
INICIO › CULTURA Y OCIO

Trilobites, de Breece D’J Pancake
Publicado el 12 marzo 2012 por José Angel Barrueco

La primera vez que uno se entera de la existencia de un tipo que se 

llamaba D’J decide no leer su libro. Eso me ocurrió a mí. Luego reculé, 

porque no conviene hacer juicios a priori llevado por pequeñeces como el 

pseudónimo o la edad del autor, y fui a comprarlo y, en la introducción de 

John Casey a estos doce cuentos de Pancake, aquel dice que el segundo 

nombre de Breece era Dexter, pero un error de imprenta lo convirtió en D’J 

y a él le hizo gracia, le restó seriedad a su propuesta y decidió firmar así. Y 

entonces Breece, tras esa anécdota, ya nos cae mucho mejor. Y además 

se suicidó a los 26 años, y los suicidas, cuanto más jóvenes, más 

simpatías nos despiertan (por decirlo de alguna manera).

Lo que nos encontramos en este volumen son doce textos misteriosos, 

inesperados, distintos a lo que uno lee habitualmente, difíciles de 

encarcelar en una generación o en las diversas tradiciones de mediados 

de los 70. Cuentos escritos con una prosa densa, firme, con mucho 

músculo y mucha tristeza y mucho sentimiento. Hombres que aman la 

tierra en la que viven y en la que trabajan. Hombres que sufren o soportan 

ciertas heridas, como el tío que no abandona su localidad pero recuerda al 

amigo que un día decidió marcharse (y siente envidia de su actitud), así 

comienza el relato “Mi salvación”: Chester fue más listo que cualquier rata 

de cloaca mierdosa porque se largó antes de que la mierda empezara a 

caer. Muchachos que viven con sus padres ya envejecidos y saben que no 

hay escape, como sucede en “El primer día del invierno”. O “De la leña 

seca”, la historia demoledora de Ottie, que tuvo un accidente de coche con 

su primo, Bus, que conducía el vehículo: el conductor terminó jodido, en 

silla de ruedas, y Ottie se libró de los daños irreparables, y años después y 

Revista Cine

Página 1 de 2Trilobites, de Breece D’J Pancake - Paperblog

12/03/2012http://es.paperblog.com/trilobites-de-breece-d-j-pancake-978709/


dado que nadie recuerda por qué tuvieron el accidente, la familia de Ottie 

aún se muestra agresiva y feroz con Ottie, como si él hubiera tenido la 

culpa al salir ileso. Cuentos en los que anida la tristeza cuando nos hablan 

de padres que murieron, de individuos a los que medio pueblo humilla o 

desprecia, de gente que sólo ansía una oportunidad. Como el narrador del 

relato que más me ha gustado, “Una habitación para siempre”, un tipo que 

trabaja en un remolcador y que pasa la Nochevieja en una ciudad de paso, 

solo, y podemos sentir su soledad y su desasosiego; os dejo con un 

extracto de este relato, de un magnífico libro:

Sorbo el café antes de tiempo, me abraso la boca. Nada sale como es 

debido. Supongo que el Año Nuevo me trae mala suerte –por algo hay que 

empezar–, pero al final termino recordando las fiestas de cuando estaba 

en la Marina y recuerdo también la última que celebramos, la Nochevieja 

de nuestro último año de servicio, que fue un desmadre, y ahora aquí, 

sentado al lado de la ventana, me pongo malo pensando en todas aquellas 

fiestas y el trabajo que tenemos y el año nuevo a punto de salir de cuentas 

y el año viejo hecho ciscos. Quiero sacar el culo de aquí… llevo 

demasiado tiempo metido aquí dentro. 

[Traducción de Albert Fuentes]

Mi piace A Sophie Volland e un'altra persona piace questo elemento.

Página 2 de 2Trilobites, de Breece D’J Pancake - Paperblog

12/03/2012http://es.paperblog.com/trilobites-de-breece-d-j-pancake-978709/


