

 @DIOSTUITERO

 LA BIBLIA SEGÚN DIOS

 QUÉ HAY DETRÁS DEL LIBRO MÁS VENDIDO DE TODOS LOS TIEMPOS

 [image:]

 BARCELONA  MÉXICO  BUENOS AIRES   NUEVA YORK

 «Sobre la Biblia sólo diré cuatro palabras:

 No es mi letra.»

 @diostuitero

 INTRODUCCIÓN

 En efecto, la Biblia es el libro más leído de todos los tiempos, pero ninguna de las numerosas versiones que conocéis es la buena. ¿Por qué? Porque todas fueron escritas por hombres. Y como toda obra humana, está repleta de fallos, imperfecciones. La Biblia contiene numerosos errores históricos, científicos, geográficos, lingüísticos... y contradicciones.

 Sí, como iremos viendo, el texto sagrado se contradice todo el tiempo, tanto en el Antiguo como en el Nuevo Testamento. En un lugar dice una cosa y en otro la contraria. Cambia las fechas, los protagonistas, los propios sucesos que en el libro se narran...

 Para ser la Palabra de Dios os quedó demasiado humana. Eso sí, no todo lo que dice la Biblia es mentira, la numeración de las páginas es correcta.

 ¡Con razón mi Iglesia prohibió durante siglos su traducción a las lenguas vulgares, que eran las que entendía el pueblo! Si la gente lo leía cualquiera podría ver que este libro era una chapuza y perder la fe, o peor aún, plantear engorrosas preguntas que pudiesen hacérsela perder a otros. Era mucho mejor encerrarla en el latín y dejar su exclusiva lectura en manos de los eclesiásticos, que ya se encargarían de explicársela al vulgo ignorante. Además, muchas de las cosas que la Iglesia enseñaba estaban basadas en la tradición y la gente se daría cuenta de que no venían en el libro sagrado, sino que más o menos las habíamos cogido de por ahí (mitos, leyendas y textos muy conocidos algunos de los cuales iremos descubriendo) o directamente nos las habíamos inventado según conviniese en cada momento.

 ¡Llegamos a tener la Biblia en nuestro propio Índice de Libros Prohibidos!

 Hoy por culpa de la imprenta y de los malditos protestantes, que se empeñaron en traducirla, hay una Biblia en cada casa, pero os aseguro que durante mucho tiempo la Inquisición castigaba con la muerte su traducción o el simple hecho de poseer un ejemplar. Sí, hijos míos, hubo gente que ardió en la hoguera por leer la Biblia. Todo esto os sonará extraño a vosotros, que no cogéis un texto sagrado ni a tiros. Porque la Biblia es el libro más vendido y el menos leído. Al fin y al cabo, ¿qué es el cristianismo? Gente que va todos los domingos a misa a que alguien les lea un libro que ellos no piensan leerse nunca.

 Hoy os habéis pasado al polo opuesto: hay traducciones de la Biblia para todos los gustos, y donde una escoge una palabra otra escoge otra a veces bien diferente, según la doctrina o idea que se defienda. Cada credo tiene su propia Biblia, y defiende con uñas y dientes que la suya es la verdadera y no la de los demás.

 Yo, por si acaso, en esta obra que el lector tiene entre sus piadosas manos, he escogido a la hora de citar el texto sagrado una versión aprobada por la Conferencia Episcopal Española, que para eso fue ese país la Reserva Espiritual de Occidente y cuna de los Reyes Católicos.

 Y dicho esto, me dispongo a ofreceros la versión definitiva, la buena, la mía, la divina, la del protagonista: La Biblia contada por Dios, por @diostuitero. Tomad y leed.

 AL PRINCIPIO...

 Al principio era Yo, luego Yo, después Yo y otra vez Yo. No había nada más. Incluso para un tipo tan egocéntrico como es mi caso aquello comenzó a resultar aburrido.

 Por aquella época era un triángulo equilátero con un ojo en medio, y mi única ocupación consistía en parpadear de vez en cuando y cuidar de que no se me acumulara demasiado polvo en los ángulos. Pero como digo, llega un momento en que hasta las formas geométricas se aburren.

 Además, me di cuenta de que era un ser perfecto, pero no tenía nadie que me lo dijera. Y a todo el mundo le gusta que le doren la píldora: así que decidí crear a los ángeles.

 La vida transcurría plácidamente, con los ángeles cantando mis alabanzas todo el día y yo con la autoestima por las nubes. Pensaba que lo tenía todo muy controlado, pero de pronto ocurrió lo que menos me esperaba: uno de mis querubines ¡se rebeló contra mí! ¡El maldito Satanás!

 Satanás (así le llama mi hijo Jesús en la Biblia y significa «adversario») era una criatura hermosísima, dicen que el más bello de todos mis ángeles. Al principio era majo, pero poco a poco se fue convirtiendo en el típico cuñado que te decía que el Cielo tenía malos acabados, que para qué había hecho las nubes si la Tierra todavía no existía, que con La Nada se vivía mejor… Me tenía frito. Pues, como digo, no contento con dar la turra a todas horas, un día se me rebeló y montó un motín con algunos ángeles amigos suyos. Los mandé a todos al Infierno.

 LA BIBLIA

 PENTATEUCO

 GÉNESIS

 ASÍ EMPEZÓ TODO

 LA CREACIÓN

 La vida sin Satanás volvía a ser muy tranquila, pero también mucho más aburrida. No me lo podía creer, pero a veces echaba de menos sus charlas sentando cátedra sobre esto y lo otro, diciéndome lo que tenía que hacer o dejar de hacer. Volvía a aburrirme como una mona.

 Pasaron varios millones de años y un buen día pensé: «he creado seres y se me han rebelado buena parte de ellos. Crearé cosas, a ver qué tal». Y así fue como di origen al Universo.

 Comienza el Génesis diciendo que «En el principio creó Dios los cielos y la Tierra». Vamos a ver, los cielos ya los tenía hechos, ¿dónde iba a vivir si no? Todo el mundo sabe que Dios vive en el Cielo. Hice la Tierra. Al principio era plana, cuadradita y estaba en el centro del Sistema Solar. Luego ya vinieron los científicos y la corrigieron.

 Dije «hágase la luz», y desde entonces la factura no ha dejado de subir. Y separé la luz de las tinieblas. Al tercer día creé la hierba y los árboles que dan fruto. ¿Que cómo hacían la fotosíntesis si no había creado el Sol? Yo qué sé, supongo que de milagro, el que escribió esta historia seguía la secuencia egipcia de la Creación.

 Fue después cuando por fin se me ocurrió crear «lumbreras en el firmamento» para «separar la luz de las tinieblas». Se me había olvidado que las había separado ya el primer día. Es que como sólo tengo un ojo en medio del triángulo a veces no veo bien. También puede ser porque, como dicen los que saben, el Génesis recoge dos tradiciones contradictorias, y el resultado es esta chapuza.

 El caso es que hice la «lumbrera mayor», el sol, «para que presidiese el día» y la «lumbrera menor», la luna, para «presidir la noche». Lo sé, ¡la luna no es una lumbrera, ya que no tiene luz propia, sino que refleja la del sol! A veces digo algún disparate, perdonadme.

 En los días siguientes creé los animales. Se me ocurrió que sería muy divertido que para sobrevivir tuviesen que matarse y comerse los unos a los otros. Fue una gran ocurrencia que luego dio lugar a los documentales de la 2. Es que estoy en todo.

 Hice también a los dinosaurios, pero luego se extinguieron porque en el Arca de Noé no cabían.

 Y entonces me di cuenta: ¡había vuelto a crear seres! ¡Los animales son seres vivos! ¡Y las plantas! Ya que la había vuelto a liar, me tiré del todo a la piscina y decidí crear al animal más animal de todos: el hombre.

 Algunos chiflados como Darwin dicen que era un mono, pero yo os juro que lo hice a mi imagen y semejanza, y que era un guaperas de 1,80, atlético, con pelazo, barbita y conocimientos de arameo nivel avanzado. Lo llamé Adán, que significa «hombre», y también «tierra», pues fue hecho de este material. Nunca fui muy original con los nombres, tened en cuenta que yo me llamo Yahveh, que quiere decir: «Yo soy el que soy». Bueno, algo de misterio sí tiene la cosa, porque Yahveh proviene de YHWH, que es la traducción occidental de mi verdadero nombre en hebreo: yod-hei-vav-hei, pues la escritura hebrea antigua descartaba las vocales.

 Como soy un tipo muy importante, la Biblia me da más de veinte nombres, uno de los cuales aparece en este libro del Génesis y es un poco lioso: Elohim, porque significa «dioses». ¿Pero no habíamos quedado en que mi religión era monoteísta? No pasa nada, mi libro lo usa asociado al singular y listo. De todas formas, algo de politeísmo sí hay, porque yo soy una Trinidad, y si le sumas todos los santos y la Virgen tenemos una religión donde se adora hasta al gato.

 A Adán lo creé con barro porque no quería gastar mucho. Normal que luego me hayáis salido como me habéis salido. Con esa materia prima no os puedo pedir más.

 Habían pasado ya seis días (los mismos que señala el Corán, aunque en otra parte dice que fueron ocho). Miré mi creación entera y vi que era bueno. Ya sabéis que la autocrítica no es uno de mis fuertes.

 Satisfecho como estaba, al séptimo día descansé. Desde entonces, por mucho que recéis, sigo de vacaciones.

 ADÁN Y SUS MUJERES

 De toda mi creación, el Jardín del Edén era la joya de la corona. Tenía un río precioso que se dividía en otros cuatro, dos de los cuales era el Tigris y el Éufrates, y árboles bellísimos y otros que daban fruto. Como yo ya estaba de vacaciones indefinidas, coloqué allí al hombre con el encargo de que «lo labrara y lo guardase». ¡A ver si resulta que él también iba a vivir como Dios!

 Formé las bestias del campo y las aves del cielo y se las envié para que le ayudaran, pero dice mi libro que «puso Adán nombre a toda bestia y ave de los cielos y a todo ganado del campo; mas para Adán no se halló ayuda idónea para él».

 Continúa mi libro diciendo que entonces sumí a Adán en un sueño profundo y le extraje una costilla de la cual creé a la mujer (primer caso de reproducción asistida de la historia, aunque ahora la Iglesia diga que está en contra), a la que dimos por nombre hembra, pues había salido del hombre. Ya os dije que no nos rompíamos la cabeza con los nombres. Después de la expulsión del paraíso la llamamos Eva, que queda mucho mejor. Por culpa de esta historia os tirasteis siglos y siglos pensando que el hombre tenía una costilla menos que la mujer.

 Vamos a ver. Este asunto quiero dejarlo bien claro, que no quiero que me tilden de más machista de lo que soy. Yo no creé a la primera mujer de una costilla del hombre, y mucho menos como mula de carga para que le ayudase a labrar el huerto del Edén.

 Esto es una historia del capítulo 2 del Génesis, pero ya os dije que el Génesis mezcla dos tradiciones distintas sobre la creación, así que antes, en el capítulo 1 digo otra cosa: «Y creó Dios al hombre a su imagen, a imagen de Dios los creó; varón y hembra los creó».

 Es decir, que creé al hombre y a la mujer a la vez, y por supuesto, ninguno salió de ninguna costilla del otro. La literatura hebrea es muy prolija al respecto, y cuenta perfectamente la historia de esa primera mujer: Lilit.

 Lilit fue la primera mujer de Adán, antes de la pánfila de Eva. Vivía con su churri muy tranquila en el huerto, pero tenían muchas discusiones de pareja, y todas las veces por el mismo motivo: Adán quería hacer el amor siempre en la postura del misionero (en esto era muy religioso) y Lilit le decía que ella estaba creada del mismo barro que él y que era su igual y que por tanto podían cambiar de vez en cuando y dejarle a ella fornicar encima.

 Sí, amigos, en los albores de la humanidad, y esto era lo que os preocupaba.

 Adán se negaba siempre, hasta que ella un día se hartó, invocó mi nombre, que estaba prohibido (ya no me acuerdo por qué, mi paranoia con los nombres es digna de estudio) y elevándose por los aires se largó con viento fresco hasta una zona del Mar Rojo que estaba habitada por lujuriosos demonios. Allí se dedicó a fornicar con ellos todo el día en todas las posturas posibles, engendrando miles de hijos demoníacos. Hay quien dice que es la madre de los vampiros.

 Tuve que mandarle tres ángeles con la advertencia de que o regresaba o le mataría cien hijos al día. Fue la primera vez que descubrí el placer del matar. Matar recién nacidos. A veces soy peor que el diablo.

 Lilit tenía mucha personalidad, y no había Dios que la achantase. Se negó en redondo y les dijo a mis ángeles que como represalia ella mataría a los hijos de Adán.

 Y así ha sido desde entonces. Yo le mato cien niños cada día, y ella asesina a vuestras crías, y según dicen los antiguos, merodea por vuestras sábanas en busca del semen que expulsáis en las poluciones nocturnas, que ella utiliza para engendrar más hijos.

 Durante la Edad Media colocabais un amuleto en la puerta de vuestras casas con la leyenda: «Lilit abi», que quiere decir, «Lilit, aléjate», para salvar a vuestros recién nacidos. Hoy apenas os acordáis de Lilit, pero cuando le cantéis una nana a vuestros niños, no olvidéis que en inglés se dice Lullaby, Lilit abi.

 La historia de Lilit es muy entretenida, pero hoy todo el mundo conoce mucho más la de Eva.

 Eva era un chica sumisa y con ella Adán podía hacer el amor en su postura favorita todos los santos días. Parecía que por fin todo mi plan universal funcionaba. Hasta que algo ocurrió. Algo ajeno a mi control.

 Aunque el Paraíso era un sitio fetén, tenía fallos de seguridad. Por alguna rendija vino a colarse una serpiente que resultó ser el demonio, el malvado Satanás. No vuelve a salir en todo el Pentateuco, pero no veáis la que me lió. Las malas lenguas afirman que esa serpiente está tomada de la forma que adoptó el dios egipcio Set, cuando se transformó en la serpiente Apotis, enemiga de Ra, dios del Sol, del cielo y del origen de la vida como yo. Da igual, el caso es que era un bicho.

 Había plantado yo dos árboles muy especiales en el jardín: el Árbol de la Vida, y el Árbol del Conocimiento del Bien y del Mal. Y les había advertido a Adán y a Eva que podían comer de todos los árboles menos de este último. Esto de los frutos prohibidos lo copié de los mitos sumerios que describen la vida en el Paraíso, como el de Enki y Ninhursag, del que también tomé la historia de la costilla y que luego conocieron los hebreos cuando estuvieron cautivos en Babilonia e hicieron suyos. La propia palabra Edén es de origen sumerio, y significa «planicie», con lo que debemos suponer que el Paraíso no tenía cuestas, ideal para montar un carril bici. Era un sitio estupendo, un verdadero «jardín de las delicias», no en vano en hebreo Edén se traduce por placer.

 El «Enuma Elish», el poema babilónico que narra el origen del mundo, cuenta también que este fue creado en siete días, comenzando en un jardín y que fue obra de una diosa con forma de serpiente gigante llamada Tiamat. ¡Cuántas coincidencias! ¿verdad?

 Ya conocéis la historia: la serpiente le dijo a Eva que comiese, que así adquiriría sabiduría, y ella, curiosa, comió. Y como no se cansó de repetir mi Iglesia, por culpa de una mujer entró el pecado en el mundo. La culpa siempre es de una mujer. Los griegos decían que todos los males se esparcieron por el mundo cuando otra mujer demasiado curiosa, Pandora, abrió la caja que los contenía. Se nota que los mitos fueron escritos por hombres, ¿no es cierto?

 En contra de lo que piensa mucha gente, la Biblia no dice que lo que comió fuese una manzana, no especifica el fruto. Simplemente al hablar del árbol del conocimiento del bien y del mal utilizasteis en la traducción latina el término malus, que significa tanto «mal» como «manzana», y solucionasteis el asunto. «El árbol del conocimiento del bien y de la manzana.» Maravilloso.

 Como veis, ya desde el primer libro de la Biblia dejo bien claro que el conocimiento es pecado. Yo os prefiero en forma de rebaño, para así pastorearos mejor. No en vano al cura se le llama también pastor.

 Eva dio de comer a Adán, que, quitando lo de su postura favorita al hacer el amor, en lo demás era muy fácil de convencer.

 ¡Ahora estos dos listillos sabían tanto como yo!

 Maldije a la serpiente, a la que sentencié: «Sobre tu pecho andarás». Es que en aquella época las serpientes tenían piernas, hablaban y ofrecían increíbles oportunidades que luego resultaban ser un fiasco. Hoy les llamáis banqueros.

 Y no sólo castigué a la serpiente, también a la pareja de pecadores. Hay quien alega que eran inocentes, ya que si todavía no habían comido del «Árbol del Conocimiento del Bien y del Mal» no podían distinguir lo que estaba bien de lo que estaba mal. ¡Tonterías! ¡Que hubiesen sido más espabilados! No me anduve por las ramas y condené a la humanidad entera.

 Maldije a la mujer. Le anuncié que pariría los hijos con dolor (luego me engañasteis con la epidural) y que su marido la dominaría.

 Al hombre le fastidié haciéndole trabajar para ganarse el pan. Algunos se metieron a políticos y asesores y esquivaron también la maldición.

 Entonces me di cuenta de que aquellos dos, con todo el conocimiento que habían adquirido, eran un peligro. Si llegaban a comer también del Árbol de la Vida y se hacían inmortales, tendría un problema. A los muy tontos no se les había ocurrido todavía tomar sus frutos.

 Al principio medité castigarles enviándoles al rincón de pensar, pero luego me di cuenta de que si pensaban mucho ¡a lo mejor se daban cuenta de que yo no existía!

 No quedaba otra solución que expulsarles del Paraíso. Y eso fue lo que hice, situando a la puerta a cuatro querubines de confianza con espadas flameantes para que no volviesen a entrar. Desde entonces, no habéis parado de buscar otros paraísos a vuestra manera, ya sean paraísos artificiales o paraísos fiscales, vuestros favoritos, de los que uno de los más destacados es el Estado Vaticano.

 Como me dieron un poco de penilla, dice la Biblia que: «El Señor Dios hizo para Adán y su mujer unas túnicas de piel, y los vistió».

 Les había echado de casa, sí, pero como cualquier padre, no quería que mis hijos cogiesen frío.

 Hice el recuento de mis relaciones sociales:

 • Había creado a los ángeles y un tercio de ellos se me habían rebelado y se habían marchado con Satanás.

 • Había creado a Lilit y ahora se dedicaba a maldecir mi nombre, lanzar amenazas y cohabitar con demonios.

 • Había creado a Adán y Eva y los había tenido que expulsar del Paraíso y condenarles a la mortalidad.

 No se puede decir que las cosas fueran muy bien.

 CAÍN Y ABEL

 Fuera del Paraíso Adán y Eva siguieron haciendo lo mismo que hacían dentro: fornicar todo el día en la posición del misionero, la favorita de Adán. ¡Qué poco creativo era el tío! «Si al menos se hubiese escrito ya el Kamasutra», se lamentaba Eva.

 Por cierto, tanto la Biblia como el Kamasutra y la Constitución se parecen mucho: los tres son libros que prometen cosas que nunca se cumplen.

 Bueno, que me despisto. Adán y Eva pronto engendraron un hijo, al que en otro alarde de originalidad con los nombres llamaron «Caín», que significa «alumbrado». Después alumbraron a Abel.

 Caín cultivaba la tierra, mientras Abel cuidaba de los animales. Como andaba algo escaso de adoración, les pedí que me realizasen un sacrificio. Caín me ofreció un fruto de la tierra, y Abel un cordero bien gordo. Yo estaba de frutos hasta las narices, después de la mala experiencia anterior con la manzana, y por eso miré con agrado la ofrenda de Abel, pero no así la de su hermano. ¿Acaso pensaba que yo era un maldito vegetariano?

 Caín quedó algo disgustado, e invitó a su hermano Abel a dar una vuelta, y le mató. Yo le pregunté y tuvimos esta conversación:

 —¿Dónde está Abel, tu hermano?

 —¿Soy yo acaso el guardián de mi hermano? —era gallego, me respondía con otra pregunta. Y encima, aunque esto no lo dice la Biblia, añadió vacilándome:— Te daré una pista, Señor. La población del mundo acaba de disminuir un 25%.

 Le maldije como era propio de mí, porque nunca he sido de perdonar demasiado, y le condené a que la tierra no le diese fruto y vagase errante y nómada. Pero como soy bueno y no quería que le matase nadie por lo que había hecho, le puse una marca para protegerle, estableciendo que el que lo matase sería castigado siete veces. Ahora que lo pienso, no sé quién más habría por ahí, pero bueno, ya que teníamos al primer asesino de la historia, pues que llevase un tatuaje carcelario: la marca de Caín. Diversas interpretaciones racistas, como la de los baptistas del sur en Estados Unidos, aseguraban que la marca de Caín era ¡el color negro de la piel, lo que fue utilizado para justificar la esclavitud!

 Lo del siete siempre fue un número que me gustó, igual que el doce, el cuarenta… Si le quitas a la Biblia estas unidades de medición se queda en nada. Siete significa la perfección. Por eso tardé seis días en hacer el mundo, y uno que descansé, suman siete. Aunque muy perfecto no me salió, la verdad. Para empezar, está achatado por los polos. Y cada dos por tres surgen volcanes y terremotos.

 Caín fue nómada como yo dispuse, pero no demasiado tiempo. Enseguida encontró una mujer y sentó la cabeza y el resto del cuerpo. ¿Con quién se casó, os preguntaréis, si su familia y él eran las únicas personas del mundo? ¿Con alguna hermana? ¿Con su madre Eva? ¿No es eso pecado de incesto? Esto ha suscitado algunos problemillas a la hora de que mis pastores explican la creación a mis ovejas. Joseph Smith, el fundador de los mormones, lo solucionaba brillantemente diciendo que fue con una de las hijas de su hermano ¡Genio! Pero entonces ¿con quién engendró esas hijas Abel?

 La Biblia no dice nada de tan importante mujer, tenemos que ir al apócrifo Libro de los Jubileos para conocer su identidad: su hermana Awan.

 Ya sé lo que estáis pensando, pero, tranquilos, muchos teólogos dicen que yo no otorgué las leyes contra el incesto sino hasta el Levítico y que por tanto en aquella época no había problema.

 Sea quien fuese la afortunada, Caín tuvo un hijo con ella al que llamaron Enoc y fundó una ciudad llamada Enoc (seguíamos con una alarmante falta de creatividad con los nombres), donde se quedó a vivir. ¡Si es que no hacéis caso de mis maldiciones!

 Para colmo, a la quinta generación ya había un descendiente suyo llamado Lamec que volvió a convertirse en asesino. La Biblia ni siquiera cita el nombre de la víctima. ¿Para qué?

 Mientras, su padre Adán seguía dale que te pego con la postura del misionero, y a la joven edad de 130 años engendró otro hijo, llamado Set, como el dios egipcio. A lo mejor os parece que Adán era muy mayor, pero tened en cuenta que vivió 930 años. Inmortal no, pero casi.

 Volví a hacer recuento de mis relaciones sociales:

 —Satanás y un tercio de los ángeles en rebeldía.

 —Lilit cohabitando con demonios y cagándose en mí (fue la primera de una larga tradición).

 —Adán y Eva expulsados del Paraíso y condenados a la mortalidad.

 —Abel asesinado y Caín maldito. Lamec convertido en asesino.

 No, no. Definitivamente las cosas no iban demasiado bien. Pero todo es susceptible de empeorar. Ahora viene lo de Noé.

 EL DILUVIO UNIVERSAL

 Como digo, las cosas no iban muy bien. Cuando quise ver, la humanidad entera estaba corrupta y llena de violencia. No entendía nada. ¡Pero si habían sido hechos a mi imagen y semejanza! Y yo soy un bendito, ¡un pedazo de pan! De oblea para ser más exactos.

 Me arrepentí de haber creado al ser humano, y me dolió en el corazón. Y decidí destruir a la humanidad, porque toda ella estaba echada a perder. ¿Toda? ¡No! Una pequeña familia permanecía pura, la familia de Noé, y decidí perdonarla. Además, como quería rehacer la raza humana, así no tendría que empezar de cero y gastar barro de nuevo.

 Por aquellos días yo había dispuesto que los hombres viviesen 120 años, porque ya me estaba cansado de ver siempre las mismas caras, pero Noé era muy reticente a morirse y ya tenía 600 primaveras cuando mandé el diluvio.

 Imaginaos a Noé, hecho un vejestorio, al que se le acerca Dios y le dice que le va a salvar pero que el arca en la que tiene que meter una representación de todos los bichos de la Tierra se lo tiene que construir él con sus manitas… Yo lo podría haber hecho en un abrir y cerrar de ojos, pero recordad que sólo trabajé seis días y desde entonces sigo de vacaciones. Eso sí, le di las indicaciones exactas de cómo la tenía que hacer y de vez en cuando me pasaba a ver cómo iba.

 A veces jugaba a la petanca un rato con los gigantes, pues dice la Biblia que «había gigantes en la Tierra en aquellos días». Y pululaban por allí «hijos de dios» que se unieron a «las hijas de los hombres» y les dieron hijos. Y fueron estos «los famosos héroes de antaño». La verdad es que este episodio de Marvel me lo perdí, no me preguntéis.

 Hizo Noé un arca de tres pisos y le quedó divina. Le ordené que metiese una pareja de animales de cada especie, para salvarlos. Al párrafo siguiente de la Biblia me lo pensé mejor y le dije que de los animales puros metiese siete parejas. ¿Por qué este lío? ¿Me había vuelto loco y a cada rato ordenaba al pobre Noé una cosa? No, lo que pasa es que, al igual que el relato de la Creación, el del Diluvio también mezcla dos tradiciones distintas, y mientras los seguidores de una eran partidarios de los sacrificios, los de la otra no. Por eso, los contrarios a los sacrificios señalan que yo ordené salvar una sola pareja de cada animal, con eso sería suficiente para repoblar la Tierra. En cambio, los partidarios de los sacrificios entendieron que si solamente introducía una pareja de cada especie y al llegar Noé me la ofrecía en holocausto difícilmente iba a lograr mi objetivo. Así que decidieron que de los animales puros, que eran los que se ofrecían en sacrificio, hubiese siete, el número bíblico por excelencia.

 Como ya dije, los dinosaurios no los metió Noé en el arca, porque no cabían. El pájaro carpintero y las termitas sí, y afortunadamente reprimieron sus instintos y no causaron ningún daño a la madera de la embarcación.

 No lo dice la Biblia, pero para reunir una pareja de canguros tuvo que ir a Australia y volver. Y así con multitud de especies que son propias sólo de algunas regiones. Tampoco me preguntéis cómo sobrevivieron aquellas que solamente pueden desarrollarse en ciertos hábitats.

 ¿Cómo cupieron esas parejas de las miles y miles de especies de animales del planeta Tierra en una mísera arca? Por no hablar de su comida. Pues de milagro, claro.

 Cuando ya estuvo toda la fauna dentro, entró Noé también con su familia y yo personalmente cerré la puerta del arca. Ya que no había hecho nada, quise tener al menos ese detalle.

 Al séptimo día (¡cómo me gusta lo del séptimo día) liberé las aguas del cielo, y ¿sabéis cuánto tiempo estuvo lloviendo a mares? Cuarenta días, exacto. Ya sabéis que en la Biblia usamos sistema cuarentagesimal. Había creado el mundo en sólo seis días y ahora tardaba 40 en anegarlo. Estaba perdiendo facultades. Y si leéis un poco más adelante, peor todavía, porque mi libro se contradice y dice que fueron ciento cincuenta.

 Allí estaba Noé con toda su familia y sus mascotas de crucero mientras yo exterminaba a toda la humanidad y a los pobres animales que quedaron en la Tierra, que a saber qué habrían hecho.

 Finalmente, en el mes… adivinad… ¡séptimo! descendieron las aguas y el arca se posó «sobre los montes de Ararat». En la Biblia todo lo importante pasa en un monte. Los Diez Mandamientos os los entregué en el Monte Sinaí, mi transfiguración tuvo lugar en el Monte Tabor, mi sermón más importante fue el Sermón de la montaña, me crucificaron en el Monte Calvario y el Anillo Único lo destruí en la Montaña del Destino. ¡Perdón, que me equivoco de película!

 Continúo con lo de Noé. A los 40 días de posarse el arca, Noé abrió por fin una ventana. ¡Con tanto animal dentro tenía que oler eso a cuadra! Envió un cuervo a ver si la Tierra estaba seca, pero el cuervo volvió, y lo mismo pasó con una paloma. Esperó unos días más, concretamente ¡siete!, y envió de nuevo a la paloma, que esta vez regresó con un ramo de olivo en el pico.

 Este es el punto cumbre de la narración: ¡La paloma! ¡La paloma! Vosotros mirad a la paloma, y no a los millones de cuerpos de hombres, mujeres, niños y animales flotando muertos en el agua.

 Esa paloma tan bonita con el ramo de olivo en el pico se convirtió en el símbolo de la paz, ¡qué ironía!

 Finalmente, Noé decidió enviarla nuevamente y esta vez ya no volvió, lo que quería decir que las aguas se habían retirado de la Tierra. Ahí me di cuenta de lo previsor que había sido ordenándole que introdujese siete parejas de los animales puros, porque si hubiese metido sólo una ¡a ver con quién iba a reproducirse la paloma soltera que quedó en el arca!

 Con la Tierra ya seca salieron por fin a estirar las piernas Noé y su mujer, y sus tres hijos Sem, Cam y Jafet y sus esposas.

 Lo primero que hizo Noé fue construir un altar (ya le había cogido gusto a lo de las construcciones y había estado muy aburrido en el Arca) y «tomó de todo animal limpio y de toda ave limpia» y me ofreció un holocausto de estrella Michelín. Dice la Biblia que yo «percibí olor grato» y, como soy de buen comer, prometí no volver a destruir a todo bicho viviente. Lo del Apocalipsis no se me había ocurrido todavía.

 Y para sellar esa alianza tan bonita y esa promesa de no volver a mataros a todos extendí sobre el cielo un precioso arcoíris, que además decoraría de maravilla los desfiles del Orgullo Gay. Mis ángeles aplaudían. Y desde entonces, en lugar de diluvios sólo envié inundaciones.

 Y empezó la vida de nuevo, con esa nueva raza que se supone iba a ser perfecta.

 Sin embargo, a las primeras de cambio comprobé que la había vuelto a cagar. Noé plantó una viña y se emborrachó, y se puso a dormir la mona completamente desnudo. ¡Qué habría estado haciendo! ¡Menudo ejemplo!

 Su hijo Cam le vio y fue corriendo a contárselo a sus hermanos, quienes taparon con respeto a su padre evitando mirarlo, de la vergüenza que les daba.

 Despertó Noé e inició una larga tradición que consiste en maldecir al hijo por los pecados del padre, algo que a lo largo de la Biblia yo repetiría mil veces. En lugar de maldecir a Cam, que al parecer había cometido un terrible pecado al ver desnudo a su padre, este maldijo a su hijo, Canaán (fundador de la estirpe de los cananeos), y le hizo siervo de Sem y Jafet, creando una enemistad duradera entre sus descendientes. Se había vuelto a liar parda. Ni una generación me había aguantado el invento.

 Murió Noé a la edad de 950 años, y se quedó a 19 del récord de Matusalén.

 De todas formas, si lo comparamos con los reyes sumero-babilónicos, que medían su existencia por sares, y cada sar constaba de 2500 años, lo de Matusalén fue una muerte prematura.

 Los teólogos de la Edad Media se tomaron en serio las cifras que da la Biblia en referencia a la edad que alcanzaron sus personajes y utilizando las genealogías de mi libro calcularon la fecha de la creación del mundo en unos pocos miles de años. Se equivocaron en unos cuantos billones, pero no pasa nada. Alguno hasta dio la hora exacta y todo, ja, ja, ja, las nueve de la mañana. ¡Me hizo madrugar!

 ¿Os ha gustado la historia de Noé y el Diluvio? Pues hay quien dice que no es más que un plagio del relato más antiguo conocido en el mundo: la Epopeya de Gilgamesh.

 En este poema sumerio datado mucho antes que el Génesis se cuenta cómo los dioses deciden destruir a los hombres porque ¡eran muy ruidosos y no les dejaban dormir! ¡Estas deidades eran todavía más insensibles que yo!

 Decidieron salvar a un tipo que se llamaba Utnapishtim y a su familia encomendándoles que construyesen un arca y metiesen ahí un ejemplar de cada animal de la Tierra. Y ya sabéis: diluvio, pajaritos, montañas donde se detiene el arca, acontecimientos de siete días de duración, sacrificio de agradecimiento al final...

 Por cierto, ¿os acordáis de que la Biblia dice que en aquellos tiempos habitaban la Tierra gigantes? Gilgamesh, el protagonista de la epopeya, medía 5,50, el doble que Goliath.

 Y recordad estas bonitas palabras de Pío XII en su encíclica «Humani Generis» de 1950:

 «Si los antiguos hagiógrafos tomaron algo de las narraciones populares (lo cual puede concederse), es preciso recordar que lo hicieron con la ayuda de la inspiración divina».

 Amén.

 LA TORRE DE BABEL

 El episodio del Diluvio Universal, del que por supuesto no hay ninguna constancia geológica, había terminado. Decidieron los hombres entonces construir una gran ciudad cuyo centro sería una torre que llegaría hasta el cielo. «Hagámonos famosos y no andemos más dispersos por la Tierra», dijeron.

 Sabéis cómo soy. Nadie permite que le construyan justo debajo. ¡Si es que lo prohíbe hasta el Código Civil! Pues menos yo, que soy Dios. Si ya estaba harto de escuchar vuestras oraciones desde la Tierra, imaginaos el tostón de tener que aguantaros pegados al oído. Y además corría otra vez el riesgo de que fueseis tan poderosos como yo.

 «He aquí que todos forman un solo pueblo y hablan una misma lengua, y ese es sólo el principio de sus empresas. Nada les impedirá llevar a cabo todo lo que se propongan», me dije.

 ¿Qué os pensabais, que me gusta que os entendáis y prosperéis? ¡Pues no! ¡Entonces no me necesitaríais!

 Debía actuar y rápido. Descendí del cielo antes de que terminaseis la obra y me planté en Babel, que así se llamaba la ciudad. En lengua babilónica significa «puerta de los dioses». ¡Con eso me lo decíais todo! También me di cuenta de que en hebreo Babel significaba «confusión». Entonces se me iluminó la bombilla…

 ¡Tenía que confundir vuestras lenguas! Y eso es lo que decidí. Os hice hablar idiomas distintos, provocando que no os comprendieseis y logrando así que abandonaseis el proyecto urbanístico. De este modo logré la división entre vosotros y vuestra dispersión sobre la Tierra. Cuando os entendéis y cooperáis juntos me da mucho miedo.

 Tan sólo una vez permití que volvieseis a hacerlo, en Pentecostés, cuando cada uno escuchó la predicación en su propio idioma. Luego vosotros lo habéis vuelto a conseguir en la ONU con la traducción simultánea. Por un momento me volví a asustar, pero pronto vi cómo funcionaba aquel organismo y me quedé más tranquilo: había caos y enemistad entre vosotros para rato.

 Mucha gente dice que esta historia no es sino una adaptación de la leyenda de Marduk, dios babilónico que ordenó reconstruir el zigurat de Babilonia al que se refiere como «Etemenanki», «el templo de la creación del cielo y de la tierra», tarea que llevaron a cabo todos los pueblos de las diferentes naciones, y para lo cual utilizaron el ladrillo, igual que en la torre de Babel. Se parece mucho todo, ¿verdad?

 ABRAHÁN EL PATRIARCA

 Durante unos cientos de años ya no volví a hacer caso de vosotros, hasta que un día decidí cambiar de estrategia y en lugar de ocuparme de toda la humanidad decidí hacerlo sólo de una parte: el Pueblo Elegido. Me fijé en un buen tipo llamado Abrán y decidí que él sería el padre de ese pueblo. Sí, lector, has leído bien, Abrán, no Abrahán, que ese fue un nombre que adoptó después, como luego te contaré.

 Abrán era un hombre rico, dice la Biblia que originario de Ur de los caldeos, en Mesopotamia, la cuna de la civilización. Los arqueólogos afirman con muy mala intención que Ur de los caldeos no existió sino hasta mil años después de lo que señala la Biblia, pero no les hagáis caso, que siempre están llevándome la contraria.

 Nuestro hombre vivía de lujo en la ciudad de Jarán con su ganado y sus esclavos. Hasta que un día aparecí yo por allí y le dije: «Sal de tu tierra al país que yo te indicaré… haré de ti un gran pueblo, te bendeciré».

 Abrán tenía mucha fe en mí, porque ya con 75 años ponerte en camino para ir a un sitio que ni siquiera le había dicho cuál era… De todas formas, con las edades que se gastaban en la Biblia estaba en la flor de la vida.

 Se puso en marcha sin dudarlo, y cuando llegó a la región de Canaán, volví a aparecerme junto a una encina y le dije: «Yo daré esta tierra a tu descendencia».

 Acababa de crear un problema político de primer grado. Porque allí ya había gente viviendo. Gente a la que no le iba a hacer ninguna gracia que llegase el Pueblo Elegido a quitarles sus tierras. Pero de este modo yo ya tenía el argumento de todo el Antiguo Testamento: el Pueblo Elegido guerreando, con Jehová de los Ejércitos (así me llamaban) a la cabeza, contra filisteos, jebuseos, madianitas y toda tribu que hubiese por allí. Exterminando, rapiñando, pasando cuchillo a mujeres y niños por orden mía… bueno, eso cuando las cosas iban bien… a veces perdían la fe en mí, yo les abandonaba y caían presa de sus enemigos. O tenía que castigarlos y matar a unos cuantos miles.

 Pero no adelantemos acontecimientos. Dejamos a Abrán tomando posesión de aquella tierra, tan feliz. Sin embargo, la felicidad no le duró mucho: aquella zona que yo le había otorgado no producía nada y una terrible hambruna asolaba la región. De todo el planeta Tierra fui a darle la peor parte. El pobre tuvo que emigrar a Egipto, que sí era una zona fetén donde las cosas iban siempre de maravilla, en espera de tiempos mejores. Es más, le dije que la Tierra Prometida no la catarían sino hasta varias generaciones después, y que sufrirían esclavitud durante 400 años.

 Abrán era un pobre emigrante en una tierra extraña, así que le dijo a su esposa:

 —Mira, yo sé que eres una mujer muy bella; en cuanto te vean los egipcios, dirán: «Es su mujer», y me matarán, dejándote a ti con vida. Hazme este favor: di que eres mi hermana, para que me traten bien gracias a ti y, por consideración a ti, respeten mi vida.

 Vamos, que el tipo se hizo proxeneta de su propia mujer.

 De hecho, fue muy bien acogido por el mismísimo faraón, que quedó prendado de la belleza de Saray, la esposa de Abrán. Abrán le contó que era su hermana, y decía una verdad a medias, porque él y Saray eran hermanos por parte de padre.

 El faraón se llevó a Saray a su palacio, y la convirtió en su concubina. A cambio, otorgó numerosos regalos al cornudo patriarca: ovejas, vacas, asnos, camellos, siervas y siervos.

 Esto a mí ya me pareció un cachondeo, y decidí castigarlos. ¿A Abrán? No. ¿A Saray? Nooo, al pobre faraón, la víctima del engaño. Le envié unas cuantas plagas para ir practicando antes del Éxodo hasta que el pobre, cuando se enteró de que Saray y Abrán eran hermanos, los expulsó del país. Ni los mató ni nada, para que luego no digan que los faraones son malos.

 ¿Y te puedes creer que más tarde estos dos pillos repitieron la hazaña? Engañaron a otro gobernante llamado Abimelec, el cual tuvo en su harén a Saray hasta que yo le hice saber en sueños que estaba casada con Abrán. Además, le maldije, haciendo que todas las mujeres de su harén se volviesen estériles. Lo de maldecir a uno en las personas de otros lo hago mucho, ya sabéis. Abimelec habló con Abrán y le concedió también un montón de ovejas, vacas, siervos y siervas (ganado al fin y al cabo) y mil monedas de plata a cambio de que se marchasen, y finalmente yo levanté la maldición. Me imagino a los gobernantes de la zona advirtiéndose unos a otros mediante paloma mensajera: «Parejita peligrosa en la zona. Dicen ser hermanos. Dios iracundo a su servicio. No establecer contacto».

 Con tanto regalito, Abrán ya poseía una hacienda de lo más considerable. A pesar de su intensa vida sexual, Saray no tenía problemas de anticonceptivos porque era estéril. Y eso que yo le había prometido a Abrán que iba a ser padre de muchos pueblos. Una noche le dije que contemplase el cielo, y que su descendencia sería tan numerosa como las estrellas. Pero de momento, nada de nada.

 La parejita se impacientaba. Su fe en mí empezó a decaer: les había hecho dejarlo todo y prometido una hermosa tierra y no era más que un erial. Les había anunciado muchos hijos y no tenían ni uno. Así que, como las mujeres son mucho más prácticas, Saray le propuso a Abrán que tuviese una hija con su esclava Agar. Al fin y al cabo, era su esclava y podía hacer con ella lo que quisiera. En aquellos tiempos yo veía bien la esclavitud, incluso poco después en el libro del Éxodo dije: «Si un hombre golpea a su esclavo o esclava con un palo, si mueren en sus manos, será reo de crimen. Mas si sobreviven uno o dos días no se le culpará, porque le pertenecían».

 Abrán tenía ya 85 años, y en uno de mis milagros, sin viagra ni nada, consiguió dejar embarazada a Agar. Entonces Agar empezó a mirar con desdén a Saray, y esta a maltratarla en venganza. Las dos mujeres de Abrán se llevaban a matar, y Agar acabó huyendo al desierto, embarazada y todo. Tuve que mandar un ángel para ordenarle que volviese y se pusiese a las órdenes de su ama, que para eso no era más que una esclava.

 Ese mismo ángel le ordenó también a Agar (la pobre no pintaba nunca nada) que cuando diese a luz debía llamar a su hijo Ismael, que significa «Dios escucha», porque yo había oído su llamada de socorro en el desierto. Le profetizó que multiplicaría tanto su descendencia que no se podría contar, y que Ismael sería como un potro salvaje, siempre en hostilidad con sus hermanos.

 Tenía ya Ismael 13 años cuando volví a aparecerme a Abrán y su esposa, esta vez en serio. Le dije que se cambiase el nombre por el de Abrahán, que significa «padre de muchos», y volví a prometerle que la tierra de Canaán pertenecería para siempre a sus descendientes. A cambio le pedí un sacrificio: que a partir de entonces se circuncidasen todos. Sí, de todas las cosas que podía haberle pedido, fue precisamente vuestro prepucio lo que más me llamó la atención.

 Abrahán aceptó, porque ya estaba precisamente hasta ahí de tanta promesa y tan pocos resultados. Acabábamos de establecer una Alianza.

 Le dije a Abrahán:

 —Circuncidaréis la carne de vuestro prepucio y esa será la señal de mi alianza con vosotros. De generación en generación serán circuncidados todos vuestros varones a los ocho días de nacer, sean nacidos en casa o comprados por dinero a cualquier extranjero que no sea de vuestra raza.

 Es que por aquel entonces se compraban niños a los extranjeros y yo lo veía bien.

 A continuación, le ordené a su esposa que se cambiase también el nombre. Y a partir de entonces se llamó Sara, que es más corto y le prometí (parecía un político en campaña) que de su descendencia nacerían pueblos y saldrían reyes.

 Ellos se desternillaban de risa y me daban la razón como a los tontos. Abrahán tenía 99 años y Sara 90.

 Pero para mí no hay nada imposible. Un día estaba Abrahán sentado junto a su tienda y aparecieron tres hombres. El patriarca les acogió con su habitual hospitalidad, y en un momento dado uno le preguntó: «¿Dónde está tu esposa Sara?». Abrahán señaló la tienda, y entonces uno de ellos, que era yo mismo, le vaticinó que en un año tendría un hijo. Y así fue. Sin Espíritu Santo ni nada Sara dio a luz a un hijo, y le puso por nombre Isaac.

 Y parecía que ya todo iba como Dios manda, pero no. Como había predicho, Ismael resultó ser un niño un poco rebelde y se burlaba todo el tiempo de su hermano Isaac. Primero la madre burlándose de su ama, y ahora el niño. ¡Cómo está el servicio!

 Tuve que decirle a Abrahán que echase a Agar y a su hijo de su casa. Abrahán se disgustó, porque era su hijo y le quería, pero tampoco debió ser un disgusto muy grande porque, aunque era rico, sólo les dio un trozo de pan y un odre de agua y les mandó a errar por el desierto. Abrahán era muy de ahorrar. Además, yo le había dicho que no se preocupase, que les iría bien.

 Cuando la pobre Agar se quedó sin agua echó al muchacho debajo de un arbusto y se puso a cierta distancia para no oírle llorar y no verle cuando muriese. Escuché los lloros del niño, me dio penilla y le mandé un ángel a Agar diciéndole que no se preocupase, que a su hijo le haría padre de una gran nación, e hice brotar una fuente para que bebieran. Bebieron de la fuente, se recuperaron e hicieron su vida. Ismael se convirtió en arquero y se casó con una egipcia.

 Como vieron lo mal que les había tratado expulsándoles dos veces por el desierto, y además les había excluido de la Alianza, que reservé exclusivamente para Isaac, se hicieron moros y sus descendientes a través de Mahoma se pasaron a Alá, la competencia. De hecho, el Corán dice que la Kaaba, el monumento más sagrado para los musulmanes, fue construido por Abrahán e Ismael, y la leyenda islámica dice que este y su madre Agar están enterrados en La Meca.

 De ahí que se diga que Abrahán es el padre de las tres grandes religiones monoteístas: de los descendientes de su hijo Ismael surgió el islam; de Isaac, el judaísmo a través de su hijo Jacob, padre de las Doce Tribus de Israel, y de una de esas Doce Tribus nací yo, Jesús, protagonista del cristianismo.

 Las tres son las denominadas religiones del libro, aunque ahora lo metes todo en un pendrive y te ocupa mucho menos.

 Los traviesillos de Ismael y Agar se habían pasado a la competencia y yo volvía a aburrirme, así que un día decidí gastarle una broma a Abrahán. Ni corto ni perezoso le dije: «Coge a tu único hijo Isaac, te vas a la tierra de Moriah y me lo ofreces en holocausto». Yo pensaba que me iba a contestar que no, pero coge el tío loco y me obedece.

 Mientras iban camino del monte donde Abrahán iba a darle matarile, Isaac, algo mosqueado, le preguntó a su padre dónde estaba el animal que iban a sacrificar. Y su padre le contestó lacónico: «Dios proveerá». Ya tenía a su hijo atado encima del altar y se disponía a rebanarle el cuello con un cuchillo cuando tuve que mandar a un ángel a toda velocidad para ordenarle que se detuviera, que no lo había dicho en serio. Abrahán levantó la vista y vio un carnero enganchado por los cuernos en un matorral, que yo había puesto allí, y tomándolo, lo sacrificó en lugar de su vástago.

 ¡Y pensar que las tres grandes religiones del mundo vienen de un tipo que oía voces en su cabeza que le decían que tenía que matar a su hijo! De hecho, tanto judíos como cristianos consideran que el lugar donde Abrahán iba a ejecutar a Isaac es una roca que se encuentra, fíjate tú qué casualidad, en pleno Jerusalén, en el Monte del Templo, justo donde se construyó este. Los musulmanes no quieren ser menos y también consideran que esa roca es el lugar de dicho sacrificio, pero cambian la víctima: en lugar de Isaac, según ellos el muchacho era Ismael, que para eso es de los suyos. Y dicen que, desde esa misma piedra, sobre la que han construido el monumento islámico de la Cúpula de la Roca, hizo Mahoma su famosa ascensión a los cielos. ¡Una piedra bien importante, no lo olvidéis!

 El caso es que yo quedé muy satisfecho con la conducta de mi fiel Abrahán. A cambio de su obediencia y muestra de fe, volví a prometerle que sería padre de un gran pueblo y bla, bla, bla…

 La historia de Abrahán e Isaac tuvo final feliz con la aparición del ángel con el cordero, pero no siempre fue así. Lo veréis más adelante, cuando os cuente la historia de Jefté, el juez de Israel que tuvo que matar a su propia hija a cambio de que yo le ayudase a vencer a sus enemigos.

 Sí, yo a veces exigía sacrificios humanos, lo dice el Levítico: «Si alguien consagra al Señor parte de sus propiedades, ya sean personas, animales o terrenos heredados de su familia, nada de lo consagrado podrá ser vendido ni recuperado; todo lo consagrado será una cosa santísima dedicada al Señor. Y tampoco podrá rescatarse a ninguna persona que haya sido destinada a la destrucción: tendrá que morir».

 SODOMA Y GOMORRA

 La historia de Sodoma y Gomorra es de las que más me gustan porque es muy hollywoodense, con toda esa lluvia de fuego y azufre aniquilando estas dos ciudades míticas que en realidad nunca existieron.

 Según cuenta la Biblia, cuando Abrahán inició su viaje a la Tierra Prometida llevó consigo a su sobrino Lot, pero debido al crecimiento de sus rebaños, los pastores de uno y otro empezaron a disputar por los pastos y el agua. Entonces Abrahán le dijo que era mejor que se separasen, y que eligiese la zona que quisiera. Pues va el pícaro de Lot, y de todos los lugares posibles elige ¡Sodoma y Gomorra! Según mi libro eran algo así como Las Vegas de la época, las ciudades del vicio y el placer. A Abrahán le dejó Canaán, la Tierra Prometida, que seguía tan árida e improductiva como siempre.

 Las dos ciudades eran un auténtico desmadre. ¡Yo en el Cielo muerto de aburrimiento y sus habitantes pasándoselo en grande! ¡Pues no!

 Le dije a Abrahán que iba a destruirlas y ¡se puso a regatear conmigo! ¡Como si en lugar de su Dios yo fuese un vulgar vendedor de alfombras! Me hizo prometer que si encontraba cincuenta justos en la ciudad no la destruiría. Después bajamos a cuarenta, treinta, veinte y hasta diez. ¡Como si yo no supiese que no había ni uno!

 Bueno, uno sí. Al parecer Lot no era tan depravado como el resto. Y era muy hospitalario. Envié a dos de mis ángeles destructores, y Lot les acogió en su casa y les ofreció comida y techo.

 Pero esa misma noche los habitantes de la ciudad debieron enterarse de que había carne fresca, porque se agolparon a la puerta de la casa de Lot y le exigieron que les entregase a los dos extranjeros para abusar de ellos. ¡Qué vicio, madre mía!

 Lot, que era una persona muy hospitalaria como se ha dicho, les dijo que cómo iban a cometer aquella barbaridad con sus invitados, que, si no les importaba, mejor les dejaba a sus dos hijas que aún eran vírgenes para que las violasen durante toda la noche en su lugar. Era un buen padre.

 Afortunadamente los ángeles cegaron entonces a toda la multitud y así las pobres hijas de Lot se salvaron, porque la turba ya no pudo encontrar la puerta de su casa (no sólo no se había inventado el braille, sino tampoco el sentido del tacto).

 Esto me recuerda otra historia bíblica muy parecida recogida en el Libro de los Jueces. Esa vez la mujer protagonista, a la que su marido entregó a la turba de violadores de turno, no tuvo tanta suerte. Y la cosa acabó en guerra civil israelita. Pero eso ya lo contaremos más adelante, que ahora estamos en el Génesis. Continuemos con la historia de Lot.

 Al la madrugada siguiente los ángeles le dijeron a Lot que saliese pitando, porque iban a arrasar la ciudad. Y así hicieron. Me puse manos a la obra y Sodoma y Gomorra fueron reducidas a cenizas con todos sus habitantes dentro, recién nacidos incluidos.

 Los ángeles habían dado la instrucción de no mirar atrás durante la huida, pero la mujer de Lot no hizo caso, y cuando se giró quedó convertida en estatua de sal. Ya se sabe, las mujeres y la curiosidad… ¡Que yo no os quiero curiosos, que os quiero rebaño! Otra como Pandora, madre mía.

 Lot no se fiaba de que yo no arrasase más ciudades, y se fue a vivir a una cueva con sus dos hijas. Estas vieron que así no iban a encontrar marido, y como querían tener descendencia, único objetivo vital para una mujer en la Biblia, emborracharon a su padre y se lo beneficiaron por turnos. Dice mi libro que «aprovechando su inconsciencia». No sé, tanto tiempo en Sodoma me da a mí que al bueno de Lot le había imprimido carácter.

 Debieron hacerlo unas cuantas veces, porque ambas quedaron embarazadas. Moab, el hijo de la mayor, fue el antepasado de los moabitas, y Ben-Ammí, el hijo de la menor, de los amonitas.

 Sé que es un poco fuerte decir que tus vecinos son hijos de un incesto entre unas hijas y su padre borracho, pero al que se le ocurrió esta historia le debió parecer estupendo.

 En todo caso, no se puede decir que la Biblia no sea un libro edificante.

 ISAAC

 Me había quedado muy relajadito después de exterminar dos ciudades enteras. Luego vosotros hicisteis algo parecido con Hiroshima y Nagasaki. ¡Cómo se nota que estáis hechos a mi imagen y semejanza!

 Eso sí, yo hice mejor el trabajo, porque no dejé absolutamente a nadie con vida.

 No lo recoge la Biblia, pero Satán decía que yo era un asesino, genocida, machista, xenófobo, racista y homófobo. Yo le contestaba que el malo era él y que lo que yo decía era Palabra de Dios. Y se tenía que callar.

 Lo de homófobo me lo decía porque establecí la norma de que había que apedrear a los homosexuales. La verdad es que algo de razón tenía Satán en sus acusaciones. De todas formas, también ordené lapidar a las adúlteras, a los que desobedeciesen a sus padres, a los que se casasen sin ser vírgenes y pretendiendo serlo, a las solteras que tuviesen roto el himen, a los que violasen el día de descanso, por blasfemar, practicar la adivinación, adorar a otros dioses…

 Tened en cuenta que en aquella época no había tele y todavía no habían llegado los romanos con su circo para entretenernos, así que montabas una lapidación y ya tenías diversión para todo el pueblo.

 Pero sigamos con la historia. Después de Abrahán, llegan las aventuras de Isaac, su hijo, otro de los patriarcas. La Biblia es puro patriarcado. El nombre de Isaac significa «risa» o «el que ríe», en recordatorio de la risa que le entró a su madre cuando le dijeron que iba a quedar embarazada a los 90 años. La verdad es que la cosa es un rato graciosa. Debe ser lo que llamáis la gracia de Dios. Que yo soy un poco matarife, pero también tengo mi sentido del humor. De hecho yo dije «Dios es humor», pero alguien lo entendió mal y puso «Dios es amor».

 Había muerto ya Sara a la temprana edad de 127 años cuando Abrahán se dio cuenta de que tenía que buscarle novia al muchacho, su hijo Isaac. Tomó a su criado principal y le dijo que fuese a traerle una moza, pero que de ninguna manera lo hiciese de entre las hijas de los cananeos, donde habitaba. Tanto buscar la Tierra Prometida y luego resulta que las mujeres de allí no le gustaban. Le hizo prometer que iría a la tierra de sus antepasados y que elegiría una de entre sus parientes. La endogamia en aquellos tiempos estaba de moda.

 —¿Y si ella no quiere venir?—preguntó el siervo—. ¿Habré de llevar entonces a tu hijo a la tierra de donde saliste?

 Abrahán le contestó que ni de coña, y le proveyó de múltiples regalos para la afortunada. Sabía cómo conquistar a las mujeres de su tiempo.

 El siervo llegó hasta Mesopotamia, a la ciudad de Najor. Allí junto a un pozo me rezó y me dijo:

 —Haz que la joven que me ofrezca de beber a mí y a mis camellos sea la joven destinada a Isaac.

 Como vemos, el casting no era muy exigente.

 Así hice yo, y apareció una hermosa joven llamada Rebeca, que además era muy bien educada, porque hizo lo que el siervo quería.

 Pasó el casting, sobre todo cuando el siervo se enteró de que era familia de Abrahán. Era nieta de su hermano, que se llamaba Najor, como la ciudad, para ahorrar nombres una vez más.

 La colmó de regalos y tanto su padre como su hermano Labán se mostraron encantados con el casamiento. No conocían a Isaac, pero sí los bienes materiales y sabían cuándo había un buen negocio. Ya tenían todo dispuesto, y entonces la madre de Rebeca se acordó de que quizá su hija tendría que decir algo a todo esto. Le preguntaron y contestó que sí, que se casaba, claro. En aquellos tiempos la mujer era propiedad de su padre y de su hermano.

 Marchó Rebeca con el extraño, y dicen que cuando a lo lejos Isaac la vio quedó prendado de su hermosura y se enamoró al instante.

 ¿Y os acordáis de cuando el abuelo Abrahán y su esposa Sara vacilaron a Abimelec diciéndole que eran hermanos? Pues lo mismo hicieron Isaac y Rebeca en sus tiempos mozos, cuando tras una época de hambruna marcharon a Guerar y allí le tomaron el pelo de la misma manera al propio Abimelec, o su hijo, vaya usted a saber, hasta que este los vio desde una ventana acariciándose. Y no sólo los perdonó también, sino que además ordenó que todo aquel que tocase a Isaac y a su esposa moriría.

 Según mi libro Abimelec era rey de los filisteos, algo bastante milagroso, pues este pueblo no se estableció por aquellos lares sino hasta varios siglos después.

 Y dice la Biblia que Isaac sembró en esas tierras y obtuvo de cosecha ciento por uno, porque estaba bendecido por mí. Siempre tuve predilección por los estafadores y tramposos. La gente honrada es muy aburrida.

 Y fueron felices y comieron perdices. Bueno, lo que comieron da para uno de los capítulos más famosos de la Biblia, que es el que sigue.

 JACOB Y ESAÚ: POR UN PLATO DE LENTEJAS

 Rebeca pasó en su día el casting del pozo pero resultó ser estéril. La mitad de las mujeres de la Biblia son estériles, no me preguntéis por qué. Eso sí, al final me rezan un poco y acaban teniendo hijos.

 Rebeca debió someterse a algún tipo de tratamiento de fertilidad porque acabó dando a luz gemelos: Jacob y Esaú. Esaú fue el primogénito, y Jacob, que era más vago, salió agarrado al tobillo de su hermano, tras una lucha en el seno materno análoga a la que mantuvieron en la mitología egipcia Horus y Set para disputarse el liderazgo de la nación.

 Como en toda buena familia bíblica, pronto se iba a sembrar la discordia. Esaú, que era cazador, se convirtió en el favorito de su padre Isaac, y Jacob, que era más casero y cocinillas, de su madre Rebeca.

 Llegó un día en el que Esaú tenía que cazar y al ver el guiso de lentejas tan bueno que estaba preparando Jacob le pidió un poco. Jacob no era muy generoso que digamos, porque le contestó que se lo vendía a cambio de su derecho de primogenitura, a lo que Esaú, que no debía ser muy listo, accedió. Resultó ser un plato más caro que los de Ferrán Adriá.

 Ahí quedó la cosa hasta que Isaac, anciano y ciego ya, le pidió una mañana a Esaú que fuese a cazarle una buena pieza y a la vuelta se la guisase, y ya con la tripa llena le otorgaría su bendición. Daba muchísima importancia a la comida esta gente. Yo tomé nota y luego cuando bajé a la Tierra le pedí a mi padre que me dejase multiplicar panes y peces, con vistas a abrir una freiduría y así ganarme a sus descendientes.

 Se enteró Jacob y al ver que se iba a quedar sin primogenitura se lo contó a su madre, que muy ladina, le dijo más o menos esto:

 —Ahora mismo le preparo a tu padre un guiso de cabrito de esos que le gustan. Tú te vistes con las ropas de Esaú y se lo sirves haciéndote pasar por él. Y así te llevas tú su bendición.

 Jacob le advirtió que Esaú era muy velludo y él lampiño, y que su padre notaría la diferencia, a lo que Rebeca repuso que se colocase encima de los brazos la piel del cabrito y quedaba solucionado.

 Y, en un episodio digno de Caperucita y el Lobo, Jacob engañó a su propio padre, el cual algo mosca le preguntó mientras daba buena cuenta del cabrito:

 —La voz es la de Jacob pero las manos son las de Esaú. ¿Eres en verdad Esaú mi hijo?

 A lo que Jacob repuso que sí y recibió la bendición. En esto llegó Esaú con la caza y se reveló el engaño, pero ya era tarde porque la bendición ya estaba dada. En aquella época las bendiciones eran irrevocables, una especie de fórmulas mágicas que una vez pronunciadas iban a misa.

 En una escena un poco patética, Esaú e Isaac se lamentaban y para colmo al final al bueno de Isaac no se le ocurrió otra cosa que decirle a Esaú:

 —Mira, vivirás lejos de las tierras fértiles y lejos del rocío del cielo. De tu espada vivirás y a tu hermano servirás; pero cuando así lo quieras, quitarás su yugo de tu cuello.

 Lógicamente a Esaú escuchó espada, cuello y decidió quitar ese yugo cuanto antes matando al estafador de Jacob. Por eso Rebeca le dijo a su favorito que pusiese tierra de por medio lo antes posible y se fuese a vivir a Jarán, con su tío Labán, algo así como la historia del Príncipe de Bel-Air.

 LA ESCALERA DE JACOB

 En el episodio anterior dejamos a Esaú muy cabreado con su hermano Jacob por haberle robado la bendición paterna. Al igual que el caso de Caín y Abel, otra vez dos hermanos se llevaban a matar.

 Jacob huyó hacia Mesopotamia, atravesando áridas e inhóspitas tierras. Y encima Jacob no era hombre de campo precisamente, sino un tipo de lo más casero como ya dijimos. Estaba más desorientado que un esquimal en el desierto.

 En medio de su viaje, una noche decidió utilizar una piedra como almohada. Y claro, con la cabeza sobre ese escalón, soñó con una escalera, la famosa escalera de Jacob. Dicha escalera comunicaba la tierra con el cielo, y por ella subían y bajaban ángeles todo el tiempo, como si aquello fuese un centro comercial en hora punta. ¿Para qué necesitaban los ángeles una escalera si tenían alas? Preguntádselo a Jacob, que era el que soñaba estas cosas. En lo alto aparecía yo diciéndole: «Yo soy el Señor, el dios de Abrahán, tu antepasado y el dios de Isaac». Le recordé que era el dios de su padre y de su abuelo porque en aquella época había muchos dioses y no quería que se liara. Le prometí que cuidaría de él, que le daría aquella tierra, que haría su descendencia tan numerosa como el polvo de la tierra… lo que prometo siempre.

 Jacob, que era un pilluelo, como ya sabéis, decidió esa misma mañana que haría un trato conmigo. Se puso a regatear con Dios, su Señor, como ya hiciera en su día su abuelo Abrahán, y me prometió que si yo le permitía llegar sano y salvo a Jarán entonces sí me consideraría su dios, aquel sería un lugar sagrado para siempre y me daría la décima parte de todos los bienes que obtuviese.

 ¡Manda narices! Te apareces en sueños a un simple mortal, le transmites que eres Dios y que le vas a cuidar, y él se pone a regatear y te dice que cuando llegue a casa ya veremos, que de momento nada de nada. Y te ofrece una comisión del diez por ciento.

 Accedí porque tuve una visión del futuro en la que mi Iglesia se haría rica cobrando el diezmo, que si no…

 JACOB Y RAQUEL… Y LÍA, Y BILÁ Y ZELFA…

 ¡VIVA EL POLIAMOR!

 Continuó Jacob su viaje, y cuando ya estaba muy cerca de su destino, junto a un pozo preguntó a unos pastores si conocían a su tío Labán. Entonces llegó una preciosa muchacha con sus rebaños, de la que Jacob se enamoró inmediatamente. Era Raquel, una de las hijas de Labán, y cuando Jacob lo supo le faltó tiempo para contarle que eran primos. Ella fue corriendo a decírselo a su padre, que acudió al pozo y se llevó a Jacob a su casa de Jarán.

 Se le ponían bien las cosas a nuestro héroe. Había encontrado a la chica y su lugar en el mundo. Le propuso a Labán trabajar siete años (¡qué cifra si no!) a cambio de obtener la mano de su hija Raquel. Labán se mostró de acuerdo, pero tenía otros planes. Finalizado el plazo, Jacob pidió la mano de Raquel a su padre. Este organizó un banquete, donde no faltó el vino, y ya por la noche, en una tienda y a oscuras, Labán sustituyó a Raquel por su hermana mayor Lía, oculta tras un velo.

 Jacob pasó la noche haciendo el amor con ella, pero al parecer no se enteró del cambiazo. En eso había salido a su padre, que no distinguía a un hijo de otro. El engañado ahora era él.

 A la mañana siguiente se dio cuenta del cambalache y, furioso, fue a hablar con Labán, quien le explicó que era costumbre en aquella tierra casar primero a la hija mayor. Le dijo que no se preocupase y le ofreció un trato: si trabajaba otros siete años para él también podría casarse con Raquel. Era un lince de los negocios el tío Labán y en mi libro sagrado ya sabéis que la mujer era material de compra y venta, mercancía.

 Jacob, que seguía enamoradísimo de Raquel, accedió y se tiró otros siete años trabajando para conseguirla, sin Seguridad Social ni nada. Bueno, como ahora. Ya llevaba 14 años de noviazgo cuando por fin se casó con Raquel, pero esta vez no hizo banquete, por si las moscas. Hoy los judíos tienen la costumbre de que sea el novio el que coloque el velo a la novia, para no ser engañados como Jacob.

 Nuestro héroe tenía ahora dos esposas, que además eran hermanas, y que pronto rivalizaron por sus atenciones y comenzaron a detestarse, como en su día hicieron las mujeres de Abrahán. Ya que Jacob amaba a Raquel, hice fecunda a Lía, porque así la telenovela era más divertida.

 Lía le dio cuatro hijos a Jacob, y Raquel, estéril hasta ese momento, se subía de celos por las paredes. Así que le dijo a su maridito: «Ahí tienes a mi esclava Bilá, llégate a ella. Ella dará a luz sobre mis rodillas y así yo también tendré hijos por medio de ella». Se repetía la historia de Sara y su esclava Agar.

 Y Jacob, que debía estar en plena forma, también se acostó con Bilá, y esta le dio dos hijos. Lía, que para entonces se había vuelto misteriosamente estéril también, contraatacó prestándole a su esclava Zilpa, que también tuvo otros dos hijos. Estaba tan animada la cosa en la comuna, que Lía volvió a quedar encinta, y tuvo otros dos hijos más. Ya quedaba menos para que Jacob tuviese el equipo de fútbol.

 Y llegó. Por fin Raquel se quedó embarazada, y tuvo a José, que será el protagonista de nuestros próximos capítulos. Y de propina incluso luego daría a luz a Benjamín, el pequeñín. Doce, como los apóstoles, o los signos del Zodíaco. Todo chicos, que para eso iban a ser los cabecillas de las Doce Tribus de Israel.

 Jacob ya tenía familia supernumerosa. Habló con su tío e hicieron un trato. Se repartirían los rebaños: Jacob se quedaría con el ganado con rayas, y su tío con el de pelaje liso. El espabilado de mi pupilo ideó un plan para obtener más y mejores reses: situaba en los abrevaderos ramas que pelaba a tiras, y las colocaba enfrente de los animales más robustos. Así, al aparearse enfrente de esas ramas rayadas, parían crías rayadas. Pronto Jacob tuvo un rebaño muchísimo mejor que el del explotador de su tío, y un buen día les dijo a sus mujeres que cogiesen sus cosas, que se iban sin hacer ruido y volvían a Canaán, que para eso era la Tierra Prometida.

 Raquel no sólo cogió sus cosas, sino también los ídolos familiares de su padre. ¡No había manera de que me adoraran a mí! Este salió en su busca, recriminándoles que se hubiesen marchado sin despedirse. Registró las tiendas de Lía y Raquel en busca de las figuritas, pero Raquel las había escondido en la montura de su camello y se había sentado encima, y no las encontró. Labán se quedó con lo peor del rebaño y sin sus muñequitos, por politeísta.

 Eran una comuna de lo más simpática: Un estafador que había timado a su propio padre y a su hermano, su mujer que le robaba los ídolos familiares al suyo, la hermana fea y envidiosa que había engañado a su marido haciéndose pasar por la novia en la noche de bodas, y las esclavas paridoras.

 Y ahora volvían a casa, a Canaán, donde Esaú les esperaba con 400 hombres dispuesto a ajustar cuentas.

 Jacob decidió adelantar a varios criados con parte de su ganado, como regalo a Esaú, para aplacar su ira y como indemnización por haberle despojado de su primogenitura. A cada rato mandaba unos cuantos sirvientes con regalos para su hermano.

 Mientras, se retiró a pedir mi protección. ¡Ahora se acordaba de mí! Me cabreé tanto que bajé a la Tierra en forma humana y me tiré toda la noche luchando con él. No quise abusar, por eso decidí luchar con un cuerpo humano normalito, peso medio, y sin superpoderes. Bueno, al final hice un poco de trampa, porque en un momento dado toqué su cadera y le descoyunté una pierna… ¡Es que si no me ganaba!

 Al amanecer ya estaba un poco cansado del juego, así que le dije que me soltara, pero Jacob no quiso hacerlo hasta que yo le bendijera. Le pregunté su nombre y me contestó que se llamaba Jacob. Yo le dije que a partir de ahora se llamaría Israel, que significa «peleó con Dios», «porque has luchado con Dios y con los hombres y has vencido».

 Le bendije y me volví al Cielo, que estaba reventado.

 Jacob, cojeando, salió indefenso al encuentro con Esaú, y cuando le vio se inclinó siete veces sobre la tierra. Esaú, que también era fan del número siete, salió corriendo a su encuentro y le perdonó, y se reconciliaron, y lloraron abrazados, y por una vez todo fue concordia y armonía. ¡Qué aburridos los finales felices!

 Jacob vio que todo había salido bien y, entonces sí, se deshizo de las figuritas de los otros dioses y fue a Betel, donde había soñado con la escalera y me hizo un altar. Vaya tipo, Jacob, digo, Israel.

 EL RAPTO DE DINA

 ¡Vaya, al contar esta historia me olvidaba de una mujer: Dina! ¡Qué raro, yo relegando a una mujer!

 Resulta que además del equipo de fútbol masculino, los futuros doce padres de las tribus de Israel, Jacob tuvo también una hija con Lía, llamada Dina.

 Fue protagonista de una historia muy bonita que recoge la Biblia. Tras reconciliarse con Esaú, Jacob marchó a un lugar llamado Siquén, con toda su prole. Salió un día su hija Dina a dar una vuelta por el campo y tuvo la mala suerte de encontrarse con el príncipe de la zona, que curiosamente también se llamaba Siquén, y este la violó.

 Siguiendo la norma salvaje que yo mismo doy en el libro del Deuteronomio, que establece que el que viole a una mujer puede luego casarse con ella pagando 50 siclos de plata, Siquén le dijo a su padre Jamor que pidiese a Jacob la mano de Dina, pues estaba enamorado de ella. Tan tranquilo, Jamor fue a hablar con Jacob y los del equipo de fútbol y no sólo les propuso que Siquén desposase a Dina, sino que también todos los de su familia desposasen a las hijas de la familia de Jacob y ellos a las suyas, emparentando y compartiendo esa tierra, ya que sus relaciones habían tenido un comienzo tan simpático.

 Siquén además decía que estaba dispuesto a pagar la dote y los regalos que fueran con tal de obtener a Dina.

 Ya digo que en la Biblia esto era lo corriente y lo que yo mismo establecí. Pero a los hijos de Jacob no les había hecho gracia que Siquén violase a su hermana. Que una cosa son las normas así en general y otra cuando te tocan a la familia.

 Así que acordaron engañar a Siquén y su padre Jamor. Les dijeron que no podían aceptar el trato porque ellos eran gente circuncidada, a no ser que ellos se circuncidasen también.

 Jamor y su hijo Siquén aceptaron encantados, y no sólo eso, sino que hablaron a los hombres de la ciudad que gobernaban, ordenándoles que se circuncidasen todos, cosa que hicieron sus súbditos. Debió de ser una jornada digna de verse.

 Al tercer día, cuando más dolores tenían, dos de los hijos de Jacob (los otros diez se debieron quedar entrenando para el próximo partido), Simeón y Leví, tomaron cada uno su espada y entrando en la ciudad desprevenida mataron a todos los hombres, y pasaron también a cuchillo a Jamor y al violeta de Siquén. Se apoderaron de sus ovejas, vacas y asnos, y se llevaron como botín a todas las mujeres y niños, que en mi libro tienen el mismo valor que los animales domésticos, saqueando lo que había en sus casas.

 Entonces Jacob dijo a Simeón y a Leví:

 —Me habéis puesto en gran aprieto, haciéndome odioso a los hombres de esta tierra, a los cananeos y a los pereceos. Yo cuento con pocos hombres. Si se unen contra mí, me vencerán y me aniquilarán a mí y a mi familia.

 Pero ellos replicaron:

 —¿Hubieras preferido que trataran a nuestra hermana como a una prostituta?

 No se habían leído la Biblia.

 JOSÉ, EL FREUD DE LA BIBLIA

 De los doce hijos de Jacob, su favorito con diferencia era José, pues era hijo de su amada Raquel y lo engendró ya de anciano, y ya se sabe que cuando tienes hijos pasados los cien años les coges más cariño que a los demás.

 Le daba todos los caprichos, y le regaló una túnica de colores preciosa, mucho mejor que las de sus hermanos, que ya empezaban a mosquearse. Por si fuera poco, a José le encantaba interpretar los sueños. Un día les dijo a sus once hermanos que había soñado que estaban recogiendo gavillas en un campo y que la suya permanecía recta mientras las de sus hermanos se inclinaban ante ella. No le bastaba con ser el favorito, tenía que restregárselo también.

 Otro día les contó que había soñado que el sol y la luna y once estrellas, refiriéndose a sus once hermanos, le adoraban.

 Aquello ya era demasiado.

 Cuenta mi libro que estaban todos los hermanos en el campo con las ovejas, en Siquén, menos José, que se había quedado con su padre Jacob. Se ve en esto que la gente de Siquén no era tan rencorosa como se temía Jacob, porque al poco de la carnicería que habían protagonizado allí ya estaban tan tranquilos otra vez apacentando el rebaño. A lo mejor es que el que escribió esta parte de la Biblia no se acordaba de lo que estaba escrito tres páginas más atrás, no lo sé.

 Jacob, por si acaso, no se acercaba por la zona, y decidió enviar a José para que le trajese noticias de sus hermanos.

 Estos, al verle llegar, creyeron que era la ocasión de desembarazarse de él. Decidieron tirarlo a un pozo y decirle a su padre que el engreído de José había muerto. Pero justo pasaba por allí una caravana de ismaelitas con sus camellos que iba rumbo a Egipto, y uno de los hermanos, Judá (quedaos con este nombre), que tenía más visión comercial que el resto de la prole, propuso que sería mejor vendérselos como esclavo, cosa que hicieron.

 Tras venderlo a la caravana de ismaelitas, sus malvados hermanos mancharon con sangre de un cabrito la famosa túnica de nuestro protagonista y, siguiendo la tradición familiar, engañaron a su propio padre haciéndole creer que su predilecto había muerto.

 Nada más llegar a Egipto los ismaelitas vendieron a José a Putifar, ministro del faraón y jefe de la guardia egipcia. Pronto Putifar vio que José era un tipo especial, y muy buen administrador, así que le nombró mayordomo. Su mujer también le admiraba, pero por su aspecto físico, y le perseguía día y noche para que se acostara con ella. Pero José se resistía. Un día, en el forcejeo, José dejó atrás su manto, y la malvada esposa de Putifar se valió de ello para calumniarle y acusarle de haber intentado violarla, lo que dio con los huesos de José en la cárcel. Como vemos, las mujeres siguen quedando de maravilla en mi libro.

 En la cárcel pronto destacó José también, y le pusieron al cargo de los demás presos, que tenían que soportar su megalomanía pero por lo demás se entretenían mucho contándole sus sueños, que José interpretaba.

 Pasaron dos años en los que José siguió en la prisión, hasta que un día el faraón tuvo un misterioso sueño: en él aparecían siete vacas gordas, que eran devoradas por otras siete vacas flacas. Al poco tuvo otro sueño, donde siete espigas raquíticas y estropeadas devoraban a otras siete bien hermosas.

 ¿Qué podía significar aquello? ¿Que en la Biblia estaban obsesionados con el número siete? Eso ya los sabíamos, pero el faraón quería más respuestas. Congregó a todos los sabios de la zona y ninguno supo darle una explicación convincente. Entonces el copero se acordó de José, y este fue llamado ante el faraón.

 José, que ya estaba pensando en montar una consulta de psicoanalista cuando saliese de la cárcel, le explicó el significado: Se trataba de una cosa de la que se hablaría mucho en el futuro: los ciclos económicos. Primero vendrían siete años de abundancia para Egipto, y después siete de hambre. Ya envalentonado, se puso en plan catedrático de economía y explicó que no había problema, que con elegir a un hombre sabio que se encargase de almacenar un quinto de la cosecha de los años buenos, el Estado de Bienestar egipcio no quebraría. Por supuesto, el sabio elegido fue él, y se convirtió en virrey de Egipto, con despacho, carro oficial y escriba secretario. Incluso le regalaron una mujer, que se llamaba Asenat. Sí, hijos míos, José había pasado de esclavo a virrey, una carrera meteórica en la administración. Historias de esclavos que hacen fortuna y se convierten en hombres poderosos las hay a pares en las civilizaciones antiguas, por otra parte. La de José es otra de ellas.

 Llegaron los terribles años del hambre y todos los países estaban pasándolas canutas menos Egipto, gracias a la previsión de José. La Tierra Prometida estaba convertida en un páramo desolador. Ya os dije que no era muy buena, la elegí a voleo poniendo el dedo sobre la bola del mundo. Así que cuando Jacob se enteró de que en Egipto había grano, en vez de quedarse cruzado de brazos rezándome, envió a ese lugar de extraños dioses a sus hijos para comprarlo.

 Cuando llegaron, fueron a ver a José, el virrey, y no le reconocieron. En aquellos tiempos nadie reconocía a nadie, ya sabéis. Las familias sobrevivían juntas de milagro. Me los imagino cada mañana encontrándose en la mesa del desayuno y preguntándose: «Tu cara me suena, ¿no vivirás por aquí?».

 Pero José, que era un lince interpretando sueños, también era buen fisonomista y sí los reconoció. Él lo tenía más fácil, eran diez, todos tíos y venían de su tierra. José les estuvo interrogando además, y le contaron que uno de sus hermanos, el más pequeño, Benjamín, se había quedado con su padre, y que el otro había muerto en misteriosas circunstancias, je, je. Aquí hubo guiño, guiño, risitas, carraspeos y otra vez a poner cara de buenos.

 José no estaba para bromas y les encarceló, y les dijo que para probar la verdad de lo que decían y que no eran espías debían ir a su tierra y traerle a Benjamín.

 Obedecieron los del equipo de fútbol, y José llenó sus sacos de trigo y metió dinero en ellos, para que cuando lo descubrieran se confundieran aún más y se asustasen, como así sucedió.

 Cuando llegaron a su casa, su padre Jacob se negó en redondo a que entregaran al virrey a su amado hijo Benjamín, que se ve que ahora era su favorito, y todos decidieron que no volverían a Egipto. Pero pasó el tiempo y el hambre persistía, y aunque Jacob quería mucho a Benjamín, más le gustaba comer cada día, con lo que envió a sus hijos otra vez a la tierra de las pirámides. Llevaban el dinero de los sacos de vuelta para devolverlo, que sabían que el virrey no era tonto.

 Cuando llegaron, José organizó un banquete, donde sentó a sus hermanos por orden de edad, como si fueran los Dalton, y a Benjamín, que era su favorito también, le servía porciones mayores.

 Al día siguiente les dejó marchar por fin, pero escondió una copa de plata en el saco de Benjamín. De este maquiavélico modo envió a sus criados en su busca, acusando a sus hermanos de robo, y diciendo que Benjamín tenía que quedarse con él como su esclavo pero que los demás podían marcharse. Judá suplicó a José por su hermano pequeño, y en ese instante José se sintió incapaz de seguir con la farsa. En un momento, digno de un programa de televisión de esos de sorpresas, hizo salir a sus criados y reveló a sus hermanos su verdadera identidad. Hubo lloros, abrazos, te queremos un montón, no nos mates por favor, te tiramos al pozo sin querer y pelillos a la mar. José les perdonó porque era megalómano y le gustaba meter cosas en los sacos, pero no era del todo mala gente. Además con once hermanos podría practicar de sobra sus nuevas ideas de psicoanálisis.

 Cuando el faraón se enteró de tan emotivo reencuentro, ordenó a los hermanos de José que fuesen a la Tierra Prometida, ya en horas bajas y no muy deseada, para buscar a su padre Jacob y traerlo a Egipto. Este los acompañó al país de las pirámides sin pensarlo, claro. Eso sí, dejó encargado que luego le enterrasen en Canaán, porque se ve que si bien la zona no era muy buena para vivir, para estar muerto resultaba fetén.

 Y allí en Egipto vivieron todos, tan contentos. Me acuerdo de que cuando Herodes me perseguía yo también me refugié allí. No eran tan malos los egipcios, quizá me pasé un poco después matando a todos sus primogénitos.

 ONANISMO, PROSTITUCIÓN Y OTRAS COSAS DEL MONTÓN

 Otra bella historia es esta que ocurrió al poco de tirar a José al pozo. Judá, que a pesar de no ser el primogénito había obtenido la bendición de su padre Jacob, se separó de sus hermanos y se fue por libre. Tomó por esposa a la hija de un cananeo llamado Sué (mi libro no dice el nombre de ella, para qué) y esta mujer sin nombre le dio tres hijos: Er, Onán y Selá.

 Judá eligió una moza para su primogénito Er. Se llamaba Tamar. Pero dice mi libro que Er «ofendió al Señor», no me acuerdo cómo, y me lo cargué. Entonces Judá le dijo a Onán:

 —Cásate con la viuda de tu hermano, cumple con ella tu deber de cuñado y dale descendencia a tu hermano.

 Esto se lo dijo porque yo había establecido una norma llamada levirato, según la cual si una mujer enviudaba, el hermano del finado debía casarse con ella.

 Onán obedeció y se casó, pero tenía otros planes. «Sabiendo que los hijos no serían suyos, cada vez que se unía a la mujer de su hermano derramaba el semen en tierra para no dar hijos a su hermano.» Su conducta me ofendió y lo maté también. Desde entonces su nombre ha dado lugar al término onanismo, con lo que podemos decir que se ha convertido en el patrón de los pajilleros.

 Judá ya había visto que me había cargado a dos de sus hijos, así que le dijo a Tamar que se quedase mejor como viuda en casa de su padre hasta que se hiciese mayor su hijo Selá; no fuera que yo me lo cargase también.

 Pasaron los días y la mujer de Judá, que seguía sin nombre, murió. Subió Judá a Timmá, la tierra donde estaba Tamar, a esquilar su ganado. Cuando se enteró Tamar, que ya se impacientaba porque Selá era bien mayor y ella se estaba quedando para vestir santos, «se disfrazó cubriéndose con un velo» y se sentó a la vera del camino.

 Allí se la encontró Judá, que no la reconoció y la tomó por una prostituta. Le propuso acostarse con ella a cambio de un cabrito de su rebaño, y ella le dijo que mientras se lo enviaban se quedaría como prenda su sello, su cordón y el bastón que llevaba en la mano. Eso era como pedirle el DNI de la época, pero Judá aceptó porque estaba más caliente que el palo de un churrero, parece ser.

 Se acostaron sin que Judá reconociese a su nuera. Ya sabemos que en la Biblia se debían de acostar de una forma muy rara, porque una vez más allí nadie reconocía a nadie. En eso se parecía a su padre Jacob, que se acostó con Lía pensando que era Raquel. Un sindiós, vaya.

 Judá envió después a un amigo con el cabrito, pero este no encontró a Tamar. Le dijeron que en esa zona no había ninguna prostituta. Al enterarse de esto, Judá se preocupó de que fuesen a burlarse de él, pues con el sello, el cordón y el bastón le podrían reconocer.

 Unos tres meses después le contaron a Judá que su nuera se había prostituido y se había quedado encinta a causa de su prostitución. Judá, como buen patriarca seguidor de mis preceptos, ordenó que la quemasen. Cuando ya iban a ello Tamar mandó decir a su suegro que estaba embarazada del hombre al que pertenecían el sello, el cordón y el bastón. Había sido espabilada y previsora. Cuando los vio, tras examinarlos con cara de circunstancias, Judá dijo:

 —Ella es inocente y yo culpable, pues no le di a mi hijo Selá. Y aclara mi libro: «Y ya no volvió a acostarse con ella». ¡Hombre, no estaba el horno para bollos precisamente!

 De acuerdo con mis leyes, tanto Judá como Tamar deberían haber sido castigados con la muerte, pero fíjate, después de matar a Onán y a su hermano por dos tonterías, mi sed de sangre esta vez estaba saciada y no quise matar a nadie más.

 Y suegro y nuera fueron padres de dos gemelos, y ya sacaba uno la mano y la partera se la había atado con un hilo rojo para identificarle como primogénito, cuando bajó la mano y salió primero el otro y la comadrona dijo: «¡Vaya brecha que has abierto!». Y le puso por nombre Peres, que significa «brecha». Y según las genealogías del Nuevo Testamento ese Peres sería uno de mis antepasados cuando yo viniese a la Tierra bajo el nombre de Jesús. ¡Menudos antepasados!

 Estas cosas contaba el libro del Génesis, mi primer libro y el más divertido.

OEBPS/Images/logoed.png

OEBPS/Images/cover.jpg

