocurre?

- Mi Dmitri se ha regresado a Rusia por cuestiones de trabajo y ya lo extraño.


Pongo los ojos en blanco

- ¡Que bueno! Ese tío no me cae nadita de bien.

- ¡Ay ya! Dejemos de hablar de él porque vamos a terminar peleando. Cuentame, ¿Cuando se casan?

- Ha,ha,ha graciosita. Sabes que eso es imposible. Mikhail no es de eso.

- Mmm, ni modo. Oye, ¿Vendrás para mi graduación cierto?

- ¿Cuando es?

- A finales de marzo creo. Ay no vengas con excusas. Te vienes y punto.

- Vale, pero no prometo nada. Haré lo posible

- ¡Te tengo que contar!

- A ver, ¿Que?

Ríe traviesa

- ¡Dmitri tiene un pene colosal! Y folla delicioso. ¡Es que tenía que ser ruso!

Sonrojada la regaño

- ¡Mel por dios! ¿A mi que me importa como te folle el baboso de Dmitri?

- Ay perdón es que tenía que decirle a alguien.

- Estas loca, ¿Lo

sabes?

Ríe

- Pues sí, un poco. ¿Y como te va con mi cuñadito?

Ladeo y lo veo sentado en el balcón leyendo el periódico y respondo - Me va genial. No me quejo

- Y dime, ¿Ya te ha follado el culo?

- ¡Melanie McMillan! ¿Que preguntas son esas?

- Es que Dmitri me lo pidió, pero yo bien cobarde no quise por miedo a no sé.

Que me rompiera algo. ¡Pero dime!


Ruborizada contesto

- Si Mel. Me ha dado por el culo por primera vez precisamente ayer. Y sabes, ¡Estoy que no me puedo sentar! -Ríe a carcajadas y siento que se burla de mi. -

¡No te burles tonta! Ya te veré a ti en las mismas

- Vale ya, que no me burlo. Te marco luego que recién entro a clases.

- ¡Tomate el anticonvulsivo!

- ¡Igual tu Meg!

Termino la llamada entre risas y al girarme veo a Mikhail vistiéndose en su walk in closet. Otro puñetero traje negro.

- ¿Vas a la farmacéutica?

- Tengo que resolver unos asuntos en ella. Regreso en la tarde nena.

Digo que si con la cabeza y bajo a la planta baja de la casa.Veo a Ninette jugando con su iPad en la sala de estar y amable me siento a su lado.

- Hola Ninette

- Hola-Dice tenue

- ¿Ya desayunaste?

Asiente con la cabeza. Me mira y curiosa pregunta

- ¿Todavía te duele la panza y estas sangrando por las partes privadas?

- No, ya no. Es un horror esos días

Vuelve a quedarse callada y veo que sus ojitos están nerviosos.

- ¿Que quieres preguntar Ninette?

En eso llega Mikhail con su imponente

traje negro y corbata azuk cielo haciendo juego con sus ojazos. Ambas nos quedamos calladas y Mikhail nos mira esperando algún gesto.

- ¿Interrumpí algo? ¿Charla de mujeres?

- Algo así. Ninette estaba por preguntarme algo.

Los ojos de la niña me fusilan. ¿Que dije mal?

- ¿Que ocurre Ninette?-Inquiere Mikhail

- ¿Como se tienen bebés? En el colegio la profesora estaba hablando con otra profesora y escuché que una de ellas tenia un bebé en su panza por no usar condón o algo así.

El rostro de Mikhail es todo un poema y el mio no se queda atrás. ¿Como explicarle?

- Ninnette una pareja se encuentra íntimamente y cuando el óvulo de una mujer es fecundado mediante el coito por el espermatozoide de un hombre, de un proceso químico y hormonal surge un feto e inicia la gestación.

Ninette se queda mirándolo como si le.hubiera hablado en portugués.

- Y que es un óvulo y un espermazoide? ¿Que es gestación?

- Espermatozoide -Corrige Mikhail.

¿Pero este hombre será bruto? ¿Como demonios le va a explicar así algo a una niña de la edad de Ninette?

- Mikhail, es una niña. No va a entender nada como se lo has explicado.

Miro a Ninette y suelto un suspiro.

- A ver, Cuando dos personas se quieren y se aman. Se demuestran su amor con palabras, abrazos quizá detalles materiales, pero también se demuestran su cariño y amor de una forma un tanto especial. Se dan besitos y caricias. Cuando se demuestran su amor de la forma especial, muchas parejas tienen un bebé para amarlo y cuidarlo.

Dice que si con la cabeza, parece haber entendido mejor el concepto.

- ¿Y como tienen los bebés en la panza las mamás?

- Pues el bebé tiene que estar dentro de la mamá para que ella lo cuide y proteja mientras él crece y se pone fuerte.


Sonrie e inocente pregunta

- ¿Tu y tío se demuestran cariño de la forma especial?


Sonrojado Mikhail interviene

- Ninette, ¿deja de preguntar si?

- Ay dejala, no pregunta nada malo-Señalo Me mira y con sus mejillas rosaditas vuelve a preguntar - Si mi tío te da su espermazoide y tu tu ovululo, ¿Pueden tener un bebé?


Sonrio divertida

- Cariño, es espermatozoide y óvulo y estas todavía muy chica para entender eso.

- ¿Pero pueden tener un bebé?

- ¡No!-Afirma Mikhail - Megan no va a tener bebés.

Cada que pueda lo recalca. No quiere bebés y en el fondo me muero por tener vida en mi vientre.

Por ver mi vientre crecer. Pero eso ya es algo más como un deseo fantasioso.

Mikhail sale a la farmacéutica. Y yo me quedo en casa. Miro el almanaque y es once de febrero. En dos días cumple mi ruso particular. Quiero hacerle algo hermoso. Quiero sorprenderlo. Muchas ideas pasan por mi activamente pero el sexo, es el ingrediente principal.

****

- Hola John, buenas noches

 

Se queda helado al verme del brazo de Mikhail. Arquea una ceja y seco responde - Buenas noches Megan. Adelante, pasa


John trata de

obviar la presencia de Mikhail. Hace como si no estuviera y comienza a incomodarme su actitud. John ofrece vino tinto a todos los presentes menos a Mikhail. Le pasa por enfrente y le importa poco su presencia.

- Voy a pedir una copa para ti -Le susurro a Mikhail

- No, no es necesario Meg. Estoy bien.

Para darle por la cabezota a John, le doy mi copa y beso sus labios.

- Podemos compartirla cariño

Sonríe tenue y accede a compartir la copa. John comienza a presentar la orquesta y las que van a ser mis coristas y todos amables sonríen y saludan.

- La cena está servida. Pero lastimosamente no esperaba la visita de Mikhail Megan, no hay lugar para él. Además, tengo entendido que es vegetariano.

Ya este tío me está sacando de mis casillas. Aguanto a la macarra y respondo.

- No hay problema alguno. Donde come uno comen dos. No me importa compartir la cena con Mikhail.

El rostro de John se torna rojizo del coraje. Pasamos a la mesa y mientras cenamos, conozco un poco mas a mi nuevo equipo de trabajo. Pero John no pierde oportunidad para ridiculizarlo. Comienza a hablar sobre música y temas relacionados con el arte e instrumentos musicales. Cosa de la cual Mikhail no tiene ni idea. Lo mira burlón y dice - Señor Ivanov, ¿Porque tan callado? ¿Porque no opina en el tema?- Sonríe -

Espero que comprenda que aquí no se habla de fármacos y medidas.

Doy un puñetazo en la mesa y enojada lo paro en seco.

- ¡Basta ya John! Ya conocí a todos y me han caído súper bien. Pero ya esta reunión no tiene sentido.

Mikhail y yo nos retiramos.

Sin darle tiempo a que responda me pongo en pie junto con Mikhail. Arquea una ceja y accediendo a que me vaya informa

- Vale, como quieras. Ah, se me olvidaba. El trece de febrero tienes una entrevista en Francia, para un programa de televisión muy conocido en Europa.Es una oportunidad única para promocionar tu disco.

- Vale, hablamos de eso luego.

Dicho esto salgo del lugar con Mikhail y este esta algo enojado.

- No debiste, no debiste irte. ¿Meg, qué importa lo que ese imbécil quiera hacerme? Es tu futuro.

Beso sus labios y niego con la cabeza.

- Mi futuro, mi vida, mi todo eres tu señor Ivanov. Y lo que le hagan a usted, es como si me lo hicieran a mi.

Acaricia mi rostro con suavidad e inclina un un poco la cabeza - Solo quiero que seas feliz


Asiento con la cabeza

- Vale, entonces bésame lento y delicioso como solo tu sabes hacerlo.

Sujeta mi cintura, me une a la suya y concede lo que le he pedido. Besa mi labio inferior, luego succiona mi labio superior y hace eso que tanto me excita, roza mi lengua contra la suya. Logro escuchar un «Te amo» en mi oído y mi corazoncito baila en mi pecho de la emoción. ¿Qué sería de mi vida sin este ruso tan complicado como perfecto?

=================


Otra nota

 

¡Hola!

No acostumbro a hacer muchas notas, solo cuando son necesarias. He tenido comentarios y acercamientos de mis sensuales lectoras pidiendo un capitulo narrado por Mikhail. Creanme, lo he pensado, pero un capitulo como tal no puedo hacerlo. ¿Porque? Empece la historia bajo la perspectiva de Megan y así debe de terminar. Si mezclo capítulos donde en unos narra Megan y otros Mikhail, muchas lectoras tal vez se pierdan y no entiendan el cambio de personajes. Pero sé que seria interesante para ustedes experimentar como piensa Mikhail o sentir lo que él siente. Por ello fue que hice el prólogo de Tuya Cuando Quieras bajo su perspectiva. Los prólogos que faltan también 


serán narrados por Mikhail. Estoy considerando y analizando de que los epílogos también sean narrados por él pero aun no me decido. También se han quejado de que actualizo lento. Originalmente actualizo todos los viernes debido a la escuela y clases de ballet. Pero ahora que estoy en vacaciones intentare subir mas corrido, aunque se le hace realmente cuesta arriba, ya que escribo cinco historias a la vez. Sin contar las que tengo en mente. Pero intentaré subir al menos dos capítulos por semana.

Gracias a todas por leerme. Las quiero mucho a todas. No olviden que pueden comentar y hacerme cualquier pregunta. Siempre estoy en Wattpad.

¡Saludos!


April

=================

Capitulo 38: Pánico abordo

 

Mañana es el cumpleaños de mi finolis. Tantas cosas que quería hacer en su día y no podré. Esa entrevista se ha interpuesto y según John, no puedo dejarla pasar, sería mortal. Pero me duele saber que Mikhail pasará otro cumpleaños en soledad.

Está sentado en el diván de la biblioteca mirando hacia la ventana observando la nieve caer junto a una copa de brandy. Hoy está algo seco y callado. Me acerco a él y triste le digo - Me voy en la noche. Mi vuelo sale a las nueve 


Asiente con la cabeza

- ¿No te importa? No estaré para tu cumpleaños y no sabes cuanto me duele, pero si no fuera tan importante esta entrevista…

- Lo entiendo Megan. Ve a esa entrevista. Mi cumpleaños no es nada especial. No lo celebro.

- Pero además de tu cumpleaños, es el día de los enamorados y quiero pasarlo contigo.

Baja la mirada y mostrando frialdad ante la situación responde - Esas son cursilerías. Anda, ve por tus sueños. Estaré bien.

Se levanta de la silla y entra a la casa dejándome sola. Me quedo pensativa, al menos quiero darle un detalle bonito. Nadie parece celebrarle su cumpleaños y quiero hacerle algún detalle. Salgo en el Audi al centro comercial y camino horas buscando algo para Mikhail, pero nada parece ser digno para mi ruso particular. Quiero celebrar sus treinta y cuatro añitos en grande, pero no logro como. No estaré el catorce en Rusia y eso me tiene el corazón encogido. Miro una tienda de lencería y veo en el escaparate un conjunto hermoso. Entro a la tienda y me imagino con esa lencería puesta haciéndole un baile erótico a mi ruso particular. Pido mi medida y no lo pienso, la compro y ya comienzo a maquinar cositas locas en mi cabeza. Y como soy como soy, termino en un sex shop buscando algo que experimentar con Mikhail.

Hay cientos de cosas que podría usar. Pero una en especial me llama la atención.

Un labial, que al contacto con su sexo causa un efecto de frío y calor agradable y placentero. Otra idea loca se me siembra en la mente. Compro el labial raro y recién salgo de la tienda, John llama al móvil - Hola Megan

- ¿Que ocurre John?

- Llamaba para recordarte que volamos a Francia en siete horas Hastiada respondo - Lo sé John. ¿Algo más?

- Si, ¿Necesitas que pase por ti?

- No. Mikhail me llevará al aeropuerto. Estoy algo ocupada. Hablamos luego.

Termino la llamada y cada vez que pasa una hora me siento más miserable por no quedarme al cumpleaños de mi finolis. Y pensar en cómo me sorprendió para el mio me hace sentir como una mala persona. Regreso a la casa y no veo a Mikhail por ninguna parte. Le pregunto a Alena donde está y me dice que no ha salido del gimnasio en toda la mañana. Mal, muy mal. Cuando le ocurre algo se desquita con el banco pesas y puede estar levantando pesas sin parar si se lo propone. Dejo las compras sobre la cama y bajo al gimnasio. Al entrar lo veo levantando pesas bañado en sudor. Le hablo y sigue levantando las pesas. Me ignora y odio que lo haga.

- Mikhail, te estoy hablando

- ¿Que no ves que estoy ocupado?

- ¿No puedes escucharme?

Deja de levantar las pesas con mala actitud y seco contesta - Dime, ¿Que

quieres?


Trago saliva

- ¿Estas así por lo de tu cumpleaños? ¿Porque no estaré a tu lado?

- No celebro mi cumpleaños. Me da igual si estas o dejas de estar aquí. Y yo estoy normal. ¿Puedo continuar?


Enojada me cruzo de brazos

- Eres un bipolar. ¡Que rayos te pasa!

- ¿Que parte de «estoy normal» no entiendes?

- Baja del banco de pesas Mikhail

- ¡No! ¡Déjame en paz maldita sea! ¿Que ahora eres mi enfermera?

- Mikhail, sabes que estar levantando pesas en exceso es perjudicial para tu corazón.

- ¡Al demonio el corazón! Deja de meterte en mi vida Megan. Hago lo que quiero y cuando quiero.

Lo miro y sé que en el fondo no quiere aceptar que le duele el que no esté con él en su cumpleaños.

- Mikhail, no tienes que tratarme como un troglodita. Solo me preocupo por tu salud.

Se levanta del banco de pesas de mala gana. Agarra una toalla y secando el sudor responde serio contesta

- Nikolai te va a llevar al aeropuerto. Yo estoy muy ocupado para llevarte.


Suelto un suspiro resignado

- Vale, te llamaré cuando haya llegado a París.

Sale del gimnasio y me quedo algo tristona. No me gusta estar distanciada de Mikhail. Me gusta mimarlo y llenarlo de besos aunque a él los gestos de cariño le jodan. Entro a la habitación y termino una de las maletas. Cada cosa que pongo en ella me hace sentir algo nefasta por no quedarme al cumpleaños de Mikhail. Pero es que no sé qué hacer. Esta oportunidad es única. No se si se vuelva a repetir. Y por otro lado esta el cumpleaños de mi finolis. Me duele verlo solo en vísperas de su día.

Ninette entra a la habitación y trae el iPad en manos. Ceñuda le digo - Ya habíamos superado lo de no hablar…

Sonríe tímida y luego vuelve a su típica seriedad

- ¿Te vas?

- Solo por unos días.

Se sienta en la cama y suelta un suspiro

- ¿Pero regresas?

- Si, claro que regreso. ¿Porque?

Sus ojitos me miran y tenue responde

- Si te vas y no regresas, tío Mikhail no me va a prestar atención.

Extrañada Inquiero

- ¿Porqué dices eso? Pensé que no te gusta que esté aquí en la casa - No me gusta que estés con mi tío porque él es solo mio. Pero si tu estas aquí, él me lleva al cine, a tomar un helado y todo eso.

Acaricio su dorado cabello y sonriendo respondo

- Regresaré Ninette. Estoy enamorada de tu tío y jamás lo dejaría. Ni a él, ni a ti aunque aun no quieras compartir del todo a tu tío.

Sonríe tímida

- Tío Mikhail cumple mañana y no sé si lo que tengo para él le guste.

- A ver, ¿Que tienes para él?

Tira de mi mano y me lleva hasta su cuarto. Sobre su cama veo unas corbatas y una linda pluma en su estuche.

- Abuela Alejandra me ayudó a escoger el regalo. Pero es que tío tiene muchas cosas y él no necesita nada. Ni estas corbatas, ni esta pluma. - Dice tenue Miro las corbatas y la pluma, ciertamente es un lindo detalle de Ninette. Mirándola con afecto comento - A tu tío le encantará. Estoy segura. Y esa pluma la usará en el trabajo.

- ¿Tu crees? Nunca le he regalado nada por su cumpleaños. Tal vez no le guste y los tire.

- Te doy mi palabra que le va a encantar.

Corre a su mesa donde escribe y dibuja y trae en sus manos un pequeño lienzo pintado por ella.

- También le pinte esto. Pero no sé si le guste. No pinto también como él.

Río divertida y le respondo

- Pintas mejor que yo y mi hermana juntas. ¿Que has pintado?

- Pues este es mi tío Mikhail y esta soy yo tomándolo de la mano. Aquí arriba pinte a mamá y papá en las nubes. Ellos me cuidan desde el cielo.

Miro en la pintura un perrito a su lado. Extrañada le pregunto.

- ¿Y ese perrito?

- Ah es que siempre he querido un perrito. Me gustan mucho los shitzu y puddle.

Pero a tío no. Dice que las mascotas solo traen problemas y suciedad.

- ¿Y te gustaría mucho una mascota?-Asistente con la cabeza animada-Veré como convenzo a Mikhail.

Y ese precioso lienzo se lo vas a regalar junto con las corbatas y la pluma.

- Vale. ¿Y tú qué le vas a regalar a mi tio?

Su pregunta me pilla por sorpresa. No estaré aquí para celebrar su cumpleaños y eso me pone cada vez peor.

- Aún no sé qué regalarle. Ya me llevas la delantera. Pero seguro hoy me decido.

Diciendo que si con la cabeza guarda el lienzo en su armario y decido ir a tocar un poco el piano. Alena pasa y rápidamente la detengo.

- ¿Dónde esta Mikhail?

- El señor está en su despacho. No quiere que nadie lo interrumpa.

- Vale, ¿Y puedo hacer una pregunta?

- Sabes que si Megan. Anda, pregunta

- ¿Que hacen en la casa en el cumpleaños de Mikhail?


Alena encoge los hombros

- Realmente nada. Es un día como cualquier otro. Solo que el señor nos lo da libre. Ninette se va con la señora Alejandra y el señor se queda solo.

Pensativa agradezco la información. Entonces, se quedará solo aquí en la casa en su cumpleaños. No puedo permitirlo. En eso un correo de Sergey entra a mi móvil.

De: Sergey Kozlov

Fecha: 13 de febrero de 2015 3:30pm

Para: Megan McMillan

Asunto: Invitación


Hola preciosa

Mañana mi querido amigo cumple años y no sé pensé que podíamos hacer algo excitante. Amanda no deja de insistir en que quiere ir al Pleasure. Pero ahí iremos los cuatro. Necesito saber si te interesa la idea.

Pd: ¿Terminaste la regla?


Sergey Kozlov

–

De: Megan McMillan

Fecha: 13 de febrero de 2015 3:38pm

Para: Sergey Kozlov

Asunto: ¡Joder!


Hola

Lamento no poder aceptar tu invitación. Me encantaría pero tengo una puñetera entrevista mañana en París. No estaré en Rusia para el cumpleaños de Mikhail. También estoy loca por ir al Pleasure pero eso será cuando regrese.

Pd: Si, ya termine la regla :)


Megan McMillan

–

Desganada dejo de tocar el piano y subo a la habitación. Comienzo a arreglarme.

El vuelo sale en cuatro horas y me da flojera tomar ese avión. Me pongo unos jeans y una blusa para invierno. Me coloco en la cabeza una boina francesa y los labios los pinto rosados. Veo las maletas a un lado y suelto un suspiro. Es inevitable el que vuele a Francia. Pasa una hora y bajo a cenar. Huele delicioso. Alena debe de haber preparado un plato exquisito. Me siento en la mesa y ha hecho Stroganoff. Me encanta ese plato ruso y deleitándome en el aroma le pregunto.

- Tenía entendido que en la despensa, no habían carnes.

- El señor modificó el menú, ya que usted come carnes. De sus propias palabras dijo, que comprara las carnes que más le apeteciera.

¡Ese ruso me va a matar de amor! Sonrio y veo que Ninette se sienta en una de las sillas con la cara entristecida.

- ¿Que pasa Ninette?


Suelta un suspiro

- Es tío…, le he pedido permiso para que Lara venga a jugar a la casa y a gritos me dijo que no.

- ¿Y quién es Lara?

- Lara es la única amiga que tengo. Ella tampoco tiene papás como yo. Vive en el hogar de tío Mikhail - ¿Es una niñita de la fundación de Mikhail?-Ninette asiente con la cabeza- ¿Y

cómo la conociste?

- abuela Alejandra va a la fundación a curar las niñas mas mayores. Yo la acompaño a veces y me quedo jugando con ella.

Cariñosa sonrio

- ¿Cuántos años tiene Lara?

- Ella tiene cinco años

- ¿Solo cinco añitos?


Aprieta los labios

- Bueno, cumple seis en una semana.

- Vale, Ninette tienes que entender que esa pequeña esta en la fundación de tu tío porque tal vez ha sido víctima de algo no muy bueno y lo mas probable sea que sacarla de ese lugar la perturbe un poco.


Ninette patidifusa responde

- Pero ella…, pero ella es mi amiga. La única que tengo. - Baja la cabeza tristona Pienso y pienso y finalmente le digo.

- Hagamos algo. Cuando regrese de Paris iremos a ver a Lara. Y veré como convenzo a Mikhail para que Lara pueda venir a jugar un rato a la casa ¿vale?

Su rostro se ilumina y gustosa dice que si con la cabeza. Agarro el tenedor y comienzo a cenar. Ninette hace lo mismo y me extraña que Mikhail no haya bajado.

- Alena, ¿Y el señor?

- Me ha dejado dicho que no va a cenar. Señorita, me voy en media hora. He dejado todo perfectamente ordenado en la cocina y la señora Alejandra pasa por Ninette en un rato.


Asiento con la cabeza

- Vale Alena, gracias.

Está enojado. Sé cuando lo está y generalmente se aísla de todos cuando está enojado. Termino de cebar justo cuando suena el timbre de la casa. Alejandra ha llegado. Voy a recibirla y como siempre anda muy bien vestida y llena de vida.

- Hola Megan, ¿Como estas?

- No mejor que tu-digo riendo

Ninette arrastra su maleta junto a Alejandra y esta le indica que suba al coche que en un momento está con ella.

- Te hice caso Megan. Ahora estoy saliendo con un tío bueno que tiene cuarenta y tres.

- Ay Alejandra, aun es algo joven pero vamos mejorando.

Ríe y con ese espíritu rejuvenecido que lleva a todas partes susurra - Es todo un toro en la cama

Muero de la pena. Esta mujer habla de sus intimidades como si fuera otro tema más.

- Cuidado, no vayas a salir nuevamente lastimada.

- Nah, se que este es el indicado.

Antes de que se vaya la detengo y me viene a la mente Lara, la pequeña de la fundación de Mikhail.

- Alejandra, ¿Conoces a una niña llamada Lara?

Arquea una ceja extrañada

- Es una niña de cinco años huérfana que está en la fundación de mi hijo, ¿Porque?

- Ninette insiste en que quiere que esa niña venga a jugar a la casa. Pero no sé qué tan peligroso sea el que esa niña venga a la casa.

Alejandra suspira y con tono triste comenta

- No conozco mucho el caso de Lara. Solo sé su estado médico, pero te puedo decir que es una niña muy dulce y tierna necesitada de amor y una familia.

- ¿Crees que seria bueno que venga a jugar con Ninette?

- No veo lo malo, solo que puede encariñarse con mi nieta y ustedes y hacerse falsas ilusiones de una familia. Debes de pensar en ello. Nos vemos luego.

No había pensado en eso. Podría encariñarse con nosotros y eso sería muy lastimoso para Lara. Miro el reloj y solo faltan dos horas para que mi vuelo a Francia salga. Le digo a Nikolai que no tiene que llevarme al aeropuerto, que prefiero un taxi y luego de insistirme unas diez veces termina acostando mi decisión. Ahora lo más difícil, despedirme de mi amor, de mi ruso particular. Entro tímida al despacho y lo veo sentado en el escritorio con una copa de brandy a un lado y tecleando en el computador.

- Va me voy mi amor - Digo con pena

- Buen viaje - Replica serio

Me acerco a él y me siento en su regazo. No reacciona. Está frío e indiferente conmigo. ¿Qué le ocurre?

Beso sus labios con suavidad, luego su cuello y acaricio su pecho con afecto.

- Te amo, aunque estés en tus días de bipolaridad.

Su mirada al escucharme se suaviza, su mano toca mi cintura y corresponde mi beso con avidez.

- Perdoname nena. Me he comportado algo fuera de lugar y no sabes como lo siento. Tengo algo de trabajo extra en la farmacéutica y no he sabido cómo manejar las cosas.

- Olvida eso, te amo y te perdono amor mio. Regreso tan pronto culmine la entrevista. Quiero estar a tu lado lo más pronto posible.


Triste asiente con la cabeza

- Estaré aquí esperándote

Me acompaña hasta la salida sube mis maletas al taxi y dándome un beso se despide de mi. Subo al coche y tras acelerar veo como su cuerpo se va poniendo diminuto hasta desaparecer.

- ¿A donde señorita?- Pregunta el taxista

- Al aeropuerto

Suena el móvil,ya John comienza a hacerme enojar

- Estas tarde Megan

- Descuida ya voy de camino. -Hago una pausa-En cuanto termine la entrevista me regreso a Rusia, que te quede claro.

- Megan, si quieres triunfar, tu vida no puede girar en torno a Mikhail Ivanov.

Ese tío ya tiene su futuro, ya es exitoso, bueno al menos monetariamente. Pero, tu, tu tienes que brillar por ti misma, sin pensar en ese ruso.

- John, parece que aun no entiendes un pequeño detalle. Mikhail es mi vida, sin él nada de lo que haga en mi vida tendría sentido.

Termino la llamada y recostando mi cabeza en el vidrio de la puerta veo la nieve caer. Como quisiera estar con Mikhail.

***

Llego con los ánimos decaídos al aeropuerto. Veo tanta gente riendo, otras charlan entre si, otras

besando a sus parejas y yo aquí, con mis dos maletas deseando irme con Mikhail a esa entrevista, pero ante todo el mundo soy soltera.

Ante los medios y los periodistas, Megan McMillan es la sensación del momento y es soltera sin compromisos. Odio la idea. Todos me miran y creo que me han reconocido. Comienzan a pedirme fotografías y autógrafos y pues como soy como soy, no los niego. Me siento en una banca y mi alocada hermana me llama al móvil.

- ¡Hola Megan! Me he enterado que te harán una entrevista con una periodista francesa muy reconocida. ¡Que emoción!

- Ni tanta emoción. Por esa entrevista he tenido que dejar a Mikhail en su cumpleaños. Y aunque no lo quiera dejar ver, sé que le duele que no esté a su lado.

Melanie hace una pausa y luego de un momentáneo silencio responde.

- ¿Que te dice tu corazón? ¿Qué deseas hacer en realidad?

- Deseo estar al lado de Mikhail, celebrarle su cumpleaños y mimarlo mucho, pero esta entrevista me lo impide.

- ¡Pues manda la entrevista al cuerno!

- Es que, John me ha dicho que esta es una oportunidad única para dar a conocerme aún más.

- Mira Meg, te voy a decir algo y lo siento mucho por John. Tu y yo sabemos que John está perdidamente enamorado de ti. ¿No se te hace raro que haya planeado esta entrevista precisamente el del cumpleaños de Mikhail? Es más que obvio que lo hizo para separarte de él. Y entrevistas habrán miles, y te darás a conocer por tu talento, porque eres única.

¡Esta hija de su mamá me va hacer llorar!

- ¡Ya callate! No me gusta que me digas esas cosas cuando estoy en publico porque me haces llorar.

- Te amo mucho hermanita, sabes que siempre estaré aquí para lo que necesites - Gracias Mel, sabes que aquí estoy igual para ti. Te extraño mucho y espero pronto viajar a Seattle.

- Vale, vale. Adiós que tengo que entrar a clases. Acá es temprano. ¡Cuidate!

Sonriendo guardo el móvil y avanzo hasta el terminal donde se encuentra John. Me recibe y yo desganada le digo.

- ¿Cuanto falta para abordar el avión?

- Precisamente ahora. Agarra tus maletas.

Hago lo que me dice y cree que diciéndome que viajamos en primera clase me voy a sentir menos mal.

Dejamos las maletas y caminamos juntos a los otros pasajeros hacia el área de abordaje. John me mira y pregunta

- ¿Qué ocurre?

- No quiero estar aquí, quiero a Mikhail. Quiero celebrar su cumpleaños. - Digo llorosa - ¡Y dale con lo mismo! Ese tío es un frío e insensible. No le importará que no estés para su cumpleaños.

- John, ¡vete a paseo! A mi si me importa porque es el hombre que amo. Yo si quiero hacerle algo en su día.

Poniendo los ojos en blanco responde

- Lamentablemente no se va a poder

Subimos al avión y me siento en mi butaca junto a la ventanilla. John se sienta a mi lado y en mi cabeza no deja de dar vueltas lo que Melanie me ha dicho. ¿Que debo hacer? Sube a bordo el último pasajero y cierran la puerta del avión. Entro en pánico, realmente no quiero estar aquí. Quiero ir con Mikhail, solo se me ocurre fingir un ataque de pánico.

- ¡Bichos! ¡Por todas partes! ¡Quiero bajarme de aquí!- Comienzo a correr como loca- ¡Ratas! Se me están trepando encima, ¡ayuda por favor!

John se queda en una pieza y enojado me dice

- Megan, ¡basta ya!

- ¡Ayy los bichos se me trepan! ¡Quiero bajar del avión! ¡Está lleno de bichos!

La azafata junto con una de sus colegas con amabilidad me dicen - No puede volar en estas condiciones, le rogamos que baje del avión y se le reembolsará el pasaje para otro día.

Por dentro celebro y sigo con mi drama

- ¡Bichos! ¡Más bichos! ¡Quiero bajar de aquí!

Me escoltan hasta afuera del avión. Me ofrecen ayuda médica pero me niego. Antes de que John salga del avión corro como loca hasta las afueras del aeropuerto. El móvil no tarda en sonar, es John y debe estar muy enojado.

- ¡Que coño acabas de hacer Megan McMillan!

-

No quiero ir a esa entrevista. Quiero quedarme con Mikhail en su cumpleaños.

- ¿Acaso eres idiota? ¡Esa era la oportunidad de tu vida!

- ¡Me vale madre la oportunidad de mi vida! ¡No quiero viajar y punto!

Hago lo que el corazón me dicta, lo que mi amor por Mikhail quiere. Iré a la casa y lo llenare de besos.

Me subo al primer taxi que encuentro y rápidamente le marco a Sergey - Hola preciosa, te hacia volando a Francia

- Los planes han cambiado. Necesito tu ayuda y si logras hacerlo te estaré eternamente agradecida - Dime preciosa, ¿En que te puedo ayudar?

- Necesito que me hagas una reservación en el hotel de siempre. Quiero la suite presidencial, que la decoren con cursilerías románticas, velas, pétalos de rosas en fin esas cosas. Lo necesito para mañana en la noche. ¿Podrías hacer eso?

- Hecho, ¿Necesitas algo mas?

- Realmente si. Voy a necesitar que tu y Amanda me entretengan a Mikhail durante todo el día hasta la noche. Quiero darle una sorpresa excitante.

Ríe y responde

- Vale, vale, mi querido amigo va a gozar su cumpleaños. De eso estoy seguro.

- Gracias por la ayuda Sergey

- No hay de qué preciosa

Dejo el móvil en mi bolso y el taxi me deja frente a la casa. Todo está oscuro.

No hay ni una luz encendida que se vea desde afuera. Camino por el jardín hasta llegar a la entrada.

Saco el juego de llaves y entro a la casa sigilosa. Me quito los tacones y entre tanta oscuridad, trato de no resbalar con nada. Una luz tenue proviene de la biblioteca. Debe estar dentro tomando brandy frente a la chimenea. Abro la puerta sigilosa y mi ruso particular está tumbado en el sofá frente a la chimenea dormido con un libro de farmacia sobre su pecho. Trae puesta una sudadera adidas jodidamente sexy junto con una camisa oscura. Me pongo de cuclillas frente a él, acaricio su cabello y beso sus labios con ternura susurrándole al oído - Cariño, no pienso ir a ninguna parte ****

¡Hola nuevamente!

Bueno, les prometí actualizar mas seguido y mientras tenga la oportunidad así lo haré estuve toda la tarde escribiendo el capítulo, espero que les guste y si es así dejen su opinión y su estrellita. Otra cosita, las que desean continuar la historia, ya está disponible la portada del tercer libro en mi perfil si gustan pasar y agregarlas a sus bibliotecas está ya disponible.

Nuevamente gracias por leerme a toditas


April

=================

Capitulo 39: Un regalo lascivo

 

Me mira aturdido, atónito, catatónico. Pestañea dos veces y pregunta - Te hacía volando a Francia, ¿Que haces aquí?

- ¡Shh! Solo bésame mi amor, bésame lento y pausado.

Hace lo que le pido extrañado. Siento sus labios sobre los míos y me convenzo, he hecho lo correcto.

He hecho bien en dejar ir esa entrevista y correr a los labios de Mikhail.

- Meg, ¿Explicame que haces aquí?

Quitando su camisa y aflojando el nudo de la sudadera mascullo.

- Ninguna entrevista es más importante que el cumpleaños de mi amor.

Su rostro desconcertado sonríe atónito y besa mis labios con cierta emoción.

Tirando de su cuello caemos al suelo junto a la chimenea. Se queda callado, yo también me quedo callada. Estoy sentada sobre él y deseo tenerlo sin ropa. Me quito la camisa de invierno, luego los jeans y dejo que toque mi cuerpo, que me acaricie, que me bese.

- No debiste de hacer esta locura. Deberías estar en un avión. No aquí. - Besa mi cuello - Sabes que soy toda impulsos. Ahora solo quiero que me hagas tuya una vez más.

No deseo nada más

Le quito la sudadera y su creciente erección me tienta. Es tan grande, tan titánica que alucino. Lo quiero dentro de mi ya. Lo agarro y sin quitarle los ojos de sus azules me penetro lentamente con su erección.

Suelto un pequeño gemido tocando fondo. Y algo extraño sucede, lo normal, la regla es que me embista con rudeza tal y como es él, pero se queda inmóvil. Como si esperara algo -

¿Qué ocurre?

Toca mis pechos y llevándolos a la boca replica - Fóllame nena

Muerdo mis labios con deleite y sujeto sus manos entrelazando mis dedos con los suyos. Entro y salgo de su erección adoptando el rol activo mientras él adopta el pasivo. Me siento diferente, ser yo quien domino el ritmo es gratificante. No se mueve, solo gime y balbucea en ruso y eso me pone al cien. Ese acento jodidamente sexy me mata. Muevo con abrupto las caderas y entierro su pene en mi vagina liberando un gemido estruendoso - ¡Oh joder!

- Vamos nena, dame más, sé que puedes darme más pequeña.

Sigo follando su erección una y otra.., y otra…, y otra vez. Su rostro se torna rojo y caliente. Sus manos me sujetan las caderas queriendo que de todo lo que soy. Llego a un punto de máxima excitación donde todo mi cuerpo se tensa y quiere estallar en placeres. Abro la boca tomado bocanadas de aire gritando extasiada - Mikhail…, nene me enloqueces

- Más fuerte nena - Gime - Vamos, follame

Me muevo sobre su eje en círculos hundiéndome hasta el fondo y el placer de estar sobre él dominando el placer, me hace sentir mala, malota. Pide mas, yo le doy mas. Me tumbo sobre su pecho y besando su cuello con deseo le pido - Ahora, fóllame tú. Quiero que me des duro - Me empalo en su pene con abrupto-Fuerte Acaricia mi espalda erizando cada centímetro de mi piel. Clava sus dedos en mi carne y ahora soy yo la inmóvil. Me embiste sin detenerse más rápido de lo habitual. Cierra los ojos y su rostro excitado me ponen al cien. Enredo mis dedos en su cabello tirando suave del mismo. Pido más, nunca parezco estar conforme. Llego a creer que quiere hacer cantitos mi vagina. Su fuerza es antinatural. Me electrifico y tomando grandes bocanadas de aire libero un grito estruendoso presa de un delicioso e intenso orgasmo.

- ¡Joder! -Grito mordiendo sus labios

Sujeta con fuerza mis caderas eyaculando con violencia en mi vagina. Me llena a capacidad y él aún no comprende lo mucho que me excita la idea. Desplomo mi cuerpo sobre el suyo y escucho su corazón latir a mil por hora. Llenando su cuello de besos y caricias espero a que la respiración se normalice.

- No debiste hacer esto Meg-Dice jadeando

- ¿No debí hacer que?

- Estar aquí, sobre mi


Sonriendo beso sus labios divertida

- Hice lo que mi corazón deseaba. Estar a tu lado en tu cumpleaños. Entrevistas vendrán cuentas.

- Estas loca nena, no sabes lo que has hecho

Muevo mi pelvis con lascivia y guiñando un ojo replico - Estoy loca por ti cariño. Loca por tus labios, por tu cuerpo, por ese que tengo dentro.

Rie dando un azote en mi trasero. Doy un brinco llenado su boca de besos y podría decir que su ánimo ha cambiado. Le ha alegrado verme aquí, en el fondo deseaba que me quedara aquí en la casa con él.

- Dime, ¿Estás feliz?

- Soy feliz a tu lado nena. Me has dado el mejor regalo de cumpleaños.

- Yo soy feliz, si tu eres feliz. - Sonrio - Si supieras cuan profundo es lo que siento por ti, te quedarías perplejo.


Abraza mi torso y susurra

- Ya me has dado una idea. Megan, tú lograste que después de Irina, volviera a creer que podría volver a ser feliz.

- Quiero conocer por completo a Mikhail Ivanov, quiero saber todo sobre el hombre que amo. Dime, ¿Podré algún día concederme ese deseo?

Baja la mirada y su rostro se solidifica. Su voz se torna algo fría y responde - Hay cosas, que por más que queramos contar, compartir, habitan en lo más profundo de nuestro ser.

Te amo Megan, pero dudo que algún día logres levantar esas cenizas. Nadie, ni siquiera yo lo he logrado.

- Estoy segura de que te conoceré por completo. Ese día, seré la mujer mas feliz del mundo. Más de lo que soy ahora.

Mikhail se queda callado y veo como su nuez de Adán se mueve nerviosa al tragar saliva.

- ¿Que más quieres saber de mi de lo que ya sabes Megan?

- Por ejemplo, ¿Porque tienes la idea del sexo que tienes? ¿Porque te gusta intercambiar parejas y aplicar juegos atípicos para disfrutar del sexo?

- Megan, este tema no nos va a llevar a ningún lado.

Se pone en pie y se pone la sudadera. Aquí va señor hielo a resurgir.

- Pues para mi si nos va a llevar a algún lado. Conoces toda mi sexualidad. Mi primera vez fue contigo, todo lo que sé lo aprendí contigo. Pero de ti no conozco nada, solo que te gusta el intercambio de sexo pero eso no me basta.

- Megan, ¿Sabes cual es tu problema? Siempre quieres saber más de lo debido. Hay cosas que no tienes porque saber.

- ¿No crees que es un poco injusto y egoísta de tu parte?

- No, no creo. Hay cosas que son solo mías.

¡La madre que lo pario!

- ¿Que acaso no confias en mi? ¿Solo soy tu querida? Parece que estoy aquí solo para que me folles cuando te salga de las pelotas.

- Megan, sabes que eso no es cierto. ¡Joder porque siempre quieres llevarme la contraria!

Me levanto del suelo y me visto enojada. Este hombre cuando se decide poner en el plan de necio y cabezota lo logra.

- ¡Querer conocer más a mi novio no es querer llevarte la contraria maldita sea!

Apuesto a que la muerta sabía todo de ti.

Me fusila con la mirada y me alza la voz

- No vuelvas a dirigirte a Irina de esa forma porque tendremos tu y yo problemas Megan.

La macarra se me sale por los poros y como soy toda impulsos la cólera me hace estallar.

- ¡Si claro! -Ironica digo en voz alta mirando al techo-Disculpe usted señora Ivanova. Disculpe por llamarla muerta. Pero bueno, ¡es que no se como se le dice a alguien que se murió! Disculpeme por tener sexo con su esposo, él todavía la ama, no se preocupe, que tengo claro que esta es y será siempre su casa, soy solo la concubina en esta situación. También perdóneme por haberme enamorado de su esposo, pero como verá eso no lo pude controlar.Ah, también disculpe el atrevimiento de haber llegado a su casa y dormir en su habitación. Pero no se preocupe, que si su esposo no fuera ateo de seguro que le hace un altar y le reza el avemaría todas las puñeteras noches. Debe de estar orgullosa su esposo, porque juro amarla hasta que la muerte los separe y mira, sigue amándola. He llegado a creer que mientras me folla a mi, piensa en ti.

- ¡Basta ya Megan! Deja de decir idioteces. Nada de lo que has dicho es cierto.

- Ya me disculpe con Irina la muerta, ¿Que más quieres? ¿Que no te pregunte de tu vida? Vale, pero entonces no quieras meterte en la mía porque no te lo voy a permitir.

Intento salir de la biblioteca pero su mano me detiene agarrándome de la muñeca.

- Megan, ¿Que no puedes entender que hay cosas de las que no me apetece hablar?

- Yo si lo entiendo señor Ivanov. Mi situación es una en la que tengo que entender y aceptar con sumisión. También entiendo que Irina fue y seguirá siendo la única mujer que te robe el sueño. Ella no fue una recepcionista en turno.

Ella era todo lo que yo no soy.

- Megan, no te comprendo

- Si me comprendes. Irina y yo somos muy distintas. Ella era fina y elegante.

Educada y de una familia con apellidos y demás. Yo solo soy una tía italiana macarra hortera, y no tengo apellidos de gente finolis. Soy solo yo, Megan McMillan. No puedo ofrecerte más que esto que soy.

Comienzo a sollozar y se que después del sollozo vienen los llantos a moco tendido. Me agarra desprevenida y me roba un beso poniéndome contra él y la pared. Sabe cómo doblegar a la macarra. Yo lo dejo y su voz grave y ronca suena - Eres una celosa empedernida. -Vuelve a besar mis labios - ¿Quieres que te diga un secreto?

Ruborizada asiento con la cabeza.

- ¿Sabes qué fue lo primero que vi en ti y me atrajo?

- ¿Que?

- Tu estilo macarro y altanero. Eso me encanta en ti. Me enamoré de ti por ser como eres, te quiero y me gustas así, macarra y diferente a las demás. Y si tienes mucho qué ofrecer, eres una mujer hermosa, y llena de vida nena.

- Lo dices para hacerme sentir bien. Pero la realidad es…

Vuelve a asaltar mi boca y en esta caigo. De seguro que caigo.

- La realidad es que eres una celosa que cree que estoy aún enamorado de Irina.

Cariño, ella es pasado, si, la ame. Pero ahora mi presente eres tu. La única mujer para mi, eres tu.

- ¿Lo dices en serio?

- Nunca bromeo…

Claudicando a mi rabieta de mujer celosa. Lo abrazo y lleno su boca de besos. No podría seguir enojada con mi finolis. No hoy, no ahora.

****

Llevo un rato despierta. Mikhail recién se levanta y lo recibo con un pastel de vainilla con cerezas. He

puesto treinta y cuatro velitas en el pastel y emocionada me siento en la cama cantando feliz cumpleaños

- Feliz cumpleaños a ti, feliz cumpleaños a ti, feliz, cumpleaños, feliz cumpleaños a ti. ¡Que cumplas muchos mas mi finolis! ¡Feliz cumpleaños a ti!

Curva sorprendido la comisura y me dice divertido

- Que cursi eres…

- Ay ya sabes como soy. Anda, sopla las velitas y pide un deseo.

Sopla las velitas y le pongo un poco de glaseado en la nariz. Se ve tan lindo que me lo comería a besos.

- ¿Que deseaste?

- ¿Que no se supone que no se digan los deseos?

Eh, pues no, pero quiero saber que has pedido

- Si te digo no se cumple.

- Vale, vale ya no insisto. - Miro el pastel - ¡Comamos pastel!

Desliza el dedo en el glaseado y luego en mis pechos. Muerde su labio y susurra - Mejor me como otro pastelito

Acerca sus labios a mis pechos y lame el glaseado mientras besa mi piel. De un tirón me sube a su regazo. Riendo pícara dejo el pastel a un lado y paso mi lengua en la punta de su nariz lamiendo el glaseado.

- Me encantaría la idea, pero tengo algo que hacer en la mañana. Ya tendrás tiempo de comerme todo lo que quieras.

- ¿Me vas a dejar así?

Asiento con la cabeza riendo picara

- Es cruel señorita McMillan.- Besa mis labios - Sergey me ha invitado a practicar esgrima y me ha estado extraño, pero quisiera saber si no te molesta que vaya.

- Ve y diviertete cariño. Nos vemos en la noche.

Este Sergey si que se las inventa. ¿Esgrima? ¡Perfecto! Salgo de la habitación y rápidamente le marco a Sergey a escondidas.

- Hola preciosa, ya te tengo a

mi amigo entretenido todo el día.

- Aiss no sabes cuanto te lo agradezco. Eres un amor - Gracias preciosa. Para eso están los amigos. Sabes que cuentas conmigo para lo que sea.

- Igual cuentas conmigo.

A toda leche agarro el bolso junto con las llaves del coche y caigo en el spa sin cita previa. Pero para la novia de uno de los hombres más ricos de toda Europa y parte de Asia no es problema llegar sin cita.

Una mujer rubia y algo amable para ser rusa me dice - Bienvenida señorita McMillan. ¿Que desea hacerse hoy?

- Quiero depilarme todo el cuerpo, manicura y pedicura. ¿Cree que todo eso se pueda antes de las tres de la tarde?

- Claro señorita, lo que usted desee.

Me llevan a una habitación y comienzan a depilarme. Vuelvo a sentir aquel dolor horrible que sentí cuando me depile por primera vez. Pero, de solo pensar lo que le tengo preparado a mi finolis, aguanto el dolor como sea. Luego de terminar toda colorada por la depilación me hacen la manicura y pedicura y me siento muy relajada. Hace mucho que no me consentía así. Mientras me hacen la pedicura un correo de Amanda llega a mi móvil.

De: Amanda Bachmann

Fecha: 14 de febrero de 2015 2:30pm Para: Megan McMillan Asunto: Club

¡Hola!

Mañana yo y Sergey hemos reservado un privado en Pleasure para la noche. Sería excitante que vinieran.

Pd: visitaremos dos salas


Amanda

–

De: Megan McMillan

Fecha: 14 de febrero de 2015 2:34pm

Para: Amanda Bachmann

Asunto: Vale

Me encanta la idea. No creo que haya problema con Mikhail. Te dejo saber.

¡Besos!


Megan

–

Del Spa salgo como loca al salón de belleza y me hago un peinado sexy y lujurioso. Mientras leo una revista veo que hay en la portada del periódico hay un artículo sobre el escándalo que hice ayer en el aeropuerto CANTANTE VIOLINISTA SUFRE DE ATAQUE DE PÁNICO

La cantante y violinista Megan McMillan fue bajada de su vuelo por un aparente ataque de pánico que sufrió minutos antes de que el avión despegara. Su representante, el músico estadounidense John Peterson no quiso prestar declaraciones de lo ocurrido.

No sé porque, pero me río del artículo. ¡Me vale madre lo que piensen! Salgo del salón de belleza y me siento toda una diosa. Me veo como tal. Miro la hora, aun me da tiempo de darle un detallito a Mikhail de cumpleaños y del día de los enamorados. Paso por el centro comercial y termino comprando el perfume que usa Mikhail. Ese que una onza cuesta lo que ganaba mensual en Seattle. Pero el perfume en si no es el detalle. Cualquiera diría que estoy loca por lo que pienso hacer, ¡Pero me vale! Me bajo en una floristería, una muy exclusiva en San Petersburgo. Al entrar un hombre de mediana edad me recibe en ruso - Bienvenida señorita, ¿En qué puedo servirle?

- ¿Tiene rosas rojas y blancas?

- Claro señorita. ¿Que tipo de arreglo quiere?


Mirando las canastas sonrio

-

El más grande e imponente que tenga. Quiero que haga un arreglo con muchas rosas rojas y blancas.

Ah, también quiero globos en forma de corazón color rojos.


El empleado algo curioso pregunta

- ¿para alguna amiga o familiar?

- Es para el hombre que amo, ¿Porque la pregunta?

- Es raro, por no decir absurdo que una mujer le regale flores a un hombre.


Curvo la comisura

- ¿Cree que hago mal?

El hombre niega con la cabeza

- En lo absoluto, es un gesto original.

Me entrega una tarjeta para que escriba algún mensaje y no tardo mucho en llenarla Quiero que sepas una cosa, solo una cariño. Sin ti, yo tal vez me tiraría de un quinto piso. Así de enamorada me tienes. Tal vez encuentres esto cursi, pero ya sabes que así soy. Quiero desearte un feliz cumpleaños y quiero informarte, que estaré en todos los que te restan. Te amo, y por ti, soy capaz de cualquier cosa.


Con amor

Tu asistente ejecutiva y ahora novia Megan McMillan Agnelli Le entrego la tarjeta al señor y ya me imagino a Mikhail recibiendo las flores.

Le escribo la dirección del lugar donde se encuentra Mikhail con Sergey y pido que se las lleven cuanto antes. El arreglito me ha costado unos noventa mil rublos y siento que me he quedado sin un céntimo.

Pero todo sea por sorprender a mi ruso. Miro la hora, las tres de la tarde. Ya debo ir arreglandome y poniéndome sexy para Mikhail. Llego al hotel donde Sergey ha hecho la reservación y pido la llave de la suite dejando mi crédito.

Todo corre por mi cuenta esta noche. Al ver como han arreglado la suite me quedo idiotizada, pétalos de rosas por todas partes, las sábanas blancas hermosas y sobre ellas hay una charola con champaña y dos copas. Hay muchas velas y el jacuzzi está hermoso. Me emociono al cien. Todo es perfecto, hasta el pastel de cerezas que he pedido. Dejo mi bolso a un lado y saco de las compras que traigo esa lencería sexy que he comprado los otros días. Me desvisto y comienzo a ponerme las medias de seda, luego cuando pienso ponerme el encaje me percato que es una tanga en encajes. No soy muy amante a las tangas pero, puedo soportarlas.

Me la pongo junto con el corsé y al sujetarlo con los ligueros, me miro al espejo y yo misma me recito «Megan, ¡Estas que arrasas!» Nunca me había sentido tan sexy. Me subo a los tacones negros y nada mas de ver la cama tan amplia y suave ya quiero hacer maldades a mi ruso particular. Me cubro con un albornoz y sentándome en una silla me tomo una copa de champaña. Una hora después suena mi móvil. Animada tomo la llamada - Hola cariño, ¿Cómo estás?

- Megan McMillan Agnelli, ¡Que te entró con regalarme rosas! Eso lo hacen los hombres.

Asustada respondo rápidamente

- Pero…, yo quería darte una sorpresa. Pensé que te gustaría. Además, ¿Quien dice que solo los hombres regalan flores?

Escucho una pausa de silencio entre nosotros y luego de unos segundos su voz suena.

- Has logrado sorprenderme nena. Y esa nota…, eres única mi vida. Solo que nunca antes he recibido un arreglo de flores por parte de una mujer públicamente.

Muerta de la pena pregunto tímida

- ¿De verdad te gustaron?

- Me encantas tu, y todo lo que haces para llamar mi atención.


Sonrio aliviada y me dice

- Sergey me ha dejado escrito en una nota el número de una suite en el en hotel de siempre. ¿Porque algo me dice que tu tienes que ver en esto?


Rio divertida

- Te tengo otra sorpresita. Anda, ven y te la muestra. Estoy en la suite - Vale nena

Me tumbo en la cama chillando de la emoción. ¡Le gustó! Le gusto mi impulso loco de mandarle flores.

Mi corazoncito baila de la emoción. Pero la emoción no dura con las odiosas e inoportunas llamadas de John. Decido pasar de ellas y no contestar ni una. Pero como su insistencia rebasa los límites, manda un correo De: John Peterson Fecha: 14 de febrero de 2015 5:55pm Para: Megan McMillan

Asunto: Basta

Megan, basta de reaccionar como adolescente de quince años. Eres una violinista y cantante en ascenso y parece que te vale madre. Tienes un concierto encima y no has ensayado nada por estar con el lento y amargado de Ivanov. ¿Tan difícil se te hace entender que ese tío no estará toda la vida a tu lado? Soy tu representante y mi nombre está en juego. No puedes tener compromisos y dejarlos tirados por irte a follar con ese imbécil.

Pd: Me respondes, o terminare buscándote y no te va a gustar.


John Peterson

–

De: Megan McMillan

Fecha: 14 de febrero de 2015 6:00


pm

Para: John Peterson

Asunto: Vete al demonio

Tal y como dice el asunto, vete al demonio. Yo y solo yo decido como vivir mi vida. Si quiero mandar al cuerno todo y dedicarme a Mikhail lo hago ¿Y que? No eres quien para impedírmelo. Deberías buscar una mujer y dejar de joderme la vida. Eres solo un amigo y ya quieres creerte más que Mikhail.

Pd: No me molestes más con lo mismo.


Megan

–

De: John Peterson

Fecha: 14 de febrero de 2015 6:10pm

Para: Megan McMillan

Asunto: Increíble

Cualquier ser humano en este planeta, es mas, mucho mas que Mikhail Ivanov. El traje que siempre trae puesto vale más que él.

Pd: Es cuestión de lógica


John Peterson

–

Cada vez que habla así de Mikhail sólo me dan ganas de agarrarlo a guantazos.

Pero me controlo y solo lo ignoro. Dejo el móvil dentro de mi bolso y tocan la puerta de la suite. Mi finolis ha de haber llegado. Corro a abrir la puerta y al verlo ahí parado me pongo como una moto.

- Buenas noches señorita McMillan-Me extiende una cajita rectangular aterciopelada.- Feliz día de los enamorados.

Agarro la cajita y al abrirla veo un hermosos brazalete de plata con dos «M»

grabadas. Se me aguan los ojos y pregunto.

- ¿Y esto?

Poniéndola en mi muñeca replica

- Esto es para que recuerde que «M» le pertenece a «M» Es usted mía señorita McMillan.

- Ya lo sé, soy toda suya.

Agarro a Mikhail de la mano y lo paseo por la habitación. Se queda viendo todo extrañado. Riendo pregunto

- ¿Te gusta?

- ¿Podrías explicarme que es todo esto?

Beso sus labios con misterio e incitación

- Hoy en la noche, le daré su regalo de cumpleaños señor Ivanov. Esta noche, el placer corre por mi cuenta.

Lo tumbo en la cama y seductora le sirvo una copa de champaña. Veo como me mira de pies a cabeza moviéndose seductoramente su nuez de Adán. Apoyo mi pierna sobre su regazo picara - ¿Quieres tocarme? ¿Quieres desnudarme?

Traga saliva y responde con esa voz grave y excitante.

- Quiero hacerte muchas cosas.

- ¿Te gusta el baile erótico?

Extrañado responde

- ¿Y esa pregunta?

Me acerco al estereo y lo enciendo. Una música sensual y excitante comienza a sonar y con una guiñada le ordeno.

- Relajate…, y solo disfruta nene - Digo quitándome el albornoz.

Se recuesta en la cama mirándome y sonriendole lasciva me recito a mi misma, «Afrodita se ha apoderado de ti Megan McMillan»


Arqueo una ceja

- Esta noche no la va a olvidar señor Ivanov, eso lo tiene seguro.

=================

Capitulo 40: Enojo, sensual enojo

 

Muevo mi cuerpo con erotismo al ritmo de la música. Me paseo por la habitación bailando pausado mientras toco mi cuerpo incitando a mi ruso particular. Deslizo mis manos por mi vientre hasta llegar a mi vagina y la toco lujuriosa.

- ¿La quieres?

Mordiéndose el labio responde

- La quiero y deseo como un loco

- ¿Qué harías con ella?

Mirando como bailo al son de la música hipnotizado responde - Quiero chuparla, lamerla, penetrarla y azotarla.

Un estruendo azota mi interior al escucharlo. Su pantalón parece no poder retener más su creciente erección. Un enorme bulto se crea en su entrepierna y ese colorcito rojizo que toman sus mejillas me enloquecen. Muevo mis caderas y sus ojos no dejan de mirar mi sexo y mis pechos. Comienzo a desnudarme mientras bailo y le lanzo las prendas íntimas. Las agarra y se las lleva a la nariz.

- Huele usted muy bien señorita McMillan.

Me divierte ver su cara complacida al verme completamente desnuda. Cree que directo a la cama. ¡Pues no! Me tumbo en un diván que he colocado frente a la cama y su rostro de desconcierto me hace soltar una risa picara.

- ¿Que haces Meg?

Me abro de piernas y tocando mi hendidura con seducción respondo.

- Te gusta mucho mirar…, pues vas a mirar. Vas a ver como me doy placer.

Su gesto parece ser de agrado. Le pido que se quite la ropa y tengo a ni ruso en segundos desnudos con un ángulo de noventa grados en su entrepierna. Cuelo mis dedos en mi humedad comenzado a frotarlos sobre mi clítoris.

La sensación morbosa de masturbarme teniéndolo frente me enciende. Toco mis pechos y hago mil gestos y gemidos. Quiero que lo haga, quiero que también se de placer hasta correrse. Cierno mi mirada en la suya e incito a que agarre su erección y se masturbe mientras me ve a mi hacerlo. Es realmente excitante la situación. Preso de la excitación, agarra su pene, comienza a mover su piel hacia arriba, luego hacia abajo y repite lo mismo una y otra vez. Logro escuchar gemidos de su garganta mientras siento que un calor asolador invade mi vagina.

Es ahí cuando aumento la velocidad de mis dedos y muevo las caderas con violencia. Grito, chillo y gimo. ¡Madre mía! ¡Voy a colapsar! Sigo moviendo mis dedos mientras con la otra mano toco mi cuerpo y tengo sexo conmigo misma. Miro ruso no quita sus bellos azules de mis dedos frotando mi clítoris.

- Oh pequeña, así dame más, quiero ver como te corres para mi.

Contracciones,deliciosas contracciones se apoderan de mi sexo. Mi vagina arde, mi carne arde y el aire se agota en mis pulmones. Siento ese borde donde la linea límite es el dolor de la mano del placer. Aumento el ritmo gritando como loca su nombre una y otra vez. Me corro como nunca, ¡A chorros! Como aquella en que creí que me había orinado. Lo he conseguido nuevamente y la sensación de placer rebasa los límites de mi cuerpo. Mojo toda la cara interna de mis muslos y grito extasiada su nombre una vez más. Aun se se da placer, sus ojos permanecen cerrados y su mano trabaja sobre su erección. Ahueca un gemido estridente en su garganta y pequeñas gotitas blancuzcas se le escapan.

- Ven acá pequeña, quiero


follarte ya

Me levanto de la cama con las piernas temblorosas y aun la respiración agitada.

Me acerco a la cama negando con la cabeza.

- Aún no señor Ivanov, quiero lamerlo, chuparlo y escucharlo rugir.

Su rostro se pone algo serio. Siempre le ha guardado algo de rechazo a la felación. Pero al ver mi gesto de picardía responde azotando mis nalgas - Yo también deseo hacerle todo eso a usted señorita McMillan Me subo a él dándole la espalda me tumbo de modo que mi boca queda a centímetros de su sexo y siento el aliento de su boca en mi vagina.

Tengo mi sexo sobre su cara, el calor de su respiración da cosquillas, unas realmente placenteras. Su lengua lame mi clítoris suave y pausadamente. Las lamidas y succiones simultáneas entre nosotros se vuelven cada vez más intensas. Juego con sus testículos palpando y acariciándolos mientras lo succiono. Da toquecitos con su lengua en mi clítoris que cada vez se hincha más y pone sensible al tacto.

Calor, siento calor. Cada vez que toco sus testículos gime de una forma distinta, más excitada. ¡Me enciendo! Le gusta que se los toque y no termina de aceptarlo. Chupa con fuerza y sin poder evitar chillar de placer, me corro en su boca. Mis fluidos se derraman mientras él los saborea libero suspiros tiritando en placeres.

- Sabes deliciosa nena - Dice azotando mis nalgas

Sonrio jadeando y me hace rodar de modo que ahora está sobre mi cuerpo. Lo tengo frente a mí y estoy de piernas abiertas esperando que haga algo con mi creciente excitación. Me penetra con sus dedos y alucino. Muevo mis caderas al ritmo de sus dedos moviéndose en forma de «ven» dentro de mí. Los saca empapados y los acerca a mi boca.

- Chupalos-ordena

Hago lo que me pide y añade

- Quiero que te saborees, tu sabor me enloquece

Chupo su pulgar, luego su índice y me siento rara lamiendo mis propios fluidos, pero es deliciosa la sensación. Mi excitación sabe salada, con un ligero toque dulzón. Tiro de su nuca tumbándolo sobre mi cuerpo entre risas pícaras. Lo beso y su húmeda lengua acaricia la mía. Siento su erección golpear la cara interna de mis muslos y la piel se me eriza. ¡Lo quiero hasta el fondo ya! Pero me hace sufrir. Se roza sobre mi vagina llenando de besos mi cuerpo. Esa fricción piel contra piel hace que la hinchazón en mi botoncito eréctil aumente. Abrazo su espalda temblando y mi voz se torna aguda y susurrante - Ya…, fóllame por favor - Está muy húmeda señorita McMillan, ¿Dígame cuánto desea que me la folle?

Muerdo su labio agarrándolo y penetro mi vagina con su deliciosa erección. Un suspiro se me escapa - Mucho…, lo deseo mucho - Digo con un hilillo de voz.

Su hermosa sonrisa se hace ver y yéndose hasta tocar fondo susurra en mi oído - Quiero demostrarle cuánto la amo de la “forma especial” como usted dice Muevo mi pelvis hacia él riendo. Recordó lo que le dije a Ninette y se burla de mi. Pero su forma es dura especialmente dura. Mi ruso no conoce lo que es el sexo romántico. Su manera es a lo salvaje e intenso. Me penetra como si quisiera quebrarme. Bambolea sus caderas con celeridad y a cada embestida, suelto un grito.

- ¡Oh joder mas fuerte!- Chillo

Azota mis nalgas con fuerza y a cada azote muerde mi labio inferior.

- Así nena, vamos, grita para mi. Quiero escucharte gemir - Incita con lascivia Grito, gimo, me muevo como loca y no por complacerlo, si no que su pene descomunal me ocasiona entrar en delirio. Mi cuerpo, mis pensamientos y mi razón se transforman cuando le doy rienda suelta a mi Afrodita interna. Cosa que aunque trata de ocultarlo, a Mikhail le sorprende cada vez más.

Rodamos de modo que quedamos paralelos el uno del otro enredados en nuestros ardientes y libidinosos cuerpos. Como soy, como soy, me vale madre si le gusta o no, agarro sus firme trasero y clavo mis uñas en su carne.

- ¡Oh! - Gime

Busco su mirada y incitando con mis ojos beso sus labios y me aventuro a decir - ¿De quién eres?- Inquiero

Se hunde en mi hasta saludar la entrada de mi útero y hace eso que tanto me gusta, muerde mi labio tiritando sobre mi.

- Soy tuyo nena

Da una última e intensa embestida y en nanosegundos me siento tumbándolo boca arriba en la cama.

Me llevo su pene a la boca y no me da tiempo alguno de lamerlo, se corre en mi boca y dejo correr por mi garganta su tibia y dulce excitación. Ruge con placer y yo le guiño un ojo picara.

- Dios nena, eres mi adicción.

No digo nada, solo lo chupo con suavidad y comienza a balbucear en ruso. Amo que lo haga. Su voz suena mucho más sexy en ruso. Vuelve a soltar gotitas blanquecinas las cuales lamo con deleite. Tiembla, tiembla e intenta detenerse, pero no lo consigue. Sonrio llenando su contorno de besos, su piel rojiza y caliente se eriza con cada lamida y beso que doy. Me recuesto entre sus piernas extasiada con la respiración a mil y sé que él hacerlo tiritar, no lo va a olvidar.

*****

Un estornudo me despierta. Doy un bostezo y me siento en la cama. Al ver mi

desnudez y los pétalos de rosa revueltos por la cama sonrio. Me pongo de pie y entro al baño. Cepillo mis dientes contenta. Nada como despertar en brazos de esa persona a la que se ama con locura. Miro el reflejo de mi cuerpo en el espejo y toco mis pechos. Realmente no me considero atractiva. Me veo y siento que sigo siendo poca cosa para Mikhail. Aun no sé qué fue lo que le atrajo de mi cuerpo. Soy una chica delgada más. Pero ya ni me importa, lo único que me importa es que me quiera y mime aunque sea con su cara de mala leche. Salgo del baño, y aun duerme envuelto en las sabanas. Me siento en la cama sin abrir las cortinas y noto que tiene un bulto prominente en su entrepierna. ¿En qué estará soñando mi ruso pervertido? Levanto la sábana y veo una tentadora erección a medias. Ideas locas comienzan a tentarme. Miro el pequeño frigorífico, parte de la suite y me acerco al mismo abriéndolo veo alcohol, fresas, botellas de agua y una lata de crema batida entre otros. Con una sonrisa traviesa agarro la lata de crema batida y cierro el frigorífico. Vuelvo a sentarme en la cama y acostándome boca abajo entre las piernas de mi ruso particular, echo crema batida en su glande. Me lo llevo a la boca y lamo su pene una y otra vez con suavidad. Sus ojos se abren y verme entre sus piernas chupando su pene, lo desconcierta, pero a la vez lo disfruta. Se le nota en el rostro. Vuelvo a echarle crema a su erección y entre risas vuelvo a succionar.

- ¡Oh!- Gime

Magreo sus caderas llevando su erección hasta el fondo de mi garganta derrochada en placer. Su mano acaricia mi sien y me oprime con suavidad.

- Ven acá

Niego con la cabeza sonriente. Me agarra fuerte de los brazos subiendo mi cuerpo sobre el suyo.

- He dicho “Ven acá” - Besa mis labios-Siga instrucciones señorita McMillan -

Dice con lascivia.

Sin darme cuenta, ya tengo su pene dentro de mi vagina. Moviéndose con lentitud susurra.

- Si así me vas a despertar en las mañanas, me volverás un adicto a tu calidez nena.

- Pensé que que lo eras -Respondo besando sus labios.

Sujeta mis caderas empalando mi interior. Entra y sale con celeridad y sus manos suben por mis pechos hasta llegar a mi largo y esbelto cuello. Cierro los ojos y sé lo que quiere hacer. A medida que sus embestidas se hacen más fuertes oprime mi cuello obstruyendo el aire por mi tráquea. Ver como le excita observar como me quedo sin aire, me causa algo de miedo pero quiero creer que es algo normal, parte del morbo. Nada, sádico y enfermo. Da con fuerza y oprime mi cuello a tal fuerza que una presión horrible se apodera de mi cabeza. Lo placentero se esfuma - Mikhail…- No responde- ¡Mikhail suéltame!


Me suelta abruptamente

y haciéndome a un lado sofocado se sienta en algo frustrado. Se pone en pie y avanza al baño y antes de encerrarse dice «Lo siento» Se encierra con seguro y me quedo en la cama aterrorizada. ¿Que le ha pasado? Me cubro con el albornoz y acerco mi oído a la puerta. Escucho golpes en la pared. Como si fueran puñetazos. Muerta del miedo pregunto - ¿Estas bien?

- Meg, dejame solo un momento

- Pero…

- ¡Que estoy bien!- Grita enojado.

Su grito asusta a cualquiera. Esa voz grave e imponente amedrenta a cualquiera.

Vuelvo a escuchar otro golpe y ahí sí que no me aguanto.

- ¡Mikhail abre la puerta o pediré ayuda!

Se queda todo en silencio y decido buscar las copias de la puerta en en la mesilla de noche. Abro la puerta, entro al cuarto de baño y lo veo sentado en una pequeña banca frente a la ducha. Me pongo de cuclillas frente a él y noto que sus ojos están hinchados. Bajo la mirada y veo sus nudillos lacerados.

Sangran y me asusto muchísimo. Agarrando sus manos pregunto - ¿Qué has hecho? ¿Porque te has golpeado?

Traga saliva y serio además de algo ido responde

- Te he lastimado, no me lo perdono.

Niego con la cabeza besando sus labios

- Mikhail, no tienes que lastimarte tu. Podemos hablar las cosas. - Busco en algunas cosas para curar sus heridas

- Meg, perdóname. Por favor perdóname.

- Cariño, te perdono. Pero no quiero que vuelvas hacer esto.

Comienzo a curarlo. Le pongo algo de alcohol curativo con unas gasas y comienza a ponerse algo asustadizo.

- ¡Joder duele!- Dice frustrado

- No seas niñita y aguanta. - Replico mimosa

Mientras lo curo me mira y luego de un breve silencio vuelve a disculparse.

- Meg, perdóname también por haber interrumpido así el sexo. Debe de ser algo molesto.


Curvo la comisura

- No todo es sexo Mikhail, no te preocupes. Tiempo para follar tenemos demás.

Baja la mirada y vendando sus manos hablo

- Mikhail, ¿Porque necesitas verme asfixiada para sentir mas placer? ¿No crees que es algo a anormal?

- Es algo que me excita, que por mas que intento controlarlo, sucede en mi.

Aprieto los dientes y sin entender nada pregunto

- Mikhail, ¿Porque no me hablas de tu primera vez? ¿Cómo fue tu primera experiencia sexual?

Me mira como si hubiera blasfemado y poniéndose en pie me dice frío y seco - Megan, mejor no preguntes cosas de las cuales, no obtendrás respuesta.

Dicho esto sale del cuarto de baño y azota la puerta con enojo. ¿Otra vez metí la pata?

*****

Mikhail maneja camino a la casa y su silencio es molesto. Desde que salimos del hotel no ha dicho ni

mu. Decido ser yo quien rompa el silencio y digo

- Hable con Ninette, me ha dicho que no la dejas jugar con una niñita de tu fundación.

- ¿Y?

- ¿Como que “Y”? Tu sobrina no tiene amistades, solo tiene una y tu sirves de piedra de tropiezo para que esté más sola.

Frío responde, casi inerte

- Esa

tal Lara, debe ser una niña llena de problemas. Quizá esté loca o fuera de sus cabales.

- ¿Hablas de locura? Ay por favor. Es una cría de cinco años. El único problema que tiene es no tener papás.

Fusilante añade

- Megan, en esa fundación el noventa por ciento de los niños son abusados. No quiero que mi sobrina se mezcle con esos problemas.

Me sale lo de hortera y no me aguanto

- Entonces eres un hipócrita. Hablas de tu propia fundación con desprecio.

Ayudas a esos niños pero sin embargo rechazas que Ninette tenga una amistad con Lara.

- A ver Megan McMillan, no soy hipócrita y mucho menos desprecio a los niños que ayudo. Sería ridículo. Simplemente no quiero a mi sobrina en esos ambientes tan difíciles.


Me cruzo de brazos

- Eres un egoísta. Solo piensas en ti. Tu eres yo primero, yo segundo, yo tercero y todo lo demás al infierno.

- Sabes que no es así Megan. Más bien tu eres una caprichosa voluntariosa que quieres que todo salga como te sale de los ovarios. ¡Pues no! No todo puede salir como se te da la gana. - Grita encolerizado.

- ¿Ves? ¿Ves como eres? ¡Te proyectas! ¿Quien es el obsesivo del control? ¡Tu maldita sea! Si las cosas no salen como quieres te encierras en la biblioteca a tomar vodka maldiciendo al mundo.

- ¿Sabes cual es tu puñetero problema? Que no te quedas callada. Siempre quieres meter la cuchara donde no te llaman. ¿Que te importa la relación de Ninette con esa niña?


Achino los ojos


enojada

- Eres bruto o te haces. Ninette es la sobrina de mi novio, debe importarme lo que pase con ella. ¡No seas tonto!

- ¡No me vuelvas a insultar!- Grita dando un puñetazo al volante.

Uno de mis impulsos me hace abrir la bocota y respondo - Eres un cabezota, engreído y egocentrista. Eso es lo que eres Cabreado advierte - Vuelves a decir un insulto más y lo vas a lamentar Megan McMillan Este, amenazándome ¿A mí?

Este ruso gilipollas no sabe con quién está hablando.


Chulesca respondo

- Ah, y también eres un ruso intransigente y más tieso y rígido que una vara.

Siempre estas mas serio y amargado que un condenado a muerte.

Detiene el coche con violencia en una esquina de la carretera e inexpresivo me dice - Fuera de mi coche-Ordena


Me quedo helada

- ¿No hablarás en serio? Está nevando y hace frío.

- He dicho, ¡fuera de mi coche!

No pienso seguir insistiendo. Me bajo del coche enojada y le grito.

- Anda, ¡vete y déjame sola! ¡Eres un ruso frío y cabezota! ¡Me subiré al primer coche que encuentre!

Sin decir nada acelera el coche dejándome en medio de la nada con frío, la nieve cayendo sobre mi y sola al intemperie. Doy unos pasos hundiendo mis pies en la nieve vociferando y maldiciendo. Es un gilipollas, un ruso tieso de trajes negros. ¡Maldición tengo frío! Sigo caminando y cada que pasa el tiempo siento que los labios comienzan a pelarse. Al rato vuelve a aparecer Mikhail en el coche.

Enojada sigo caminando y baja el vidrio del coche.

- Sube al coche

- ¡Vete al cuerno! - Grito

- He dicho que subas al coche Megan


Temblando respondo

- Diiijee que… ¡No! - Tartamudeo

Aparca el coche y baja del mismo. Avanza hacia mí y yo le grito - Vete, regresaré a la casa sola

- Megan, ¡Entra al puñetero coche!

- ¡Tu me sacaste!

- ¡Ahora te digo que te metas carajo!


Niego con la cabeza

- Dije no

Sin más me agarra como si fuera un saco de patatas y me carga. Comienzo a golpear su espalda - ¡Bájame! ¡Suéltame! Esto…, ¡Esto es un secuestro!

- No seas ridícula Megan-Replica caminado hacia el coche.

- Bajame, me estas llevando en contra de mi voluntad.

Me sienta en el copiloto y me pone el cinturón de seguridad.

- Pareces una niña berrinchuda.

- ¡Tu abuelita! ¡Que me sueltes!- Vocifero

Pone los seguros a las puertas en lo que sube al coche. Enciende el mismo y no habla, no dice nada.

- Eres un bruto animal

- Parece que no aprendiste la lección. Cierra la boca Antes de acelerar el coche me roba un beso. Me quedo fría y rígida pero no por mucho. Sus labios hacen desaparecer cualquier intento de frialdad. Beso sus labios y su solo roce me hace entrar en calor.

- Hasta a las fieras más salvajes, se les puede domar.

- Eres un…- Me calla con otro beso

- No sigas abriendo la boca. Mejor, piensa en el castigo que te voy hacer pasar por tu rabieta.


Trago saliva

-¿Castigo?

- ¿Crees que esto se acaba aquí?

- Castigo debería de darte yo a ti por cabezota

Acelera el coche y tengo un deseo enorme de agarrarlo a guantazos. Pero no me doy por vencida tan fácilmente.

- Lara vendrá a la casa a jugar con Ninette.

- He dicho no, es mi casa y decido quien entra y quien no - Me habías dicho que es nuestra casa. Eres un mentiroso.

Toma un respiro enojado y noto como retiene la cólera de escucharme hablar sin callarme. Llegamos a la casa y se baja del coche a toda leche. Seguido lo hago yo y mas que enojada, me siento frustrada.

¿Porque me vine a enamorar de un hombre tan difícil? Entro a la casa muerta del frío y subo las escaleras topandome con Ninette y el regalito que le quiere obsequiar a su tío.

- ¿Dónde está tío Mikhail?

- En su despacho, ¿Porque?

Tímida replica

- Aún no le he dado mi regalo de cumpleaños. Pero no quiero ir sola porque me puede gritar.

La agarro de la mano y bajo junto con ella camino al despacho. Entro y ahí está bebiendo whisky con la mirada ida.

- Ninette quiere darte algo - Digo seria

Ninette se acerca a él con algo de timidez y a solo unos pasos de su tío le estrecha el regalito.

- Feliz cumpleaños tío

Mikhail se queda algo atónito y curvando la comisura con afecto le pide - Gracias cariño, ¿Me das un beso?

Ninette le da un beso en la mejilla

y Mikhail la sube a su regazo dándole un abrazo.

- A ver, ¿Que me regalaste?

- Una corbata muy linda que vi en la tienda y una pluma para que la uses en la trabajo. ¿Te gusta?

- Me encanta, gracias por pensar en mi cariño.

Ninette le ve los nudillos a Mikhail y extrañada pregunta - ¿Que te ha pasado en las manos?

- Me lastime un poco, nada grave

Salgo del despacho y subo a la habitación con un frío horrible. Estoy muy enojada, este troglodita no le importó haberme dejado en medio de la nada a par de grados bajo cero. Me desvisto y lleno el jacuzzi con agua muy caliente. Me meto al jazuzzi y la agradable sensación del agua caliente cubriendo mi cuerpo.

Me quedo dormida un rato y al despertar miro hacia la ventana, ya está anocheciendo. Recuerdo la invitación de Amanda y dudo mucho que vayamos a ese club. Salgo del jazuzzi envuelta en una toalla y el móvil no deja de parpadear.

Tengo un mensaje de Amanda.

Amanda a las 6:30pm

¿Vienen hoy al club?

Megan a las 6:33pm

No lo creo, Mikhail y yo estamos enojados. Tal vez después.

Amanda a las 6:34pm

¿Te digo un secreto? Todo se resuelve con un buen polvo. Y los mejores son cuando estas enojada. Se hace con más salvajismo.

Megan a las 6:35pm

Gracias por el consejo Amanda. Vayan ustedes y me dicen que tal.

Sonrio, Amanda sale con unas cosas que solo pueden hacer reír. Veo sobre la mesilla de noche el perfume que le he comprado a Mikhail, ese que me dejó sin un céntimo en la cuenta de banco. Entra al cuarto en silencio. No me dice nada y eso es señal de que señor hielo está al acecho.

- Mikhail…


Se gira para mirarme

- ¿Que?

Camino con mi obsequio hasta él ceñuda. Suelto un suspiro y le estrecho el perfume.

- No tienes una novia millonaria que puede regalar villas, yates o propiedades, pero solo quise regalarte algo, además de las flores y el hotel. Feliz cumpleaños Mikhail Sigo enojada, pero pues…, quería que tuviera su regalo. Lo mira y vuelve a mirarlo. Levanta la mirada y solo pregunta.

- ¿Porque me has regalado este perfume?

- Porque es tu cumpleaños

- Cuesta mucho dinero, no quiero pensar que…

- ¿No quieres pensar que? ¿Que mi cuenta se quedó con un cerito? ¡Pues si! ¿Pero para que esta el dinero? Para usarse. Así que no me vengas con que no debí y no se que madre.

- Ven acá - Ordena

- ¿Para que?

- Tu solo ven acá - Insiste

Resoplando me acerco con los brazos cruzados. Me arropa con sus brazos en un fuerte abrazo. Besa mi cabeza susurrando en mi oído.

- Te quiero mucho Meg

Abrazo su espalda y yendo contra mi enojo beso sus labios - Yo también te quiero cabezota

Mira mi cuello y pone los ojos como platos

- Te he lastimado demasiado. Tienes cardenales.

Vuelvo a abrazarlo y dando un azote en su trasero rio - Olvida eso, con maquillaje se arregla.

Nos quedamos abrazados por unos minutos en el silencio de la habitación y llego a sentir sus latidos en mi oído. Cierro los ojos y recuerdo aquellos días en los que odiaba a este ser con todas mis fuerzas.

Quién lo diría, que de él yo me enamoraría.

****


Aviso

 

Para aquellos lectores que leen Cautivame y Pruébame, quiero informarles que mis historias principales, es decir las que actualizo mas seguido son Detrás de la ley y Tuya cuando quieras. No estoy diciendo que no actualice las otras, sino que me tardo un poco mas ya que son historias secundarias.

Como siempre gracias por leerme y por sus sensuales votos :D


April

=================

Capitulo 41: Primer Millón

 

Ha pasado un mes, pasado mañana es mi primer concierto en Moscú y realmente me siento súper nerviosa. Lo único que me relaja es tener a Mikhail entre mis piernas deslizando su lengua sobre mi hinchazón. El sexo ha incrementado, pero también los buenos sustos. Estuve unos días sintiéndome horrible. Vómitos, mareos, cansancio entre otros. Llegue a pensar que la había liado, que estaba embarazada. Aunque es imposible, tomo anticonceptivos. Pero todo resultó ser un virus ¡Menos mal!

En unos días me recupero y la tensión de un posible embarazo se esfuma. Mikhail ha permitido que Lara venga a la casa a jugar con Ninette. Es una niñita muy dulce y tierna. De cabellos castaños, tez blanca y ojos verdes.

Ahora mismo estoy en Moscú con John en los ensayos del concierto. Me siento algo sola, quiero a Mikhail aquí conmigo, pero él también tiene sus ocupaciones.

Llevo dos horas corridas en ensayos tanto de las canciones como de las notas que tocaré con el violín.

Es tarde en la noche y John me invita a cenar. Me niego poniendo como excusa el cansancio. Llego a mi cuarto de hotel y rápidamente llamo a Mikhail.

- Hola nena

- Hola finolis, ¿Como estas?

- Deseando tenerte en mi cama.


Rio

- Oye, no seas cruel. Tengo ganas de que me folles y estoy a kilómetros de distancia. Eso es ser desconsiderado

- No sabes como deseo que termine ese concierto y vengas acá y entre yo y Sergey te hagamos gritar nena.

Siento un calorcito en mi sexo agradable. Comienzo a excitarme y respondo -

Me he mojado con tus palabras

- ¿Ah sí? Haz algo por mi pequeña. Tocate, frota tus dedos en tu clítoris e imagina que soy yo quien lo hago. Primero, hazlo despacio, vamos sientelo Hago lo que me ordena y meto mi mano en mi braga.

Estoy empapada y ahora más con las locas directrices que Mikhail me está dando. Froto mi clítoris y gimo con suavidad

- Eso es nena, ahora aumenta un poco el ritmo pequeña -Froto con dureza y excitación-Soy yo quien te toco, soy yo quien te estoy haciendo gemir nena.

Sigo frotándome hasta soltar un chillido. Me corro en mis dedos y jadeando susurro al móvil - Me he corrido

- Ahora, vas a llevarte uno de tus dedos a la boca y vas a saborear tus fluidos como si lo estuviera haciendo yo cariño.

Llevo el dedo a la boca y me saboreo. Me pregunta lascivo - ¿Como sabes Meg?

- Salada…algo dulce también

Escucho un suspiro y finalmente responde

- Me excita tu voz nena, no sabes cuanto

Jamas me había masturbado mientras hablo por teléfono. Es una locura, nunca pensé que haría tal cosa.

Pero me he dado cuenta que por Mikhail soy capaz de hacer locuras.

****

¡Maldita alarma! ¡Maldita gente no deja dormir! Tocan la puerta y escucho la voz de Anila.

 

- Megan, ¡Hora de levantarse! Hoy es tu concierto

Caigo sentada en la cama y seguido le abro la puerta.

- ¿Son las nueve de la mañana. Cinco minutitos más para dormir si?

- ¡No! Tengo que hacerte las pruebas de maquillaje. Además tienes que probarte el vestuario que llevarás hoy en la

noche puesto. Tendrás dos cambios. El primero será para el primer tiempo del concierto. Donde la mayoría de las piezas son en violín.


Asiento con la cabeza

- John me habló de una canción sorpresa o algo así. -Añade - Ah no es sorpresa, solo que en esa canción haré algo sorpresa.

- Y cual es la canción


Sonrio y respondo

- Tuya cuando quieras

Pone esa mirada pícara y suelta un suspiro

- John se enojara

Me meto al baño y luego de cepillarme mis dientes le respondo.

- John aún no acepta que no lo amo. Que solo es mi amigo. Mientras no lo acepte va a sufrir y mucho.

Saca los cosméticos y pasando del tema me hace las pruebas de maquillaje.

Mientras, mi mente se va a volar lejos. Tengo nervios, pero más nervios voy a tener al ver a Mikhail allí sentado mirándome. Escribo rápidamente un correo De: Megan McMillan Fecha: 14 de marzo de 2015 9:34pm

Para: Mikhail Ivanov

Asunto: Concierto

¿Ya te llegaron las entradas para el concierto? Mande a que te reservarán los mejores asientos para ti y Ninette.

Pd: Te amo


Megan

–

De: Mikhail Ivanov

Fecha: 14 de marzo de 2015 9:40pm

Para: Megan McMillan

Asunto: Disculpa

Megan, no voy a poder ir al concierto. Tengo mucho trabajo y no creo tener tiempo para ir. Sé que brillaras y lo harás bien.


Mikhail Ivanov

—

Mis ojos sollozan.

No vendrá. No vendrá a mi primer concierto. Los ánimos se esfuman de la nada.

Anila me mira y nota mi tristeza.

- ¿Que ocurre Megan?

- Mi novio no podrá venir a verme. Tenia mucha emoción porque viniera. Si no está él el concierto no tiene sentido

- Pero miles de personas irán a verte.

- Pero no irá la persona que me interesa.

John entra al cuarto y me enseña el orden de las canciones del concierto.

- Aquí está todo explicado. Aun así sobre el escenario llevaras puesto un audífono por el cual podrás escuchar directrices.

¡Odio que me manden!

- Ya vale, no des mas lata - Digo hastiada

Suelto un resoplo algo triste. Mikhail no va a verme. Entonces nada de lo que iba a hacer no tiene sentido.

****

- ¿Que horas son? - Inquiero decaída

 

- Son las ocho de la noche. En media hora empieza el concierto. - Informa Anila Digo que si con la cabeza. Mi móvil suena atiendo la llamada tristona.

- Bueno…

- ¡Hola mi princesa!


Sonrio tenue

- Mamá, ¿Como estas?

- Estoy bien pero me hubiera encantado ir a tu concierto. Sabes que desde acá te mando toda la vibra buena del mundo. Todo saldrá espectacular.

- Gracias mamá. Te agradezco mucho el gesto.

- Meg, te noto algo triste

- No, estoy bien. Solo me duele algo la cabeza.

- Tan pronto termine el concierto me hablas por

favor.

- Vale, adiós.

Anila continúa arreglando mi pelo y John entra al camerino como los locos.

- ¿Porque mandaste a reservar toda la primera fila de asientos?


Aprieto los dientes

- Mikhail iba a venir, pero tiene mucho trabajo. Puedes abrir esos espacios al publico.

Ceñudo replica

- Esos lugares ya los ocuparon. No se por quienes pero están ocupados.


Encojo los hombros

- Ya que importa

John se enoja y azotando la puerta me grita.

- ¿Se puede saber qué coño te pasa?

- ¡No me pasa nada! Bueno… En realidad si. Este concierto se lo iba a dedicar al amor de mi vida, pero resulta ser que no va a venir. Que tiene mucho trabajo y sin él este concierto no tiene sentido.

John me fulmina con la mirada y responde áspero

- No sabes cuanto odio a ese hombre. Te ha cegado de una forma bárbara. Antes, cuando te conocí eras otra. Eras decidía y nada te detenía.

- Cuando me conociste, no estaba enamorada. Y ahora deja de darme lata ya sal de mi camerino.

Airado sale y Anila me mira patidifusa

- La relación tuya y de John está algo áspera.

- Me bulle que siempre quiera menospreciar a Mikhail.

Me miro al espejo y no me reconozco. Me veo mucha mujer para ser Megan McMillan.

Llevo puesto un hermoso vestido negro con detalles en piedras hermosas. El cabello suelto ondulado y los labios en un rojo flamante. Tocaré con el violín negro. Y lo más emocionante es que es la primera vez que lo expongo al público.

- Megan,

sales en diez con Black Heaven - Dice John desde el corredor.

Salgo al corredor y me pone un audífono casi invisible.

- ¿Para que el audífono?

- Con él podrás escucharme y recibir ordenes de como moverte en el escenario y demás.

Ajustándolo a mi oído replico

- ¿Algo más?

- Para que te sirva de refuerzo, tendrás una pantalla en el escenario con la letra de las canciones.

- John, me sé mis canciones.

- Cuando termines de usar el violín habrá un estante donde lo podrás dejar con disimulo en uno de los extremos del escenario.

Digo que si y me escolta hasta el escenario tras bambalinas. Está todo oscuro pero puedo escuchar a las miles de personas aguardando. Escucho directrices de John - Empiezas con Black Heaven y tienes un minuto para dirigirte al público.

Suelto un suspiro y las bambalinas se hacen a un lado veo cientos de celulares encendidos y el corazón se me quiere salir del pecho. Llevo el violín a mi hombro y deslizo el arco en las cuerdas tocando las primeras notas de Black Heaven sentada sobre un taburete. La melodía del piano comienza a acompañarme y las luces se hacen en el escenario. Me quedo helada, catatónica, atónita y todo aquello que termine en «ita» Está ahí sentado. Con su traje negro finolis. Está ahí sentado en primera fila. Mi finolis está mirándome con esa mirada arrasante.

A su lado está Ninette, Sergey, Amanda, Aleksandra y Alejandra. No es posible.

¡Ha invitado a medio mundo! Mis ojos sollozan pero no dejo que ninguna lágrima caiga. N Inquiero arruinar el maquillaje de Anila. Toco la pieza con el mejor animo del mundo. Dibujo una sonrisa frente a miles de personas. Al tocar la última nota el lugar se abarrota de aplausos. Sonriendo dejo el violín a un lado y ya tengo a John dando lata en el audífono advirtiendo que solo puedo tardar un minuto hablando. Los aplausos minimizan y me facilitan un micrófono y hablo en ruso.

- ¡Buenas noches Moscú! Me da mucha alegría tenerlos aquí reunidos. Espero que después de este encuentro, se lleven un poco de mi, de los canciones consigo. -

Hago una pausa haciendo el taburete a un lado - La siguiente canción significa para mí mucho más que una letra para rellenar un álbum. La escribí hace mucho, cuando no tenía ni idea que estaría aquí frente a ustedes. Y hoy, esta noche, será un placer compartirlas con ustedes. Esta se llama «Otro horizonte»

Rápidamente John hace entrar a bailarinas al escenario y me dice por el audífono - Muevete a la derecha para que puedan verte mejor, y luego lo haces a la izquierda.

Ya me hartan sus directrices. Odio que me mangoneen. Canto la canción y hasta los movimientos son coreografiados. Me gusta ser yo, no que me digan lo que tengo que hacer. Termino la canción y termino en un sitio donde John no me ha mandado. Dejo salir mi macarra y me quito el audífono dejándolo a un lado.

- Se supone que siga un libreto para que ustedes tengan una experiencia mas organizada y amplia de mi voz y canciones. Pero, me gusta ser como soy. Esta noche me conocerán tal y cual soy, sin filtro.

La próxima canción, esa la escribí en un momento muy difícil para mis sentimientos y emociones. -

Miro a Mikhail picara - Esta la conocen, si se la saben me acompañan. Russian Bullets.

Estrecho el micrófono al público y la canción la inician ellos. Le tomo el hilo a la letra y esta es mas movida. Más como Megan McMillan. Logro ver a Alejandra y Aleksandra cantando y bailando la música. Al contrario de Mikhail que está todo serio. El concierto transcurre de maravilla y llega ese espacio de tiempo que le había pedido a John. Nadie sabe que voy hacer en él más que yo. Caminando de lado a lado me dirijo al público.

- el nombre de este disco, Tuya cuando quieras, tiene un propósito. Uno que me llena de emociones muy intensas. Este disco se dio gracias a una persona aunque él no lo sepa. - Miro a Mikhail y sonriendo añado-Quiero que todo mundo sepa que soy feliz y vivo enamorada de un hombre, de uno maravilloso que se encuentra aquí en este coliseo. Mikhail, este disco, este concierto y mi vida te los dedico. Porque sin ti, la inspiración para esto jamás hubiera surgido. Te amo, te amo con locura y esta canción la escribí pensando en ti. Tuya cuando quieras.

Iluminan la primera fila de asientos y el rostro de Mikhail es un poema. Más rojo no puede estar. Con mi corazoncito bailando de la emoción comienzo a cantar ¿Acaso sientes lo que siento?

Nada, tu no me dices nada.

Tengo que imaginarlo, tal vez si.

Dime, Dime que hay en tu corazón. Tal vez sea un poco más de lo que crees.

Mira, mira más

allá de lo que puedes ver. ¡Tonto! Ya estas aquí, solo debes dejar los temores.

Porque ser tuya es más fácil que ser de una de mil canciones.

Porque ser tuya es más fácil que vender mil ilusiones.

Pero ser tuya cuando quieras es más fácil que hacerte creer que hay algo más que deseo.

No trates de esconderme, siempre estaré aquí y te detendré.

No dejaré que caigas pero nene, necesito que levantes la mirada quiero ser tu chica, no tu sombra.

Mira, mira más allá de lo que puedes ver. ¡Tonto! Ya estas aquí, solo debes dejar los temores.

¡Hazlo! Aquí estaré y cuidare como siempre lo haré.

Porque ser tuya es más fácil que ser de una de mil canciones.

Porque ser tuya es más fácil que vender mil ilusiones.

Pero ser tuya cuando quieras es más difícil que hacerte creer que hay algo más que deseo.

Mírame, di que solo es un juego, ¿Ves? No es posible mentirle al corazón.

Confía, que algún día esto solo será una vieja canción.

Vive sin miedo, baila sobre el dolor. Igual que caemos nos levantamos. Y aquí estaré para hacerte sentir más de lo que crees que eres.

Porque ser tuya es más fácil que ser de una de mil canciones.

Porque ser tuya es más fácil que vender mil ilusiones.

Pero ser tuya cuando quieras es más difícil que hacerte creer que hay algo más que deseo.

Termino y los aplausos y gritos no se hacen esperar. Con esta bella canción me despido y doy gracias a Dios que Mikhail pudo escucharla. Quiero que sepa cuanto lo amo. Quiero darle un abrazo aunque me regañe con sus mejillas sonrosadas. Regreso al camerino y John me está esperando con el rostro lleno de enojo. Me agarra del brazo con fuerza y metiendome al camerino me grita - ¡Que coño has hecho! ¿Eres estúpida? ¿Como has revelado tu relación con Mikhail? ¡Has puesto todo en la cuerda floja!

- ¡Pues no me importa! Amo a Mikhail, Es mi vida y ya me harta que te metas en ella.

- Megan, ¿Que no te das cuenta que no tienes futuro con ese imbécil?

Me suelto de su agarre y tomando mi bolso le grito airada - Basta de joderme con lo mismo. Dejame vivir mi vida. Tienes que entender, que no te amo. Te quiero solo como un amigo.

- Pero eso podría cambiar, si abres los ojos, tu y yo somos más afines.

Trago saliva y suelto un suspiro

- John, creeme que si Mikhail no hubiera aparecido en mi vida, las cosas fueran diferente.

John me acorrala en una esquina del camerino y a fuerzas, comienza a acariciar mi cuerpo. Pido que se detenga, pero no me hace caso. Besa mis labios a la fuerza y sus manos inmovilizan las mías.

- ¡John basta! Si Mikhail entra no te dará cuartel. ¡Suéltame maldita sea!

Se niega y termino golpeando sus pelotas. Agarro mi bolso y salgo del camerino a toda leche. Avanzo al aparcamiento y veo a Mikhail con un enorme arreglo de rosas. Se me sollozan los ojos. Solo puedo correr hacia él y llenarlo de besos.

- Me has mentido. Me dijiste que no vendrías.

- Sé que te

pondrás nerviosa y decidí darte la sorpresa.

Me da las rosas y dando brinquitos las tomo. Todos los demás me felicitan y más feliz no me puedo sentir. Cientos de periodistas se acercan al verme junto a Mikhail y comienzan a preguntar.

- Megan, ¿Cuánto tiempo llevas de relación con el doctor Ivanov?

- Un año - Responde Mikhail tomando mi cintura.

- ¿Porque ocultar su relación?


Sonrio y respondo

- No ocultamos nuestra relación a nadie. Simplemente decidimos no hacerla pública que es diferente - Doctor Ivanov, no ha tenido ningún tipo de relación sentimental desde que su esposa falleció. ¿Que lo ha hecho iniciar una relación con Megan McMillan?

Mikhail suspira y no tarda en responder

- Irina es mi pasado, Megan, es mi presente y ojalá también sea mi futuro Quiero llorar, juro que quiero llorar de la emoción. Con todo y su seriedad logra hacerme sentir amada.

Nos deshacemos de los periodista y tomando mi brazo Mikhail me dice curvando la comisura - Es hora de celebrar su presentación señorita McMillan.


Alejandra interviene

- Oh sí, iremos a cenar a un restaurante muy exclusivo aquí en Moscú.

- ¿En serio? ¿Iremos a cenar?- Inquiero

- Claro, si tu quieres nena - Responde Mikhail

- ¡Aiss claro que quiero!

- Vamos entonces a cenar señorita McMillan.

****

Leo la carta del restaurante y no me

 

decido por nada. En eso me llega un correo de John.

De: John Peterson

Fecha: 16 de marzo de 2015 9:30pm

Para: Megan McMillan

Asunto: Depósito de activos

Entre hoy y mañana se le estará depositando en su cuenta bancaria la cantidad de 1,000,000 en dólares por la presentación de esta noche.


Atentamente


John Peterson

Representante artístico

–

John se ha enojado. Puedo notarlo en la forma en la que me ha escrito el mensaje. Pero de alguna forma tiene que entender. Miro la cifra y aún no caigo en el veinte. Hace un mes tenía la cuenta en cerito y hoy tengo un millón. No me acostumbro.

- Tenemos una noticia que compartirles - Comenta Sergey - A ver, ¿Qué noticia?- Inquiere Mikhail

Sergey agarra la mano de Amanda y dejando lucir un hermoso anillo de matrimonio responde - Esta hermosa y maravillosa mujer es mi esposa hace dos semanas.

Todos nos quedamos atónitos. ¿Se han casado?

- Pero, ¿Como que se han casado sin nosotros?- Reclama Alejandra - No nos gustan mucho las fiestas. Además no podíamos esperar más a casarnos.

Fuimos y nos casamos solo nosotros dos.


Suspiro feliz por ellos

- Me alegra mucho que sean felices-Miro a Mikhail- ¿No piensas felicitar a Sergey y Amanda?

- Felicidades a ambos. Espero que la decisión sea grata para los dos.

Amanda ríe y responde

- Un anillo y un acta de matrimonio no nos ha hecho pensar diferente respecto a eso que ustedes saben.

- ¿De qué hablan?- Pregunta Alejandra

- De nada especial - Dice Mikhail

Siguen hablando entre sí y yo me quedo callada por un momento. Amo a Mikhail, es el hombre de mi vida y quiero toda una vida con él. Pero también sigo teniendo ese deseo que desde siempre he tenido.

Una familia, entrar vestida de novia a una iglesia y casarme, tener bebitos y un hogar. En el fondo siento algo de melancolía, pues con Mikhail eso no va a hacer posible. No quiere ataduras, menos bebés. Será algo con lo que cargaré toda mi vida. Miraré a las mujeres con bebés y pensaré en lo que pudo ser y no fue. Tal vez John en cierta parte tenga razón; Mikhail no podrá llenarme en todos los aspectos. No me concederá el deseo intenso que tengo de ser madre. Pero el amor que siento por él tal vez logre que esa faceta en mi no duela tanto. Vivir en esta incertidumbre de hoy soy su novia, ¿Mañana que seré? Me ponen algo estresada. Pero más inquieta me pone el saber y a la vez no saber quien es realmente Mikhail Ivanov.

=================

Capitulo 42: Preguntas confusas

 

No sé qué le ocurre a Mikhail. Está algo raro hace unas tres semanas. No está muy comunicativo y apenas lo veo para dormir. Bueno, digo a dormir, pero en realidad es para follarme mas duro de lo normal. Le he insistido en ir a Pleasure con Sergey y Amanda, pero pone mil subterfugios. Por cualquier cosa pregunta cómo me siento. Me pregunta las cosas que me gustan y lo que no. ¿Que coño le pasa? Pero en fin, al menos el invierno por fin ha cesado en Rusia. Ya se pueden ver las flores florecer en la primavera y Rusia es más bonito de lo que imaginaba. Ninette ha comenzado a tomar sus clases en casa y su ánimo ha mejorado. Tomo un café en la terraza de la casa y Mikhail entra a hacerme compañía -Buenos días nena, ¿Como estas?

- Bien, me siento muy bien. ¿Y tu?

- El trabajo no cesa. Pero por lo demás estoy bien.

Tomo un sorbo de café

- Oye, ¿Que piensas sobre el matrimonio de Sergey y Amanda?

- Pienso que fue su decisión. Mala o buena, es su decisión.


Aprieto los dientes con fuerza

- Vale, ¿Y no piensas nada mas l respecto?

- En realidad no

Me mira, me mira y finalmente comenta

- Meg, Sergey y yo hemos estado hablando sobre ciertas cosas.

- ¿Sobre?

Su rostro se tensa y veo que lo que quiere decirme es algo complicado.

- Fantasías sexuales


Trago saliva

- ¿Que con ellas?

- Megan, nunca me has dicho si tienes alguna fantasía sexual que quieras cumplir.

Me quedo algo confundida. Realmente yo tampoco había pensado en eso de las fantasías sexuales. Pero por un momento lo pienso y si que tengo algunas. Pero me sentiria algo extraña si las revelo.

- No, ninguna

- No me mientas Megan


Suelto un suspiro

- Me ha dado algo de curiosidad participar en una orgía. También, también ser penetrada por dos hombres a la vez.


Arquea una ceja

- ¿Eso te excita?

- Mucho…

Dice que si con la cabeza

- Y las tuyas, ¿Cuales son?

- Son básicamente las mismas que las de Sergey. Pero, no creo que sea muy prudente decirlas.

- ¿Porque?

Ríe

- Porque tal vez después de escucharlo me digas que soy un loco enfermo desquiciado.

- Ay ya dime, creo haberlo escuchado todo

Me mira y fijamente me dice

- Me encantaría y excitaría ver como tienes sexo con una mujer.

No, yo no he escuchado tal cosa. No, no y no. Me quedo atónita, estupefacta y todo lo que le sigue.

- ¿Estas loco? ¿Te has escuchado? Obviamente esa fantasía se queda en fantasía.

Por dios tu y Sergey son unos morbosos depravados

- Entonces…, ¿No lo harías?

- ¡Obvio no! No me van las mujeres. Es estúpido solo pensarlo.

- Meg, no es cuestión de que te gusten. Solo es una fantasía.


Me cruzo de brazos

- Pídeme cualquier cosa menos que folle con una mujer Mikhail.

- Vale, ¿Sado?

- ¡No! Joder sabes que no me gusta.


Arquea una ceja

- No lo has probado nena, no puedes decir si te gusta o no.


Tartamuda replico

- ¡No! Ni una ni la otra

- Ah, ¿Entonces sigues con esos tabúes?

- No son tabúes, simplemente no

- ¿Te asusta la idea de que una mujer te lama?

Roja como tomate niego con la cabeza. Este hombre parece no entender nada.

- No me asusta. Simplemente no me gustan las mujeres. Y no puedo creer que Sergey también quiera ver semejante cosa. ¿Saben que piensa Amanda?

- Ella está de acuerdo

¡Vaya trío de locos! No sigo con el tema porque sé que terminaremos peleando.

Sergey nos ha invitado a Mikhail y a mi a su casa. Hará una especie de fiesta donde el sexo no ha de faltar. Mikhail me ha dejado sobre la cama una caja con un vestido rojo holgado y como es de costumbre, las bragas no están. Me visto y aun esa propuesta de Mikhail no deja de rondarme en la cabeza. Está loco, muy loco.

- Te ves hermosa nena


Sonrio

- Solo es un vestido normal

- No es el vestido, eres tú cariño

Muerdo mi labio y de solo imaginar lo que haremos hoy en esa fiesta me pongo como una moto.

****

- Bienvenidos, anden pónganse cómodos - Invita Amanda Veo gente tomando tragos y hablando entre

sí. No parece a simple vista una fiesta de intercambio. Mikhail, posesivo como siempre, me toma de la cintura y se sienta conmigo en la terraza de la casa.

- ¿Quieres tomar algo Meg?- Invita Sergey

- Una copa, solo una - Ordena Mikhail


Lo miro algo desconcertada

- ¿Solo una? ¿Porque?

- El alcohol y el sexo

no combinan. La quiero en sus cinco sentidos señorita McMillan Miro a mi alrededor y hay unos monumentos de hombres. Me da hasta pena mirar teniendo a Mikhail frente a mi. Parece darse cuenta de cómo observo y arqueando una ceja pregunta.

- ¿Cual de todos te llama la atención?

Pálida respondo

- Eh, no ninguno. No entiendo tu pregunta.

Mira hacia los hombres y responde - Elige uno…

- ¿Para que Mikhail?


Curva la comisura

- ¿Ves aquella chica de allá? ¿La alta, de tez clara y cabellos castaños?

- ¿Que con ella?

- La he elegido. Ahora, elige tu a un hombre Me quedo idiota y bruta. Con quien unico he tenido sexo a parte de Mikhail es con Sergey. Se me hace algo raro que mire a un hombre y lo elija.

- Si elijo uno, ¿Que pasará?

- Pasará lo que tu quieras y permitas. Pero esta vez no estaré presente. No todo el tiempo.

- ¿Tendré sexo con otro hombre y no te molesta la idea?

Me mira, me mira y finalmente responde

- Meg, aquí solo se busca puro placer sexual. Los sentimientos no se involucran.

Confio en ti, y deberías también confiar en mi.

- Confio en ti Mikhail

- Vale, ¿Entonces ya tienes el hombre con quien quieres tener sexo?

Observo a todos los que están aquí presentes y uno alto, muy alto, de tez clara y cabellos claros, muy parecido a Mikhail me llama la atención. Ruborizada lo señalo con la vista - Ese…

Mikhail me toma de la mano y me lleva hasta donde se encuentra el hombre que me ha llamado la atención. Muero de la pena, pero parezco ser la única que aun no comprendo esto de las fiestas privadas.

- Buenas noches - Dice el hombre con tono amable

- Soy Mikhail, ella es Megan mi novia. Le has llamado la atención y desea tener sexo contigo.

El hombre me mira de pies a cabeza con lascivia y responde en segundos - Será todo un placer, prometo devolverla en una pieza. Una pregunta, como lo desea, en un privado o público.

Mikhail rápidamente responde

- Privado, aun es algo nueva en esto.

Confusa le susurro al oído

- ¿Como que privado y público?

- En las habitaciones habrán unas cortinas de seda rojas. Las que están cerradas significa que los que están dentro están teniendo sexo en privado con gente que se invitaron entre sí. Las cortinas que se quedan abiertas es un público, es decir. Todo mundo es bienvenido a unirse al sexo. Pero usted señorita McMillan, aun no esta preparada para tal cosa.

El hombre mira a Mikhail y le dice

- Estaremos en el primer privado a la derecha del corredor.

- ¿Tu donde estarás Mikhail?- Pregunto temerosa

- Estaré en el privado de al lado nena. - Mira al hombre nuevamente-Su boca y sus pechos son intocables

- Entendido - Replica el hombre

Digo que si con la cabeza y camino junto al hombre hacia el corredor.

- Soy Alek, me halaga que te haya atraído Megan


Tartamuda respondo

- Un placer Alek

Me sujeta de la cintura y al llegar al privado cierra la cortina. Una enorme cama con sabanas escarlata y muchos espejos rodeandonos hace el escenario perfecto para cosas perfectas.

- ¿Que cosas quieres que te haga Megan? Pide lo que quieras sin miedo.

- No sé…, ayúdame un poco

Desata el nudo de mi vestido y sus manos tocan la piel de mi espalda. Siento que la piel se me eriza. La sensación de que un total desconocido desate mi vestido es algo no sé, morboso y excitante. Deja caer mi vestido y quedo desnuda frente Alek, el desconocido.

- Tienes un cuerpo angelical Megan

Sonrio sonrojada y no me muevo. Solo dejo que él haga y deshaga. Se pone de cuclillas besando mi abdomen y dando unos besos pícaros llega a mi monte de venus perfectamente depilado. Da besos salteados y pide que separe las piernas.

Hago lo que me pide lujuriosa y una lengua desconocida lame mi vagina. Da pequeñas lamidas y me siento morbosa, raramente excitada. Sujeta mis piernas, chupa, lame y succiona con fuerza mi clítoris.

- Túmbate en la cama preciosa

Hago lo que me pide. Se suspende sobre mi y pide que sea yo quien le quite la ropa. Desabotono los botones de su camisa y desabrocho el cinturón en cuero de su pantalón. Trae consigo una erección descomunal. Pero al lado de las de mi ruso particular, se queda cortito. Lo agarro y muevo su piel con suavidad.

- ¿Te gusta?- Pregunto

- Me encanta-Gime

Saca de uno de los bolsillos de su pantalón un preservativo y solo escuchar el la envoltura rasgarse me pongo al cien. Hace que me tumbe de lado y colocándose tras de mi eleva mi pierna y sin poder ver su rostro me penetra de un empellón. Me sujeta una mano y entrelazando sus dedos con los míos me embiste una y otra vez muerdo mis labios sintiéndome como la mismísima diosa del sexo.

Llevo mis dedos a mi clítoris y froto con fuerza. Los gemidos solos se escapan y los gritos no se quedan atrás. La vista se me nubla de la excitación a grandes cantidades. Mi vagina arde, tiembla y siento que colapso cuando Mikhail entra a la habitación con dos mujeres completamente desnudos. No sé qué coño va a pasar conmigo y mi vagina en estos momentos. Con un gesto pide que el hombre siga perforando mi vagina mientras el observa.

- Gime nena, hazme saber cuanto lo disfrutas - Incita Mikhail Veo a las mujeres que acompañan a Mikhail besándose y tocándose. Me siento algo fuera de lugar pero aún así no dejo que eso empañe mi excitación. Mikhail se acerca a la cama y las mujeres lo acompañan. Cinco en una misma cama. ¡Me siento pervertida! Una de las mujeres se sienta sobre la erección de Mikhail, mientras que la otra pone su vagina sobre la boca de Mikhail. Ellas continúan besándose entre sí y Mikhail parece excitarle ver como se besan. Subo a horcajadas sobre él hombre y cabalgo con rudeza sobre su pene.

- Oh si…,eso es Megan, disfrutalo-Gime Alek

Una de las mujeres intenta tocarme y rápidamente la esquivo.

- A ella no la toquen princesas

¿Princesas? ¿A esas tías

les ha dicho princesas? ¡Me bulle!

Muevo mis caderas sobre el eje del hombre y alzo mis manos liberando gemidos estridentes. Alek sale de mi interior y tira en condón.

- Eres deliciosa Megan

Apenas puedo abrir los ojos. Mikhail se pone en pie y desecha el preservativo.

Se suspende sobre mi y yo tiemblo como gelatina. Perfora mi excitada vagina y solo puedo sonreír exhausta.

- Corramonos juntos nena

Abrazo su espalda y vuelvo a sentirme en la normalidad. Mikhail entre mis piernas embistiendo con fuerza. Alek se tumba y sobre él, las mujeres se tocan y dan placer. Su piel está húmeda, mojada y excitada. Agarro sus nalgas con avidez besando sus labios.

- Hasta el fondo, vamos vete hasta el fondo Mikhail - Suplico Se inserta hasta tocar mi fondo con picardía.

- Es una golosa señorita McMillan

Toco sus brazos, sus fuertes y firmes brazos y lleno de besos su cicatriz. Sé que a él le ocasiona una sensación de agrado. Tirito sin control. Su jodido pene enorme me hace pedir mas y mas.

- Oh…, Meg…, nena quiero llegar contigo

Miro al hombre nuevamente con esas mujeres y la excitación de tener sexo en la misma cama con unos desconocidos es alucinante.

- Mirame nena

Miro los ojos de Mikhail y nublo su O perfecta, saqueando su boca como toda una cleptómana.

- Estoy cerca preciosa

Asiento con la cabeza. Los gritos de esas mujeres recibiendo placer de Alek el desconocido aporta más a ese empujón hacia el anhelado orgasmo.

Calor, siento mucho calor, contracciones se apoderan de mi vagina. Me quedo tiesa entre los brazos de Mikhail y no puedo hablar, solo suelo pequeños gemidos extasiados. Alcanzo la cima junto al único capaz de robarme hasta el aliento.

Tiemblo, joder y no me gusta hacerlo. Pero toco a mi ruso particular y también tirita con su rostro rojizo como es de costumbre.

- ¿Te digo un secreto?- Susurro jadeando - Me encanta que te corras dentro de mi Muerde mi labio oprimiendo su pene lo más profundo posible hasta escucharme soltar un chillido.

- ¡Joder!

- Señorita McMillan, aún no conoce de que es capaz su cuerpo. Pero le prometo, que lo va a descubrir pronto.

Sale de mi y tira de mis muñecas levantándome de la cama. Agarramos nuestra ropa y la llevamos en las manos. Aún parece no acabar. Con la mirada me despido de Alek el desconocido y salimos del privado. En el corredor gente desnuda entra y sale de los públicos. Me llaman la atención pero no hago nada sin que Mikhail lo apruebe. Un hombre pasa por nuestro lado y se le queda mirando raro a Mikhail.

Se lo comió con los ojos. Palidezco y le digo a Mikhail - ¿Viste como te miro ese hombre? - Inquiero horrorizada - Lo mas que puedo hacer es ignorar a los hombres así y decirles que me encantan las vaginas, aunque hay una que me vuelve loco.


Sonrio a medias

- Si, pero no me gusta que los tíos se te queden mirando así. Sé que es inevitable, pero me da como cosita

- A ver, casi todos los hombres aquí son heterosexuales, pero siempre hay su excepción. En cambio, casi todas las mujeres son bisexuales.

Si vieras como todas te echan el ojo, saldrías corriendo de aquí.

- ¿No te molesta que me miren así?

Me pone contra la pared y hace eso que tanto me gusta. Besa mis labios con calma y suavidad. Agarra mis pechos y riendo travieso replica

- Ya te he dicho que aquí solo es sexo, los celos los dejamos para la casa.

Además, me encanta y excita ver como las mujeres desean lo que es mio.

Mira hacia uno de los públicos y agarrándome de la mano me adentra en el cuarto.

Unas diez personas, donde la mayoría son mujeres, sostienen sexo de todas maneras posibles.

- ¿Que haremos aquí?

- Solo observar, quiero que veas una de las cosas que más me excita Entre los hombres, está Sergey.

Pero Amanda no está por todo esto. Me quedo pálida al ver como a una mujer la penetran dos hombres en la vagina. Abro los ojos y mi rostro debe de valer un millón.

- Mikhail, jamás en mi vida haré eso


Jugando con mis pezones responde

- Nunca, digas nunca nena

Las mujeres se lamen entre sí y siento una incomodidad terrible. ¡No me gustan las mujeres! Otra erección en mi ruso particular comienza a levantarse. Trato de no ver esto como placentero, pero ver como Mikhail está con otra mujer incluso llego a sentir placer. ¿En qué mundo morboso me ha metido este ruso?

- Elige cualquier mujer - Susurra Mikhail

- ¿Para que?

- Solo tu elige una

Miro y escojo a la más “pasiva” de todas

- Aquella - Señalo

-

Oh, escogiste a Marce

Mis celos se encienden al mil.

- ¿Con que la conoces?

- La conozco por estas fiestas, no seas celosa.

Mikhail la llama con la mirada y la mujer se acerca con picardía.

- Tanto tiempo sin verte Mikhail, ya te extrañaban por aquí - Marce, ella es Megan, mi novia

Se sienta junto a nosotros y con ese tonito incómodo «Ven que te follo» me dice - Eres muy bonita Megan

Sonrio para no ser descortés. Mikhail me pide que le pase un preservativo de una cesta que hay en la entrada. Se lo doy y lascivo dice.

- Pon tu el condón pequeña.

Sin decir ni mu, abro el envoltorio plateado y coloco el preservativo en su erección, que me queda claro, Marce la va a montar. Agarra a la mujer por las caderas y esta sube a horcajadas en mi ruso particular. La mujer se bambolea sobre Mikhail, y yo solo los observo lujuriosa por dentro.

- Dame tu boca nena - Pide Mikhail

Acerco mis labios a los suyos. Arden, queman en placer. Y los míos no se quedan atrás. Una de sus manos lascivas magrea mi excitado cuerpo y se detiene en el centro del deseo. Lo frota a un ritmo salvaje y creo que voy a por otro orgasmo.

Muevo mi pelvis como una loca adicta al placer. Justo cuando estoy a un solo toque de alcanzar la puñetera estrella detiene los detiene los dedos. Su color rojizo en sus mejillas avisan que su límite está más que cerca. Da un azote a la mujer y parece que soy yo la única que no entiende. Ella se va y se une nuevamente a la orgía con los otros. Me siento bien amateur. Todo esto me excita pero no sé realmente nada de esto.

Con celeridad tira el preservativo y de un fuerte tirón ya estoy sobre él.

- Ninguna como tu pequeña

Me dejo caer sobre su cuerpo y mis pezones rozan con su piel. El roce hace que se vuelvan aún más sensibles y tenga electrificaciones corriendo por todo mi cuerpo. Me embiste unas tres veces y su límite llega acompañado de ese gemido sexy típico de él. Lo ahoga en mi boca.

- Te amo - Digo jadeando

Con su respiración acariciando mi rostro una sonrisa se dibuja en el suyo y con esa voz ronca responde - Yo te amo mas nena - Recoge mi cabello tras mi oreja - Este es mi mundo, apenas lo estas empezando a conocer.

- Quiero recorrerlo contigo, lo deseo

Besa mi sien y caigo rendida ante el exhausto.

*****

- ¡Megan! ¡Megan! - Llama Ninette

Bajo las escaleras y veo a Ninette junto a Lara. Sonrio y la recibo.

- ¡Hola Lara! ¿Quien te trajo esta vez?

- Una de las cuidadoras - Me dice tímida

Me siento en uno de los escalones y cariñosa pido

- Oye, ¿Porque no vienes y me das un abrazo?

Se queda arrinconada debajo del piano. Niega con la cabeza - ¿Porque no?

- El señor gruñón me puede ver

- ¿Hablas de Mikhail? Nah, es así solo al principio. Después es hasta tontito Si Mikhail me oye, creo que duermo en la terraza toda la semana. La niña tímida sale debajo del piano y camina hacia mi. Me da el abrazo y yo se lo correspondo con fuerza.

- Eres una niña

muy bonita Lara.

No deja de mirar al suelo y pregunta tímida

- ¿Entonces porque nadie quiere ser mis papás?

Siento que se me encoge el corazón y una lágrima se desliza por mis mejillas. La seco rápidamente y sonriéndole la animo.

- Lara, estoy segura que pronto conseguirás unos papás que te quieran mucho.

Eres una niña muy bonita y tendrás un hogar pronto.

La niña encoge los brazos respondiendo tenue

- Yo quiero una mamá. Ninette te tiene a ti, tiene una mamá que canta y es famosa.


Niego con la cabeza

- No Lara, yo no soy su mamá. Soy solo su tía. Ella tampoco tiene mamá Mikhail baja las escaleras y Lara como si hubiera visto al demonio corre con Ninette y se desaparece del panorama.

- ¿Qué le pasa a esa niña que cada vez que me ve sale corriendo?


Rio divertida

- Es que eres tan sociable con la niña….- Digo sarcástica - ¿Cuando la vienen a recoger?


Suspiro y respondo

- La cuidadora pasará por ella en la tarde. ¿Porque?

Con su cara de mala leche responde

- Megan, esa niña puede encariñarse con Ninette, con la casa y puede ser perjudicial para ella cuando tenga que irse.

- Pero, no creo que eso suceda. Tampoco está aquí todo el tiempo.

Me mira, me mira y finalmente pregunta cambiando el tema.

- Megan, sé que te he preguntado esto varias veces. ¿Eres feliz?

Rápidamente asiento con la cabeza

- Pero se que podría ser más feliz. Si solo te conociera por completo.

- ¿Me amas?

- Te amo


Muerde sus labios y responde

- ¿Lo suficiente para aguantar a este ruso de trajes negros, frío y simplón como dices hasta lo que nos alcance la vida?

Me quedo confusa, nunca me había preguntado tales cosas, pero me limito a contestar.

- Mi corazón lleva grabadas siete letras. Siete letras de las cuales vivo enamorada y amaré hasta que lo que me alcance la vida.

No dice nada. Solo me abraza con fuerza y yo hago lo mismo. Sonrio con los ojos cerrados y susurro - Siempre seré tuya, solo suya señor Ivanov

****

¡Hola!

 

Bueno aquí el capitulo final de Tuya cuando quieras. Aun falta el epílogo.

Todavía no me decido bajo la perspectiva de quien lo hago, pero ya pronto me decido.

¿Me dejan su opinión? Se los agradecería mucho.

¡Besos!


April

=================

Epílogo

Tres meses después

Lo he planeado desde hace un mes. No sé si lo que voy hacer le guste, pero no soy romántico no sé ser como esos hombres que dan muchos detalles. Leo el periódico mientras desayuno en la cama. Aun Megan duerme. Eso de levantarse tarde no cambia en ella. Sonrio al ver como duerme. Es hermosa.

Acaricio su cabello y beso su cabeza.

- Eres una floja - Susurro en su oído mimoso Me suena el móvil. Sergey debe tenerme noticias. Me levanto de la cama y salgo al balcón para tomar la llamada.

- Hola, ¿Que me tienes?

- Ya está todo listo con lo del globo aerostático y también lo de las flores en el campo abierto.


Algo indeciso respondo

- Dime, ¿Crees que le guste lo que pienso hacer?

- Ay amigo, ¿Porque lo dudas?

- Nunca me he preocupado en detalles así. Se lo propuse a Irina después de una junta. No haciendo nada de esto.

- A Megan le va a encantar. Conociendo como es ella, quedará encantada.

- ¿A que hora esta todo listo?

- A las tres de la tarde.

- Vale, allá estoy con Megan a las tres.

Termino la llamada y escucho la llave de agua abierta. Mi peliona se ha levantado. Sigiloso entro al baño y la sorprendo por la espalda dándole un abrazo.

- Buenos días nena

Termina de cepillarse los dientes y se gira dejándose besar esos labios que me han enloquecido desde la primera vez que los probé.

- ¡Buenos días! Te noto

algo nervioso. ¿Estas bien?

- ¿Nervioso? No…, deben de ser ideas tuyas.


Asiente con la cabeza animada

- Vale, si tu lo dices

Sale del cuarto de baño y comienza a desvestirse. ¡Esta mujer me quiere matar!

- Megan, quiero hablar contigo y necesito que te pongas algo porque juro que terminare follandote Me lanza esa mirada picara y se pasea por la habitación “buscando ropa”

- ¿Ah sí? Pues mira no me molesta. Me encantaría de hecho.

Aquí voy yo a endurecerme y maldición, no puedo controlarlo.

- Megan, necesito decirte algo

Avanza hacia mí y besando mis labios me calla.

- Me dices eso después, sabes, hace mucho que no tenemos un polvo matutino.

La miro y curvo la comisura

- Hace dos días Megan

Desata el nudo de mi sudadera y con esta mujer no se puede transar. Más bien, yo no quiero transar. La aupo y cargo en brazos; camino hasta la cama y tumbándola en ella suelta risitas

- Siempre te sales con la tuya

Dejo caer la sudadera y decido hacerla sufrir un poquito. Se suspendo sobre ella y la rozo con mi erección, su rostro lascivo a veces me asusta. ¿Que clase de adicta al sexo he creado? Agarro sus perfectos pechos y los chupo hasta endurecer sus pezones. Esos rosados y adictivos que de solo lamerlos aumentan el calor entre ambos. Jamás pensé que un simple capricho se convirtiera en esto que siento por ella. Aun recuerdo cuando la vi por primera vez. Tan altanera y grosera, de lo único que tenía ganas era de insultarla por ser tan ordinaria.


Pero poco

a poco su reto constante me retó a mí mismo. La quería en mi cama, no solo para bajarle los humos, si no para tocar y poseer ese cuerpo que cada vez que veía me excitaba. Era odioso tener que esconder las erecciones debajo del escritorio y mandarla a buscar un café con leche descremada. Llegué a odiarme a mi mismo, aun la muerte de Irina para mi era reciente, y sentía que traicionaba el amor que juré sentir por ella. Me dije a mi mismo que solo sería mía por una noche y luego seguiría con mi absurda vida con normalidad. Pero no, su cuerpo se quedó grabado en mi mente, lo que comenzó como puro placer y deseo, hoy se ha convertido en mi nueva razón de vida. Le sonrio y agarro sus piernas llevándolas hasta mis hombros. La penetro de un empellón yendo hasta el fondo. Su rostro, sus gestos de placer y sus dulces gemidos me envuelven en una estela de placer que con nadie he sentido. Ella es única, no se lo digo a menudo porque desde siempre se me ha hecho difícil mostrar más allá de lo que se ve a simple vista, pero Megan se ha convertido en algo muy importante en mi vida. No me imagino mi vida sin ella a su lado. Entro y salgo de su estrechez deseando que sus gemidos crezcan. Deslizo mis manos por su abdomen, luego por sus hombros y veo su esbelto y delicado cuello. Lo toco y siento la intensa necesidad de oprimirlo, de robarle el aire. Peleo contra mis demonios y me abstengo casi agonizando de asfixiarla. La perforo en vaivén hasta correrme en su calidez. Entre risas me hace desplomarme sobre ella - Te amo, te amo mucho finolis


Agarro su labio inferior

y le doy un pequeño mordisco

- ¿Ah sí? ¿Cuanto?

- ¡De aquí al cielo!

Le doy un pequeño azote

- ¿Tan poquito me amas? - Froto mi nariz con la suya - Yo te amo mas, mucho mas.

****

Antes de llevar a Megan a eso que tanto he planeado, decido hacer un hueco y manejo hasta el

cementerio. Camino con unas flores hasta la lápida de Irina y la melancolía me arropa. Pongo las flores en el florero justo al lado de la lápida.

- Es la primera vez que vengo al cementerio a visitar tu tumba. Ya han pasado tres años desde que te fuiste, parece que fue ayer. Sabes, estos tres años tu partida me ha hecho ver cosas de las cuales antes estaba ciego. La vida es una, no puedo seguir aquí estancado en nuestra historia. Hasta hace un mes guardaba nuestros anillos; los arrojé al mar. Quiero que sepas que siempre te llevare conmigo, a ti y a Andrei. Me llevaré los bonitos recuerdos, esos que disfrutamos juntos. No había tenido el valor de venir hasta aquí por temor a no poder aceptar tu muerte, pero ves, aquí estoy. Es la primera y la última vez que vendré. Solo quería despedirme oficialmente. No sé porque, pero siento que fuiste tu quien puso a Megan en mi camino. Pero ella a diferencia tuya, no sé si quiera seguir a mi lado cuando sepa lo que tanto trabajo te dio a ti superar de mi persona. Si la pierdo, pierdo todo. - Suelto un suspiro-Adiós Irina, fue maravilloso haberte tenido en mi vida.

Luego de guardar silencio por unos momentos, me pongo en pie y camino hacia el coche. En eso entra una llamada de mi madre, de mi querida madre. Por cuidarla y protegerla, podría pelear con ella todos los días a causa de sus novios excesivamente jóvenes.

- Madre, ¿Que ocurre?

- Ya he llegado a donde me has citado con Aleksandra y Dmitri. Hijo, ¿Cuando le vas a decir a Megan?

Ella tiene derecho a saber eso que tanto odias recordar.

Ella confía en ti. Tu confía en ella, si te ama te aceptará.

- Madre, no es necesario decirle. Podría perderla. Entiendeme, es difícil.

- Las verdades y los secretos, tarde o temprano se saben Trago saliva - Esta no se sabrá. Nunca, jamás. Megan no sabrá eso madre y quiero que respetes mi decisión.

- ¿Aunque estés errado?

- Es mi decisión madre.

- Vale, ojala y luego no te arrepientas.

Guardo el móvil en el bolsillo y veo en el copiloto la cajita negra aterciopelada. En el fondo, tengo temor de que pueda rechazarme. O quedarse conmigo por pena. Acelero el coche y Megan llama.

Activo el sistema manos libres y contesto

- Hola cariño, ya paso por ti y Ninette. ¿Estas lista?

- ¡Si! Me he puesto mona como has pedido pero, ¿A dónde vamos? ¡Dame una pista porfis!


Sonrio y respondo

- Recuerdas aquella vez que te dije que si tuvieras un poder, ¿Cual sería?

- Aja, ¿Que con eso?

- Me respondiste que quisieras volar, estar en el aire y ver todo diminuto.

Ríe y responde divertida

- Era una broma, es obvio que no se puede volar

- Pues fue una broma que me tomé muy en serio señorita McMillan. En unos minutos estoy en la casa Estoy nervioso, odio estar nervioso. En realidad odio muchas cosas. Entre ellas lo cursi.

Y lo que son las cosas. En un rato haré lo más cursi y ridículo que jamás he hecho en mi vida. Paso por mi hermosa novia y mi princesita. Megan está tranquila. Parece esperar con paciencia de que se trata a donde la voy a llevar.

- Tío, ¿A dónde vamos?- Pregunta Ninette

- A un lugar muy bonito

- ¿A que lugar?- Pregunta Megan

- No sean curiosas

Manejo hasta el campo abierto donde Sergey espera y Megan se queda hipnotizada viendo por el vidrio del coche. Hay tres globos aerostáticos de colores esperando en el campo abierto. Ninette baja del coche y corre por el césped emocionada. Megan no se le queda atrás y baja del coche dando brinquitos como niña pequeña.

- ¿Tres? ¡Ay que emoción! ¡Nunca me he subido a uno de esos!

Ve que Alejandra, Aleksandra, Sergey, Amanda y Dmitri nos acompañan y me mira patidifusa - ¿Porque no me dijiste que que ellos vendrían? ¡Me hubiera arreglado mucho mejor!

- Estas hermosa pequeña

Agarro de la guantera con disimulo la cajita y la echo en mi bolsillo.

- Sergey y Amanda irán en un globo. Madre, Aleksandra, Dmitri y Ninette en otro.

Y tu y yo en el que resta.

Megan no espera, ella es toda impulsos y corre hacia los globos. No puedo hacer más que reír. Voy tras de ella y subo al globo con ella, su sonrisa es hipnotizante. Me quedo mirándola y es única. Como ella no hay dos. Todos suben a sus globos y con una señal hago que los hagan elevarse del suelo. Megan me mira y al vernos solos en el globo pregunta - Eh, Mikhail los otros globos tienen quien los maneje. ¿Tu sabes volar esto?

- Si cariño, tranquila.

Suelta un suspiro y mira la vista del atardecer. Es hermoso todo desde aquí. Más a su lado. El viento hace que su cabello se mueva en un baile con el aire y sus ojos brillan al contacto indirecto con el sol.

Estamos a una altura promedio y los otros globos están algo más bajos. Ha llegado la hora de hacer lo que tanto me ha costado.

- Megan, mira abajo - Pido con afecto

Ella va rápido y se asoma y al ver lo que hay en en el césped se queda catatónica. Me detengo al lado de ella y miles de flores de todas clases forman una pregunta «¿Quieres ser mi esposa?» Se queda por unos segundos mirando y al salir del trance derrama lágrimas emocionada. Saco de mi bolsillo la cajita aterciopelada y reposando una rodilla en el suelo del globo y otra flexionada, me pongo de rodillas frente a la mujer que amo. La miro a esos ocres hermosos y le digo - Megan, antes de ti, sostuve otras manos, antes de ti, bese otros labios. Antes de ti, dije te amo.

Mientras tanto, antes de ti, me hicieron daño, antes de ti, me quebraba en llanto. Antes de ti caí muy bajo. - Sonrio-Ahora que estas en mi vida, he decidido darte de mi lo mejor. Tratar de olvidarme del pasado y volver a comenzar. Tal vez me tome algo de tiempo, ayúdame a confiar. Megan, ¿Quieres casarte conmigo? ¿Quieres compartir tu vida con la mía? Quiero cuidarte y protegerte. Amarte hasta que muera.

Miro sus ojos y solo ruego que no rechace la propuesta. Lo más que deseo es que Megan McMillan sea mi esposa. Solo eso necesito.

=================


Agradecimientos

 

Quiero agradecer cada voto, comentario y sugerencia que me brindaron en todo el transcurso de esta secuela. Me hicieron crecer como escritora. Reí con muchos de sus comentarios. Con ese grupo de lectoras que no hacen mas que pedir un bebé en la historia, otras que pedían que actualizara pronto y me quedaba hasta tarde escribiendo para complacerlas. Les doy las gracias a todas por leerme, porque esta historia no existiría sin ustedes quienes la leen. Tuve pequeños momentos de bloqueos en los que me tardaba en actualizar y muchas supieron comprenderme.

También se los agradezco enormemente. A esas lectoras que leen la historia pero no dejan su huellita y se quedan en el anonimato, también les quiero agradecer mucho. Aunque no se hagan notar están ahí y leen la historia. En lo personal, siento que he mejorado mucho en la manera de narrar, en la ortografía y demás.

Trato de que no se me quede ningún error, pero siempre se me escapa uno que otro. Como todo, sé que para algunas lectoras llegar hasta aquí es un adiós.

Pero para las que deseen continuar la historia de este par de dos, habrán dos partes más hasta ahora. La tercera parte se llama Tuya sin limites, ya la sinopsis esta disponible en mi perfil y pronto estaré subiendo el prefacio.

También quiero recordarles que tengo otras historias donde también pueden leerme y dejar su opinión. Me daria mucho gusto tenerlas también por allá.

Pd: No dejen de comentar, amo sus comentarios y los respondo todos en la medida que puedo y wattpad me notifique. Y a las que aun no comentan. Las invito a hacerlo.

¡Besos hermosuras!


April

 


Table of Contents

Start


OEBPS/Images/cover.jpeg
APRIL RUSSEL

CUANDO

QUIERAS


OEBPS/Images/00003.jpg
APRIL RUSSEL

-
;‘/\\"‘”‘27?’&““
-2 ‘\
TUYA
CUANDO

QUIERAS


