

La muñeca negra


Mary Gueso

Foto: Margarita Cuéllar Barona

*Le pedí a Dios una muñeca
 pero no me la mandó;
 se la pedí tanto, tanto,
 pero de mí no se acordó.
 Se la pedí a mi mamá
 y me dijo: “pedísela duro a Dios”,
 y me jiqué de rodillas
 pero a mí no me escuchó.
 Se la pedía de mañanita
 antes de rayar el sol
 para que así tempranito
 me oyera primero a yo.
 Quería una muñeca
 que fuera como yo:
 con ojos de chocolate
 y la piel como un carbón.
 Y cuando le dije a mi taita
 lo que estaba pidiendo yo
 me dijo que muñeca negra
 del cielo no manda Dios;
 “buscate un pedazo’e trapo
 y hacé tu muñeca vo”.
 Yo muy tristecita
 me fui a llorá a un rincón
 porque quería una muñeca
 que fuera de mi color.
 Mi mamá muy angustiada,
 de mí se apiadó
 y me hizo una muñeca
 oscurita como yo.*

Mary Grueso

Escritora, poeta y narradora oral colombiana. Nacida en Guapi, Cauca y radicada en Buenaventura, Valle del Cauca.