

陰キャの僕に罰ゲームで

4コマ白

はしてきた
はずの

volume

1

著・結石 Yuishi

画・かがちさく

僕に
ギヤル
タ
物
れ
です
が、
どう
見ても

彼女の言葉はつかえつかえで
中々本題に入らない。
その姿は、本当に今から勇気を出して
告白をする女の子そのものだ。
とても罰ゲームの告白とは思えない。

「私……簾舞の事が……
す……す……す……す……
好き……なんだよね、
だからさ……**付き合っ**
て……
くれない……かな……」

①②③④⑤⑥⑦⑧⑨⑩⑪⑫⑬⑭⑮⑯⑰⑱⑲⑳㉑㉒㉓㉔㉕㉖㉗㉘㉙㉚㉛㉜㉝㉞㉟㊱㊲㊳㊴㊵㊶㊷㊸㊹㊺

簾舞 陽信

学内ではあまり人付き合いをせず、影の薄い少年。自分の容姿に無頓着なのでダサく見えている。七海と付き合い始めてからは、陽キャの仲間入りこそしないが明るい印象に。

①②③④⑤⑥⑦⑧⑨⑩⑪⑫⑬⑭⑮⑯⑰⑱⑲⑳㉑㉒㉓㉔㉕㉖㉗㉘㉙㉚㉛㉜㉝㉞㉟㊱㊲㊳㊴㊵㊶㊷㊸㊹㊺

音更 初美

七海の友人のギャルの一人。義理の兄の影響で格闘技をやっており、その義理の兄が彼氏だという漫画のような恋愛をしている。七海のボディガードのようなこともしており割と過保護。基本的に目つきが悪いので怖がられているがそのぶんファンも多い。

①②③④⑤⑥⑦⑧⑨⑩⑪⑫⑬⑭⑮⑯⑰⑱⑲⑳㉑㉒㉓㉔㉕㉖㉗㉘㉙㉚㉛㉜㉝㉞㉟㊱㊲㊳㊴㊵㊶㊷㊸㊹㊺

荻戸 七海

クラス内カーストトップの清楚系ギャル。学校ではギャルとして目立っているが実は男子が苦手。陽信と付き合い始めてからはチョロインと化し、バカッブルになる。

①②③④⑤⑥⑦⑧⑨⑩⑪⑫⑬⑭⑮⑯⑰⑱⑲⑳㉑㉒㉓㉔㉕㉖㉗㉘㉙㉚㉛㉜㉝㉞㉟㊱㊲㊳㊴㊵㊶㊷㊸㊹㊺

神恵内 歩

七海の友人のギャルの一人。近所に住んでいる12歳ほど年上の幼馴染みが彼氏であり、お兄ちゃんと呼んでいる。ゆるふわ系のマスコットのような存在であり、何してもだいたい許される、愛され系ギャル。人懐っこいので勘違いする男子も多数いる。

そこにいるのは学校とは全く違う……
学校の時とは正反対ともいえる格好をした……
七海さんだった。

「私、ギャル系のファッションも好きだけど、
実はこういう格好も好きでさ……。
二人と遊ぶときはわりかしこうなんだけど……
えっと……がっかりしちやったかな？」

Contenido

Prologo: Sin relación	006
Capítulo 1: Confesión como castigo de un juego	008
Interludio: Los sentimientos de ella	033
Capítulo 2: ¿Saliendo por un castigo de un juego?	039
Interludio: Su cambio	072
Capítulo 3: El retador aparece	078
Interludio: Su resultado atrevido	104
Capítulo 4: Nuestra primera cita	107
Interludio: La primera cita para ella	134
Capítulo 5: Pasado y futuro	136
Interludio: Ella a partir de ahora	160
Capítulo 4.5: En medio de la cita	169

Nota del traductor

Gyal: son una subcultura y/o tribu urbana japonesa de jóvenes que se preocupan principalmente por su belleza, cuidando al detalle su ropa, cabello, maquillaje, Hay varias subcategorías de "gyals", dependiendo del estilo de moda y también del género.

Kogyaru (高校生 'kōkōsei'): generalmente una estudiante de instituto.

Kigurumin: visten kigurumi, un tipo de pijama que las hace parecer animales o personajes de anime

Por mencionar algunos.

Prologo:

Sin relación

Ese día comenzó como un día normal cualquiera, y del mismo modo terminaría, o eso se suponía.

— Oye ¿No quieres ir al Karaoke? Hace mucho que no canto.

— ¿He? aun es Lunes.

— Que importa, manda a volar el melancólico lunes, ¡te dejaré escuchar mi hermosa voz!

Podía escuchar las voces de chicas y chicos hablando bastante amistosamente, mientras estaba por regresar a casa aquello entraba en mis oídos aunque no quisiera.

— ¡Ustedes también vengan! Déjenme escucharlas cantar canciones de anime.

Se trataba de un grupo... los chicos con gustos parecidos se hablaban y se juntaban, afortunadamente no había abusadores o personas por el estilo en nuestra clase, cuando menos no que yo sepa. Las personas que se llevan bien se juntan en grupos, y cada uno tiene su propia posición, así como influencia, pero creo que en general cada uno de los grupos se lleva bien entre sí. Pero si tuviéramos que hablar de la excepción, de seguro sería yo.

El único que no tiene un grupo definido soy yo, básicamente solo digo dos o tres palabras en la clase, tampoco es como si tuviera algún amigo con el que me llevara especialmente bien, hoy también fingí que no me daba cuenta mientras hablaban de ir al Karaoke.

— Oye, Nanami, ¿Qué tal ustedes? Si las tres vienen las cosas se animarán.

Y entre ellos un chico lleno de determinación le habló a tres chicas ¿estaba nervioso? Su voz fue un poco fuerte.

— Ah, hoy pasamos, Nanami tiene algo que hacer algo con nosotras, diviértanse ustedes.

La determinación del chico fue en vano, la chica de cabello negro se dio la vuelta y lo rechazó moviendo la mano.

— ¿Qué pasa? Vamos, es más divertido si vamos todos al Karaoke.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Si eres demasiado insistente...

La chica de cabello negro le mostró una sonrisa amenazante, y el chico retrocedió de inmediato.

— Entiendo, entiendo, en esta ocasión no participaran, entendido.

La chica asintió satisfecha al ver como el chico retrocedía, después de eso la chica que se llamaba Nanami, parecía un poco más aliviada ¿fue mi imaginación? Las tres parecían acostumbradas a los hombres, son chicas que exponen mucho, unas Gyal, de seguro sería mi imaginación... ¿Su nombre era Nanami? No lo recuerdo bien pero es un nombre que me da la sensación haber escuchado antes.

Bueno, no tiene nada que ver conmigo, así que de ese modo deje el salón de clases. Escuché que irían a un Karaoke o algo así, pero mi cabeza ya está lleno de un juego.

¿Amigos del salón de clases? ¿Amigos afuera de la escuela? Bueno, puede ser un poco diferente pero yo tengo a mis amigos de los juegos, le doy prioridad a esos, y eso es todo. Por eso es que los compañeros de clases, ir a los Karaoke, lo de las Gyal, todo eso desapareció de mi cabeza de inmediato, ellos no tienen nada que ver conmigo, además de que no hay ninguna persona con la que quiera relacionarme demasiado, en especial con esas Gyal, de seguro ellas tampoco tienen interés en mí.

○ eso pensaba hasta ese este día.

Nunca lo hubiera imaginado, ellas quienes pensé que no tenían nada que ver conmigo... con ella en específico... nuestra relación terminaría profundizándose mucho, nunca pensaría que llegaría a cambiar tanto, en este punto no sabía si eso era para bien o para mal.

Capítulo I:

Confesión como castigo de un juego

Casi todos los compañeros fueron al Karaoke, las voces de las chicas que se quedaron resonaron dentro del salón de clases.

— Si, Nanami pierde, ahora tiene un castigo.

— ¡¡Un castigo!? ¡Un castigo! Que bien, me alegro que no me hubiera tocado a mí.

— Gee... ¿yo?

Eran las chicas del mejor nivel de la clase, encarnación de personaje carismático, se veía bien en apariencia, las chicas Gyal hermosas y lindas se habían quedado a propósito después de clases para jugar a las cartas. No parece que estuvieran apostando dinero, parecía que estaban jugando simplemente con juegos de castigo, estaba impresionado por lo saludable que se veían.

Yo... Misumai Youshin, de casualidad estaba en el lugar, pero no es como si tuviera contacto con ellas, No es como si hubiera regresado al salón de clases a propósito para escucharlas, simplemente se me olvidó algo y regresé por él, cuando me di cuenta que aún continuaban aquí pero... normalmente soy una persona introvertida, que apenas genera sombra, por lo que parece que no se dieron cuenta de mi presencia. Dentro de mi nombre está el kanji de “sol”¹ por lo que perdí en cuanto a eso. Aunque no es como si en verdad me importara.

Aun así, dijeron que no irían al Karaoke porque tenían algo que hacer pero se quedaron a jugar cartas con castigo a la perdedora, ¿Cómo decirlo? ¿No hubiera sido igual imponer castigos también en el Karaoke? Bueno, no tiene nada que ver conmigo, por ahora tomaré lo que se me olvidó y regresaré a casa, no era la gran cosa, solamente era mi bolsa con los lápices.

Llegué a mi asiento y los tomé de adentro, y después de meterlos en mi maleta estaba por salir del salón de clases, pero después de todo ellas continuaban hablando sin percatarse de mi presencia, mi asiento está en la parte de atrás, y la puerta del aula estaba abierta por lo que pude entrar sin hacer ruido, pero si pensamos en la gran voz con la que estaban hablando, aunque estuviera la puerta cerrada lo más probable es que no me hubieran escuchado.

¹ “Personaje alegre” o “extrovertido” se escribe con el kanji de sol, mientras que por el otro lado, los “introvertidos” se escribe con el kanji de sombra. La ironía es que su nombre sea contrario a su personalidad

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Entonces como castigo... ¡Confíesate! ¡Mañana después de clases te le confesaras a un chico con el que normalmente no hablas!

— ¡Oh! ¡Qué bueno que no perdí! ¡Es hora del castigo de confesarse!

— ¿He...? ¿Confesarse como castigo...?

La chica a la que le tocó el castigo... creo que era Nanami... ah, es cierto, creo que era Nanami Barato, Barato-san respondió como si no le agradara, después de todo a pesar de que tenía puesta una falda corta, estaba sentada con las piernas cruzadas sobre su asiento.² Posiblemente si estuviera frente a ella, sus partes secretas estarían bastante a la vista, y allí estaba yo que sin querer terminé pasando por el frente. Soy un personaje introvertido, no hay nada que hacerle si tengo deseos sexuales, aunque no haría nada.

— Jugar con los sentimientos de las personas por un castigo, es de lo peor, ¡una confesión debería de ser más seria...! ¡Tiene que ser una persona que me guste!

— Siempre dices lo mismo, pero solo tú, nosotras ya tenemos novio.

¿Barato-san no tiene novio? Pensé que las tres ya tenían, pero aun así es casi de conocimiento común que las Gyal se emocionarían con normalidad con confesiones en castigos, pero estaba diciendo cosas sensatas.

— Si, si, de entre nosotras eres la más linda, y siempre se la pasan confesándose a ti, ¿pero los rechazas a todos cierto?

— Uu... es que... los hombres me dan un poco de miedo... se la pasan viendo mi cuerpo, aunque se me confiesen...

¿Les tiene miedo a los hombres? Eso de nuevo fue inesperado, ¿entonces su expresión de alivio que vi hace rato no fue mi imaginación? Barato-san y sus otras dos amigas... olvidé el nombre de las otras dos... pero aun así lo decían como si estuvieran preocupadas por ella. No, no te preocupes, tú estás en lo correcto Barato-san, no pierdas, esfuérzate, puedes corregirlas un poco, yo te apoyo dentro de mi corazón, solo dentro de mi corazón, no diré nada.

² “sentada con las piernas cruzadas” es más bien sentarse de modo “agura” es como en la imagen

— No estás acostumbrada para nada a los hombres Nanami, así que por ahora confiésate a un hombre que sea inofensivo, y continua saliendo con él cuando menos por un mes, ese es el castigo que te toca.

— ¿He...? ¿Un mes...?

— Al final lo que sea da igual, tienes que acostumbrarte a los hombres o continuaremos preocupadas... si las cosas siguen así algún tipo extraño podría llegar a atacarte.

Cuando menos parece que las chicas están preocupadas por Barato-san, me da la sensación que tiene personalidades en direcciones muy diferentes. Mejor dicho, ahora ya estaba escuchándolas a escondidas, solo me llamó un poco la atención la lógica de Barato-san, por lo que no sabía si irme o no, afortunadamente ellas no se habían dado cuenta de mi ¿Qué hago? ¿Me voy a casa o me quedo?

— Es cierto, sería bueno empezar con un chico de esos herbívoros, uno que no te quiera devorar cuando estén a solas.

— Es un castigo, aunque no hace falta esforzarte para que continúes, ¿pero estas bien sin salir con nadie nunca? Aunque terminen, si él nunca se da cuenta de que era un castigo no terminarías hiriéndolo, mejor dicho, estaría más que feliz por haber podido salir contigo por un mes, ¡Nosotras tampoco diremos que es un castigo!

Sus amigas estaban emocionadas mientras le ponían más leña al fuego, es cierto, si sale con una persona por un mes y este no se da cuenta de que es un juego de castigo, no debería de salir herido, mejor dicho, era como una recompensa. ¿Pero era difícil que lo comprendiera? ¿Con que cara la veían cuando se le confesaban?

Barato Nanami...

Cuando pensé que me sonaba de algo ese nombre busqué un poco en mis recuerdos, y recordé una anécdota acerca de ella, era el nombre de la legendaria chica que había hundido, destrozado y desanimado a toda clase de chicos guapos. Era tan famosa como para que incluso yo la conociera, salir con ella provocaría toda clase de sentimientos desde celos hasta envidia y rabia de los demás chicos sin duda alguna.

Si hipotéticamente yo fuera ese alguien, de seguro no podría resistirlo, posiblemente se me abriría un agujero en el estómago convirtiéndose en un nido de abejas de miel en lugar de sudor me saldrían jugos digestivos por todo el cuerpo, y por último terminaría derritiéndome. Pero estaba en una dificultad tan alta como para tomarse en broma. Saboreando el cielo y el infierno al mismo tiempo, en cierto sentido a envidiar, cualquiera lo sabría pero... bueno, no tiene nada que ver conmigo.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Esfuézate en un lugar en donde no te vea. Tras pensar eso, intenté regresar a casa antes de que alguien se diera cuenta de que las estaba escuchando, pero en cuanto escuché lo que dijeron me quedé petrificado.

— Entonces... mañana te le confías al chico más tranquilo de la clase, Misumai Youshin.

¿Es mi imaginación? Me dio la sensación de escuchar un nombre que reconocía.

— ¿Misumai?... si mal no recuerdo él.... um... si... está bien, lo intentaré.

Ya veo, así que el pobre elegido, al que todos envidiaran sería a Misumai Youshin, es un nombre que recuerdo, si, es un nombre fácil de recordar, de seguro me llevaría bien con él.

... ¿Había un compañero de clases o alguien más en la escuela que tenía el mismo nombre? ¿No lo hay verdad? um, creo que no es momento para intentar evadir la realidad.

Este... me encuentro aquí... escuché todo de lo que estaban hablando... ¿He? ¿Mañana se me van a confesar por culpa de un castigo en un juego? ¿Y por Baratosan?

... ¿Tengo que preparar mi corazón?

— Pero... ¿Cómo debería confesarme?

— ¿Nn?... ¿no sería lo mejor llevarlo a la parte de atrás de la escuela y decirle que te gusta?

— Como un manga Shoujo, Nanami, esfuézate.

—.. Por cierto ¿ustedes cómo se confesaron?

Después de eso me retiré en silencio a mi casa sin que se dieran cuenta mientras que ellas continuaban hablando de confesiones. Mi cabeza estaba dando vueltas, no podía tranquilizarme, no era típico de mí.

Afortunadamente cuando llegué a casa no había nadie, nadie se dio cuenta lo afectado que estaba.

— Eso paso “Barón” ¿Qué debería hacer?

— Jajaja, ¿una confesión por un castigo de un juego? ¿Está bien no? Como todo un estudiante de preparatoria deberías de vivir tu juventud.

Tras llegar a la casa comencé a jugar en el celular, en el chat de la aplicación, por ahora le pedí consejo a “barón” que estaba en el mismo equipo conmigo en el juego social. Hoy nos encontrábamos en medio de una importante elección, y terminé preguntándole de algo personal, me siento un poco mal por esto, pero él aceptó darme el consejo sin problemas.

A pesar de que no tuviera amigos en la escuela a quien acudir, tenía muchos amigos de internet. En nuestra época, no hay ninguna necesidad de tener que hacer amigos forzosamente solo en la escuela, hay amigos en internet, y yo no pedía tener amigos en la escuela, solo eso. Por cierto, soy de las personas que juegan en el celular y llevan el chat en la computadora, soy malo con el chat a voz, así que solo juego de la manera más divertida para mí.

— No es nada para reírse Barón-san,.. Solo intenta ponerte en una posición en donde se te confiesan por un castigo...

— Es algo de otra persona, por eso puedo reírme.... ¿Pero cómo es que te diste cuenta? Ya te vieron como un chico tranquilo, por lo que no parece que tu sombra fuese tan ligera, estoy un poco más tranquilo por ti.

Es cierto, eso para mí es algo inusual, la verdad es que no solo el hecho del castigo, sino que lo que me sorprendió más el día de hoy fue saber que las tres supieran mi nombre, creí que no sabrían ni mi rostro ni mi nombre. Posiblemente ni siquiera se habrían dado cuenta de mi presencia en el salón de clases, por eso es que pude salir sin problemas del aula y ahora Posiblemente mañana se me confesaran por ese castigo.

— ¿Qué debería hacer? Barón-san... es una confesión por un castigo.

— No, ¿la verdad es que está bien cierto? Sal con ella de ese modo, ¿no tienes novia verdad? Además de que tienes al mismo tiempo la oportunidad de salir con alguien añorada por los demás chicos, creo que es una oportunidad para que te acostumbres a las mujeres.

Lo dijo como si fuera sencillo, pero no pude hacer nada más que suspirar, si tuviera alguna elección sería más sencilla...

— Estoy en contra, algo como jugar con los sentimientos de las personas...
¡Recházala Kanon-san!

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Estoy agradecido porque te enojas, pero no lo digas como si fuera tan sencillo “Peach”-san...

Kanon es el nombre de mi personaje en el juego, y la que estaba en contra es “Peach” una aliada mujer en el mismo equipo con la que me llevo bastante bien. No, bueno, no he conocido a Barón-san ni a Peach-san, por lo que no hay manera de que sepa su sexo, pero posiblemente Peach-san sea mujer.

— ¿Qué pasa? ¿Si se te confiesan basta con que la rechaces verdad?

— Bueno, bueno, tranquilízate Peach-san.

Barón-san comenzó a hablar con Peach-san, ahora solo estamos los tres en el chat, los demás están peleando desesperadamente en la batalla, pero nosotros nos quedamos concentrados en la conversación. El chat es de todo el equipo, por lo que lo más probable es que todos los demás nos estén viendo, ahora que pienso en que pasaría después me pone melancólico, pero por ahora solo hablamos nosotros tres.

Peach-san dice que bastaría con que rechazara su confesión, pero no es algo tan sencillo, además, si alguien sombrío e introvertido como yo la rechazara, ¿de cuántos enemigos me haría? No, al ser un juego no debería de ser malo, pero nadie más lo sabe, además de que sería más conveniente para Barato-san, en cuanto a la posición.

Aceptarla es un infierno, rechazarla también es un infierno... por eso es que le pedí consejo a Barón-san.

— Kanon-kun, ¿no piensas que es será un infierno independientemente si la aceptas y la rechazas?

Barón habló como si fuera totalmente transparente, y mi corazón comenzó a latir deprisa, solo es una ventana de chat con letras, ¿pero sabe lo que estoy pensando? No, justo por eso le estoy pidiendo consejo.

— Entonces acepta su confesión, creo que los méritos para ambos son mayores

— Méritos...

— Es que, no hay duda que sin importar que la rechaces o la aceptes, las miradas duras que se dirigirán a ti serán iguales, ¿ella es popular cierto?

— Es cierto, escuché que es bastante popular.

Barato-san es bastante popular, aunque es algo que acabo de recordar, tiene una personalidad linda y alegre, tanto como para que todos los días en la clase los chicos la malinterpreten “¿are? ¿No será que le gusto?” Tiene accesorios a la moda o algo así, toda una Gyal, no la he visto más que con su informe escolar, pero adorna su uniforme lo más lindo posible, su falda está en el límite en que se ven

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

pero a la vez no sus pantis, está bastante corta. Los botones de su blusa están abiertos, a pesar de que es estudiante de preparatoria no deja nada que envidiar a esos pechos... con su impresión me da la sensación de que solo jugaría conmigo pero...

(Es algo inusual saber que no está acostumbrada a los hombres...)

Porque no está acostumbrada, que hombres guapos buenos en el deporte e incluso algunos que parecían pandilleros, chicos serios que son buenos en el estudio y toda clase de chicos guapos se le han confesado y todos han sido rechazados. Pensé que estaba en una posición en la que podría jugar todo lo que quisiera con los hombres, pero si no está acostumbrada a tratar con ellos... no importa quién se le confesara, no tenía oportunidad, Nadie la veía, tienen que estar arrepentidos.

Y ahora, una chica linda como ella ha de pensar que soy un objetivo fácil... pero es inusual que se me vaya a confesar aun siendo un juego de castigo.

— Un hombre que rechaza a una chica popular, o un hombre que fue rechazado después de salir con una chica popular... creo que da una mejor impresión lo último, además... debes de pensar que también es una oportunidad para ti.

— ¿Una oportunidad...?

¿Es la oportunidad que mencionó antes para acostumbrarme a las mujeres? Pero la oportunidad a la que se refería Barón-san no era esa.

— En caso de aceptar su confesión, ¿Cuándo mucho saldrán durante un mes cierto? Entonces durante ese mes... esfuézate para que ella esté de acaramelada contigo.

— ¡¡Barón-san!? ¡¡Qué estás diciendo!?

— ¿He?

— Ah, ¿acaramelada fue muy viejo? ¿Se me salió lo anciano?

Barón-san dijo eso como si estuviera sorprendido, eso me fue inusual y sin querer dejé de mover las manos, Peach-san también parecía sorprendida, después de eso ya no contestó.

— Escucha, tienes una enorme ventaja, y eso es que “sabes acerca del castigo”

— Ha... bueno, lo sé pero, ¿es una ventaja?

— Y una enorme, si no lo supieras y te dijera que le gustas estarías bailando en la palma de su mano.

Es cierto, es exactamente lo que dice, a pesar de que sea alguien introvertido... no, justo por eso que sea “elegido” por una chica que están en el área superior

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

de la escuela, me daría una sensación de superioridad y de seguro habría un cambio en mí.

— Bueno, es cierto, me sentiría bien al ser el elegido, puede que me emocionara.

A pesar de que no tenía amigos, era para reírse.

— Entonces solo quiere decir que tendrás novia por un mes y después terminaran, pero justo porque sabes que fue por un castigo... es que puedes mantener la calma.

La calma, ¿podría decirse mantener la calma? Justo porque no estaba calmado que fue que le estoy pidiendo consejo, sin importar como me sentía, Barón-san continuó hablando en el chat.

— Esfuérzate durante ese mes, has que le gustes, y después se la regresas cortando con ella, o puedes continuar con ella como tu novia, ¿Qué pasara dentro de un mes? Tendrías el poder de elección... para mi creo que sería más divertido continuar con ella como novia y disfrutar tu vida de preparatoria.

— Barón-san... ¿No me digas que te diviertes con esto?

— Bueno, claro que es divertido, ah, pero déjame darte una advertencia, actualmente disfruta de tu juventud y tu vida de preparatoria mientras puedes.

Me arrepentí un poco de haberle pedido consejo, pero conforme estaba platicando con él me estaba inclinando más a pensar que lo mejor sería aceptar su confesión. Puede que solo estuviera guiando mis pensamientos, pero acepté el consejo de Barón-san y me llené de determinación. Llegando a la conclusión de que aceptaría su confesión.

— Ah, pero claro, como todo un estudiante de preparatoria, no está acostumbrada a los hombres, así que no vayas a intentar ir tras su cuerpo tan de pronto.

— ¡No haré nada como eso!

¿Crees que tengo el valor siendo alguien introvertido!? Además, soy yo al que eligió, no tengo el valor, y con la premisa de que terminaremos.

Después de eso continuamos con el juego tras recibir los consejos de Barón-san para recibir la confesión, desde el inicio la misma Peach-san estaba en contra pero... ¿se habrá rendido? Dejó de escribir en el chat. ¿Se habrá enojado? Parecía un poco preocupada, creo que me disculparé con ella como es debido después. Por cierto, el equipo logró vencer y avanzar en el juego sin problemas, después de eso muchos comenzaron a comentar en el chat pero... eso ya es otra historia.

¿Sería porque sabía que se me confesarían ese día que estaba nervioso? Casi no pude dormir, en la escuela estaba distraído, y cuando casi aún no había nadie en clase de ese modo estuve a punto de dormirme, era temprano en la mañana, cuando de pronto me hablaron. Volteé en dirección a la voz, y allí había unas largas piernas debajo de la falda... ah, no puedo, tengo que ver su rostro.

— Nee, Misumai-san... ¿tienes tiempo después de la escuela?

Tal y como lo pensaba, la dueña de la voz era Barato-san, su largo cabello castaño se balanceó un poco, y su voz temblaba ligeramente.

— Ah, sí, Barato-san, está bien.

— Gracias, entonces nos vemos después de clases.

En el salón de clases donde casi no había ningún alumno, Barato-san me dijo eso, fue directa, ¿será que la vi un poco nerviosa porque sabía de la situación? Después de decirme solo eso, ella regresó de inmediato a donde se encontraban sus otras dos amigas, no me gustaba llegar tarde por lo que siempre llego rápido a la escuela, pero parece que ellas también habían llegado temprano.

¿Puede que hayan llegado temprano para no hacer un escándalo? Sus amigas no me mandaban una mirada extraña, parecían reconfortar a Barato-san dándole golpecitos en la espalda “¡Te esforzaste Nanami...! ¡Buen trabajo!” pude escuchar como la alagaban. Si no fuera porque sé la situación, ese paisaje hubiera hecho que malentendiera las cosas, era como si se hubiera armado de valor para poder hablarme, la verdad es que es mala con los hombres ¿cualquiera en su posición se podría nerviosa verdad?

Después de eso no nos pusimos en contacto para nada hasta después de la escuela. Yo la paso básicamente solo, solo intercambiando dos o tres palabras con mis compañeros de clases, ella estaba con sus amigas carismáticas, no hablamos nada hasta terminadas las clases, Pero era posible no estar consciente de ello, de vez en cuando volteaba a verla, ¿ella también? Hubo algunas ocasiones en las que nuestras miradas se topaban. Cada vez que pasaba eso ella desviaba apresuradamente la mirada pero... si no supiera que es por un castigo lo hubiera malinterpretado.

De seguro ella ha de estar nerviosa, yo también lo estoy, pero gracias a que recibí toda clase de consejos de Barón-san, estoy un poco tranquilo, y así, terminó la escuela, y llegó la hora destinada.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Misumai, gracias por esperar, ¿podrías venir un momento conmigo?

En el salón de clases donde no había nadie más, Barato-san y yo nos quedamos a solas, sus amigas tampoco estaban aquí, pensé que estarían cerca siendo que estaban por lo del castigo, pero parece que tenemos que cambiar de ubicación.

Ninguno de los dos hablaba, solo seguía en silencio a Barato-san un poco detrás de ella.

... Ah, no puedo, se suponía que estaba tranquilo, pero con cada paso que daba me ponía más nervioso. Además, cada vez que movía su trasero al caminar su corta falda... ¡ah!... ¡No puedo! ¡Recuerda lo que dijo barón-san ayer!

— Escucha, las mujeres son más sensibles a las miradas que los hombres, cuando se te vaya a confesar mírala directamente a los ojos, solo mira sus ojos, no te vayas a equivocar y veas sus pechos o piernas... y no puedes divagar con la mirada de esa manera.

Um, tranquilicémonos... tranquilo, la mirada directa, verla directamente, me da la sensación que solo con recordar sus consejos me tranquilicé un poco. Y luego, al lugar al que llegamos fue atrás del edificio de la escuela, en los alrededores hay muros para que no podamos salir, no había presencia de ninguna otra persona, no había peligro de que nos vieran, pero en cambio, justo porque no hay nadie es que podría ser peligroso, me refiero a peligro físico.

— Bien... aquí estará bien...

Susurró eso, y después de quedarse de pie volteó a verme, cuando se dio la vuelta su falda se levantó en el aire, al verla así sin querer me quedé fascinado. Solo con ese gesto hizo que mi corazón saltara, pero cuando mucho tengo que continuar tranquilo, esto es una confesión por un castigo, no lo malentiendas, pero aunque lo sepa, la misma situación es la que hace que mi corazón lata deprisa.

— Misumai, gracias por venir, este... hay algo que quería decirte...e... ¿entiendes lo que quiero decir...?

Comenzó a hablar después de dejar algo de distancia entre nosotros, ¿esa distancia era porque estaba alerta? Entiendo que no está acostumbrada a los hombres pero... preferí mantenerme callado y escuchar lo que tenía que decir hasta el final.

— Perdón... este... normalmente no hablamos así que, la verdad no entiendo porque me traerías aquí... casi no tengo dinero...

— ¡No planeo pedirte dinero!

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Intenté decirle que no tenía idea de porque me había llamado mientras mezclaba una pequeña broma, por la respuesta exagerada de su parte parece que las cosas salieron bien.

— Este.... Yo... yo... yo...

Estaba tartamudeando y no terminaba de entrar al tema en cuestión, normalmente ahora sería una chica que se armó de valor para confesarme, no se ve como si fuera un juego de castigo. A pesar de que sabía que era una mentira mi corazón latía deprisa... me le quedaba viendo directamente a su rostro, no desviaba la mirada de sus ojos, Pero... en cuanto estuve consciente de lo que estaba pasando mi mirada comenzó a divagar.

Recuérdalo, Barón-san dijo que en estas situaciones no sería bueno quedarse agachado, al contrario, ver un poco hacia arriba... ligeramente hacia arriba... y tal y como me lo recomendó ayer, volteeé a ver un poco hacia arriba.

... Fue por casualidad, fue gracias a la recomendación que lo vi.

— Yo... a... Misumai... me... me gustas.... Así que... po.... ¿podrías salir... conmigo...?

Al ver eso, antes de que ella pudiera terminar de hablar comencé a correr en su dirección. Cuando estaba en casa me la pasaba jugando o haciendo ejercicio mientras veía películas, solo eso... ¡¡a esta distancia debería de poder llegar a tiempo!! Nunca había escuchado que el ejercicio de piernas me hiciera más rápido, y normalmente no corro, pero debería de llegar, ¡aunque no tenga pruebas confía en ti mismo! ¡¡Haré que llegue a tiempo!!

Lo que vi de casualidad, era un gran balde que se asomaba desde la ventana del edificio de la escuela, era uno de esos baldes que normalmente se usan en la limpieza, y estaba asomándose por la ventana. En el momento en que lo vi lo recordé, al ser una molestia dar toda la vuelta para tirar el agua sucia, suelen lanzarla por la ventana. Y ahora debajo del balde se encontraba Barato-san, si las cosas seguían así ella terminaría siendo bañada con agua sucia.

En el instante en que me di cuenta de eso, mi cuerpo comenzó a moverse sin pensarlo.

La verdad no es como si fuese a lastimarse solo porque le cayera algo de agua, cuando mucho estaría sucia por culpa de esa agua, es una confesión por un castigo, por lo que cualquiera podría pensar que eso sí sería un castigo, pero no lo pensé así, a pesar de que fuera un castigo ella estaba completamente roja, y no podía hablar bien de lo nerviosa que estaba, al verla así...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Puede que sea solo una actuación de su parte, pero ella no estaba acostumbrada a los hombres, al ver como se armaba de valor solo para estar frente a mí, y que terminara cubierta por agua sucia... de algún modo no me agrado la idea.

— ¿He? ¡¡Kyaaa!!

Comenzó a gritar en cuanto me vio acercarme deprisa, pero no me importó y la cubrí pidiéndome sobre ella... que bueno, llegué a tiempo.

En el instante en que me sentí más aliviado, el agua fría golpeó mi espalda, ¡¡Dolió más de lo que esperaba!! ¡¡Esta fría, sucia y duele!! En el instante en que tocó mi cuerpo sentí como me robaba todo el calor, terminé temblando por el frío.

¡Mierda! ¡No usen agua fría para limpiar! ¡Cuando menos que sea más tibia! No, no es eso ¡no lancen el agua por la ventana!

— ¿He...? ¿Hee...? ¿¡He!?! ¿¡Que es eso!?! ¿¡Agua!?! ¿¡Por qué!?!

¿Tras abrir los ojos que tenía cerrados se dio cuenta de la situación? Veía en los alrededores sobre mí, al verme así pareciera como si fuera a atacarla, pero al verla bien se había ensuciado la espalda y tenía la ropa desarreglada, era veneno para los ojos, no pude evitar pensar en ello.

Pero antes de que pudiera decir algo.... Sentí un fuerte impacto en mi cabeza, y en ese instante pude ver un balde desde la orilla de mi campo de visión. Parece que con el grito de Barato-san la persona que sostenía el balde se asustó dejándolo caer ¡Sostenlo con fuerza!

Quedaba algo de agua adentro, y al llegar al suelo el agua terminó saliendo... que bueno, si esto le hubiera dado a una chica la hubiera herido. Al ver desde arriba a Barato-san, tenía un punto rojo en su mejilla ¿resulto herida...?

— ¿¡Estás bien!?! Nanami-san!?! ¿¡No estás herida!?!

— Estoy bien.... Pero Misumai ¿¡tú estás bien!?!

— Estoy bien, solo me mojé un poco....

— ¡Estás herido! ¡Te sale sangre de la cabeza!

Cuando me lo dijo me di cuenta, parece que me había cortado un poco la cabeza con el golpe del balde, el punto rojo que vi en ella era mi sangre.

— Ah... perdón, te manche de sangre... ahora me quito... Barato-san ¿no se mojó tu ropa?

— ¡Yo doy igual! ¡Misumai...!

Eso fue lo último que escuché con claridad, en el instante en que me puse de pie alejándome de Barato-san, comencé a tambalearme, parece que el impacto de

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

balde fue más fuerte de lo que había pensado... era como si estuviera mareado, y de ese modo todas las fuerzas de mi cuerpo fueron desapareciendo.

— ¡Misumai! ¿¡Misumai!?

Justo antes de perder la conciencia lo último que escuché fue su voz gritando mi nombre preocupada.

—... ¿Are?... esto es... ¿la enfermería?...

Cuando desperté allí estaba un techo desconocido³... O no tanto, era el techo de la enfermería, un techo que recordaba, por eso es que sabía en donde me encontraba pero...

¿Por qué estoy en la enfermería?

Este, si mal no recuerdo... Barato-san me llamó... se me confesó por ese castigo del juego... ah, ¡Es cierto! Me cayó un balde en la cabeza.

— ¿Misumai!? ¡Qué bueno! ¡Ya despertaste!

Cuando estaba pensando en eso escuché la voz de una chica a mi lado, la chica que me hablaba era... Barato-san, ah, ¿ella me trajo hasta la enfermería?

— Ah, um.... Barato-san ¿me trajiste a la enfermería? Gracias... ¿no fui demasiado pesado?

— Que bueno, despertarte... que bueno.... Uu....

No respondió a lo que estaba diciéndole y parecía feliz de que hubiera despertado mientras lloraba. Al mismo tiempo que me sentí mal por hacer que se preocupara, estaba un poco feliz el saber que se había preocupado por mí... bueno... yo doy igual, me alegro que Barato-san estuviera bien, por ahora ella tenía aun su uniforme de la escuela, no parecía haberse cambiado.

— Este, Barato-san, ¿tu ropa se ensució? ¿No estás herida?

— Um... gracias a ti estoy bien, ¡mejor dicho, yo doy igual! ¿¡Está bien!? Te abriste la cabeza y estabas lleno de agua sucia ¿no se te habrá metido algún germen? ¿No te sientes mal?

¿Me salió tanta sangre? Ahora que me han curado no siento ningún dolor en especial... ¿será que solo se vio bastante mal por la sangre? Bueno, ¿me duele un

³ Referencia a evangelion?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

poco? Pero no es un gran dolor, tampoco me siento mal... parece que estaré bien si me levanto.

— Estoy bien, pero me alegra que no salieras herida.

Le mostré una sonrisa mientras levantaba la parte superior de mi cuerpo de la cama, pero ella desvió la mirada.

¿Are? ¿Hice algo que la molestara? No creo que fuera así pero... ¿...? Mientras ella parecía confundida y aun viendo hacia otro lado comenzó a abrir la boca.

—... Este... Misumai... po... ¿podrías recostarte?... de... de ese modo... sería más... feliz...

Veía de reojo en mi dirección con el rostro rojo, me dio la sensación de que algo era extraño, pero en cuanto me vi a mi mismo... no tenía ninguna prenda superior, estaba desnudo, estaba durmiendo desnudo... no, bueno, abajo si tenía la ropa.

A pesar de que solo sea la parte superior de mi cuerpo, mostrarme medio desnudo frente a una chica por primera vez hizo que comenzara a elevarse la temperatura de mi rostro.

— Lo... ¡lo siento! ¡Terminé mostrándote algo difícil de ver!

Me apresuré a cubrirme con la manta, y de ese modo volví a recostarme.

— N... no... este... tienes más músculos de lo que pensé... ¿un macho esbelto...? Ah... no... ¡no es como si te hubiera visto!

No es como si jugara con amigos, en casa solo juego videojuegos y hacia ejercicio ¿sería por eso? Creí que no tendría uso, pero puede que sea la primera vez que pudiera afirmar que sirve para algo. Estaba algo avergonzado al mostrarme desnudo frente a una mujer, y parecía que ella también estaba avergonzada al verme, ambos nos quedamos callados. Después de un tiempo de incomodo silencio, la que interrumpió ese silencio fue la Sensei de la enfermería.

— Oya, oya, ¿Qué pasa para que ambos estén tan rojos? ¿No estarán usando la enfermería para otras cosas o sí?

Ante las palabras de sensei nosotros nos poníamos cada vez más rojos, pero antes de que pudiéramos negarlo, sensei continuó.

— Vamos chico, te traje un cambio de ropa, aquí tienes también tu ropa sucia, llévala a la tintorería o lávala por tu cuenta.

Parece que sensei me había traído un cambio de ropa, había cosas que quería decir, pero estaba más aliviado de que hubiera terminado con el silencio y tomé la ropa, al mismo tiempo pude ver a Barato-san alejarse. La ropa que me había traído era otro uniforme de la escuela, por lo que escuché estaba guardada por

si acaso, me alegro no haber tenido que usar ropa de gimnasia o seguir tomando clases antes de poder irme. Mientras que me ponía la ropa, sensei comenzó a decirme los detalles. Parece que después de que me desmayé, Barato-san fue a llamar a un maestro quien me trajo hasta la enfermería, Desde que me golpeé en la cabeza no podía moverme descuidadamente, y era imposible para ella tomar una decisión, por lo que fue a hablarle a cualquier maestro, pidiendo ayuda por un estudiante herido.

Barato-san fue bastante sensata, si estuviera en su lugar hubiera perdido la compostura y hubiera sido yo quien la moviera, además, al final nunca supe quién fue el que tiro el agua por la ventana, en la escuela no hay nada como cámaras de vigilancia, por lo que es imposible saber quién pudo haber sido, si acaso creo que todo terminaría advirtiéndoles de lo sucedido a todas las clases. Bueno, en cuanto a eso da igual.

— Agradécele bien a la chica, desde que te trajeron a la enfermería se quedó todo el tiempo a tu lado, que envidia la juventud.

Cuando dijo eso mis mejillas comenzaron a calentarse naturalmente, por ahora no reaccioné a sus palabras y continué cambiándome en silencio.

— Ah, la herida en tu cabeza tampoco fue la gran cosa, ya traté la parte donde te cortaste, ¿te sientes bien? ¿Te sigue doliendo?... te recomiendo que si sientes alguna incomodidad vayas al hospital de inmediato.

Cuando me estaba cambiando me di cuenta que tenía una gasa en la cabeza, pero fuera de eso no tenía ningún dolor ni ganas de vomitar, no me sentía mal, mi conciencia era clara... creo que estaré bien aun sin ir al hospital. Cuando mis padres lleguen a casa tendré que decirles de mi herida por si acaso.

— Chica-chan, parece que tu novio-kun terminó de cambiarse, puedes entrar, ¿pero eres eso? Pareces primeriza, que te pongas roja por ver su torso desnudo...

En el momento en que terminé de cambiarme sensei llamó a Barato-san, salió como si cambiara lugares con ella, y el rostro de Barato-san aún continuaba rojo. No... Novio... ¿Are? estaba lo de la confesión por el castigo, ¿ahora estoy en esa posición?

— Misumai... ¿Estás bien?

— Ah, sí, estoy bien, gracias por llamar al sensei, me salvaste.

— Al contrario... gracias... por protegerme.

¿Protegerla? Solo la cubrí el agua que le caería encima, no era la gran cosa pero... ahora que lo dice es un poco vergonzoso, Era un poco cansado el silencio que había entre nosotros... este... ¿de qué debería de hablar en esta situación? Recordé los consejos de Barón-san....

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

No, es inútil, no había ningún consejo en caso de salir lastimado durante la confesión, ¿no hay nada? ¿Algo para platicar!?

—... Respuesta...

— ¿He?

Estaba intentando recordar desesperadamente los consejos de Ayer llegando a la conclusión de que no había nada para esta situación, cuando Barato-san susurró eso.

... ¿Respuesta?

— Yo... me le confesé... a Misumai-san... y... este... me gustaría una respuesta... um... lo.... ¿Lo recuerdas?

Barato-san había tomado su cabello castaño y comenzaba a jugar con él dándole vueltas, tenía la cabeza inclinada viendo un poco cerca de mí. Sus mejillas estaban teñidas de carmín, el día de hoy tanto yo como ella nos la hemos pasados rojos... ah, es cierto, antes de darle una respuesta terminé corriendo hacia ella por lo que no le he dicho nada. Ya había pensado desde hace tiempo que era lo que le iba a responder pero se me había olvidado, por el golpe mi mente fue un caos temporalmente. Barato-san parecía intranquila, a pesar de que de apariencia era toda una Gyal, al verla parecía una chica pura ¿no me digas que es más de ese tipo?

Este... es cierto, Barón-san lo había dicho, ver directamente a los ojos cuando dé la respuesta... los ojos de ella... verla.... Es un poco vergonzoso... ¡necesitamos valor!

— Um, realmente no lo entiendo muy bien pero... si estás bien conmigo.... Cuento contigo a partir de ahora Barato-san.

Ante mi respuesta, la expresión insegura cambió de golpe a ser una sonrisa, ¿Cómo decirlo? Esa sonrisa era como una flor, no, era hermosa, puede que sea solo una actuación, pero que me muestre esa sonrisa podría verlo como una recompensa. Al ver esa sonrisa podría malinterpretarlo, pero es un castigo, tengo que tener cuidado.

Se mantuvo sonriendo con felicidad un momento, pero esa sonrisa de pronto se nubló, y entonces después de inflar ligeramente las mejillas... susurro en voz baja.

— Nanami...

— ¿He?

Ese era su nombre, si, lo sé, ¿pero por qué estaba susurrando su propio nombre? Pero no pasó nada de tiempo cuando apareció la respuesta a esa pregunta.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

— Desde ahora estaremos saliendo... dime Nanami... y a ti te diré... Youshin

Si me dice algo lindo como eso mientras me observa hacia arriba, ese gesto era algo que cualquier hombre en definitiva obedecería, ¿Cómo decirlo? Era inusualmente linda al punto de ser contra las reglas, honestamente tengo algo de resistencia para llamarla por su nombre. Me hizo pensar que era de una especie completamente diferente al decir mi nombre con facilidad en comparación a mí que soy alguien introvertido. Pero a partir de ahora tendré que decirlo, lo que me preocupa es si podré decirlo bien.

— Este... um... entendido, cuento contigo... Na... na.... Nanami... san.

Lo dije, estaba realmente nervioso pero logré decirlo de algún modo, y ahora que lo he dicho fue también vergonzoso, algo me daba cosquillas dentro de mí... waa... ¿tengo que acostumbrarme a esto?

—... Um... cuento contigo Youshin.

Ella de nuevo me mostró su hermosa sonrisa, si, al verla termina haciéndome ponerme nervioso... esforcemos diciendo su nombre. Le di mi mano derecha, no fue algo que me haya recomendado Barón-san, pero por algún motivo me dieron ganas de hacerlo, Ella dudó un poco pero eventualmente me regresó el gesto tomando mi mano, era la primera vez que sentía la calidez y suavidad de la mano de una chica desde que nací... y era pequeña.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¿Qué pasa? ¿Qué pasa? ¿No eran novios? Waa, acabo de ver algo genial, la juventud, felicidades chicos, ah, pero salgan como estudiantes de preparatoria, si se lo haces en definitiva no vayas a dejarla embarazada.

En algún momento sensei había llegado y terminó diciendo eso, al escuchar eso nos apresuramos para alejar nuestras manos, ambos estábamos completamente rojos, ¿iqué demonios está diciendo tan de pronto!?

— Sensei... no creo que sea momento de decir algo como eso.

— Al contrario chico, como estudiantes de preparatoria tengo que ver que tengan una buena educación sexual, aunque les diga que no lo hagan están en su juventud, así que cuando vayan a hacerlo terminaran haciéndolo.

Sensei respondió con frescura ante mi ligera resistencia. Bueno, solo saldremos por un mes, por lo que las posibilidades de algo como eso son realmente bajas, escuchemos honestamente los consejos de un adulto, es igual que con el consejo de Barón-san, lo guardaré dentro de mi corazón.

Después de eso Sensei revisó mi estado y me dijo que podía irme a casa, así que ambos nos fuimos juntos. Cuando estábamos en medio de camino a casa Barato-san... no, Nanami-san habló muy poco, No sabía de qué podríamos hablar cuando estuviéramos juntos, y ambos terminamos siendo de pocas palabras.

Aunque le hablara a Nanami-san ella parecía algo distraída mientras se mantenía en silencio ¿Qué pasara? Estaba un poco arrepentido de no haberle preguntado a Barón-san acerca de que podría hablarle en esta situación.

Era la primera vez que regresábamos a casa juntos y estaba nervioso, pensando así pude darme a la idea de la posibilidad de que Nanami-san también estuviera nerviosa. Entonces puede que lo mejor sería no intentar hablarle descuidadamente, pero cuando pensaba en ello Nanami-san se llenó de determinación abriendo la boca.

— Nee... ca... cambiemos números... para llamarnos, mandarnos mensajes... ¿usas la aplicación?

— Ha, um, aunque casi no la he usado, la tengo.

— ¿La tienes aunque no la usas?

— Para registrarme en los juegos, para que me dieran algunos ítems, y para reunir información, la uso para cosas como esas.

Nanami-san se cubrió la boca con el celular riendo como si le fuera un poco extraño, la verdad no sabía si me estuviera tomando por tonto o no, pero agregó algo que me fue inesperado.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Entonces seré la número uno, que felicidad saber que seré la primera que tienes registrada.

¿Qué pasa con esa linda reacción? Eso me sorprendió.

Después de eso intercambiamos número de contacto mientras Nanami-san me decía como hacerlo, en mi aplicación ahora estaba un lindo delfín con el nombre de Nanami a un lado. Era la primera vez que me mostraba un icono tan lindo como ese. Pero en así, fue inusual que Nanami-san sugiriera que intercambiásemos números. Creí que mientras que no se lo pidiera yo no me lo daría,

A pesar de que también el intercambio de números o había hecho a la fuerza por culpa del juego de castigo... pero al terminar se veía extrañamente feliz, ¿es mi imaginación? No entiendo el corazón de las chicas, si es una actuación me da la sensación de que podría llegar a ser una muy buena actriz.

¿Había perdido el nerviosismo? Nanami continuó conversando conmigo un poco más relajada, en verdad eran cosas sin importancia, pero allí estaba sorprendido de que aquello fuera divertido.

Dicen que los momentos de diversión se van en un instante, y cuando me di cuenta ya había llegado el punto en el que tendríamos que separarnos, a pesar de que dijimos que iríamos juntos a casa, nos separamos en la estación del tren. Cuando nos separamos le dije “nos vemos mañana Nanami-san” y me respondió con una sonrisa despidiéndose con la mano “Hasta mañana Youshin”

¿Es mi imaginación? Su expresión y su sonrisa parecían tener algo de lastima por la separación.

Una vez separados regresé solo a casa, por algún motivo me sentí extrañamente solo después de separarme de Nanami-san. ¿Hasta ayer todo era normal cierto?

Mientras pensaba en eso llegué rápido a casa, después de eso como siempre mis padres no estaban, cené, y me puse a jugar. Hasta aquí todo era lo de rutina, pero solo ese día había algo diferente.

— ¿Y? ¿Cómo te fue en la confesión? Vamos, díselo a este anciano sin esconder nada, Kanon-kun.

Cuando me estaba tranquilizando eso fue lo primero que dijo Barón-san en el chat. A pesar de que solo son letras podía comprender como estaba sonriendo, no, se supone que ya sabe que acepté su confesión. Pero bueno, después de todo me dio consejos... además, puede que a partir de ahora continúe pidiéndole consejos, algo como un reporte no debería de ser problema.

— Bueno, tal y como lo había pensado se me confesaron, aunque pasaron toda clase de cosas...

— ¿Toda clase de cosas? Me gustaría escuchar a detalle eso...

U... después de todo vendría eso. Por ahora mientras jugaba comencé a explicarle más a detalle lo ocurrido por el Chat. El hecho de que la salvé y cómo fue que regresamos juntos a casa, Pero aun así terminé saltándome el hecho de que vio la parte superior de mi cuerpo desnuda, no me gustaría que lo malinterpretara, además de que no ocurrió nada fuera de lugar. Al leer mi reporte, Barón-san me respondió como si le fuera divertido.

— Guau, la juventud, salvando a una damisela en peligro, eso pareciera el destino, ¿es eso? ¿Tienes algún tipo de héroe en tu interior?

No, solo soy alguien introvertido que tiene como pasatiempo hacer ejercicio, el salvarla fue solo una coincidencia.

— Pero aun así tuve problemas cuando regresamos a casa, al final terminábamos en silencio, no había ningún tema en común, me hubiera gustado preguntarte desde antes que podría hacer en ese caso...

— Fum, la verdad es que no estoy muy impresionado si incluso me preguntas de que hablar, pero veamos, en esos momentos no hables de ti mismo, creo que lo mejor sería escuchar lo que ella quiere decirte.

— Incluso eso es difícil, de lo contrario no estaría sufriendo.

Aunque diga que la quiero escuchar, Nanami tampoco es que hablara mucho, al principio estaba distraída... ¿Qué se supone que debería preguntarle al iniciar? Mis pasatiempos solo son los juegos sociales y hacer ejercicio, por lo que sería algo aburrido para ella si tomo algo como eso de tema de conversación... y cuando terminamos hablando por fin terminamos llegando a la estación. Bueno, fue algo divertido.

— Es cierto, primero pregúntale acerca de sus intereses, y mientras estas en ello vas expandiendo más ese tema, aunque te equivoques, no hagas algo como pasártela todo el tiempo hablando de ti.

Barón-san continuaba dándome consejos cuando yo no sabía casi nada de ello... ya veo, preguntarle sus gustos... ahora que lo pienso, a pesar de que es mi novia no conozco nada de ella, si acaso sé que es mi novia por culpa de un castigo en un juego, pero fuera de eso...

Es tal y como lo dice Barón-san, primero intentemos desde allí.

— Pero aun así, sabes mucho de esto Barón-san, ¿eras popular en tu época de preparatoria?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— No, todo lo he sacado leyendo en internet, no era popular cuando estudiaba y ahora se puede encontrar toda clase de información en internet, es bastante práctico.

¡Quiero que me regreses la impresión de mi corazón! Bueno, es cierto que se puede encontrar toda clase de información en internet, puede que también investigue un poco.

— La verdad es que no pensaba que las cosas salieran bien pero... creo que deberías de cortar con ella antes de que alguien salga lastimado Kanon-san.

Peach-san escribió eso, solo de ver lo que ponía... ¿Cómo decirlo? Sentía como sus sentimientos se transmitían. Ella ha de estar muy preocupada, desde un principio estaba en contra de lo relacionado con Nanami-san, estoy agradecido por que sea considerada, pero no creo que sea buena idea terminar con ella de inmediato. Además de que me daba miedo el solo imaginar a Nanami si la rechazara tan pronto.

— Bueno, ya salí herido físicamente de la cabeza, no creo que salga más herido.

— ¿He...? ¿Te lastimaste?

Lo dije en broma, pero Peach-san reaccionó, le expliqué cómo me había caído un balde en la cabeza hiriéndome, me desmayé y me llevaron a la enfermería.

— Kanon-kun ¿saliste herido por salvarla? No había escuchado eso, ¿te encuentras bien? Un golpe en la cabeza es peligroso, tienes que ir al hospital... no es momento para estar jugando.

— En la cabeza.... ¿Estás bien?

Barón-san y Peach-san parecían muy preocupados por mí, a pesar de que les expliqué antes que la había salvado no entré en demasiados detalles, por lo que Barón-san parecía haber perdido la tranquilidad. No me siento mal, y el dolor ya casi se había ido, se los hice saber, pero ellos insistieron en que si sentía cualquier cosa incomoda que fuera de inmediato al hospital.

... Um, creo que estoy bien, pero ahora que me lo ponen así comencé a sentirme un poco inseguro, creo que les pediré consejo a mis padres cuando regresen a casa. Después de decirles eso estuvieron ligeramente más tranquilos, en verdad que es de agradecer que se preocupen.

— Bueno, parece que aceptaste la confesión y ahora están saliendo... ¿decidimos el objetivo de la semana?

— ¿Objetivo de la semana?

Barón-san de pronto dijo algo extraño, ¿un objetivo? Se me vino esa pregunta a la mente, pero de inmediato respondió en el Chat.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¿Qué te parece tener como objetivo de esta semana tomar su mano? Al estar saliendo no es nada de extrañar, ah, pero no puedes forzarla, cuando mucho dile que quieres tomarla de la mano.

Barón-san de pronto me dio una indicación de muy alta dificultad, tomarle la mano a una chica... nunca lo había hecho hasta ahora en mi vida... ah, pero...

— Hoy cuando comenzamos a salir nos estrechamos la mano...

— Entonces está bien, tomarse las manos entrelazando los dedos como novios puede ser muy difícil, así que por ahora intenta salir de la escuela y durante el camino a casa tomar su mano.

¿Después de todo no sirvió? Para mí eso ya es suficientemente difícil, regresar a casa tomados de la mano, de seguro es una situación deseable para cualquier chico, ¿pero cómo podré adquirir el suficiente afecto para hacerlo? No es como si tuviera un mejor amigo que me dijera mi nivel de afecto con ella como en los juegos, estamos en el mundo real por lo que las relaciones amorosas son más complicadas, no es como si pudiera ver un número... ¿Cómo podría conseguir los puntos suficientes para tomarla de la mano?

No tenía idea de lo que podría hacer.

— No necesitas pensar demasiado, es cierto, que sea este viernes, hasta ese entonces intenta subir su nivel de afecto, te dejo a ti la forma de hacerlo.

El viernes... hoy es martes ¿tres días!?... no, si quitamos el día de hoy solo me quedan dos días, ¿no es demasiado imposible? Además, cuando menos enséñame cómo hacerlo, te lo encargo por favor. Pero en el instante en que escribí eso... la aplicación de mensajes hizo que mi celular vibrara, se trataba de Nanami-san.

Es cierto, intercambiamos números pero nunca pensé que el mismo día terminaría poniéndose en contacto, terminé viendo el mensaje por reacción sin prepararme. Al ver lo que decía me quedé con los ojos abiertos.

— Estamos saliendo después de todo, ¿Qué te parece si a partir de mañana vamos juntos a la escuela? ¿Podrías esperarme en la estación a las 7:30?

Cuando me di cuenta en la orilla del mensaje apareció el símbolo de que lo había leído, quería pedirle consejo a Barón-san, pero si me tardo demasiado pensaré que la deje en "visto"

— ¡Barón-san! ¡Esto es malo! ¡Me acaba de mandar un mensaje pidiéndome que vayamos juntos a la escuela mañana! ¿Qué debería responderle!?

— ¿Cómo que es malo? Está más que claro que la respuesta inmediata sería un OK. Vamos, respóndele rápido, no dudes, dile que también estas feliz de poder ir con ella a la escuela, vamos, apúrate.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Me apresuré para hacer lo que me pidió, pero... ¿Cómo expreso que estoy feliz? ¿Cómo era? Desafortunadamente no soy ninguna clase de autor, no sabría cómo expresar la felicidad claramente. Me quedé pensando por un momento... ¿Qué hago si piensa que la estoy ignorando...? Ah, no, no es eso, ¡No pienses en cosas extrañas, tengo que ir con una bola directa! ¡Vamos con eso!

— Estaría feliz de poder ir contigo a la escuela, ¿a las 7:30 verdad? entendido, lo esperaré con ansias.

Le respondí de esa manera, pero me da la sensación de que fui muy rígido, aunque solo con eso lo di todo, no sabía que más poner, y esos eran mis sinceros sentimientos. Cuando comenzaba a sentirme algo inseguro de inmediato me apareció que fue leído, y la respuesta que me dio fue bastante rápida.

— Yo también lo espero con ansias.

Solo fue una línea la que me escribió, pero no pude evitar sonreír, era la primera vez en mi vida que una chica se alegraba por estar conmigo... no se podía evitar.

— Barón-san, parece que la veré mañana en la estación a las 7:30. ¿Qué debería hacer?

—... Me gustaría que lo pensaras un poco por tu cuenta... pero bueno, si su encuentro es a las 7:30, creo que lo mejor sería que llegaras alrededor de las 7:00 ¿No es demasiado pronto? Intenté hacer esa pregunta pero Barón-san continuó.

— Es un poco temprano pero es conveniente, es mucho mejor que llegar tarde... llegar tarde es lo peor que podrías hacer, aunque no tengas esa intención, podría ser un tropiezo para ella... además...

— ¿Además...?

Barón-san dejó algo de tiempo y después continuo como si bromeara.

— ¿Te gustaría ver a una chica linda lo más pronto posible verdad?

Una chica linda... cuando dijo eso sentí como mis mejillas se ponían calientes, ahora que lo dice, aunque sea solo durante un mes, Nanami-san es mi novia... solo de estar consciente de eso no podía evitar que se me subiera el calor al rostro.

— Escucha Kanon-kun, a partir de ahora necesitas hacer que ella te quiera... así que tienes que priorizarla antes que todo, ah, no necesitas preocuparte acerca de los eventos en el juego, te cubriré con el equipo, primero tienes que profundizar tu relación con ella.

Hasta ahora había priorizado el juego antes que nada, ¿podré cambiar mis prioridades así de pronto? Estamos en pleno evento en el juego... además, si me

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

salgo a la mitad podría causarle problemas a los demás del equipo... pero si me lo dice Barón-san es algo de agradecer a la vez que me da algo de pena.

— Lo más ideal sería que tu novia también jugara pero... dejémoslo de lado por ahora, primero tienes que profundizar en su relación, no es nada, estarás bien, si terminas gustándole de seguro jugará a tu lado.

Es cierto, podría ser verdad... si Nanami-san termina jugando conmigo sería bastante divertido, solo con imaginarlo un poco... ah, es inútil, tengo poca imaginación, pero es como lo dice Barón-san, parece que lo mejor sería salir temprano de casa.

— Entendido, entonces mañana saldré de casa temprano, así que ya me iré a dormir por hoy, nos vemos mañana.

— Si, que descanses, rezare para que las cosas vayan bien.

— Ten cuidado Kanon-kun.

La última en escribir fue Peach-san, parece que aún está preocupada por mí. ¿Peach.-san y Barón-san hasta cuándo continuarán?... no sé donde vivan ni conozco sus rostros... pero de seguro por halla también ha de estar anocheciendo. Mientras pensaba en eso y en ir mañana a la escuela con Nanami-san, me dirigí a dormir pero...

— Mañana... me veré temprano con Nanami-san... iremos juntos a la escuela... con ella a la escuela... con Nanami-san... mi novia...

Al estar recostado en la cama simplemente no sentía que fuera verdad, a pesar de que estaba la luz apagada terminaba regresando mi mirada a ver los mensajes en el celular... no podía dormir.

¿Pero si las cosas siguen así mañana estaré falto de sueño verdad? estaba extrañamente emocionado, es decir, al estar acostado más temprano comencé a sentir que estaba pasando de verdad.

Interludio

Los sentimientos de ella

Yo, Barato Nanami el día de hoy..... me confesé por primera vez en mi vida a un chico. Un chico de mi clase, tranquilo, callado, que no sobresale, y con el que no había hablado, un chico desconocido, pero es un chico muy gentil, me le confesé a Misumai Youshin. No es como si me le hubiera confesado porque me gustara.

Esta fue una confesión por un castigo en un juego.

Así es, solo es un castigo, uno en el que tengo que salir con él durante un mes, como perdí entonces este fue mi castigo. Al final fui yo quien lo decidió, es de lo peor jugar con los corazones de los demás... ahora que lo pienso bien soy de lo peor.

Cualquiera hubiera bastado siempre que fuera tranquilo. Si lo dijera así no sería más que un pequeño demonio, aunque la verdad así ha de ser. Pero no fue mi idea el castigo del juego, Mis amigas Otofuke Hatsumi y Kamoenai Ayumi pensaron en esto, no... tiene sentido que ponga excusas, ya que en el momento en que lo acepté también fui cómplice.

Al principio estaba en contra con aquello de jugar con el corazón de las personas, pero al final... acepté el castigo, de apariencia me visto de manera atrevida con muchos adornos, y expongo mucha piel pero, por ciertas circunstancias soy mala con los hombres.

La misma apariencia me deja estar a la par con mi amigas, también es como un muro que protege mi corazón, puede que vestir ropas ligeras no sean un muro ni nada, pero de cualquier modo, así me visto, y cuando estoy con ellas puedo hablar con normalidad con los chicos, creo que también hay personas con las que soy amiga. Pero solo cuando estoy con ellas, aun no puedo estar a solas con un chico. Justo por eso es que las dos están preocupadas.

Ahora esta bien, pero tengo la intención de ir a la universidad en un futuro, Hatsumi para poder cumplir su sueño de ser maestra de artes, al igual que Ayumi irán a una escuela especializada estudiando día tras día. Las tres nos veremos como si fuéramos tontas, pero nuestras calificaciones no son nada malas, se están esforzando por su sueño.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Después de eso tendremos que separarnos, un lugar donde no estén ellas... están muy preocupadas de que al estar sola en la universidad algún hombre extraño pueda aprovecharse de mí. Y no solo eso, mis padres también están preocupados, casi todos los días están viendo por ello, lo más seguro es que por eso sugirieron este castigo, para poder acostumbrarme un poco a los chicos, si fuera así entonces no tendré problemas en el futuro.

También el chico al que eligieron, desde su punto de vista es alguien seguro y yo también lo pienso, creo que nunca antes he hablado con Youshin-kun, es una persona tranquila y parece inofensivo... así que siendo presionada por ambas terminé confesándomele.

Mientras que pensaba que era de lo peor, era una oportunidad para acostumbrarme a los hombres, pero aun así estaba bastante nerviosa, el día anterior no podía dormir mientras me susurraba una y otra vez "mañana me voy a confesar... mañana me voy a confesar..." al punto de estar un poco falta de sueño.

Me confesé estando nerviosa, pero me sorprendió darme cuenta que él estaba más nervioso que yo, hasta ahora ha habido muchos que se me han confesado... uno del club de baloncesto que se la pasaba viendo mi pecho, un tipo que parecía pandillero que solo me veía las piernas, un chico que parecía serio que solo me veía el escote...

Pero él fue diferente.

Me estaba viendo directamente a los ojos... no parecía tener interés por mi cuerpo, era serio, solo me observaba fijamente y con mucha atención. Al verlo diferente a cualquier otra persona del pasado, sentí algo diferente, algo además del nerviosismo. Entonces me llené de valor,... aunque al ser un castigo no debería de ser necesario...y en el instante en que me confesé, él comenzó a correr hacia mí.

En un instante ya me había derribado contra el suelo, estaba bastante sorprendida, estaba asustada, fue demasiado inesperado... ¿¡He!?! ¿¡Me está atacando!?! Solo me había tocado pero... ¿¡qué hago!?!... estaba cayendo en la desesperación.

Al final él era igual que todos los demás chicos... no,... ¿sería un peor? Siendo violento forzándome contra el suelo... por un instante terminé gritando por el miedo, deje de poder mover las piernas. Había cerrado los ojos con fuerza mientras gritaba, a pesar de que ponía resistencia no podía hacerlo, pero, de inmediato me percaté que estaba equivocada.

Inmediatamente después de que me derribó, se escuchó el sonido del agua cayendo contra el suelo, y después un sonido fuerte como si algo hubiera chocado

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

justo sobre mí, ¿Qué estaba pasando? Abrí los ojos temerosamente, y allí estaba el rostro de Youshin con el cuerpo mojado y con sangre recorriendo su cabeza.

Su sangre cayó en mi mejilla..... Pero él me estaba mostrando una sonrisa.

— ¿¡Estás bien!? ¿¡Nanami-san!? ¿¡No estás herida!?

A pesar de que él era el que estaba herido y mojado, lo primero que dijo mostraba su preocupación hacia mí, e inmediatamente después terminó desmayándose.

Estaba confundida, no sabía que había pasado, pero aun así entendí que él me había protegido, me sentí avergonzada por haber pensado mal de él un momento atrás. Había entrado en pánico creyendo que podría haber muerto por mi culpa, pero al ver que estaba respirando me relajé un poco, entonces inmediatamente después comencé a correr, no había manera de que lo cargara yo sola después de todo.

Mientras corría perdí el aliento, mi corazón latía deprisa, ¿Pero mi corazón latiendo de prisa era por la preocupación que tenía por Youshin-kun? ¿Era porque estaba corriendo? En ese entonces no lo sabía.

Después de eso llegué a la sala de maestros y llame a sensei... él llevo a Youshin-kun a la enfermería, mi corazón estuvo latiendo deprisa todo el tiempo, al verlo con los ojos cerrados mi corazón dolía.

Sensei comenzó a quitarle la camisa en la enfermería, y después de ver su cabeza lo recostó para que descansara... se había cortado la cabeza, pero dijo que parecía estar bien, en ese entonces recuerdo que estaba bastante aliviada, tanto como para tener ganas de llorar.

Después de eso pasaron muchas cosas, y terminé viéndolo medio desnudo, estaba más entrenado de lo que esperaba, y al verlo mi corazón se aceleró. Al ser tranquilo creí que sería un chico débil, pero parece que me equivocaba por completo, tenía buenos músculos, ya sabía que era un hombre, pero... no sentí para nada incomoda estando a su lado.

Y de entre todos los hombres que había conocido hasta ahora, supe que él era más gentil y caballeroso que cualquiera. Cuando despertó y aceptó mi confesión, estaba realmente feliz pero a la vez me sentía culpable, después me sorprendí por darme cuenta que me alegraba que me aceptara.

Con el flujo de la felicidad terminé pidiéndole que me llamara por mi nombre... a pesar de que hasta ahora había odiado que un hombre me llamara por mi

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

nombre... ahora quería que Youshin-kun lo hiciera. Pero, lo único que pude hacer fue eso, después no sabía que más decirle.

Cuando regrese a casa lo hicimos juntos, ¿Pero sería por el sentimiento de culpa? ¿O por el nerviosismo de estar a solas con él? Casi no hablamos. ¿Era aburrido regresar a casa conmigo? En verdad solo tenía sentimientos que me hacían sentir mal. Pero al final intercambiamos números, y logramos hablar un poco, estaba bastante feliz, terminaba distrayéndome sin querer.

Regresé más tranquila a mi habitación dejándome caer sobre la cama, pero todo lo que se refería a él no lo terminaba de sentirlo real.

—... Youshin-kun.... Fue genial...

... ¿Por qué me latirá el corazón con tanta fuerza? ¿Por qué habré susurrado eso? ¿En verdad era así?

Yo... ahora estaba saliendo con Youshin-kun, pensando en eso sobre la cama no sentía ninguna incomodidad con pensar en estar a un lado de él aun siendo un hombre... es cierto... a partir de mañana Youshin-kun y yo... no... solo estoy actuando como su novia, no puedo mostrarme con fallas como lo hice hoy, y así me llené de determinación regresé en mis sentidos.

... A pesar de que era solo un castigo, no sabía porque estaba pensando en que quería hacerlo bien, a pesar de que solo estaré saliendo con él un mes... pero... cuando me separé de él hoy, me sentí un poco sola...

Moví mi cabeza a los lados intentando quitarme esos sentimientos de encima, cuando de pronto se escuchó mi celular... mientras estaba pensando parece que el celular llevaba rato sonando... han de ser esas dos esperando escuchar el reporte de la confesión.

— ¿Cómo te fue? ¿Salió bien la confesión?

— Bueno... ha de estar bien, pero dinos el resultado.

En cuanto vi los mensajes sonreí con amargura, y entonces respondí en el grupo de chat brevemente.

— Salió bien, pasaron muchas cosas pero mañana les diré los detalles, ahora ya me voy a dormir, hasta mañana.

Solo respondí eso y deje la aplicación, aun llegaron algunos mensajes, ¿Pero pensaron que ya me había dormido? Los mensajes cesaron rápido.

Después de eso yo... respiré profundamente y elegí el icono de contacto de Youshin... era la primera vez que estaba feliz al ver el icono del contacto de un chico al que le había pedido su número de contacto. Pero su contacto... ¿Era un

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

personaje de anime? Era un personaje femenino con un lindo cabello, ¿le gustan esta clase de cosas?

Comencé a jugar con mi cabello, no estaba amarrado pero, no suelo peinarme de manera difícil, no tenía nadie a quien mostrárselo y pensaba que era algo molesto, por eso es que al ver el peinado del personaje en su icono de contacto, no sabría cómo hacerme un peinado parecido.

—... ¿Intentamos arreglarnos el cabello?

Dije para mí misma, y de ese modo mi corazón comenzó a latir de prisa, escribiendo en el mensaje lo que pensaba.

— Estamos saliendo, ¿Qué te parece si a partir de mañana vamos juntos a la escuela? ¿Podrías esperarme en la estación a las 7:30?

¿No será demasiado?

Mientras pensaba en eso apareció el visto casi de inmediato, estaba algo feliz al saber que lo había leído rápido pero... también algo de preocupación al no ver que respondiera.

¿Dije algo extraño?... ¿no me digas que me va a ignorar? ¿O es que perdió la compostura al no estar acostumbrado a las chicas? Comencé a pensar en cosas como esa.

Creo... que no paso mucho tiempo hasta que llegara su respuesta, pero lo sentí demasiado largo.

— Estaría feliz de poder ir contigo a la escuela, ¿A las 7:30 verdad? entendido, lo esperaré con ansias.

En cuanto dijo que estaría feliz, me puse feliz de inmediato, terminé dejándome caer sobre la cama hundiendo mi rostro en la almohada.

¿Por qué habla de manera formal? Me llamaba un poco la atención eso, pero ha de ser porque no está acostumbrado a mandar mensajes... no pude evitar pensar que era un poco lindo.

... Lindo... a pesar de que no sé nada de él... ¿en qué estoy pensando? ¿Me siento así por ese efecto del puente colgante que había escuchado antes? ¿O es que me comenzaba a gustar? No lo sabía.

Si me había comenzado a gustar, entonces me dio la sensación de que yo era demasiado fácil, entonces las dos estarían más preocupadas.... No, no, no soy fácil, cuando mucho es un novio de prueba para acostumbrarme a los hombres, ¡No soy fácil! ¡Mi corazón se acelera por el efecto del puente colgante!

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

Estaba confundida por los sentimientos en mi interior, culpa, y algo de felicidad, pero moví la cabeza a los lados para despejar mi mente.

— Pero aun siendo una relación falsa soy su novia... ¿Algo como esto está bien cierto?... de seguro así es...

Tal y como se lo dije a mis amigas, decidí dormir temprano, mi corazón estaba lleno de determinación mientras me acurrucaba en la cama. Mañana necesitare despertarme temprano después de todo.

— Mañana lo veré... mañana me veré con Youshin... juntos a la escuela.... Junto a mi novio... Youshin... novio....

Cuando pensé en eso comencé a sentirme avergonzada, cerré a la fuerza los ojos aun con mi corazón acelerado. También puede que esté nerviosa por ser la primera vez que me reuniría con mi novio así... ¿o es el cansancio desde lo ocurrido en el día? El sueño me atacó rápido... y de ese modo terminé durmiendo

Me dormí pero...

En mis sueños apareció Youshin con su torso desnudo varias veces, y cada vez terminaba despertándome... ese día estaba más falta de sueño que de costumbre. Pero gracias a que Youshin apareció en mis sueños terminé despertando más temprano de lo normal.

Capítulo 2:

¿Saliendo por un castigo de un juego?

La mañana de ese día estaba con más sueño de lo normal, siempre tenía sueño, pero solo hoy estaba aún más falto de sueño, y el motivo era diferente a lo usual, hoy era en el día en que por primera vez me vería con una chica en un punto de encuentro en mi vida, no había manera de que no me emocionara. Como Barón-san me lo había recomendado... Llegué muy temprano al punto en que nos encontraríamos.

Como resultado de despertar sin dormir mucho, terminé despertando antes de las 6:30am, al ver la hora terminé sorprendiéndome, le dije a mamá que tenía algo que hacer en la escuela para después salir, no había manera de que le dijera que iría a ver a una chica, era algo vergonzoso.

En cuanto a esto todo iba según lo planeado, llegué casi una hora antes de la hora en que nos veríamos, bueno, es mucho mejor que llegar tarde, en lo que espero siempre puedo jugar un poco con el celular. Estaba pensando en eso pero... ocurrió algo que me dejó confundido... ella... Nanami-san... a pesar de que aún faltaba una hora, ella ya había llegado mucho antes que yo. Como decirlo, sobresalía entre las demás personas... al ser temprano casi no había nadie, pero los hombres que pasaban volteaban a verla.

¿Are? ¿Me habré equivocado en la hora que se supone nos veríamos? La verdad pensé que era por estar medio dormido ¿pero no será que terminé llegando tarde? No, la hora en el celular son las 6:30, la hora que ella me había indicado eran las 7:30... no me estoy equivocando, el tiempo no se ha distorsionado... la hora es correcta.

¿He? ¿Por qué está tan temprano?

Estaba confundido, pero aun así no era como si quisiera dejarla esperando, Barón-san me lo había dicho, no podía llegar más tarde que ella, no, no es como si estuviera llegando tarde pero... ahora que sé que está aquí me sentiría mal dejarla esperando. Al verla me apresuré corriendo un poco para acercarme.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Al notar que alguien se le acercaba, ella por un instante retrocedió como si temiera, pero al darse cuenta que se trataba de mi pareció más relajada y me mostró una sonrisa.

— Na... Nanami-san ¿esperaste mucho? Había escuchado que nos veríamos hasta las 7:30 pero... ¿me equivoque con la hora?

Aun no estaba acostumbrado a hablarle por su nombre a una linda chica como ella, pero cuando menos logré hacerlo, ella movió la cabeza a los lados ligeramente con una sonrisa.

— No, no te estas equivocando, solo llegué un poco más temprano... buenos días Youshin.

— Ah... buenos días Nanami-san.

Parece que no me había equivocado con la hora, ¿Cómo decirlo? Más que llegar temprano... es demasiado temprano, pero por ahora le regresé el saludo... quien diría que llegaría el momento en mi vida que pudiera saludar a una linda chica tan temprano en la mañana de este modo.

Ella tenía su uniforme con su falda bastante corta como siempre, pero a diferencia de ayer tenía su maleta en su hombro, me da la sensación de que esa maleta ayer era un poco más compacta, ¿será que le dieron ganas de cambiar de aires?

... Ayer ella se me confeso, aunque sea por un castigo, ahora que la veo bien, no termino de creerlo, ¿no estoy soñando?

— Pero a pesar de que llegué temprano tú también llegaste pronto, yo tenía algo que hacer por eso me desperté temprano...

Cuando estaba disfrutando de mi sueño terminé regresando a la realidad por sus palabras, ¿hablamos con sinceridad aquí? No es nada extraño para intentar engañarla con algo sacado de la nada.

— Ah, perdón... es la primera vez que me vería con una chica y estaba tan nervioso que no pude dormir bien... me alegra haber venido temprano, no quería hacerte esperar.

— Fum... ya veo, no necesitabas preocuparte tanto, pero es cierto, gracias a eso pudimos vernos más temprano, que bueno.

Respondió mientras me mostraba una sonrisa, con su actitud y manera de hablar era como si en verdad estuviera feliz, estaba un poco confundido al inicio pero... a mí también me alegra haberla visto un poco antes... ¿pero desde su punto de vista al tener que estar aquí por un castigo no debería de querer pasar menos tiempo conmigo?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

No entiendo a las mujeres,... terminé pensando en eso mientras volvía a verla. Tenía los ojos abiertos con una sonrisa de felicidad, daba una sensación suave, su cabello castaño y sus grandes ojos, cada que parpadeaba con sus grandes pestañas daba una ilusión como si viese estrellas ¿Es imaginación mía si la veo como si intentara seducirme verdad? es toda una chica hermosa.

Sus pestañas negras al verlas de reojo se veían largas, ¿pero sería natural? Al reflejarse un poco con la luz se veía un poco castaño como con su cabello. Era la primera vez que ponía atención a esa clase de cosas, me da la sensación de que su cabello es un poco diferente al de ayer, incluyendo esas largas pestañas.

Ah ¡ya se! A pesar de que ayer tenía el cabello suelto, hoy lo tiene arreglado, pero ese peinado me traía un Deja vú, aunque le queda bastante bien y es increíblemente linda. Ahora que lo pienso Barón-san dijo...

— Escucha Canon-kun, si hay algún pequeño cambio en ella tienes que alagarla, tu novia es una chica popular, creo que ha de esforzarse todos los días en como se ve, por eso es que no simplemente con una forma de hablar linda... poco cambiar su peinado, cambiar su champu, tienes que alagarla con esos detalles específicos.

— ¿Eso también lo encontraste en internet?

— Por supuesto, aunque para mí al contrario, se enojan, para una persona de sociedad podrían verlo como acoso sexual, por lo que normalmente no se haría.

Um, hablando de cosas encontradas en internet, parece que los halagos son algo importante, con una maleta diferente no se me ocurre nada... pero cuando menos mencionaré su peinado. ¿Esto aumentara su nivel de afecto?... no, no hace falta apostar por eso, simplemente la alagaré honestamente, creeré en que las personas se alegran cuando son alagadas, además, es cierto que pienso que se ve linda, así que se lo diré tal y como lo pienso.

— Nanami-san, ¿hoy te hiciste unas trenzas en el cabello verdad? este... creo que te vez bien.... Eres li...li...lin... te vez bien.

Si... no pude.

Es demasiado difícil decirle linda, en cuanto intenté decírselo terminé tartamudeando, parece que mi límite es decirle que se ve bien... mierda... apesto en esto. Pero no hay nada que hacerle, intentaré preguntarle a Barón-san acerca de eso hoy.

— Ne... ¿me queda bien? Ya veo, que bueno, me alegra que me vea bien, estoy un poco más relajada, intenté peinarme así para ti.

— Si, te vez bien... ¿he? ¿Para mí...?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Si, vamos, tienes a un personaje chica en tu ícono de contacto, este es el peinado que ella tiene, por eso es que pensé que este peinado podría gustarte.

Nanami-san lo estaba diciendo como si nada y por algún motivo sentí un escalofrío recorriendo mi espalda ¡maldición! ¡A pesar de que intercambiamos números de contacto yo seguía con mi imagen de una chica! ¡Además de que es un personaje chica del juego que me gusta! Tenía una ropa un tanto pervertida, ¿no se dio cuenta? Para empezar no me importaba eso porque no es como si usara mucho la aplicación... debería de cambiarlo...

— Oye ¿Por qué de pronto pones una cara de desesperación? En un personaje de anime, no es extraño en estos días, después vamos a ver alguna película de anime o algo, ¿Está bien si es algo que te gusta cierto?

Frente a mí había un ángel, una ángel Gyal.

Para empezar, ¿desde el momento en que vino peinada como el personaje que me gusta mostraba que me entendía verdad? terminé cayendo en la desesperanza por mi cuenta pero, parece que se dio cuenta... que chica tan buena es.

— ¿Te gusta este peinado verdad? ¿Qué tal? ¿Me veo linda⁴?

Tocó un poco la parte de su cabello en el que tenía hecha las trenzas, e inclinó un poco la cabeza mientras me preguntaba de nuevo. ¿Llegando a estas alturas tenía algo de qué dudar? No, claro que no, aunque sea alguien introvertido dará las gracias cuando es necesario, no tengo mucho valor pero, ¿Qué hago si no me lleno de valor en esta situación? ¡Ya sé! Esta no es la realidad, ¡es el chat del juego social! ¡Pensémoslo así! Cuando aparece un nuevo personaje no dudo para decir que es linda, así que solo estamos haciendo lo mismo... ¡solo dilo!

— U... um.... E... eres linda Nanami-san, te queda bien ese peinado, eres bastante linda.

¡Lo dije! ¡En verdad lo dije! ¡Dije las palabras que no pude decir hace un momento! Estaba haciendo una pose de victoria en mi interior. Pero aun así fue mucho el desgaste, me da la sensación de que ya terminé con toda la estamina del día de hoy. Necesito algún ítem para recuperarme... no, no es eso, no es un juego, regresemos.

Al haber regresado y verla de nuevo, allí estaba ella con las mejillas sonrojadas mostrándome la misma sonrisa hermosa de ayer. ¿Estaba feliz? Parecía estar un poco nerviosa, con esto no necesito ningún ítem para recuperarme, solo con verla me da la sensación de que mi estamina regresó de golpe.

⁴ Como referencia, la página dos de este archivo aparece con el cabello suelto, así se le confesó, en la portada puedes ver el peinado que usa actualmente

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Mientras estábamos platicando, se dieron las 7 de la mañana, es 30 minutos antes de lo que habíamos pensado, pero no creo que sea bueno seguir hablando aquí de pie, así que nos dirigimos juntos a la escuela.

Cuando estaba caminando a un lado de ella... de pronto Nanami-san me mostró su mano.

— ¡Nn....!

— ¿He?

Me mostró su mano, no pude entender el motivo de sus acciones, ah, ¿es eso? ¿Tengo que pagarle por el tiempo de compañía? Es cierto, han pasado toda clase de cosas después de todo, es evidente que me pida dinero, ¿qué idiota se la pasaría divirtiéndose de gratis? es como una vuelta gratis del Gatcha...

No, no es eso, deja de revolver las cosas con el juego, además de que yo suelo jugar sin pagar... comencé a buscar mi cartera, y cuando la saqué volteé a verla, nuestras miradas se cruzaron y cuando lo hicieron ella abrió la boca con las mejillas un poco rojas.

— Estamos saliendo... ¿vamos a la escuela tomados de la mano? o es que... ¿no te agrada la idea?

— No es eso.

Respondí de inmediato, ella me veía hacia arriba inclinando la cabeza, me apresuré para tomar con mi mano derecha su mano derecha... um, esto es un saludo, lo hicimos ayer, me apresuré a moverme, tranquilicémonos, pero, ¿le pareció extraño que le tomara la mano así? Comenzó a reír.

— Jajajaja, esto es igual a cuando nos tomamos la mano ayer, no podemos ir así a la escuela.

— Um... es cierto... este... ¿así? Es la primera vez que tomo a una chica de la mano por lo que no lo sé.

De nuevo me apresuré para tomar su mano izquierda, ayer también lo pensé, pero era una mano bastante suave, ¿desde tan temprano y ya tomando su mano? La diferencia de ayer es que era un poco más fría.

— Es un poco vergonzoso hacer estas cosas.

Sonrió con las mejillas sonrojadas, de seguro por culpa del frío de la mañana su piel se veía más blanca. La verdad es que nunca antes había caminado tomando la mano de una chica, me dio la sensación de que también me puse rojo, con esto me di cuenta de otra realidad...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

... ¿Qué hago Barón-san? el objetivo que me pusiste de pronto ya lo cumplí. Anoche estuve un buen tiempo hablando con Barón-san dándome consejos para cumplir el objetivo, pero solo me preparé de corazón, aun no sé cuál sería el siguiente objetivo.

Caminamos, subimos al tren, bajamos del tren y continuamos a la escuela, era el mismo camino de siempre pero solo por el hecho de venir tomando la mano de Nanami-san todo era diferente.

Pero no lo había pensado, no sabía que significaba llegar a la escuela tomando su mano, no, bueno, lo entendía pero... se me había olvidado. Nanami-san, en el pasado había sido una chica que había rechazado a toda clase de chicos guapos, era tan atractiva como para que se le confesaran casi todos los días. Y que ahora llegara a la escuela con alguien como yo que no destaca, era normal que los de alrededor nos vieran con curiosidad y sorpresa, además de que había toda clase de emociones como ira o celos.

Si lo hubiera pensado un poco fácilmente lo hubiera sabido, pero no podía alejar mi mano a estas alturas, y continuamos de este modo, afortunadamente al haber llegado temprano a la escuela no habían muchos estudiantes, pero aun así vi a algunas personas. No había nadie que me hablara, pero puede que alguna persona que conoce a Nanami-san, se acercara a hablarnos.

Honestamente no me siento muy bien con esto... pero no hay nada que hacerle, volteé a ver a un lado mío en dirección a Nanami-san, y ella parecía estar divirtiéndose.

—... ¿Se hará un rumor de esto verdad?

Como se esperaba de Nanami-san... se divertía de la situación, como si se estuviera burlando... dirigía su hermosa sonrisa con sus dientes blancos hacia mí, era un brillo como una escena de película. Por cierto, a diferencia de ayer ella no había dejado de hablar.

¿Cuáles son tus pasatiempos? ¿Qué haces en los días de descanso? ¿Habías salido antes con otras chicas? Mientras caminábamos me lanzaba toda clase de preguntas como esa, era una sorprendente ametralladora. Recuerdo el consejo de Barón-san “no hables demasiado de ti, pregúntale acerca de ella, debes ser bueno escuchando” me dijo eso pero aun así todo fue sin sentido. No había manera de que en esta situación pudiera seguir su consejo, así que terminé hablándole acerca de mí contestando sus preguntas. Y su forma de hablar es bastante buena.

¿Cómo decirlo? Es buena en hacer que un tema se extienda... cuando me preguntó acerca de mis pasatiempos y le contesté que los videojuegos, comenzó a preguntar acerca de que si el icono era del juego, que si jugaba ese juego el día de descanso. Comenzó a lanzar esa clase de preguntas y yo terminé hablándole

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

del juego. No sabía si estaba haciendo lo correcto o no, pero era buena conectando las preguntas. ¿Esto es ser bueno escuchando?... puede que este equivocándome.

Como resultado terminamos hablando solo de mí, me sentiría mal si Nanami-san se aburriera... pero por ahora parecía estar divirtiéndose, así que no creo que este tan mal. Estaba divirtiéndose de camino, y ahora yo también lo estaba haciendo, pero cuando recordé los alrededores comencé a sentirme un poco mal, cuando Nanami-san mencionó que nos convertiríamos en rumor.

— Es cierto, que sea parte de un rumor... me siento un poco mal por ti Nanami-san estando con alguien como yo.

Puede que sea algo vergonzoso, pero no podía quedarme sin decirlo, pero en cuanto lo dije ella infló las mejillas.

— ¿Qué estás diciendo? No es una reacción que quisiera, pero estamos saliendo, así que no importa.

Recibí un impacto al verla con las mejillas infladas, ¿entonces me equivoqué al reaccionar así? En cuanto a eso es un poco difícil comprenderla... pero cuando estaba preocupándome por eso Nanami-san continuó.

— Además, deja eso de “alguien como yo” Youshin, ahora eres mi novio... ayer me salvaste, eres genial así que... salgamos como una pareja igual.

... ¿Qué no se supone que estaba saliendo conmigo por un castigo?

Ahm, ¿así que es eso? ¿Salir como una pareja igual? ¿Es el ideal de ella? ¿O es una simulación? Ya veo, ahora entiendo, creo que ahora lo entiendo todo, si, no hay duda, eso fue peligroso.

— Um, entendido... lo siento.

Le respondí y ella me regresó una sonrisa pero... esa sonrisa parecía ligeramente nublada, había algo de pena en ella, no era como su sonrisa de antes.

—... Yo... soy la que lo siente.

¿Qué significaba esa disculpa? ¿Se disculpaba por los rumores que comenzarían a surgir? ... ¿o es por salir conmigo como un castigo? Si le dijera a ella que sé que esto es solo un castigo ¿De qué manera reaccionaría? ¿Sería que me interesó ver su expresión cuando se lo dijera? Comencé a pensar un poco en ello. Pero en cambio, le pique en la mejilla con un dedo. Tendré que conformarme con esto. Volteó a verme sorprendida con los ojos abiertos cuando le piqué las mejillas. Intentaba hacerlo un poco como broma, pero estaba más sorprendida de lo que pensé.

— Na, na, na, na, na.... ¿que?

— Ah, perdón... dijiste que querías que saliéramos pareja por igual, y de pronto te disculpaste... ¿no te agradó? Me disculpo.

—... No... no es como si me desagradara... pero me sorprendiste... si... solo me sorprendiste....

Para ser solo una sorpresa se había quedado bastante rígida y se había ruborizado, sus ojos estaban divagando, pude que se haya sorprendido mucho... comencé a sentirme mal por ello.

De ese modo continuamos en silencio por un tiempo, cuando por fin llegamos a la escuela, pareció que fue muy poco tiempo, y por ahora alejamos nuestras manos, me quité los zapatos para comenzar a cambiármelos. Nuestro salón de clases es el mismo, pero cuando pensé que hasta aquí terminaríamos de tomarnos las manos, en cuanto ella terminó de cambiarse los zapatos volvió a mostrarme su mano....

... ¿Incluso quería seguir tomándonos de la mano en el poco tiempo que quedaba?

— ¿No... sería muy vergonzoso...?

— Está bien, es de mañana y casi no hay nadie,... solo un poco más...

No pude hacer nada ante esas palabras y tomé su mano.

Ya habían algunas personas en el salón de clases... en cuanto entramos comenzó a escucharse un escándalo, las únicas que no estaban haciendo un escándalo eran las dos amigas de Nanami-san... en verdad que llegaron temprano.

Dentro del escándalo del salón ellas dos se acercaron a nosotros con una sonrisa... este... ¿Cómo se llamaban?

—... ¡Nanami! Que atrevida, no pensé que llegarías hasta el salón tomándolo de la mano.

— Hatsumi... um.... Bueno....

Nanami-san hablaba en voz baja mientras jugaba con su cabello, su amiga quien tenía un cabello largo y suelto... Hatsumi-san, parecía sorprendida por cómo estaba actuando Nanami-san, pero su tono de voz era bastante gentil, como si hubiera una sensación de alivio en ella. Nanami-san en cambio le respondió casi de inmediato.

Ella también es una Gyal y se ve bien pero, era de un tipo diferente al de Nanami-san, ojos negros, y su cabello igualmente negro era largo, pero en su cabello negro había muchos adornos rojos. Su mirada era afilada, era como la mirada de un

carnívoro que tenía a su presa en la mira, tenía una belleza impactante. Por supuesto, su falda también era corta, y la blusa en su pecho estaba abierta de manera atrevida... las partes que exponía parecían apretadas, estaba allí con las manos en las caderas, parecía una mujer fuerte.

— ¡Felicidades! ¡Felicidades Nanami!

— Ayumi, Gracias.

Una chica de cabello corto y una gran sonrisa... Ayumi-san movía la mano con una sonrisa traviesa, nos felicitó con honestidad, no solo a Nanami-san, también llego conmigo diciendo “felicidades Misumi” mientras movía la mano.

Ella era alegre, tenía un cabello corto, hasta casi llegarle a los hombros, es una chica de baja estatura, pero en cambio lo que la hacía destacar eran sus enormes pechos que no parecían quedar con su estatura. En su pecho tenía como accesorio un collar, pero solo se veía la cadena, la base del collar estaba escondido entre sus pechos, por lo que no sé qué sea. ¿Lo que se veía ligeramente sería un cohete? Estaba brillando. Tenía una ligera sonrisa, además de unos ojos ligeramente caídos, daba una impresión inusualmente linda, si me dijeran que es una Kouhai más chica que yo me lo creería. Ahora que lo pienso bien estoy rodeado por las tres... cada una es de un tipo diferente, pero sobresalen, es como si fueran de revista.

Pero aun así, las reacciones de estas dos chicas era tal que no me hacía pensar que fuera una confesión por un castigo... si estas son risas es una actuación, me da la sensación que terminaré por dejar de creer en las mujeres.

— Misumi, ¿Podemos pedirte prestada a tu novia? quiero escuchar del romance de Nanami... ah, ¿quieres venir con nosotras?

— Creo que me contendré de mezclarme en una plática de chicas... Nanami-san, nos vemos después.

Alejé mi mano y ella puso una expresión como si le fuera una lástima, pero de inmediato sus amigas las llevaron fuera del salón de clases. Bueno, sería difícil hablar acerca de ese castigo teniéndome cerca después de todo. Parece que la invitación de antes también fue hecha pensando en que la rechazaría.

Después de que se fuera volteeé a ver mi mano vacía, aún quedaba algo de su calor, pude sentirlo mientras abría y cerraba la mano.

— ¿Esto es....?

Por ahora, después de verla irse me dirigí a mi asiento... deje mi maleta... bien, ¿Qué hago a partir de ahora?

Volteeé a ver a los alrededores donde estaban haciendo un escándalo, cuando entré en el salón de clases las miradas que sentí fueron de curiosidad, pero ahora

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

podía entender claramente que habían algunos intentando preguntarme algo... posiblemente no tardaran mucho en acercarse. Comencé a imaginar qué clase de preguntas me harían, mejor dicho, no podría ser nada más que fuera por eso... ¿Cómo respondería a sus preguntas? Para empezar ¿continuaré vivo hasta que regrese Nanami-san? Aunque puede que ella también sea un problema a su manera.

Entonces, al principio llegó una persona a mi asiento... después el segundo... después comenzaron a rodearme uno tras otro los compañeros de clases que no reconocía su nombre ni rostro, me lanzaron preguntas como si fueran flechas.

Era la primera vez en mi vida que era rodeado de tantas personas. La principal pregunta que me hacían con un tono de voz inusual fue “¿Por qué entraste tomando la mano de Nanami-san?”... por ahora decidí contarles la verdad.

— Nanami-san y yo comenzamos a salir, así que...

— ¡¡Mentiroso!!

Me interrumpieron cuando estaba hablando... ¿no me creían? No, bueno, más que no crearme parecía un grito de su corazón, soy alguien introvertido, normalmente no se podría creer que estuviera saliendo con ella. Ah... a pesar de que se lo había advertido a Nanami-san, bueno, al principio sería imposible... pero vayamos corrigiendo esto de poco a poco.

Después de eso y antes de que Nanami-san regresara comenzaron a atacarme con muchas otras preguntas, las personas en el salón de clases comenzaron a aumentar, las preguntas después de todo eran acerca de nosotros. Las preguntas venían por todas partes, cuando ellas aparecieron de pronto. Era como si fueran las regidoras del lugar, las personas se hicieron a un lado para abrirlas el paso, se trataba de Nanami-san, Hatsumi-san y Ayumi-san, las tres.

Era como una escena de película, las tres caminando en medio de la multitud... terminé fascinado al verla tan genial, las tres llegaron conmigo poniéndose de pie frente a mí, cuando todas las preguntas que me hicieron las dirigieron a ellas.

— Ne, ne, ¿Por qué llegaste tomando la mano de Misumai? ¿Es alguna clase de juego? Si es de jugar con Nanami entonces...

— ¿Nn? Ayer me le confesé a Youshin y comenzamos a salir, ¿es normal tomar la mano de mi novio verdad?

Lo dijo como si no fuera nada, y todos se quedaron con los ojos abiertos, a pesar de que había un escándalo en el salón de clases hasta hace poco, ahora se quedó en completo silencio.

La mirada de los chicos se tiñeron de desesperanza, hubieron algunos que cayeron sobre sus rodillas, algunas chicas voltearon a verme como si no pudieran creerlo... a pesar de que hasta hace poco no creían nada de lo que estaba diciendo, terminaron creyéndole fácilmente a Nanami-san... sorprendente, así que esa es la influencia de las que están en la cima...

— Vamos, vamos, dispérsense, son una pareja que acaban de comenzar a salir, vamos a protegerlos desde lejos.

— Si, si, vamos, dejémoslos estar solos.

— A... gracias... este... ¿eran Hatsumi-san... y Ayumi-san...?

Ellas comenzaron a dispersarlos a todos haciendo que regresaran a sus asientos, así que intenté darles las gracias, pero en cuanto terminé de hablar Nanami-san comenzó a inflar las mejillas. Puede que esté molesta, pero era linda, no, no creo que sea momento para decir eso... ¿Are? ¿Dije algo para que se enojara?

—... ¿Por qué de pronto llamas a Ayumi y a Hatsumi por su nombre tan de pronto? Al principio a mí me llamabas por mi apellido...

— Ah, no, es eso...

... Nanami-san estaba molesta, no bueno, ni siquiera sé sus nombres, así que solo intente decir el nombre con el que Nanami acababa de llamarlas, no tenía ninguna otra intención, pero con esa manera linda de molestarse, ¿Cómo debería reaccionar...?

— Jajajaja, no hay nada que hacerle Nanami, Misumai no había hablado antes con nosotras, simplemente no ha de saber cómo nos llamamos, yo soy Otofuke Hatsumi, un placer Misumai.

— Yo soy Kamoenai Ayumi, un placer, “novio de Nanami”-kun.

— Ah, sí, así es Nanami-san, no tenía ninguna otra intención, y es un placer, Otofuke-san, Kamoenai-san, gracias.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Les di las gracias tras salvarme, y en esta ocasión las llamé por su apellido, y al hacerlo, parecía que Nanami-san corregía su mal humor dirigiéndome una sonrisa.

Sí, no estaba siendo demasiado consiente de mis alrededores, tengo que tener cuidado de ahora en adelante, cuando menos tengo que recordar los nombres y rostros de mis compañeros de clases. Mientras me llenaba de determinación Nanami-san dejó salir un suspiro, para después acercarse a mi rostro. En un descuido pude percibir un dulce aroma emanando de ella, y mi corazón comenzó a latir deprisa.

— Youshin, ¿Qué harás en la hora del almuerzo?

— ¿En el almuerzo? Siempre como en la cafetería... compro cualquier pan...

— ¿Sabes? Hice también un almuerzo para ti, así que... si gustas... este... si no es una molestia... ¿comemos juntos?

Escondía la mitad de su rostro mientras parecía apretar los dientes, estaba ruborizada, me había hecho una sugerencia demasiado inesperada.

— Claro que no es una molestia, con gusto.

Aun siendo el centro de atención de todos en la clase me hizo esa invitación, terminé necesitando más energía para responder de lo que creí. Al mismo tiempo recordé el tamaño de su maleta, ¿es una confesión por culpa de un castigo en un juego verdad? ¿No estas siendo demasiado seria? No, para mi es algo para alegrarse, estoy feliz pero, ¿como decirlo? fue demasiado sorprendente que mi mente no termina por seguir el ritmo.

Nadie debería de haber imaginado que llegaría el día en que estaría comiendo el almuerzo con ella, creo que la diferencia entre nosotros es como el día y la noche, bueno, aunque no sé si era un definitivo que no se pensaría en esto. Cuando menos, yo como alguien introvertido no lo hubiera imaginado.

Pero aun así...

“Ambos estábamos a solas en la azotea, ella parecía un poco avergonzada, comencé a abrir lentamente la caja del almuerzo mientras parecía preocupada de hacerlo mal, pero a diferencia de lo que ella me había dicho todo parecía perfecto, era un almuerzo que parecía delicioso, cuando lo probé y le dije que era delicioso mostró una sonrisa y de ese moco continuamos comiendo mientras hablábamos de cosas divertidas y reíamos...”

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Esa sería algo que cualquiera imaginaria,

Creo que es algo que cualquier chico comprendería, pero que me pasara a mí, ni siquiera lo había imaginado, pensaba que esta clase de imaginación terminaría quedándose como tal, pero esta ilusión no parecía terminar, estaba ocurriendo de verdad, además de que era con Nanami-san.

Ella quien se supone que tuvo que confesarse por culpa de un castigo, llegó a la escuela conmigo tomados en la mano, me hizo un almuerzo.

Estaba siendo demasiado seria para ser un castigo por un juego.

Esto fue suficiente para sentirlo así, ¿no será que es la única oportunidad para hacer que en verdad se enamore de mí? una oportunidad en un millón... no, puede que las posibilidades de esto me pasara sean aun menores ¿Pero está bien si pienso que hay suficientes posibilidades con ella verdad?

No, bueno, no es para enamorarse, aun no creo que halla haciendo algo para hacer que se enamore de mí, no he hecho nada para hacer que esté de acaramelada. Esto de seguro es lo que para Nanami-san es “la novia ideal” así que... tengo que soportarlo, también por las miradas de alrededor. Bueno, por eso es que estamos los dos en el tejado a la hora del almuerzo, nuestra escuela permite el acceso a la azotea, por lo que no es de extrañar que vengan personas a comer, no es extraño pero...

¿Es mi imaginación que hayan tantas personas?

— ¿Se siente bien venir al tejado cuando hay tan buen clima verdad? aquella banca está sola Vamos Youshin.

— Es cierto.

Aunque haya muchas personas... ¿serán personas que vinieron a ver como estábamos Nanami-san y yo juntos comiendo? Pero aun asi, no es como si le importara a Nanami. Sentí como todas las miradas de los demás se reunían en nosotros, era como el efecto que se hizo en la clase, creando una dona con nosotros en el centro.

Por cierto, Otofuke-san y Kamoenai-san no están con nosotros. Dijeron que irían a comer con sus novios como no lo hacían hace tiempo y parece que salieron a escondidas de la escuela. Escuché que hasta ayer en siempre comían con Nanami, pero desde que llegué fue un cambio repentino.

¿Pero eso era para hacer que Nanami se acostumbrara a los hombres cierto? Me da la sensación que la protegen demasiado, no pude evitar sentirme presionado,

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

pero más que eso, es difícil con estas miradas. Las miradas de las chicas de curiosidad todavía, era incomodo pero no causaban daño, mejor dicho, parecían que las chicas tuvieran más curiosidad en mí que en Nanami-san, en un sentido de “¿Por qué lo habría elegido a él?” Era algo normal que tuvieran curiosidad.

El problema era la mirada de los chicos.

Ira, enojo, celos, frustración... había miradas con toda clase de sentimientos dirigidas hacia mí, sentía como si se me clavaran e la piel.

Nanami-san se sentó en la banca, y aun sentía las miradas que me atacaban, si no estuviera con ella lo más probable es que en verdad me atacaran. Las personas son capaces de asesinar por ira, no es como si pudieran hacerlo solo con la mirada, pero aun así dolía.

Sentía como si ese odio me mataría.

Sentía como si las miradas me matarían.

Sentía como si un agujero se abría en mi estómago.

Me gustaría gritar que Nanami-san solo estaba saliendo conmigo por un castigo, que no había nada de qué preocuparse, pero no podía hacerlo, no me quedaba de otra más que resistirlo.

— Youshin, ¿Qué pasa? Ven rápido.

Nanami-san que ya estaba sentada en la banca daba golpecitos a un lado de ella para invitarme, parece que tenía que sentarme justo a su lado, la obedecí sentándome donde me indicó. En sus manos había dos cajas, me entregó una.

—... No me días que... ¿te despertaste temprano para hacer esto?

—... Um, así es, ah, ¿no te gusta la comida casera?

— Ah, no, no es eso, está bien, solo que pensaba que debió de ser difícil.

— Hehe... me esforcé.

Sus mejillas se ruborizaron como si le fuera vergonzoso... Nanami-san se levantó temprano para poder hacerme este almuerzo. Um, ¿como decirlo? ahora me da la sensación de que podré resistir cualquier clase de mirada, para mi seria como un pago... como si me animara... pero de seguro ahora soy imbatible, en cuanto a nervios me refiero.

— La verdad me hubiera gustado sorprendente a la hora del almuerzo, pero Hatsumi me preguntó en la mañana que haría si tu trajeras tu propio almuerzo... que bueno, en verdad no traías almuerzo.

— Yo tampoco pensé que fueras a hacerme un almuerzo, estoy feliz.

En los almuerzos mis padres me dan algo de dinero, por lo que básicamente compro algo en la cafetería y como allí mismo... pero terminé olvidando lo de la comida de hoy... bueno, aunque me hicieran un almuerzo, de seguro comería este, no era suficiente como para hacerme engordar, pero aun así tengo suficiente libertad, no, no es como si fuera a comer a la fuerza, pero su almuerzo es algo importante, incluso yo lo entiendo.

— Nee, no te quedes así, ábrelo.

— Ah, sí, perdón, bueno, entonces lo tomaré.

Abrió la caja del almuerzo que me había entregado, incluso aunque Nanami-san sea mala con la comida me esforzaré... o eso pensaba pero no hubo ningún suceso como ese... parecía un almuerzo normal... no, parecía bastante delicioso.

— Waa...

Sin pensar dejé salir mi impresión, era la primera vez que veía el almuerzo que una chica me hacía... ¿cómo decirlo? Se veía tan hermoso como para terminar susurrando sin querer. Habían tres onigiris de un lindo tamaño, además de que bien envueltos, y eran coloridos. El huevo no parecía nada quemado, tenía un hermoso color amarillo, lo veía brillando como si fuera oro. El ingrediente principal eran 4 Karaage, alrededor había lechuga y mini tomates, era colorido.

Moví con mucho cuidado la caja del almuerzo dejándolo sobre la banca, en cuanto hice eso Nanami inclinó la cabeza con curiosidad... no me importó eso y saqué mi celular comenzando a tomarle fotos al almuerzo. Y varias veces desde varios ángulos.

— ¡Oye! ¿¡Que estás haciendo!?

— Ah, tengo que grabar esta obra de arte o sentiría que es una pena y no podría comerlo.

Normalmente no tomaba fotos de la comida, pero me llené de dudas si debía tomarle fotos o no, pero al final era el primer almuerzo que debía conmemorarse. Nanami-san parecía confundida, y después de tomar varias decenas de fotos, estaba satisfecho, y ahora junté las manos en dirección a Nanami-san.

— Gracias por la comida.

—... Provecho...

Respondió un poco avergonzada, pero aun así parecía feliz, al verla así me hacía sentir un poco alegre también. Tomé un onigiri y al llevármelo a la boca pude sentir como el arroz se separaba. El huevo no era ni demasiado duro ni demasiado suave, era un poco dulce, bastante acorde a mis gustos. El karaage era crujiente, la verdad quedaba muy bien con el arroz del onigiri, no podía dejar de mover los

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

palillos. Estaba concentrando comiendo, pero tenía que decir que me había parecido, tomé el segundo onigiri.

— Los onigiris son pequeños y lindos, están hermosamente redondeados.

— Gracias, están del tamaño de mis manos, sin querer terminaron siendo de ese tamaño ¿te faltara?

Nanami-san me mostró ambas manos mientras las movía⁵, al verla así no pude evitar imaginar los onigiris siendo formados con sus pequeños dedos... ah, solo de pensarlo es malo, malo en muchos sentidos, no puedo ser detallado con esto pero es malo, cierto, son onigiri, para tomarse en la mano.

Estaba un poco confundido sin capacidad de hablar, pero aun así estaba saboreando la comida, ¿estaba demasiado concentrado en eso?... en un instante ya me lo había terminado.

— Muchas gracias por la comida, estuvo delicioso.

— De nada.

Ella aún se encontraba comiendo, terminé arrepintiéndome un poco de comer tan rápido.

— Nanami-san, eres buena cocinando.

— Bueno, es mi trabajo hacer los almuerzos, solo hoy hice uno más y lo traje.

¿Ambos padres trabajaban al igual que los míos? ¿Era para ayudarlos? Creo que es algo sorprendente hacer los almuerzos... pero ocurrió cuando estaba pensando en eso...

Grrr...

Mi estómago rugió... levemente, pero fue lo suficiente para que Nanami-san lo escuchara, y terminé poniéndome rojo mientras que Nanami-san se puso pálida.

— Lo... ¡Lo siento! Después de todo así era, eres un chico, la comida fue muy poca... este... me lo hubieras dicho...

Se apresuró a disculparse. ¿¡Maldito estomago idiota!? ¿¡Por qué no pudiste aguantarte un poco!? Cuando menos aguántalo hasta que me separe de Nanami! Así es, siendo sinceros... no fue una gran cantidad, es un poco insuficiente, pensé en ir a comprar algo de pan después pero... por culpa de mi estómago sin valor terminé avergonzándola...

— Lo siento, no fue suficiente... toma te doy un karaage.

⁵ Onigiri, la O es de respeto, Nigiri es de "Nigiru" o "tomar-sujetar"

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

Cuando me estaba culpando Nanami-san me ofreció algo de su comida...

¿He?

¿Qué es esto?

Es decir, ¿el “aamm”? ¿Eso que se ve mucho en los mangas de darle de comer a la boca a la pareja? ¿Ella no se había dado cuenta? Después de eso se puso algo roja... pero no bajaba los palillos, mejor dicho, insistió. Los sonidos alrededor desaparecieron... sentí como si todos estuvieran observándome conteniendo la respiración, ¿De seguro es mi imaginación verdad?

Estaba temblando, pero no había manera en que pudiera dejarla esperando más tiempo, terminé por llenarme la boca con el Karaage que me estaba ofreciendo... estaba tan nervioso que en verdad ni me enteré a que sabía... pero de seguro ha de ser delicioso, no sabía mal.

Maldito estomago... cuando menos reacciona bien, como sea, al final las cosas salieron bien, no me queda de otra más que alagarte.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Nanami-san comenzó a retirar los palillos temerosamente, y continuó comiendo de su almuerzo en silencio.

— La... la verdad es que... siempre como así... con Hatsumi y Ayumi... así que...

— He... hee.... Ya veo...

Después de eso no tuvimos una buena conversación por un tiempo, cuando pudimos volver a hablar bien fue cuando el rubor de sus mejillas desapareció regresando a su color normal. Durante la conversación terminé siendo sincero al decirle que la cantidad no fue suficiente, pero hoy en muchos sentidos ya estaba satisfecho, aunque dentro de mí pensé que me hubiera gustado comer más, no me gustaría decirle que fue suficiente y que mi estímulo me delatará, así que termine hablando con sinceridad.

— Entonces, ¿te gustaría que fuéramos a comprar una caja de almuerzo de regreso a casa?

Fue una sugerencia que no esperaba, y mis pensamientos se detuvieron.

—.... ¿Mañana también prepararás para mí?

— Eso planeo pero... ¿es una molestia?

— ¡Claro que no! ¡Estoy extremadamente feliz!

¡Terminé diciéndolo de impulso por la alegría que me provocó escucharla? dejó salir un pequeño “qué bueno” mientras se llevaba la mano al pecho. Dios... ¡Ya no le tengo miedo a la muerte, mi vida está en su esplendor! Aunque esté recibiendo miradas asesinas ya no me importa, no podría estar más feliz.

Cuando pensé en eso Nanami inclinó la cabeza con las mejillas sonrojadas, mostró una sonrisa con algo de vergüenza mientras me decía.

— Tenemos una cita después de clases entonces.

¡Tengo que seguir viviendo! Me aferraba a la vida en medio de ese baño de miradas asesinas.

Después de clases, Nanami-san y yo nos dirigimos a una tienda de variedades en donde vendían artículos para la vida diaria, al llegar a la tienda por supuesto, nuestro objetivo sería comprar una caja de almuerzo más grande. Gracias a la determinación que adquirí en la hora del descanso, de algún modo logré sobrevivir, no, bueno, no es como si alguien hubiese intentado ponerme una mano

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

encima, pero fue un día en el que sentí mucha enemistad e instintos asesinos. Honestamente, solo de pensar venir mañana a la escuela me pone melancólico.

— ¿Qué pasa Youshin? Pareces desanimado...

— Ah, Nanami-san, no es nada.

— ¿En serio? Ah... ¿Eras de las personas a las que no les gusta ir de la mano? Lo siento...

— No, no, claro que no, e... estoy feliz... de poder tomar tu mano...

Nanami-san volteó a ver a mi rostro un poco preocupada, y en cuanto respondí dejó salir un suspiro de alivio. Solo con eso la melancolía que sentí desapareció en un instante, sentí el calor de su mano, y mañana también podré probar la comida de Nanami-san, bueno, dejemos de lado los motivos que tenga ella para hacerlo.

Después de eso comenzamos a elegir las cajas de almuerzo mientras decíamos cosas como “este es muy pequeño” o “aquel muy grande” como decirlo, terminé imaginando como si fuéramos casados, pero inmediatamente después de pensar en eso, Nanami-san se dirigió a mí con una gran sonrisa.

— Es... como si estuviéramos casados... ah...

Estaba feliz de que pensara lo mismo que yo mientras que ella se veía súper linda ruborizada, fue un combo destructivo, pensé que moriría, muchas gracias.

— Yo... yo también estaba pensándolo.

Respondí con una voz delgada, cuando Nanami-san me dio palmadas en la espalda aun teniendo su rostro rojo ¿Qué pasa con este dolor que se siente tan bien?... no, no es como si fuera masoquista, en verdad es una sensación de felicidad, siento como si cada una de sus acciones me hiciera feliz ¿sería la manera en que coqueteábamos? Terminamos de elegir la caja del almuerzo mientras estaba dándome cuenta de los cambios que había en mí, el problema vino después.

— Bueno, creo que será este, iré a comprarlo.

Pero en el momento en que Nanami-san dijo eso terminé apresurándome a detenerla, a pesar de que sería una caja de almuerzo para mí... tenía que comprarla yo, incluso me daban ganas de pagar por los ingredientes que consumí hoy, no podía estar recibiendo todo el tiempo. Pero en cuanto decirle que compraría los ingredientes... lo había hecho porque ella así lo quiso por lo que podría estar siendo irrespetuoso. Entonces le dije que cuando menos me gustaría comprar a mí la caja del almuerzo, y me la entregó, bueno, era algo evidente. Estaba cocinando para mí, y hacerla que incluso comprara la caja del almuerzo ¿Qué clase de novio sería? Incluso yo sabía que no podía dejarla hacer eso.

Pero a pesar de que era algo de lo más evidente, cuando le entregué de nuevo la caja de almuerzo, su expresión se puso alegre.

— E... es como si fuera un regalo.

Abrazó la caja del almuerzo como si fuera algo preciado ¿Cómo se la hubiera entregado uno de esos chicos guapos?... desafortunadamente hacer algo como eso era imposible para mí, si acaso dándolo todo pude decirle “cuento contigo mañana” mientras bajaba la cabeza. A lo que ella respondió “déjame a mí” sin una pizca de que le fuera desagradable, al contrario, mostrándome una sonrisa, ¿está bien así? No sabía lo que significaba su sonrisa.

Después de eso Nanami-san me preguntó de camino a casa que me gustaría para comer mañana, la verdad creo que cualquier cosa que haga estaría bien, pero si tuviera que decir algo, por ahora dije lo que se me vino a la mente.

— Este... ¿hamburguesa?

— ¿Una hamburguesa he? entendido, ¿puedes comer pimienta?

— Claro que puedo comerlo... fuera del cilantro puedo comer lo que sea aun si tiene un fuerte olor.

— Yo también soy mala con el cilantro, pero... me gustaría que me dijeras que puedes comerlo cuando yo lo cocino.

... Ya veo, ¿En este momento debería de contestar con eso? Aprendí algo, ella sonrió mientras que yo aprendí algo nuevo un poco tarde, bueno, comeré lo que me dé. Caminábamos juntos mientras hablabamos de ese modo, por supuesto, tomados de la mano, me da la sensación de que hoy hablamos mucho más que ayer,.. Pero también sentía que aún no me acostumbraba, fue algo divertido.

Entonces, tuvimos que alejar nuestras manos al llegar a la estación, cuando nos separamos Nanami-san dijo que se pondría en contacto conmigo de nuevo, y solo pude asentir, me sentía un poco mal por no poder decir algo mejor, pero no había nada que hacerle, es decir, sé por qué está pasando esto... esto no es más que el castigo que recibió de un juego.

—... Pero bueno... eso fue lo que ocurrió el día de hoy.

De ese modo le di el reporte a Barón-san de lo que había ocurrido el día de hoy, solo era por el recuadro del chat, pero me da la sensación de que me puso atención hasta el final.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— No, bueno, ese monólogo sonó un poco negativo, ¿Pero no será que dentro de ella eso ya no es un castigo? En definitiva esta acaramelada de ti.

Se supone que me haba escuchado hasta el final, pero lo negué respondiéndose inmediato, era una tontería, tenía que negarlo.

— Bueno, cumpliste la meta imposible de esta semana de tomar su mano, además de que te dio cocina casera, pero es eso, ¿se te confesó apenas ayer verdad? normalmente eso sería imposible, se siente que va demasiado rápido.

No, espera, ¿la meta era imposible desde el inicio?...bueno, mejor no dignos nada al respecto, me está dando consejos después de todo, de seguro solo había puesto un objetivo difícil para que lograra avances.

— No, bueno, solo estoy saliendo con ella por un castigo para hacer que ella se acostumbre a los hombres, ¿no estará haciendo una simulación usándome?

— No, si en verdad se apegara al hecho de que está saliendo contigo por un castigo... te diría algo como “no te emociones solo porque estamos saliendo, no me hables en la escuela”

— Ella no es esa clase de chica.

A pesar de que me está dando consejos, lo que me dijo Barón-san me molestó un poco y terminé yendo en su contra, no sé porque la estoy cubriendo, pero terminé haciéndolo sin querer. Solo son letras, espero que no se transmita mi malestar, pero es cierto que solo de imaginar que hablan mal de ella me molestó un poco, bueno, en cuanto a eso no creo que se transmita por el chat, entiendo bien que Barón-san no tiene malas intenciones, cuando mucho es que yo tengo poca paciencia.

— Pero bueno, con la situación de tu novia ahora, no podemos descartar varias posibilidades.

Dijo eso y comencé a pensar en la situación.

— Posibilidad 1, ve divertido jugar con los hombres, es un tipo de pequeña demonio... las mujeres hermosas en su mayoría son así.

— No creo que sea el caso, es mala con los hombres... lo escuché cuando sus amigas le pusieron el castigo.

Por eso buscaron a un herbívoro, y me eligieron a mí pensando que entraba en la categoría, además, se le habían confesado una enorme cantidad de chicos guapos en el pasado y los rechazó a todos, si fuera como la posibilidad lo sugiere, estuviera saliendo con varios., así que esa primera posibilidad está prácticamente descartada.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Posibilidad 2, si después de todo dentro de un mes van a terminar, no importara que la odies, así que está intentando ser la novia ideal.

Ya veo... así que Nanami-san está actuando ser la novia ideal... creo que está siendo demasiado activa con eso a pesar de que no está acostumbrada a los hombres, pero si se está forzando para actuar entonces podría convencerme. Aunque, si eso en verdad es una actuación que da hasta miedo, antes ya lo había pensado, pero como actriz es demasiado buena. Es hermosa, linda, tiene buena figura, buena personalidad, como sea, es linda.

— Posibilidad 3, como la salvaste el día en que se te confesó, terminó locamente enamorada por ti.

— Creo que esa es la que tiene menos posibilidad de ser cierto, lo único que hice fue cubrirla para que no le cayera agua, ¿algo como eso haría que se enamorara?

Bueno, dejemos de lado las manera de expresarlo... cualquiera podría haber hecho eso aunque no fuera yo, ¿las personas se enamoran con tanta facilidad? No, bueno, no tengo ningún derecho de decirlo después de pasar solo un día con ella, pero aun así... no termino de creérmelo.

— Posibilidad 4, la verdad es que eres alguien reencarnado de otro mundo y tienes chats, tienes la habilidad de hacer que cualquier chica que se te confiese pierda la cabeza por ti.

— ¿Ese poder no es demasiado específico?

Que la chica que se me confiese se enamore de mí... para empezar si se me confiesa es porque ya está enamorada, por lo que es una habilidad inútil, Baro-san, creo que tienes imaginaciones raras en ocasiones.

— Bueno, para mí creo que la 3 es la que tiene mayores posibilidades.

— Yo creo que es la primera, será mejor que termines con ella antes de que salgas lastimado.

Peach-san se unió a la conversación, solo dijo eso y de inmediato se retiró, ella ha estado siendo dura con Nanami-san, de seguro solo la ve como una persona que está jugando con los sentimientos de las personas, ella es una persona con un fuerte sentido de la justicia.

— Yo creo que de esos podría ser el dos, creo que aun que no le agrada lo está usando como entrenamiento, pero pasaron muchas cosas, y no se preocupa por los de alrededor.

— Bueno, ya sea la segunda o la tercera, no hay mucha diferencia en lo que harás a partir de ahora.

—... Es cierto.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Peach-san me pidió que terminara con ella de inmediato, ¿es por su sentido de la justicia? Aunque tampoco hay mucha diferencia conmigo en cuanto a jugar con el corazón de las personas, si termino haciendo que le guste a ella en este castigo, entonces yo.... ¿Qué haré después?

— Además, te hizo el almuerzo, ¿quieres darle algo como agradecimiento?

— Ha, no, si le di las gracias pero... pasaron muchas cosas y no le he dado nada.

Cuando estaba pensando en eso Barón-san continuó hablando, es cierto, me hizo el almuerzo además de que me dio el Karaage del suyo, me gustaría darle las gracias, si darle para los ingredientes no sirve tal vez darle algo más. Al decirle a Barón-san, respondió como si estuviera atónito.

— Darle para los ingredientes... no estás hablando con alguien que vende almuerzos, dale unos dulces o algo más.

Es cierto, había esa manera de hacerlo,... puede que esté pensando demasiado. No bueno, regresamos a casa juntos por lo que había la posibilidad... eso fue un fallo mío.

— Es cierto, ahora que me lo dices me siento un poco patético, mañana le daré algo...

— En serio Kanon-kun, el día de hoy el avance no se dio por ti, así que ya pensé en el siguiente objetivo, la siguiente misión... este sábado... invitarla a una cita.

— ¿¡Una cita!?

Pedirle una cita es un enorme salto, no pienso que pueda lograrlo... puede que por eso me la esté dando. Nanami-san ya había dicho que hoy después de clases fue una cita, ella fue la que me invitó, no hubo problemas con hacer un pequeño desvío de camino a casa pero, que fuera yo quien la invite a una cita... la dificultad aumentó explosivamente.

— No necesitas pensar demasiado, ella en definitiva saldrá contigo, además de que necesitas darle las gracias por la comida, es cierto, podrían ir al cine.

Una cita al cine... resuena como si me fuera algo desconocido, no importa como lo diga Barón-san, me parece algo muy difícil para mí.

— Puede que sea de la época pasada, pero ese día pagarás todo lo que se gaste, si lo dices que es como agradecimiento por el almuerzo, ella debería de aceptarlo ¿cierto? Parece que tus padres te dan para el almuerzo... ¿tenas algo ahorrado verdad?

Es cierto, además de que había dicho que me haría el almuerzo desde ahora, me sentiría mal siendo consentido de ese modo, así que intentemos tener una relación igualitaria. Para poder seguir saliendo con ella a partir de ahora, si actuó

sin cuidado puede que sea como Barón-san lo dice y la haga pasar malos ratos, justo porque es una relación por culpa de un castigo, cuando menos quiero que estemos bien, tanto para lo que pasará a partir de ahora, como por el resultado al final.

— El día de hoy terminaste hablando de ti, eso fue porque ella te lo preguntó, no hay nada que hacerle, pero a partir de mañana podrías preguntarle acerca de sus gustos y aficiones, además de que película le podría gustar ver.

—... Me parece un poco difícil pero me esforzaré.

Barón-san no puede verme pero, apreté el puño llenándome de determinación.

— Una vez que decidan la película podrías reservar los boletos, si los compras ese día podrían estar a contra tiempo, y puede que ella diga que quiere pagar su parte, así que si los compras desde antes te evitarás eso.

— Muchas gracias por todo, por cierto, esa información...

— Por supuesto, todo lo conseguí de internet, es lo más inteligente cuando vas a ir a una cita en el cine, también lo que vayas a consumir, será mejor que lo prepares antes de tomar asiento.

Es una opinión tomada de internet, pero por ahora me lo guardaré en el corazón.

— Escúchame es importante la manera en que la invites a la cita, no puedes dejarla esperando, no creas que siempre te continuara queriendo... no, bueno, aunque creo que ya le gustas.

En verdad son consejos con los cuales estoy agradecido, pero últimamente se la pasa diciendo que ya le gusto, mientras que yo no tengo mucha confianza en ese punto.

— Baron-san, Muchas gracias.

— No, no, por ahora rezaré para que las cosas te salgan bien, además... es importante hacer que le agrades a tu novia pero, esfuérate para que ella también te guste, si lo logras y continúan saliendo, podrás disfrutar de tu juventud y yo también seré feliz.

— Si, entendido, también... me esforzaré por hacer que me guste.

Le respondí que me esforzaría, pero la verdad es que en ese punto creo que estaré bien. Solo con el día de hoy, a pesar de que estaba consciente de que tenemos una relación por un castigo, comenzó a gustarme.

No,... si hablara honestamente... me gusto bastante, estoy consciente de algo como eso... creo que soy alguien fácil viéndolo así, demasiado fácil, pero siendo un chico de preparatoria no hay nada que hacerle.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

En el instante en que estaba pensando en eso, el celular sonó con la notificación de un mensaje, la persona que lo enviaba era... Nanami-san, esto es lo que decía:

—... ¿Puedo llamarte?

En el instante en que vi el mensaje, toda la determinación que había adquirido hace poco se fue volando a alguna parte, y comencé a perder la compostura.

— Que, que, que, que, ¿¿Qué hago Barón-san!?! ¡Me acaba de mandar un mensaje diciéndome que quiere llamarme! ¿¿Que debería hacer!?!

— Tranquilízate Kanon-kun, ¿habías comentado que ella se pondría en contacto contigo verdad? entonces es algo normal, no te preocupes y solo recibe la llamada, escucha, tranquilízate... habla tranquilamente.

Barón-san me dijo eso, ciertamente me había dicho que me iba a contactar. Mejor dicho, puede que debí de haber sido yo el que se pusiera en contacto con ella, pero ahora que ella lo hizo no había nada que hacerle, aprendamos de esto. Por ahora respiré profundamente, le respondí “está bien, yo te marco”, y luego de verificar que lo hubiera visto comencé a marcarle.

El sonido de la llamada no sonó más que una vez, y ella contestó.

— Youshin, perdón, a pesar de que es tarde, quería llamarte más temprano, pero terminé entretenida hablando con Hatsumi y Ayumi... ¿Qué estabas haciendo? ¿Jugando?

— Si, justo estaba jugando, no tengo ningún pasatiempo más que jugar y hacer ejercicio después de todo.

La verdad es que en lugar de jugar estaba pidiéndole consejos a Barón-san, pero no podía decirle eso, le expliqué sin esconder mis pasatiempos, no era un tema al que podríamos meternos mucho, pero cuando menos lo deje con eso. Pero aun así, era la primera vez que hablábamos por teléfono, ¿Se sentía un poco diferente a Nanami-san? Al escuchar su voz en mi oído hacía que mi corazón latiera con fuerza, su voz era hermosa, al escucharla por el celular hasta sentía que no estaba en mi habitación.

— ¿Ejercicio? tienes un buen cuerpo, ¿Por qué no estás en ningún club? Bueno, aunque yo tampoco estoy en ninguno.

— Soy malo con los clubs deportivos, lo único que hago es hacer ejercicio mientras veo alguna película... no es como si me desagradara mover el cuerpo, por lo que lo único que hago es hacer ejercicio.

— Jajaja, creo que te entiendo, Youshin, eres tranquilo y no das un ambiente de ser del tipo que hace deportes.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Su risa se sentía muy bien cerca de mi oído, pero esto es malo, continuo hablando solamente de mí, tengo que preguntarle acerca de ella... este... el tema que había tocado ahora...

— Por cierto, ¿de qué hablabas con Otofuke-san, Kamoenai-san?

— Ah, este... es la primera vez que salgo con un chico, ¿no me veía extraña? ¿No era molesta? ¿No te causaba problemas?... estaba pidiéndoles consejo... entre otras muchas cosas.

Si hablamos de ser extraña, podría decir que sí, pero no en un mal sentido, era más bien algo extraño para mí. Hasta ahora ella había rechazado a toda clase de chicos guapos, y aun así llegamos a la escuela tomados de la mano, ¿si eso no fue extraño entonces que lo sería? Muchas otras cosas... ¿serían por lo del castigo? La verdad no sé de qué estaría hablando, pero en cuanto a eso parece que sería un poco difícil que me lo dijera, Pero su voz a través del teléfono parecía un poco intranquila. Cuando menos, ese tono de voz me hacía creerlo... así que tengo que decirle sus puntos buenos.

— No solo no había salido antes con una chica, incluso fue la primera vez que me tomé de la mano con una chica, también es la primera vez que una chica me prepara un almuerzo, me sorprendiste de muchas maneras pero... estaba feliz por todo.

No estaba mintiendo, lo que siendo dentro de mi corazón todo el día de hoy es como si hubiera sido el día más feliz de mi vida como estudiante, todo el tiempo me la pasaba pensando en el juego, que personaje elegir y como subirlo de nivel... pero hoy fui mucho más divertido.

— ¿En serio?... como decirlo... es como si fueras extrañamente tranquilo... a pesar de que seas callado en la escuela y no resaltas, ¿no estabas ya acostumbrado a las chicas? ¿En verdad soy tu primera novia?

Simplemente había recibido toda clase de consejos de Barón-san, no es como si hubiera estado tranquilo... pero parece que a sus ojos en verdad era tranquilo.

— En la mañana que nos vimos llegaste casi al mismo tiempo que yo y me sorprendió, ¿sabías que ya estaba preparada para esperarte una hora?

— Es tal y como te lo dije, no pude dormir, fue una coincidencia.

— ¿También fue coincidencia que te dieras cuenta de mi peinado?

Eso también en verdad fue una coincidencia, puede que si no hubiera recibido el consejo de Barón-san no me hubiera dado cuenta, y aunque lo hiciera, creo que no le hubiera dicho que es linda ni por error, no, bueno, si no fuera por ella de hecho no se lo hubiera dicho...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Fue coincidencia, ¿cómo prueba si no fuera porque tú me pediste que te dijera linda no lo hubiera hecho verdad? no estoy acostumbrado a las chicas, me fue un poco difícil decirlo, incluso ahora, hablar con una chica me pone algo nervioso.

— No me digas que... ¿te forcé a que me dijeras linda?

— Ah, no, es cierto que pienso que eres linda, no me refiero a eso, es la primera vez que le digo a alguien que es linda... fue un poco vergonzoso.

— Jajaja, ya veo, lo dijiste de verdad, ya veo... piensas que soy linda... gracias.

Su dulce y linda voz al susurrar aquello se me quedó en el oído, después de eso nuestra conversación se vio interrumpida por un tiempo... maldición, de que debería hablarle a partir de ahora.

... No, Barón-san ya me lo dijo, debo escucharla, lo que sea está bien, pregúntale algo.... ¡Ten el valor!

— Yo... te comenté que mis pasatiempos son los videojuegos y hacer ejercicio pero, ahora que lo pienso ¿Cuáles son tus pasatiempos?

— ¿Mis pasatiempos? Es cierto, leer libros, ver películas, comer cosas deliciosas... ah, últimamente ir de compras, ¿no son pasatiempos muy comunes?

¡Películas! ¡Dijo películas! ¡La misión de Barón-san de las películas llegó! No veo más que películas de héroes y de anime, por lo que no sé mucho de películas, pero aquí puedo obtener sus gustos, como sea, ¡A esforzarse!

— Películas... la verdad es que casi no veo muchas películas pero... ¿Qué clase de películas te gustan?

— ¿A mí? es cierto, creo que las películas de acción y también las de romance, ah, soy mala con las de terror y las películas tristes, me gustan las historias que terminan con un final feliz... Youshin-kun ¿a ti te gustan las películas anime? ¿El personaje que tenías era de una película?

Ya me descubrió.

Además de que se me olvidó cambiar el icono. Últimamente me habla como si fuera un poco traviesa, como si estuviera balando de mí, pero no siento que tenga malas intenciones... aunque me hable así, creo que es algo bueno...

—... Sí, me gustan las películas anime, ¿también las vez verdad?

— Mm... después de todo me respondiste tranquilamente, quería escuchar tu voz un poco más desesperada... bueno, creo que basta con que la escuche después

No es como si hubiera respondido tranquilamente, solo me rendí, pero parece que ella me escuchó tranquilo.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Nanami-san, ¿te gustan las películas cierto? ¿Qué películas hay ahora? la verdad es que no sé mucho de eso... ¿podrías decirme?

— Es cierto, pensaba que quería ver una película anime que salió hace poco pero, ahora que lo pienso quiero ver una película de romance, aunque parece que salen escenas pervertidas así que creo que me contendré...

— Entonces, el próximo sábado... este... ¿te gustaría ir a verla?

— ¿He...?

No, “¿he?” Me gustaría decirlo a mi ¿Qué es lo que acabo de decir? ¿Por qué lo dije tan de repente? Además, con este flujo de las cosas, es como si fuera “un hombre que quiere ir a ver una película con escenas pervertidas con ella” ¿no estaré dando la peor de las imágenes?

Por reacción Nanami-san pareció callarse... como sea, ¡Necesito decir algo!

— Ah, no, no es eso, no es como si quisiera ver una escena pervertida contigo, vamos, ¿dijiste que me prepararías el almuerzo a partir de ahora verdad? por eso es que cuando menos pensé en que podría invitarte al cine, no lo tomes con un significado extraño ¿Nanami-san? ¿Me escuchas? ¿Me estás escuchando? ¿Hola?

Intenté excusarme pero solo había silencio de su parte.... Espera... ya estoy bastante intranquilo, solo hemos estado saliendo un día ¿terminará tan pronto? Comencé a sentirme desesperado... cuando por fin escuché su voz del otro lado del teléfono.

— Pff... jajajajaja, ¡por fin pude escucharte perdiendo la compostura! Si, más que estar extrañamente tranquilo así me gustas más, eres lindo, está bien, te entiendo, es solo...

Bajó un poco el tono de su voz, continuó hablando como si no pareciera solo una excusa.

— Esa película, prometí ir con Ayumi y Hatsumi a ir a verla este sábado, de haber sabido que me invitarías te hubiera llamado primero...

Su voz era un poco triste, parece que mi plan falló, ya veo, así que irían a verla entre chicas, no había nada que hacerle, es evidente que de prioridad a su promesa...

... No, pero Barón-san lo dijo “yo debo invitarla” es lo importante. ¿Qué hago desanimando me ahora? solo hay una cosa que debo hacer...

— El domingo.

— ¿He?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¿Estás libre el domingo? Si es así te gustaría ir el domingo al cine.... ¿Te gustaría tener una cita conmigo? Por supuesto, como agradecimiento por el almuerzo planeo pagar por todo... podemos ver la película que gustes... ¿quieres que vamos juntos?

Por ir a las prisas terminé hablando de manera muy formal, pero de nuevo me respondió con silencio... si me rechaza de nuevo... creo que me deprimiré un poco, en el peor de los casos serían tres días... no, ¿una semana completa? Tanto así de valor necesité para decírselo.

Domingo, es el último día del evento que hay actualmente en el juego, el día que más se emociona en el juego, pero más importante que eso tengo que elegir a Nanami-san. Después de un largo silencio, pero después se escuchó una voz fina.

— ¿Agradecimiento por el almuerzo... verdad?... ¿por eso es la cita cierto?

— Si, por supuesto, así que desde mañana, ¿Podrías enseñarme tus gustos y que clase de películas te gustan?

—... Entonces, parece que mañana tendré que esforzarme con el almuerzo, haré que sea de tu gusto, lo suficiente para recibir tu agradecimiento.

— Entonces...

— Si, vamos a una cita el domingo.

Soporté gritar de alegría al teléfono, pero le respondí con fuerza ¡Si, hagámoslo! Creo que el día de hoy he expresado mi felicidad con sonrisas y movimientos desagradables, es un alivio que ella no se haya dado cuenta de eso.

—... Entonces ya me iré a dormir... buenas noches, Youshin.

— Buenas noches Nanami-san.

Y así, inmediatamente después de que termináramos la llamada, de nuevo regresé al juego para hablarle a Barón-san. Allí se preguntaba de qué habíamos hablado, y le envié un mensaje.

— Barón-san... la conversación en esta noche fue increíble... no sé si poder dormir de la emoción.

— ¿Qué pasó...? después de todo parece que te estas acostumbrando a las chicas.

— Este, no iremos el sábado a ver una película, será el domingo, por eso es que no podrá participar ese día en el juego, lo siento.

— Ah, sí, no te preocupes... espera... ¿¡Que!?! ¿¡Ya la invitaste al cine!?! Apenas acabo de lanzarle la leña al fuego ¿¡no es demasiado rápido!?! ¿Estás bien? ¿No te estas exigiendo demasiado?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

Barón-san... yo también lo pienso, pero está bien, no tuve miedo.

— Está bien, logré invitarla con éxito a una cita, ¡Barón-san! ¡Lo logré! ¡Le mostraré lo hombre que soy!

— Ah, sí, parece que estás muy animado... puede que sea un poco de impulso, ¿pero es como si lo probaras?

— ¿Qué estás diciendo? ¡Está claro que mantuve la compostura! Bueno, ¡tengo que esforzarme para la cita de este domingo!

— Ah... si... con calma...

Barón-san parecía algo atónito, mientras que por mi parte estaba emocionado, parece que esta noche también estaré falto de sueño.

Interludio:

Su cambio

— Que descanses, Nanami-san.

Aún quedan en mis oídos las cómodas palabras que me dijo Youshin en la llamada, no pareciera como si fuera la primera vez que hablaba con un chico, se suponía que era mala con ellos, pero terminé con el corazón acelerado al hablar con él. Era como si Youshin me hablara al oído, el teléfono es un invento sorprendente, le agradecí a la persona que inventó el teléfono cuyo rostro ni nombre conozco... Ahora que lo pensó ¿como es que pude tener esa llamada por primera vez con un hombre? además en mi habitación por la noche.

— ¡¡Que es esto!?! ¡Esto es malo! ¡Demasiado malo!

Me recosté boca abajo en la cama mientras pataleaba, no tiene ningún significado, pero allí estaba yo, que si no me movía no podría tranquilizarme. Ah... es inútil, no podía controlar mis sentimientos, en verdad no puedo tranquilizarme, es una sensación suave, me siento distraída como si tuviera calentura.

— Con esto... no podré decirles nada a Hatsumi y a Ayumi...

Desde hoy en la mañana han ocurrido cosas que no puedo creer una tras otra. En la mañana llegué demasiado temprano al lugar en el que nos veríamos, y mientras pensaba como matar el tiempo él llegó a mi lado de inmediato. Se dio cuenta que me cambié mi peinado, y me dijo linda mientras se ruborizaba, aunque soy yo la que cree que Youshin es el lindo al ponerse así.

Cuando me dijo linda sin pensarlo le sugerí que fuéramos tomados de la mano, y dentro de mi estaba en pánico al no saber qué era lo que acababa de decir, pero no pasó nada antes de que él tomara mi mano, el calor de sus manos era bastante cómodo, era la primera vez que hacia algo como eso, mi corazón latía con fuerza... ¿no tenía las manos sudadas ni nada extraño verdad?

Cuando lo invité a comer conmigo mi corazón latía con prisa, perdí la compostura cuando Hatsumi me preguntó que haría si el ya traía un almuerzo, pero estaba aliviada al saber que no fue así. ¿Había alguna comida que no le gustara? ¿Está bien con la comida casera? Comencé a preguntarme muchas cosas, y cuando por fin pude invitarlo estaba bastante nerviosa, pero en cuanto estábamos comiendo... terminé ofreciéndole comida a la boca.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

¿¡Que hago haciendo eso!? Pero una vez habiéndole ofrecido la comida no podía retirar la mano, ¡Dentro de mí le imploré que Youshin la tomara! Las miradas alrededor dolían, ¡a pesar de que lo había hecho yo era demasiado vergonzoso! Estaba bastante exaltada, y cuando por fin lo comió estaba bastante más relajada, ya solo pude concentrarme en comer mi comida pero...

Ahora que lo pienso bien ¡ese fue un beso indirecto!

Uwaaa... apenas me doy cuenta... y ahora me dio vergüenza, terminé dando vueltas en la cama con las manos en las mejillas.

Youshin también lo dijo... ¿es un beso indirecto verdad?...

No, si hubiera dicho eso hubiera muerto de vergüenza, además de que yo nunca se lo diría... para empezar ¿Youshin se dio cuenta de que eso fue un beso indirecto? Además de que dije que la salida después de la escuela era una cita... ¿ir a comprar algo cuenta cómo cita? ¿Para empezar esa fue nuestra primera cita? ¿No debería ser algo diferente?

Todo, todo fue la primera vez para mí, pero aun así... estar con Youshin fue bastante divertido... tanto como para pensar que quería estar más tiempo con él. Me sentía un poco culpable, era un sentimiento que no me podía quitar de encima pero... volteeé a ver a una esquina de la habitación... a la caja del almuerzo que compramos para Youshin... es mi tesoro... algo que me compró...

No, creo que es un poco difícil decir que me lo compró, ahora que lo pienso bien, él la va a usar por lo que entiendo que se ofreciera a pagarla pero... no sé porque un sentimiento suave comenzó a emanar de mí, no me había dado cuenta de eso.

Pero, pero aun así, es como si Youshin me hubiera dado un regalo, no pude esconderla en la cocina, y terminé trayéndola a mi habitación. A partir de ahora esa caja de almuerzo contendrá la comida que haré para él todos los días. Al pensar en eso no pude evitar sentirme feliz.

— ¿¡Una esposa!?

En ese instante apareció Hatsumi y Ayumi sonriendo dentro de mi cabeza.

— ¡Aun no soy su esposa!

Me levanté de la cama como si me pusiera a excusarme con ellas, Uu... fue porque ellas dijeron algo extraño... es cierto que dicen que se le pone amor a la comida, es cierto que tiene amor pero... era el mismo amor como para mamá... debería de ser igual... pero entre más pensaba sentía como mis mejillas se calentaban cada vez más, de nuevo terminé sobre la cama.

— No, ¿pero qué pasó? Se suponía que habías dicho que le temías a los chicos Nanami-san, pero llegaste a la escuela tomando su mano...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

— ¡Qué envidia! Yo también quiera venir a la escuela tomando la mano de mi novio... aunque es imposible...

Esta mañana Hatsumi y Ayumi dijeron eso cuando me preguntaban de la situación... Hatsumi, eso me gustaría preguntar a mí. Ayumi parecía envidiar que hubiera llegado a la escuela tomada de la mano de Youshin, es cierto, se supone que solo estaba yendo a la escuela... pero fue bastante divertido.

No, bueno, ir a la escuela con mis amigas también es divertido pero, es un tipo de diversión diferente, a pesar de que Ayumi no podía hacerlo y yo lo hice... es cierto, puede que sea a envidiar.

Por ahora, les expliqué todo lo que ocurrió el día de ayer, como fue que Youshin me salvó, todo, y ellas solo escuchaban en silencio.

— Hee... ese Misumai es bueno, ¿Así que te enamoraste de él cuando te salvo? Nanami-san... no... bueno, ya veo, parece que estábamos en lo correcto al preocuparnos de que fueras demasiado fácil, dejándote sola y yendo a una escuela especializada.

— Nanami es una chica fácil, en serio... pero, después de todo parece que fue correcto haber elegido a Misumai, fue de confianza en un evento inesperado, queda para ti Nanami.

Que groseras diciéndome fácil, Pero estaba tan feliz de ser elogiada por Youshin... y eso que no llevamos más que dos días saliendo. Me di cuenta que había hablado de más mientras las dos sonreían... pero parece que me veían de lejos más tranquilas... más que ser una confesión por un castigo de un juego, era como si...

— ¿Te enamoraste normalmente verdad?... es la primera vez, que divertido, las tres enamoradas.

Estábamos hablando las tres antes de que me pusiera en contacto con Youshin. Las tres enamoradas... si, me da la sensación de que hablé demasiado, pero ellas me escuchaban. Después de eso terminé recibiendo algunos consejos irresponsables, ¡Algo más de lo que ya hemos hecho es imposible para mí!

Al final me dijeron “está bien que te enamores, pero ya llámale” ¿¡Tan enamorada me veo!? Es un poco vergonzoso, pero la verdad es que pasó algo de tiempo antes de que le hablara a Youshin. Me le quedé viendo un tiempo al celular intentando llenarme de valor, estaba dudando... no sabía si Youshin contestaría o no.

¿No soy una molestia? ¿Ya se habrá dormido? Estaba pensando en cosas por el estilo, pero quería escuchar su voz... quería verlo... al final terminé mandándole un mensaje, creo que es algo torpe viniendo mí.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Estaba feliz cuando Youshin me dijo que sería el quien me llamaría, después de eso estuve hablando con Youshin... y me invitó a una cita. Era tranquilo en la escuela y de pronto salió con algo atrevido, terminó sintiendo algo de presión... pero no es como si me desagradara, desafortunadamente ya tenía planes para el sábado. Cuando salió su voz tras perder la compostura se escuchó lindo, mi corazón se aceleró pero... me sentía apenada por no poder estar disponible el sábado.

Pero no se detuvo, por algún motivo comenzó a hablar formal cambiando la fecha de la cita para el domingo, estaba decidido que respuesta le daría, pero en verdad era yo quien quería invitarlo el domingo a una cita...sentí como si hubiera perdido, fue un poco frustrante. Pero fue Youshin quien me invitó, la verdad es que no podría estar más feliz.

Estaba demasiado feliz.

Una cita... ¿hoy ir de compras después de clases contó como una cita?... o el domingo sería mi primera cita... no podía detener los sentimientos que salían a flote.

— Mañana tengo que esforzarme con el almuerzo, ah, pero, tengo que tener cuidado de que mamá no se dé cuenta...

Pero aun así Youshin es muy cortés, no debería de preocuparse por darme las gracias por el almuerzo, lo estoy haciendo porque me gusta...

¿Porque me gusta...? ¿Quién me gusta...? No, solo me gusta cocinar, además de que es practica como novia, debería ser solo eso... debería... pero...

... Me di cuenta que solo me estaba poniendo excusas.

Como sea, comencé a pensar en el almuerzo de mañana intentando controlar un poco mis emociones. Youshin dijo que estaban bien hamburguesas, cortemos un pedazo grande y cocinémoslo bien, ¿entrara en la caja de almuerzo? ¿Le gustará el huevo? Ahora que lo pienso, ¿le gusta más lo dulce o lo salado? ... le hubiera preguntado más sobre sus gustos.

¿Hacemos el arroz en onigiri? ¿O hacemos un corazón...?... um, si, es un poco vergonzoso acomodar el arroz con forma de corazón, así que no podría hacerlo, y si alguien me descubre no sabría que decir... que sean onigiris. Dijo que podía comer lo que sea además de cilantro pero... no tuve la libertad de preguntarle más detalles de sus gustos. Me gustaría hablar con él mañana de toda clase de cosas, quiero saber más de Youshin, y quiero que sepa muchas más cosas de mi.

Pero aun así...

— Un mes... es muy poco tiempo...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Sin darme cuenta terminé susurrando eso.

“No hace falta que te esfuerces en continuar saliendo con él pero, ¿la verdad no importa si continuas como su novia verdad?”

Me dijeron eso cuando me pusieron el castigo, y al final me sentí un poco melancólica al pensar que solo podría salir con él por un mes, para empezar me sentiría mal por él... y no sabía que podría pasar durante ese tiempo, pero ahora es diferente, ahora siento que un mes es muy poco tiempo, estoy sorprendida que mis sentimientos pudieran cambiar tanto en solo un día.

Me gustaría ir a beber Tapioca o algo así con Youshin, de seguro él tampoco la habrá probado, me gustaría enseñarle toda clase de cosas, también quiero que pruebe muchas más de mi comida, no solo en almuerzos, quiero que pruebe mi comida caliente, quiero que diga que es delicioso.

... En ese momento... yo... ¿podría ir a su casa? Solo de pensarlo me puse nerviosa.

Si continuamos saliendo hay muchos eventos que podrían ocurrir, parecería divertido ir con él a algún festival, me gustaría ir al mar en vacaciones de verano, Halloween, Navidad, Valentín...

Cosas que quiero hacer, cosas que quiero hacerle, y cosas que quiero que me haga... solo de pensarlo un mes se sentía demasiado corto.

— ¿Y si lo besas mañana?

— ¡Aun no lo haré! ¡No puedo!

De nuevo terminé recordando lo que me dijeron Hatsumi y Ayumi. De ese modo estaba pataleando sobre la cama conteniendo los gritos contra la almohada cuando mamá vino a decirme que estaba haciendo mucho ruido, ah, no puedo... tranquilicémonos, tranquila...

A diferencia de mi Youshin es bastante tranquilo... al verlo en la escuela ya pensaba que era tranquilo, pero la verdad es que se siente más maduro. De seguro no sabe que mi corazón latía con fuerza y estaba nerviosa mientras estábamos en la llamada. Ahora que lo pienso, ¿Por qué habrá usado lenguaje formal cuando me invitó a la cita? ¿Puede ser que estuviera igual de nervioso que yo?... ¿estaba igual de feliz que yo?

Un mes después... ¿Qué haré en ese momento? Al pensar que Youshin podría enterarse de todo y alejarse... me dio bastante miedo, solo de pensarlo me dieron ganas de llorar.

—... ¿Soy fácil?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

No había nadie para responder, y de ese modo desapareció dentro de mí, claro que no... no soy alguien fácil... mientras pensaba en eso me la pasaba pensando también en lo que hice con Youshin el día de hoy, estuve consiente que no pude decir nada contra eso. Por eso es que me decidí con una cosa, tal y como me lo habían aconsejado... iría con todo.

— ¡Haré que Youshin se enamore por completo de mí! ¡Tomaré su estómago y jugaremos mucho! Aún es muy vergonzoso como para besarlo, pero si lo hago así no podrá alejarse de mí.

Creo que es lo más bajo viniendo de mí, a pesar de que es algo que comenzó como un castigo, a pesar de que Youshin no me lo perdonaría... antes de eso atraparía su corazón.

Haré que Youshin esté de acaramelado conmigo... incluso yo con el poco valor que tengo podré hacerlo, me esforzaré por completo.

— ¡Habiendo decidido eso hay que hacer el almuerzo mañana! Si, ¡vamos con todo!

Me levanté de la cama mientras hacia un escándalo, y mamá de nuevo se enojó, pero, ya me decidí, ¡no hay nada de qué dudar! Y así, de ese modo volví a sumergirme en la cama para dormir... ojala y pueda tener un buen sueño con Youshin. No, espera, incluso dentro de mis sueños... ¿después de todo soy fácil...?

Capítulo 3:

El retador aparece

Creo que no tengo nada de que estar arrepentido de lo que hice anoche, pero la verdad es que en la mañana terminé arrepintiéndome, aun siendo yo es demasiado pronto...

— Da miedo la emoción de la noche...

Me levanté de la cama, me llevé las manos a la cabeza mientras susurraba, ¿Por qué terminé invitándola a una cita anoche? El mismo hecho de invitarla no es por lo que me arrepiento, de lo que me arrepiento fue el hecho de posiblemente haber asustado a Nanami-san quien no está acostumbrada a los hombres, le deje todo al impulso del momento y ahora no podía evitar sentirme arrepentido.

Pero bueno, cuando menos por su tono de voz parecía feliz... pensemos en eso ya que la invitación no falló después de todo. Además, de que cuando la vea hoy me disculparé. Por ahora comencé a prepararme para la escuela y así despejarme un poco, extrañamente mi madre estaba en la sala de estar, ya estaba preparándose para ir a trabajar, que extraño.

— Buenos días mamá.

— Buenos días, Ayer y hoy te levantaste muy temprano Youshin, ¿ocurrió algo?

... Que perspicaz, no podía decirle “tengo una novia” solo la engañé diciéndole que tenía algo que hacer en la escuela, hoy me dio dinero para el almuerzo a la mano como no lo hacía en un tiempo y me fui a la escuela. Cuando estaba por salir mamá me dijo algo.

— El domingo por la noche iré a cenar con tu papá, pero iremos solos los dos, no regresaremos hasta el Lunes... lo siento, pero tendrás que cenar solo.

— Ah, sí, entiendo, ya me voy.

— Que te vaya bien.

La despedí en la mañana como no había hace mucho tiempo, y me dirigí hacia el lugar en el que me esperaba Nanami-san, la hora en que quedamos de vernos es a las 7:30, pero tengo esperado llegar media hora antes. Acerca de la hora ayer

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

lo hablamos pero, después de todo decidimos evitar esperar desde una hora antes. Sería malo para la salud de ambos y estaríamos medio dormidos después de todo. Por eso es que hoy tengo planeado llegar media hora antes... parece que fui el primero en llegar.

— Que bueno, parece que hoy no la deje esperando.

— Es una pena, ya había llegado.

Escuché una voz a mi espalda y me di la vuelta sorprendido, allí se encontraba Nanami-san con una sonrisa, El día de hoy además de las trenzas tenía una cola de caballo, ciertamente me da la sensación de que el peinado es del personaje, ¿se tomó la molestia de arreglarse así por mí?... me hace sentir un poco feliz.

— Buenos días Youshin, eres rápido, aunque fui yo la que llegó temprano, bien podría quejarme de que llegas tarde.

¿Pensaba en algo lindo como eso? No, más que eso ¿quería sorprenderme?

Intenté preguntar, y dijo que quería sorprenderme de regreso por lo de anoche, es cierto, puede que la haya sorprendido con lo que le dije... estoy de acuerdo. No, pero más que eso, hay algo que tengo que decirle, entiendo bien la mirada de Nanami-san llena de expectativa, solo me llene de determinación.

— Buenos días Nanami-san... te queda bien ese peinado... e... e... eres linda.

Lo dije, ayer no pude decirlo y creí que no podría hacerlo, pero pude ver la sonrisa de satisfacción de Nanami-san tras decirlo, por lo que parece que respondí correctamente.

— Gracias, tienes el derecho de llevarme de la mano hasta la escuela así como de disfrutar del almuerzo hecho a mano por mí el día de hoy.

— Muchas gracias, me haces feliz.

Nanami-san parecía satisfecha con mi respuesta mostrándome una gran sonrisa, desde hace rato... como decirlo, a diferencia de ayer parece como si hoy la tuviera mucho más fácil, no, más que fácil ¿está emocionada? ¿Ocurrió algo bueno...? Bueno, si ella se divierte la verdad no importa, yo también soy feliz con ello.

Y así, nos dirigimos a la escuela tomados de la mano igual que lo hicimos ayer. A diferencia de ayer hoy había más personas, pero había menos miradas extrañas de los demás estudiantes, ¿ya se habrán esparcido los rumores? Solo espero que no ocurra nada extraño.

— Ah, es cierto Nanami-san... siento lo de ayer, terminé invitándote a una cita demasiado pronto.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Cuando le dije eso inclinó la cabeza con un dedo en las mejillas, era un gesto lindo, hizo que mi corazón se acelerara un poco, no, mucho.

— ¿Por qué te disculpas?

— No, vamos... ¿No estas acostumbrada a los hombres verdad? ayer le deje todo al impulso, pensé que me sentía mal si terminé asustándote...

Tras recibir mis disculpas Nanami-san llevó a la boca el dedo que tenía en la mejilla, parecía un gesto seductor, me da la sensación de que los chicos que pasaron y la vieron se enamoraron.

— Nn... es cierto, no estoy acostumbrada a los chicos, me da un poco de miedo pero, estaba feliz de que me invitaras... si... estaba bastante feliz.

Mientras decía eso me mostraba una sonrisa, ¿si estaba emocionada desde hace rato fue porque la invite a una cita? Si es eso está bien pero, solo con eso sentí como si me salvara.

— ¿Are? Pero... ¿Alguna vez te dije que no estaba acostumbrada a los hombres?

Allí fue cuando me di cuenta de mi error, ella no me había dicho que no estaba acostumbrada a los hombres, esa información la obtuve cuando las escuché de casualidad aquel día. Ese día... no puedo decirle que escuché de aquel castigo por el juego, en definitiva no podía decirle.

— Vamos... ayer dijiste que era la primera vez que salías con un chico, la primera vez para la linda de Nanami-san, pensé que puede que en verdad no estuvieras acostumbrada a los hombres, podrías pensarlo como un presentimiento.

Hablé un poco rápido intentando engañarla, ese gesto de su dedo en sus labios parecía ruborizarse un poco... pero creo que fue cuando le dije "linda" la que la hizo reaccionar así. Si, bueno, parece que logré disimularlo sin problemas.

¿Tan mala es Nanami-san con los chicos? Es alguien tan linda, por lo que deberían de tratarla muchos chicos, ¿habrá pasado algo en el pasado...? Si es el caso podría ir acostumbrándose poco a poco con los chicos conmigo pero, en el mundo hay toda clase de chicos extraños, aunque es difícil decir que no soy yo mismo alguien extraño.

— Ah, no es como si fuera por algún motivo profundo, puedes estar tranquilo... es solo... ¿Cómo decirlo? soy un poco mala... me dan miedo... algo como eso.

Parecía como si estuviera viendo dentro de mi cabeza cuando dijo eso, mientras decía que estuviera tranquilo me pico la mejilla, ¿será su respuesta por lo de ayer? Nanami-san continuo hablando de ese modo mientras me picaba la mejillas ¿le gusto la sensación?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Cuando estaba en la primaria los chicos solían ser malos conmigo, desde allí terminé comenzando a tenerles un poco de miedo y a ser mala tratando con ellos pero... como cuando estaba en sexto año, de pronto comencé a sentir ese miedo con más fuerza...

De seguro era porque algunos niños se portaban mal con las niñas que les gustan, de seguro Nanami-san era linda también cuando era niña, no, pero antes que eso...

—... ¿Cómo supiste lo que estaba pensando?

— Apenas han pasado tres días pero, soy tu novia.

Infló su pecho como si estuviera orgullosa, ¿tan transparente estaba siendo? Tengo que tener más cuidado de lo contrario se dará cuenta que sé del castigo y tengo que evitarlo a toda costa. Pero... es sorprendente cuando Nanami-san infla su pecho, como decirlo... se balancean... me da la sensación de que hoy ha estado muy animada.

¿Se dio cuenta de mi mirada? De pronto llevó ambas manos a su pecho escondiéndose, maldición, Nanami-san de seguro odiará algo como eso, necesito disculparme.

Pero en el momento en que pensé en eso.

—... Ecchi.

Dijo esa palabra mientras me veía con sus mejillas sonrojadas, tenía un enorme poder destructivo. Estaba intentando soportar aquello desesperadamente, sentí que podría ser algo por lo que más tendría que disculparme en la vida, pero eso fue completamente inesperado.

— No me gustan las miradas de los chicos pero... tus miradas no me desagradan... te perdono.

... Eso fue lo que respondió Nanami-san. ¿A pesar de que no le gusta que otros hombres lo hagan, dijo que estaba bien si era yo?

El día de hoy Nanami-san no me atacó con preguntas, pero al llegar al salón de clases de nuevo se la llevaron Otofuke-san y Kamoenai-san a alguna parte. ¿Estarán al pendiente del avance del castigo? Está bien, Nanami-san fue perfecta el día de hoy, me gustaría decírselos, pero parece que terminaron de hablar rápido, Otofuke-san y Kamoenai-san regresaron al salón de clases con una gran sonrisa, mientras que Nanami-san estaba completamente roja.

... Otofuke-san y Kamoenai-san también me dirigieron a mí esa sonrisa, ¿de que estaban hablando? Y así, las clases avanzaron sin ningún problema, en un instante llegó la hora del almuerzo, la hora que tanto esperaba... pensar que esperaría con ansias pero...

El problema ocurrió en la hora del descanso.

Nanami-san me entregó la caja del almuerzo azul con alegría, era esa que fuimos a comprar juntos el día de ayer, la abrí lentamente y me quedé impresionado, Había un hermoso huevo color amarillo, Salchicha que parecía estar frita, algo de zanahoria, y lo principal eran dos trozos grandes de hamburguesa, era un almuerzo que me estaba haciendo feliz... por supuesto, terminé tomándole fotografías.

— ¿Es suficiente una cantidad como esa?

— Es suficiente, gracias Nanami-san, parece que hoy también será delicioso.

— Que bueno, pero, ahora que no te faltará ya no podré darte a la boca como ayer.

Cuando dijo eso recordé lo ocurrido ayer, al mismo tiempo parecía que Nanami se ponía roja. ¿Estaba intentando burlarse de mí? terminó afectándole a ella misma, la prueba de eso fue que dijo en voz baja “lo siento, no es nada”

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Comenzamos a comer de ese modo mientras hablábamos de cosas divertidas... cuando de pronto apareció una sombra frente a nosotros.

— Disculpen... Nanami-kun, ¿tienes un momento?

— Estoy comiendo con mi novio así que no, Shibetsu-senpai.

La persona de esa sombra, era un chico guapo el que estaba de pie frente a nosotros, era bastante grande, puede que sea porque estaba sentado que se viera así, pero ¿medirá unos 190 centímetros? No le he hecho nada malo pero siento una enorme presión viniendo de él... da un poco de miedo.

Mi estatura es casi la misma que Nanami-san, si yo tengo un poco de miedo a ese hombre Nanami-san debería de tener mucho más. Así que mientras que estaba sentado me acerqué un poco a Nanami-san, ella me vio sorprendida de reojo sin decir nada, y le apunté a un lado de mí.

— Senpai, no hablemos de pie, siéntate si gustas, hay mucho espacio a mi lado, ah, ¿o prefieres esperar a que terminemos de comer?

— Fum, tu eres...

— Misumai Youshin, el novio de Nanami-san.

Con esas palabras las mejillas de senpai se movieron ligeramente, me veía con un poco de rencor pero, sin preocuparse por eso volteó a ver de reojo a Nanami-san para después sentarse a mi lado honestamente.

— Nanami-san, vaya que pudiste cocinar una hamburguesa tan grande, en ocasiones he ayudado a cocinar pero, adentro me quedaba crudo, y al final terminaba partiéndola haciendo dos.

— No es tan difícil, ¿Es grande pero no es demasiado gruesa verdad? basta con controlar un poco el fuego, cualquiera podría hacerlo.

— El huevo también es hermoso, me gusta esta dulzura.

— ¿En serio? Qué bueno, a papá le gustan los huevos así, también la dulzura en general, así que es un poco problemático hacer dos tipos diferentes de huevo.

— ¿Te tomas la molestia de hacer dos tipos diferentes? Parece que quieres mucho a tu papá.

— Algo como eso...

Estaba hablando sinceramente, pero Nanami-san infló las mejillas volteando a ver a otro lado. En serio, es una buena chica, al verla me dan ganas de sonreír pero...

— Siento interrumpir su plática Misumai-kun... ¿era así cierto? ¿Puedo preguntarte algo?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¿Qué pasa senpai?

De pronto me habló mientras veía fijamente mi comida. Ya casi no me quedaba nada, lo único que me quedaba eran partes de huevo y Hamburguesa pero... ¿habrá venido sin comer el almuerzo?

— Podría ser que... que... ¿Ese almuerzo te lo preparó Nanami-kun?

— ¿He?... bueno, sí.

Cuando dije eso Senpai se quedó con los ojos completamente abiertos, allí estaba Nanami-san inflando un poco las mejillas, mientras que senpai veía mi almuerzo y el de Nanami-san... tengo un mal presentimiento, así que sin importarme senpai terminé de comer la hamburguesa y el huevo que me quedaba.

— Ah... mierda... quería que me dieras un poco...

Me lo imaginaba, fue correcto llenarme la boca antes de que pudiera decir algo, no, bueno, me llamaba la atención que iba a decir, pero como si le fuera a dar algo.

— Gracias por la comida, estuvo delicioso.

— De nada.

Cuando hablamos igual que ayer guardé la caja del almuerzo entregándosela a Nanami-san, y después me enderecé hacia senpai, mientras que ella a mi espalda parecía esconderse de él.

— Así que senpai ¿Necesitabas algo?

— No, no es como si necesitara algo de ti, es con Nanami-kun,.. No, bueno, puede que también estés relacionado.

— ¿Yo también?

Tras decir eso Senpai se puso de pie, y de nuevo se quedó frente a nosotros, se cruzó de brazos como si estuviera de mal humor mientras nos veía a ambos... se dirigió a Nanami-san mientras me veía.

— Nanami-kun... ¿estás diciendo que este hombre es mejor que yo?

— Así es, y senpai, te había dicho que no me llamas Nanami, usa mi apellido, al único que le permito llamarme por mi nombre es a mi novio Youshin.

Se lo dijo claramente a senpai mientras lo fulminaba con la mirada, Su rostro se puso rojo mientras temblaba, en esta ocasión me apuntó mientras hablaba con fuerza desde el estómago resonando en los alrededores.

— ¡Te reto Misumai-kun! ¡Si pierdo admitiré su relación! Pero si yo gano me darás a Nanami-kun!

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¿He? no gracias.

Lo negué fácilmente, senpai se quedó petrificado en esa posición, ¿Por qué pensó que aceptaría algo como eso?

— Ah, Youshin... tienes algo de arroz en la mejilla.

— ¿He?

Nanami-san me dijo eso y después tomó el grano de arroz que estaba en mi mejilla... llevandoselo a la boca era como si estuviera presumiéndole la acción a senpai. Al verla así tanto senpai como yo nos quedamos petrificados, Nanami-san al verme así sonrió sonrojada.

—... Que... ¡Que patético rechazando un reto! ¡Después de todo no eres adecuado para estar con Nanami-kun! ¡Si fuera así cuando menos aceptarías el reto!

Senpai estaba gritando, terminé saliendo de mi petrificación, pero el importante no era senpai, era Nanami-san. ¿¡Que estás haciendo de pronto Nanami-san!? Volteó a otro lado sonrojada, ¡Después de todo es súper linda! ... bien, Nanami-san ya no volteó hacia aquí, por ahora veré que hago con este senpai.

— Senpai, no es ningún anime ni novela como para apostarla, además ¿Qué hay de los sentimientos de Nanami-san? Desde un inicio ella ya está ignorando a senpai a quien había rechazado, para mí no tiene ningún sentido ese duelo...

— ¡No salgas con lógicas correctas! ¡Aprende que eso hierde más a las personas que las malas palabras! ¡Eso ya lo sé bastante bien!

Senpai gritaba mientras se tapaba los oídos, pero si ya sabía todo eso, entonces solo estaba siendo egoísta. Si mal no recuerdo él era... Shibetsu Shouichi-senpai, en alguna reunión de la escuela se presentó, yo también lo conozco, es un chico guapo al que admiten tiene futuro en el baloncesto. Parece ser un jugador famoso a nivel nacional, es uno de los muchos rechazados por Nanami-san. Al escuchar que estábamos saliendo, de seguro debió de haber maldecido en el gimnasio... pero no había ningún mérito en aceptar su duelo.

Aunque esta persona no lo admita, puedo continuar con mi relación con Nanami-san, no obtendría nada al ganar, y no hay manera de que quiera alejar a Nanami-san como si fuera alguna clase de objeto. Aunque sea una novia por un castigo, no cambia el hecho de que Nanami-san es mi novia. Además, tengo que hacer que le guste a Nanami-san, no tengo tiempo de más para gastarlo en cosas innecesarias.

Así que simplemente no tenía ningún sentido para mí aceptar ese duelo. Bueno... al contrario, era demasiado grande el demerito al perder, normalmente no aceptaría algo como eso, ¿en verdad pensó que aceptaría este senpai?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Youshin, ya vámonos.

— Es cierto.

Nanami-san dijo eso con su rostro un poco rojo para regresar al salón de clases, cuando senpai detrás de nosotros comenzó a gritar.

— ¡Ah! ¡Esperen! Nanami-kun! ¿¡Estás bien con un hombre pequeño como ese!? ¡Cuando menos en apariencia yo soy mucho mejor!

Si dice eso no tengo como responderle, es cierto que este senpai... se ve bien, es alto, casi como un modelo. El decirme pequeño no es ninguna ofensa, solo estaba diciendo la verdad. Si nos ponemos uno del lado del otro de entre 10 personas las 10 elegirían a senpai, tanto así es nuestra diferencia, por eso es que no me molestó...

... Pero pareció que a Nanami-san no le agradaron para nada esas palabras.

— Si sigues avergonzando más así a Youshin, ¡Ya ni siquiera te veré como amigo! ¡Aunque me hables en la escuela te ignoraré! ¡Youshin es un hombre mucho mejor que senpai! ¡Odio que digas eso!

Cambió drásticamente de la sonrisa que tenía hasta hace poco, era la primera vez que la veía realmente molesta, no, bueno, ¿había alguien que la hubiera visto molesta antes? Pero además, por mí, se enojó en parte por lo que yo no me enojé, era un sentimiento de felicidad complicado...

Ah... senpai cayó sobre sus rodillas... puede que sea debido a sus estatura pero cuando cayó así resonó el impacto por los alrededores cual si hubiera recibido un daño sorprendente.

— O... o... odiar... ¿me... odias?... ¿Nanami-kun... me odia?....

¡Senpai! ¡Eres demasiado débil de mentalidad! ¿O será que tuvo mucho impacto que lo dijera Nanami-san?

— ¡Cuanto te me confesaste solo te me quedabas viendo al pecho! ¡Me di cuenta! Youshin no haría algo como...

Solo dijo eso pero se quedó callada... de seguro recordó como en esta mañana termine viendo su pecho, lo siento Nanami-san.

— No... ¡no haría algo como eso!

¿¡Tartamudeó!?

A pesar de que pasó eso en la mañana Nanami-san terminó de decirlo. Entonces senpai terminó por caer poniendo ambas manos en el suelo, Nanami-san volteó a verme con una sonrisa traviesa y después sacó la lengua. ¿Eso fue porque acababa de mentir? ¿O era una linda resistencia por haber visto sus pechos...?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Aunque dijera que me lo permitía, creo que le hice algo malo a Nanami quien es mala con los chicos, pero no había nada que hacerle, los humanos dirigen la mirada hacia aquello que se mueve.

De ese modo Nanami.-san comenzó a alejarse, senpai con una expresión llena de desesperanza levantó la cabeza, en cuanto pensé que esto era malo me apresuré a ponerme entre ambos, me agaché ligeramente para estar al nivel de la mirada de senpai.

— Nanami-san, creo que romper toda relación sería demasiado, ¿Cuándo menos amigos? No, bueno, creo que estaría un poco intranquilo sabiendo que tienes amigos tan geniales, honestamente estaría celoso, pero creo que es un poco triste por senpai.

— Oo... Misumai-kun...

Senpai se me quedó viendo con lágrimas en los ojos, si, que bueno, me alegro que me vea así, digo, si veía a Nanami-san desde su posición de seguro vería sus pantis, así que tenía que hacer que me viera solo a mi... al saber que Nanami-san no tendría que pasar vergüenza cuando senpai le viera la ropa interior me sentí más relajado.

—... Si Youshin dice eso... no llegaré al punto de ignorarlo pero... ah, no le diré mi número de teléfono, puedes estar tranquilo.

Nanami-san dijo eso, ¿no le agradó que lo cubriera?... um, ¿Qué deberá de decir en esta situación? Era un poco difícil para mí encontrar las palabras... pero por ahora alagaré honestamente a Nanami-san.

— Si, gracias, después de todo eres alguien gentil, estoy más tranquilo por lo del número.

—... ¿Te enamoraste más de mí?

Me mostró esa expresión traviesa mientras sonreía con sus dientes blancos. .. Me dio la sensación de que recibí un poderoso contraataque, no era una mala sensación, era extraño, pero parece que acerté en mi respuesta... después de todo creo que seremos sinceros.

— Así es, me enamoré más de ti.

— Fum, parece que eres bueno... lo admitiré un poco, ¡pero no te he admitido por completo! ¡Acepta mi duelo y prueba que eres digno para ella!

En el momento en que acababa de llenarme de determinación Senpai ya se había recuperado y se puso de pie diciendo eso. Me estaba viendo desde arriba y deje salir un suspiro, ¿Nanami-san se sentía igual que yo? Suspiramos al mismo tiempo. Por fin le había dado una oportunidad...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

—... ¿Y? ¿De qué duelo es el que hablas?

— ¡Un duelo a 10 puntos! Estoy en el club de baloncesto, ¡El duelo ese tipo de duelo es una tradición!

Uwaa, que sucio. Si eres del club de baloncesto no retes a un novato en el baloncesto, apenas y he jugado un poco, pero no tengo conocimiento en ello más que el que aparece en los mangas...

Nanami-san se le quedaba viendo atónita a senpai, no creo que ella hubiera pensado que haría esa clase de duelo, pero parece que senpai no se estará tranquilo hasta que no acepte el duelo... no hay nada que hacerle... no me agrada la idea de que venga todos los días...

— Entendido senpai... acepto el duelo pero, en cambio podré tres condiciones, soy un novato con el baloncesto después de todo, ¿algo como eso está bien cierto?

— Nn, por supuesto, te daré la ventaja, pide lo que quieras.

Si es así entonces me gustaría que no me retaras en el área que es tu especialidad, bueno, mejor dejemos eso por ahora. Posiblemente esta persona... es un tonto, no me gustaría decírselo pero en verdad que es un tonto, por eso es que aceptó antes siquiera de que le dijera cuales eran esas condiciones... bueno, parece que tiene la confianza de que no perderá si se trata del baloncesto.

— Primero, muéstrame como lo haces 10... no, 20 veces, y yo tengo el primer lanzamiento.

— Si, está bien.

— Segundo... en caso de que encestes un punto será mi victoria, para empezar nunca he hecho algo como encestar 10 puntos, y al contrario senpai... es cierto, ganarás si encestas ocho o más.

— Si, entendido, es evidente que te dé esa ventaja.

— Y por último... independiente del resultado al final Nanami-san tiene la libertad de elegir a quien quiera.

— ¡Por supuesto que está bien! Vamos, daré los 10 puntos fácilmente y en limpio, ¡y entonces ella tendrá que elegirme!

Senpai quien había estado de pie todo el tiempo mostro una gran sonrisa y comenzó a irse de ese lugar, perdería algo del tiempo que pasaría con Nanami-san pero no había nada que hacerle.

— Youshin... ¿está bien con eso? Algo como un duelo... además de que en lanzamientos de baloncesto...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Ah, sí, está bien Nanami-san, ¿cómo decirlo? estaba un poco molesto con senpai por tratarte como si fueras un objeto, así que pensé en hacerlo ver patético.

Puede que incluso yo termine mal, pero no tengo la intención de perder, y con esas condiciones no creo que vaya a perder.

— Pero si pierdes... yo...

Parecía preocupada mientras se mantenía agachada, puse mi mano en su hombro, en cuanto la toqué levantó la cabeza temblando... maldición, sin querer terminé tocándola... ¿fue algo malo? Pero tenía que hacer que estuviera más tranquila... ¿he? ¿Nanami-san? ¿Por qué pones la mejilla sobre mi mano? Uwaa, ¡la parte de arriba de mi mano se siente bastante suave!.. ha... y se está frotando... ah, no, tengo que continuar hablando.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Bueno, por eso puse las condiciones, independientemente del resultado del duelo, tú tienes la decisión final, bueno, aunque si quedaras fascinada por encestar todo limpiamente seria otra cosa pero... ¿no será así verdad?

... ¿No pasará cierto?

Dentro de mí comencé a estar un poco intranquilo, y Nanami-san parecía pensar un poco... cuando de pronto dio un aplauso.

— Ah, así que por eso las condiciones.

— Si, bueno, de seguro senpai no se acuerda de nada más que lo que el mismo dijo de que te ganaría si gana el duelo, creo que no debería decirlo así pero... es un poco tonto.

— A... um... es sorprendente con el baloncesto, pero en todo lo demás...

— Ya veo, ¿entonces vamos al gimnasio?

Le dije a Nanami-san mientras le extendía la mano, y ella la tomó, después de eso comenzamos a caminar lentamente tomados de la mano hacia el gimnasio.

Cuando llegamos al gimnasio, fue un poco divertido la mirada de senpai de envidia y celos, su mirada se concentraba en nuestras manos unidas, creo que es un poco malo viniendo de mí pero... es bueno hacerlo titubear de esta manera. Y así me dirigí al área del duelo con el senpai celoso, por supuesto, con nuestras condiciones, el honestamente las estaba obedeciendo, como resultado...

Senpai cayó a mis pies con las manos en el suelo.

— No puede ser... es imposible... yo... ¿¡Yo perdí...!?

— Si... es mi victoria senpai, Nanami-san es mi novia... ¿ahora puedes aceptarlo?

Senpai frustrado levantó la cabeza e intentó articular palabras pero... se me quedó viendo atónito, y no solo a mí, también a Nanami-san que se encontraba a mi lado, ella sonrió ligeramente.

— Si... perdí Misumai-kun... y... Barato-kun... ustedes son una pareja que se ven bien juntos... ¡maldición! ¡Que frustrante!

Al final de los finales, senpai mostró una sonrisa tranquila, nos felicitaba mientras estaba en el suelo viendo hacia arriba con forma de 大.

Vimos esa sonrisa... y me sentí un poco avergonzado al haber usado trucos tan sucios para ganarle, pero bueno, fue el quien de pronto llegó con un duelo... al final estreché la mano con senpai, y las personas de alrededor que vieron el enfrentamiento comenzaron a gritar de alegría.

— Bueno, paso algo como eso Barón-san.

Terminamos bien el duelo de baloncesto, y en cuando llegué a casa le di un informe de lo ocurrido a Barón-san.

— Waa... parece que hiciste muchas cosas el día de hoy Kanon-kun, ¿no será que en verdad eres un buscador de problemas?

Que grosero, desde que comencé a salir con Nanami-san han ocurrido eventos que me sorprenden todos los días, aunque el yo de antes escuchara lo que me está ocurriendo ahora de seguro no me creería. En la escuela con una hermosa Gyal, saliendo con ella por un castigo que obtuvo en un juego... ¿Cuándo menos me creería lo del castigo? Pero, a pesar de que sea un castigo la pasó feliz todos los días, por lo que después de todo puede que no me crea.

— Pero bueno, lo hiciste bien con ese ambiente aunque fallaras varios tiros, prácticamente ganaste en una oportunidad entre 30... eran tres puntos, por lo que podría ser 3 entre 90? Jajaja, demasiada diferencia.

— Bueno, todo salió bien gracias a que él no pensó que podría perder.

Así es, le pude ganar a senpai, pero en una situación normal hubiera perdido. Eso es porque de los diez tiros solo pude encestar uno. Antes de que se diera el encuentro senpai tenía que encestar 20 veces seguidas, y me quedé a un lado solo viéndolo para aprender... o eso en apariencia. La verdad es que simplemente quería bajar la estamina de senpai, para que cuando llegara la hora de la verdad terminara flaqueando. Era el mejor de su club de baloncesto, así que aproveché para que me “enseñara” a lanzar.

Y entonces en mi primer tiro puse todo lo que tenía... por ahora me concentré lo más que pude pensando encestarla desde el primero... y fue un éxito. Podría ser coincidencia, pero aun así eso hizo que Senpai perdiera la compostura. En cuanto enceste Nanami-san estaba levantando la voz para apoyarme, de seguro también para afectarle a senpai.

Pero era igual para mí, no había manera de que continuara acertando de manera consecutiva, después de eso fallé los tiros restantes, el último ni siquiera llegó a la canasta, es que... solo con encestar la primera Nanami-san comenzó a gritar “¡Eres genial! ¡Esplendido! ¡Me gustas!” ¿Quién no se vería afectado por eso?

¿Are? Ahora que lo pienso ¿dijo que le gustaba?... ¿No lo abre imaginado? Bueno, pero... con ese punto que hice ya estaba definido que ganaría. Cuando menos, con ese punto no perdería. Cuando menos podíamos quedar en empatados, ya

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

que la condición para que Senpai ganara era que anotara 8 canastas de las 10. Y había lanzado 20 veces, además con Nanami-san apoyándome a mí, terminó afectándolo, puede que se haya calentado de más, pero con su actitud era como si la tuviera fácil al inicio, no podía menospreciar al mejor del equipo de baloncesto.

Y así, terminamos en 8 vs 1, lo que al final me deja con una sensación de derrota, pero esa sensación Nanami-san la mandó a volar en un instante.

— ¡Youshin gana!

La última condición que le había dado “independientemente del resultado, Nanami-san tiene que ser quien elija” por lo que Nanami-san fue la que definió mi victoria.

— En verdad... eso fue injusto, es que sin importar el duelo solo bastaba con que ella dijera que tú ganas, por lo que incluso aunque no encestaras ninguno hubieras ganado.

— Bueno, es cierto, fue completamente injusto.

Si ella se hubiera enamorado de senpai, sin importar la situación, el ganador hubiera sido él. Bueno, Nanami-san ya había rechazado su confesión, no pensaba que pudiera elegirlo... aunque senpai era tan genial como para que pudiera enamorarse de él... Para empezar la relación que tenemos es debido por un castigo... aunque no puedo negar que estaba un poco intranquilo por lo que podría llegar a pasar. Bueno, me alegro que ya todo haya acabado.

Y entonces, después de que terminamos el encuentro el impacto que recibí cuando Nanami-san me abrazó fue enorme... fue cálido, suave, y olía bastante bien... su uniforme ya exhibía mucho por lo que terminé sintiendo su piel... fue vergonzoso, además de que le agregé muchos puntos cuando la vi sonrojada al alejarse. Honestamente no puedo olvidar esa sensación... era la primera vez que me abrazaban después de todo...

—... Nee, Kanon-kun, ¿recuerdas lo que te dije la primera vez?

— ¿Lo que me dijiste la primera vez?

Barón-san de pronto cambió el tema de conversación, ¿Qué me había dicho? Han pasado muchas cosas estos últimos días que casi no lo recuerdo... lo que me dijo en ese momento...

— ¿Qué me esfuerce para hacer que le guste?

— Exacto, como siempre eres bueno para darte cuenta de las cosas.

— Bueno, fue lo primero que me dijiste después de todo, lo recordé de algún modo.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Cuando le pedí consejo a Barón-san, fue que elegí salir con ella, y... puede que sea a mi manera, pero me esforzaré para gustarle... Pero... ¿Cómo decirlo? Es cierto que ahora lo siento un poco diferente ¿Será que a Barón-san le llamó eso la atención?

— No será que al contrario, ¿tú ya caíste perdidamente por ella?

Con esas palabras en la pantalla mi corazón comenzó a latir deprisa, lo decía como si estuviera viendo a travez de mí,

— Si, no hay duda de eso, no estoy diciendo que estés haciendo mal, si es después de que le gustaste a ella entonces es algo bueno.

—... ¿En serio?

Pensé que me iba a regañar o algo así, bueno, pensé que diría algo como eso, pero aun así fue impactante.

— Si, es que no importa como lo veas, ella ya está enamorada de ti, y ahora que estás enamorada de ella es un amor correspondido, no hay ningún problema.

— ¿En serio?... ¿ella a mi...?

— No, creo que al contrario, si no le gustaras, yo sería el que dejaría de creer en las mujeres del mundo.

¿He? apenas comenzamos a salir... desde el martes... así que son tres días ¿Ya llegue tan rápido al objetivo? Pero... podría ser que... eso me hace un poco... no, bastante feliz.

— Yo no pienso eso... en definitiva... solo está jugando contigo.

De pronto Peach-san se metió en la conversación, no, bueno, no es como si estuviera metiendo, desde un inicio siempre ha estado aquí, pero con su opinión mi cabeza se enfrió de golpe.

— Una chica Gyal de seguro solo está jugando con el hombre mientras se burla a sus espaldas... ¿sus amigas se reían cuando te vieron verdad? de seguro se estaban burlando de Kanon-san que no sabe nada...

¿En serio? Sus palabras ya habían enfriado mi cabeza, sus palabras son un poco negativas, estaba llena de prejuicio pero...es cierto, Otofuke-san y Kamoenai-san estaban riéndose cuando me vieron. Pero...

— Peach-san, estoy agradecido por que estés preocupada por mí, muchas gracias, pero no creo que sea una chica tan mala, así que me gustaría que no hablaras mal de ella.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

No sentí maldad en sus sonrisas traviesas después de todo, además... ellas lo dijeron en un inicio “ellas no dirían nada acerca del castigo” Por eso es que creo que si sonrieron fue por otra cosa.

—... Lo siento, estaba tan preocupada por ti que sin querer...

— No, gracias a ti me tranquilicé un poco, me esforzaré más para gustarle.

Si, aún es demasiado rápido para que yo me enamore. Además, solo han pasado tres días desde que comenzamos a salir... mientras que ella no sea una chica fácil, lo mejor sería pensar que ella solo está fingiendo “ser una novia ideal”

—... Lo siento, ya me tranquilicé.

Tras decir eso Peach desapareció del chat. ¿Lo dije muy duro? De seguro solo estaba preocupada por mí, ¿tendrá algún mal recuerdo con las Gyal?

— No sé qué pensar de lo que dijo Peach-san, pero creo que sería bueno ser un poco positivo, perdón, no creo que tuviera malas intenciones contra tu novia.

Depuse de que Peach-san desapareciera Barón-san le dio seguimiento, no la estoy culpando. Además de que Barón-san la ayudó, en serio que es una buena persona.

— No, está bien, gracias a Peach-san me tranquilicé un poco, creo que tendré que esforzarme más para gustarle.

— Creo que no tienes por qué preocuparte por eso...bueno, ser positivo y esforzarse es algo bueno, no tiene nada malo.

— ¿Pero al final que debería hacer?

— Si no dependieras de mi serías más genial, mejor dicho, todo lo que digo lo he encontrado en internet, ¿no sería mejor que investigaras de ese lado?

Barón-san siempre dice que las recomendaciones que me da las ha sacado de internet pero... aun así cuando me dijo eso me desanimé un poco,... pero aun diciendo eso, al final siempre he estado dependiendo de él...

— Bueno, está bien, mañana trátala bien, lo que ocurrió hoy... puede que la tenga un poco insegura, así que tienes que consolarla.

— ¿Intranquila?... fui yo el que ganó, creo que debería de estar bien...

— Nn... si ella está insegura creo que ha de ser porque está la posibilidad de que los retos comiencen a aparecer frente a ti vayan aumentando.

... Ah, ahora que lo pienso había esa posibilidad... ¿tomaran el ejemplo de senpai quien parecía tener posibilidades de ganar?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu
Yumeno subs

— Dentro de lo que escuché... puede que ella sienta que por su culpa comenzarás a pasar por cosas problemáticas incluso peligrosas, por eso es que... aunque sea mentira, tienes que tranquilizarla diciéndole que todo estará bien.

—... Ya veo, es cierto... Muchas gracias.

Después de eso regresamos a casa tomados de la mano pero... si dentro de ella había algo de inseguridad... me siento un poco patético por no haberme dado cuenta.

— Bueno, de seguro comenzarán a haber rumores acerca de tu victoria en el club de baloncesto, creo que mañana va a ser tranquilo, ve a estar de cariñoso con ella todo lo que quieras, también tienes lo de la cita del domingo.

—... Es cierto, ¿Qué película veremos...? Aun no lo hemos decidido.

— Si, así se habla.

Solo con escuchar la palabra “cita” mi corazón comenzó a latir de prisa, pero aun así se sentía bien.

Si ella en verdad está intranquila... no, aunque no sea así tengo que pensar que decirle mañana, no puedo estar confiando todo el tiempo en Barón-san. Normalmente estaría concentrándome en el juego, pero ahora solo podía pensar en que era lo que le diría el día de mañana.

... Por cierto, después de eso me llegó una gran cantidad de mensajes de Nanami-san... todas eran halagos hacia mí. La verdad no es como si hubiera hecho algo para ser alagado, sentí como si hubiera ganado solo haciendo trampa pero... hay que cambiar de hoja.

— Ahora que lo pienso, cuando te abracé ¿debí de haberte besado en la mejilla como recompensa por haber ganado?

No, estaría realmente feliz pero, si hubieras hecho eso mi corazón no lo hubiera soportado Nanami-san...

Al día siguiente... creí que no aparecería de nuevo tras haberle ganado, pero parece que fui ingenio, al siguiente día en la hora del descanso, senpai volvió a aparecer.

— Hola, Misumai-kun, Barato-kun, parece que hoy también se llevan bien, que envidia, ah, ¿puedo almorzar con ustedes?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— No, quiero estar a solas con mi novio.

—... Si no te importa a mi lado está vacío.

Nanami-san lo rechazó con sonrisa tranquila, y senpai parecía como un cachorro regañado... me dio lastima verlo así, y sin pensarlo apunté al espacio libre a mi lado, inmediatamente después pareció feliz siguiendo mi indicación.

— Youshin...

— No, vamos,... ¿Basta con que pensamos que estamos los dos solos verdad?

— Misumai-kun... estoy conmovido por tu amabilidad, pero esa última frase me dejó en Shock...

Pero mientras decía eso comenzó a abrir su almuerzo, era una caja de almuerzo dos veces más grande que la mía, al ver su interior... había Karaage, Hamburguesa, carne asada, carne de cerdo... era una variedad grande de carne con algo de calabaza... la cantidad de arroz también era mucha.

Por cierto, el día de hoy mi almuerzo son camarones como el ingrediente principal, y los camarones eran tan grandes como el de los restaurantes. El almuerzo de hoy no fue a petición, por lo que esperaba con ansias que podría ser, y superó mis expectativas. En el instante en que abrí la caja del almuerzo sentí mucha emoción.

— En mi casa cuando se celebra siempre hacen algo de camarón, es un almuerzo para celebrar la victoria de ayer.

Ya veo, así que por eso no me preguntó ayer que era lo que quería... a un lado esta senpai quien perdió pero, por ahora no nos preocupemos por eso.

— Misumai-kun, la verdad es que... hoy tengo un asunto contigo.

— ¿He? ¿Entonces está bien cuando termine de comer?

— Si, no me importa... por cierto, me gustaría preguntarte pero, ¿te gustaría cambiar algo de tu huevo por mi carne de cerdo...?

— Lo siento, pero tendré que negarme.

Respuesta inmediata, por supuesto, Nanami-san había hecho este almuerzo para mí, no podría cambiarlo con alguien más... no hace falta pensarlo siquiera. Senpai parecía un poco desanimado al negárselo.

—... Senpai, ¿A qué viniste?

Senpai estaba desanimado mientras que por el otro lado Nanami-san parecía feliz por habérselo negado, y fue ella la que le habló a senpai, él sonrió con amargura mientras volteaba a verla.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Ah, Barato-kun... siento mucho molestarlos cuando estaban a solas, como lo dije antes, tengo algo de qué hablar con tu novio Misumai-kun.

Desde el encuentro de ayer, senpai dejó de decirle Nanami-kun, y ahora le dice Barato-kun. De seguro eso es también por el hecho de que se rindió con hacerla su novia, pero aun así, ¿no es algo demasiado rápido?

— ¿Qué necesitas? El duelo de ayer ya terminó... ¿a estas alturas ya no tenemos nada de qué hablar verdad?

— No digas nada tan solitario... es cierto, lo diré de manera directa, quiero que te conviertas en mi amigo, así que pensaba en pedirte tu número de contacto.

... ¿Por qué estará diciendo eso?

— Aunque hubieras tenido algo de ventaja, te respeto por el hecho de haberme podido ganar en el baloncesto, eres un hombre adecuado para ser su novio... así que pensaba que quería que fuéramos amigos.

Solo gané usando trampas sucias, pero parece que dentro de senpai el resultado del duelo fue algo justo. Um... puede que esta persona no tenga malas intenciones y sea más bien alguien simple, aunque me duele un poco el corazón.

—... Además, si me convierto en tu amigo puede que también sea amigo de Barato-kun y así pueda acercarme un poco a ella.

... Regrésame el dolor del corazón que sentía por ti, pero aun así es tontamente sincero, después de todo es un tonto. No quiero decírselo pero, un guapo alto del club de baloncesto... es un personaje tonto.

—... Lamento decirlo pero senpai solo es bueno con el baloncesto, para todo lo demás no se le dan las cosas bien, es popular con las chicas porque despierta su instinto materno.

De pronto Nanami-san se me acercó al oído mientras me decía eso, al sentir su aliento en mi oído pude sentir como toda mi espalda temblaba. ¿Qué es esto? ¿¡Que es esta sensación en mi corazón!?

Por poco estuve por tirar mi almuerzo, pero logré contenerlo de algún modo, no, en serio que fue peligroso. Más que hablar por teléfono, escuchar su voz en vivo en mi oído tiene un poder destructivo... sentí una clase de cosquilleo al escuchar su aliento en mi oído... podría volverme adicto a eso, aun lo siento en mi espalda. Creo que hoy acabo de hacer un nuevo descubrimiento. Y parece que Nanami-san no se percató de cómo me encontraba.

— Ahora que lo pienso Nanami-san... ¿A ti no te dio ese instinto maternal...?

Tuve algo de valor para acercar mi rostro al de Nanami-san, y le pregunté en voz baja al oído, y ella volvió a acercármeme... susurrándome en el oído.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Para nada... cuando se me confesó se me quedaba viendo al pecho... además de que de un modo pervertido, no sentí para nada eso que llaman instinto maternal.

Qué opinión tan dura, cuando le vi el pecho me perdonó, ¿pero por qué allí si fue dura? Bueno, creo que al final de cuentas tenga que agradecer que senpai se le quedara viendo al pecho, de nuevo vi el rostro de Nanami-san, y me sentí más agradecido con senpai.

— ¿Y? Misumai-kun ¿Qué opinas? ¿Serías mi amigo?

— Este... no me importaría, solo que nunca de daré a Nanami-san.

— Entiendo eso, lo aposté todo en el duelo de ayer, y ahora me dedicaré a buscar a mi siguiente amor.

Buscar su siguiente amor... ¿Aun diciendo eso aún tiene sentimientos por Nanami-san verdad? Pero puede que quedar como amigos no sea tan malo, parece ser un chico deportista, varonil, una cara que yo no tengo.

Después de eso intercambié mi número de contacto con senpai, y como siempre, mi icono era un personaje del juego, terminé recordándolo, pero a Nanami-san no le importó, dejémoslo así. El icono de senpai era de baloncesto.

— Entonces ya cumplí mi objetivo, me retiro, es cierto, Misumai-kun... ¿no te interesaría entrar en el club de baloncesto?

— No, si entrara en algún club el tiempo que podría estar con Nanami-san se vería reducido.

Esa era una frase que había visto en un juego, también lo pienso así, pero para empezar era malo para los deportes, por ello no había entrado en ningún club... Usé a Nanami-san como un motivo aquí, y al verla de reojo parecía feliz, por lo que no debería de haber ningún problema.

— Ya veo, que envidia, bueno, si ocurre algo puedes llamarme cuando gustes, puedo darte consejo siempre que quieras, tengo que ir al club así que me retiro... también estoy libre si me quieres invitar a jugar.

— Muchas gracias, cuento contigo en ese momento.

Senpai solo dijo eso y se retiró con una sonrisa, ¿cómo decirlo? la primera impresión que me dejó fue mala pero ahora que comencé a hablar un poco con él puede que no sea tan mala persona, ¿soy fácil por pensar así? Senpai desapareció de la azotea después de que varias chicas se le acercaran, puede que senpai encuentre su nuevo amor más rápido de lo que se piensa.

Después de despedir a senpai nosotros reanudamos nuestros almuerzos.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Por fin nos quedamos solos, puede que sea bueno que estés con senpai.

Estar a solas... aunque digamos eso aún hay muchas personas en la azotea, Nanami-san parecía un poco malhumorada. Bueno, ciertamente no es nada divertido que su novio se vuelva amigo de la persona a quien rechazó... me da la sensación de que no fui lo suficientemente considerado. Pero bueno, no es como si odiara a senpai, con su personalidad puede que lo haya visto como personajes de anime que se vuelven amigos después de un enfrentamiento.

— Lo siento, ¿hice que te sintieras intranquila?

—... No tanto como intranquila pero, después de todo no es divertido que te relaciones con senpai.

Infló las mejillas y volteó a ver a otra parte, ¿Qué cosas tan lindas puede llegar a decir? Pero... desde mi punto de vista pareciera que está un poco intranquila. Pueda que sea solo mi imaginación,... pero si planeo usar la frase que pensé de ayer... ¿es aquí? No... ¿en serio planeo decirlo? A pesar de que lo haya pensado yo... honestamente es un poco... muy vergonzoso... pero... si lo voy a decir puede que no haya otra oportunidad.

— Nanami-san, puedes estar tranquila, aunque aparezcan personas como senpai ayer intentando tomarte como un trofeo, no dejaré que te lleven de mi lado, en definitiva... sin importar lo que pase no me alejaré de ti.

Uwaa.... A pesar de que lo dije yo esa frase apesta... esto es malo, tengo un sudor frío en la espalda... no... mantengamos la compostura... cuando menos hasta ver su reacción, mantén la compostura... ¡esfuérate...!

— Youshin...

Escuché la voz de Nanami-san, susurró mi nombre... y entonces...

— Pff...

Comenzó a reír.

— Pfhahahaha.... Moo, que pasa con esa frase, eso fue demasiado genial, después de todo eres mucho más espléndido que senpai, pero... es más que evidente que te esforzaste en decirlo, estas completamente rojo.

Tras decírmelo toqué mis mejillas, parece que en lo que pensaba en decirlo me había puesto completamente rojo, y ahora que me lo dice no pude evitar ponerme aún más rojo.

... Pero al verla riéndose de mí... me percaté de que ella también estaba roja hasta las orejas.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

—... Tú también Nanami-san, estás roja hasta las orejas ¿estabas feliz porque lo dije?

— Claro que sí, ¿qué chica no se alegraría porque su novio le dijera una frase genial como esa?

Kgg... de nuevo me volvió a dar otro ataque, esta situación es completamente por mi culpa, no tenía posibilidades de ganar. Mientras comíamos uno del lado del otro continuamos con el rostro rojo hasta las orejas, creo que me equivoqué un poco el momento para hacer ese contraataque, cuando ella de pronto se acercó más a mí.

—... Creo que me hice mucho de almuerzo... ¿podrías comerlo?

Lo dijo de como si estuviera leyendo, cuando Nanami-san sacó algo de huevo de su almuerzo... tomándose la molestia de dármelo con sus palillos.

—... ¿Pero no bastara con que lo dejes en mi caja de almuerzo?

— ¿He? ah pero no hay nada que hacerle, ya llené, sería un desperdicio dejarlo.

... Es cierto, si está llena no hay nada que hacerle. Me llené la boca con el huevo que me estaba mostrando, y pude disfrutar el sabor por toda mi boca, de seguro ha de ser el agradecimiento por lo que acababa de decir. Esto es un poco vergonzoso, pero solo con esto... me hace feliz.

Después de eso terminamos nuestros almuerzos y le entregué la caja a Nanami-san, cuando ella se sorprendió, se cruzó de brazos dejando el peso de su cuerpo contra mí, se sentía cómodo pero... da un poco de vergüenza las miradas de alrededor.

— Nanami-san... ¿que...?

— Es tu recompensa por decir algo genial, hablemos así hasta que se acabe la hora del almuerzo.

—... ¿Y tus amigas?

— Ellas dos están disfrutando del almuerzo que les hicieron a sus novios como no lo hacían en mucho tiempo, así que... creo que aún están fuera de la escuela.

— Sus novios son un misterio, bueno... ¿Entonces hablamos así?

— Si.

Al ver su gran sonrisa, terminé pensando que me alegraba de decirle esa frase vergonzosa.

— Youshin, eres cálido, es agradable estar así contigo.

— Tu también eres cálida y el hace un buen clima, se siente bastante bien.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

Y de ese modo pasamos tranquilamente la hora del descanso.

... Días después aún me sentía avergonzado por decir esa frase con tanta seriedad,
en serio... en serio me arrepentí un poco... pero esa es otra historia.

Interludio:

Su resultado atrevido

¿No me habré pasado ayer y hoy? Me encontraba preguntándome a mí misma sobre la cama, solo de recordarlo hace que me moleste un poco, a pesar de que estábamos a solas vino senpai a molestarnos, me dio la sensación de que me dio ganas de ser un poco mala con él. Comí junto a Youshin el almuerzo, y era bastante feliz pero aun así... ¿Cómo que no admitía a Youshin? No, aunque al final se retiró. Solo de recordar lo que decía senpai al principio me pone de mal humor, No solo Youshin quien aún dice mi nombre agregando “san” sino que también esta senpai quien me dice “kun”... bueno, sé bien que senpai no es una mala persona, lo entiendo con mi cabeza, pero soy mala con él.

Por eso es que quise presumir frente a él, comiendo el arroz que tenía Youshin en su mejilla, pegándome a él a propósito... creo que fue mucho viniendo de mi parte haberme comido ese grano de arroz, bueno, es cierto que en mitad fue porque estaba senpai, pero también quería estar junto a Youshin y el respondía bien por lo que no estoy arrepentida.

... Al final, senpai dijo que Youshin y yo parecemos una buena pareja, sin querer terminó haciéndome feliz eso, bueno, no importa quién me lo dijera, me hubiera hecho feliz.

— Nos vemos bien...dijo que nos veíamos bien... ¿en serio nos veíamos bien?

En una habitación en la que no había nadie más, me encontraba hablándole a nadie mientras veía el techo, por supuesto que nadie contestaría, justo por eso fue que lo dije. ¿Youshin también estaba feliz cuando nos dijeron que nos veíamos bien juntos? Me llamaba algo la atención, pero no le pregunté directamente.

Pero a pesar de que estaba feliz de que nos dijeran que nos veíamos bien juntos, fue un poco doloroso, ¿en verdad podré ser feliz desde el fondo de mi corazón? Es que estoy feliz, estoy feliz pero... yo la mentirosa terminé por dejar de saber claramente lo que sentía.

No solamente le estoy mintiendo a Youshin, sino que también le mentí a senpai.

Senpai dijo que nos veíamos bien, pero de seguro no sabe que nuestra relación es dada por un castigo... soy de lo peor.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu
Yumeno subs
— Ha...

Dejé salir un suspiro, y me abrí un botón de la pijama, pensé que me era un poco difícil respirar, pero aun así nada cambió. Bueno, es cierto, es un peso que tengo en el corazón, aunque me quite la presión de la ropa nada cambiaría.

— Ahora que lo pienso Youshin, hoy no reaccionó cuando le dije del beso en la mejilla.

Cuando ganó en el club de baloncesto, me emocione demasiado que sin querer lo abracé, pero el continuaba siendo tranquilo.

— Estoy feliz, pero es un poco vergonzoso en este lugar.

En el mensaje que le envié solo respondió eso, a pesar de que yo estaba siendo tan ruidosa como para que mamá me regañara, el parecía realmente tranquilo, creí que si sacaba el tema hoy reaccionaría, pero nada, y eso que pensaba en darle un beso en la mejilla de verdad... ¿o es que le es una molestia? ¿No le gustan mucho esas cosas? Después de todo senpai andaba molestándonos... no, no debería de ser así.

En el tejado dijo esas frases geniales, estaba ruborizado conmigo, si a pesar de eso dijera que no le gustan los cariños no tendría capacidad de convencimiento. Ah, solo de recordarlo siento como el calor se me sube a las mejillas, en serio, ¿Por qué me alegro por pequeñas cosas como esas? Cuando estaba feliz terminé pegándome a él, la verdad no recuerdo bien de qué hablamos, pero si recuerdo claramente su calor. Nunca pensé que llegaría hacer algo como eso, pero era la primera vez que me sentía tan bien. Era cálido, gentil, una persona que piensa en mí como alguien apreciada.

En verdad me siento feliz por tener una relación con él, al mismo tiempo que todos los días me siento culpable, la culpabilidad y la soledad me hacen terminar escribiéndole mensajes todas las noches. Lo que hablamos son cosas sin sentido, cosas como que me gustaría hablar con él en la escuela, cosas de mañana... mañana... es cierto, mañana no me veré con Youshin.

Desde mucho antes había querido ir a ver esa película con Hatsumi y Ayumi, pero ahora que pienso que no lo veré termino por sentirme sola, creo que cuando menos le enviaré un mensaje.

Pero aun así, a pesar de que esperaba con ansias ir a ver esa película de romance, nunca pensé que llegaría a tener un romance de verdad con un chico así.

— ¿La película de mañana me servirá de referencia para avanzar en mi relación con Youshin?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

A pesar de que esperaba una diversión diferente con la película, ahora solo había una cosa en mi pecho, eso era que mañana no lo veré, pero tengo que aprender toda clase de cosas por él.

— Ah, es un mensaje de Youshin.

A pesar de que estuvimos hablando hasta no hace mucho, ahora me llegó un mensaje de él, ¿había dicho que hoy se la pasaría jugando hasta tarde? En cuanto vi el mensaje las comisuras de mis labios se levantaron solo un poco.

— Nanami-san, diviértete mañana con la película, es un poco solitario no poder verte, pero esperaré con ansias el domingo.

Es un poco rígido, pero es un mensaje que pareciera típico de él pensando en mí, solo con ver ese mensaje sentí como si todos los sentimientos malos dentro de mí se derritieran.

— Gracias, también espero con ansias el domingo, mañana te escribiré también.

Solo le envié eso, y me acurruqué en la cama cerrando los ojos. Una película... espero que no haya muchas escenas pervertidas, mientras pensaba en eso, terminé durmiendo sintiéndome más ligera.

Capítulo 4:

Nuestra primera cita

Hoy es sábado. No hay clases, un sábado en el que no tengo nada planeado, un sábado como siempre...por fin llego el día en que me la paso jugando desde temprano en la mañana. De entre toda la semana sería uno de los dos días que tanto deseaba, eso se suponía pero...

A pesar de que estaba con el juego con el que siempre me emocionaba, ¿hoy me sentiré mal? Me siendo diferente, no podía concentrarme, y de inmediato dieron ganas de hacer otra cosa.

(... Mañana es la cita con Nanami-san... dijo que hoy iría al cine con sus amigas, ¿ira dos días seguidos al cine?... ¿no será que en verdad no le agrada la idea...?)

Mientras jugaba pensando en eso, todo el equipo fue destruido.

— Que extraño, que mataran a Kanon-kun, ¿tienes alguna perturbación en tu corazón?

— ¿Sucedió algo?

Barón-san y Peach-san parecían preocupados por mí, el motivo por el que hayamos sido destruidos fue simplemente descuido, algo que no ocurrirá con personas acostumbradas a jugar como nosotros. De ese modo ahora no tenía suficiente capacidad de concentración, y sabía el motivo...

— Mañana será mi primera cita con ella, cuando me di cuenta ya estaba pensando en eso.

Más precisamente pensaba acerca de la cita... y acerca de que estaría haciendo Nanami-san en estos momentos, por lo que no pude concentrarme,... creo que los preparativos para mañana ya están listos. Ya compre los boletos por internet, ya se cuáles son nuestros asientos, primero pensé que podríamos vernos en el mismo cine, pero termine por desechar esa idea. Si pensamos en lo que ocurrió con senpai, las posibilidades de que alguien intente seducirla son inusualmente altas, si una chica tan linda como ella se encuentra sola, habría pocas personas que no lo intentarían, no, bueno, de seguro yo no lo haría pero hay quienes sí.

Y ante mi preocupación ella contesto.

— ¿Entonces vienes por mí a mi casa?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

S lo pienso sería lo más sencillo, si la acompaño desde su casa las posibilidades de que alguien se le acerque intentando seducirla son casi de cero, así que acepte su recomendación pero... termine aceptando ir a la casa de Nanami-san a recogerla.

Al principio ella tenía la intención de venir a mi casa, pero como hombre no me lo permití y la rechace cortésmente, Por eso es que mañana iré a la casa de una chica por primera vez en mi vida, ese sería el día que pasaría más tiempo junto a Nanami-san, será un buen día.

... En definitiva no es porque quería saber dónde vivía...

— Ahora que lo pienso, las personas que viven juntas regresan a casa de este modo, como decirlo, añoro algo como eso.

Nanami-san dijo algo como eso de regreso a casa, no podía mantener la compostura, bueno, a ella también le afectó diciendo “pendo, olvídalo...” poniéndose roja hasta las orejas. Vivir junto a Nanami-san... solo de imaginarlo...

Entonces al saber que el domingo pasare casi todo el tiempo con ella no puedo tranquilizarme, pensé en serio yo quien se ponga en contacto, pero estábamos emocionándonos entre amigos, me sentiría mal interrumpirlo, así que por ahora lo soportare. La verdad es que Nanami-san me envió un mensaje y después de eso he estado inquieto cada vez más esperando que se llegue mañana.

— La película fue increíble, la escena pervertida fue un poco vergonzosa pero... aprendí algo, espéralo con ansias.

Nanami-san, ¿Qué fue lo que aprendió? ¿Qué se supone que debería de estar esperando...?

— Al medio día comí hamburguesas ¿Qué comiste tú? Puede que sería bueno hacerte el almuerzo también en los días de descanso ¿Qué te gustaría comer?

Recordé los almuerzos de Nanami-san, incluso las sopas instantáneas que antes pensaba que sabían bien de pronto dejaron de gustarme...

— ¿Se siente muy lejano esperar hasta mañana verdad? Quiero verte rápido, te llamare en la noche, espero con ansias la cita de mañana.

De ese modo me envió fotografías lindas de comida, y de los lugares en los que se encontraba, bueno, yo solo estaba jugando, pero sentí que algo andaba mal... ¿en estos momentos las chicas no se tomaban selfies? Las fotografías que me enviaban en definitiva ella no salía, ¿Cómo decirlo...? Bueno, da igual, estaba sonriendo, creo que desde otro punto de vista me vería desagradable.

— Que bueno, esa es la juventud... tu primera cita... no hay manera de que no te emociones, ¿ya estás preparado?

— Si, todo listo, iré a recogerla hasta a su casa.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Ya veo, um, tú no te preocupes por nada y disfruta tu cita todo lo que puedas.

—... Ten cuidado por favor.

Oh, era la primera vez que Peach-san me apoyaba, estoy agradecido... o eso pensaba.

— Ten cuidado de que tu corazón no se rompa si te dice cosas crueles como que la película estaba aburrida o la cita no fue divertida...

Me equivoque... puede que me esté apoyando pero seguía siendo negativa. Me da la sensación de que esta chica tiene una oscuridad arraigada, ¿odia a las Gyal?

— Peach-san, no digas esas cosas, pero es cierto, has lo posible para que no pueda decir algo como eso, deberías de poder aumentar sus puntos de afecto, bueno, aunque creo que ya están al tope...

Es cierto, tengo que tomar lo que dice Peach-san de manera positiva, en la cita de mañana haré lo posible para que no diga nada negativo. Hemos pasado algunos días juntos, pero solo con estar con Nanami-san es divertido. Ahora que lo pienso bien, eso no significa que ella también se esté divirtiendo, me da la sensación de que puedo aprender algo de eso.

— ¿Y? ¿Planeas ir a la cita en tu uniforme de la escuela?

— Uniforme... ¿ropa?

Ropa... la ropa que usaré en la cita... ¿are? ¿Qué clase de ropa suele usarse en una cita? ¿Basta con que vista con normalidad?

— Por ahora... la ropa que tengo en casa en su mayoría es negra, ahora que lo pienso los pantalones que tengo también ya están algo gastados... y si acaso pants.

Ante mis palabras Barón-san dejó de escribir un momento, y entonces...

— Kanon-kun... ¿comenzaste a llevarte bien con tu senpai verdad? ¿Qué te parece si te tomas una fotografía de cuerpo completo y se la envías?

— Kanon-san... creo que eso... no quedaría.

Ambos parecían preocupados en los mensajes, incluso Peach quien solía decir todo claramente parecía intranquila, ¿hay algo malo? Tomé unas camisetas de mi habitación y me cambié, no tenía ropa más que para la escuela, estar en la casa, ir a comprar videojuegos y a la biblioteca, hay muchas ocasiones en las que uso ropa normal. Por ahora intenté ponerme algo... ¿una fotografía de cuerpo completo?

Ah, ahora que lo pienso papá tenía un espejo grande... creo que lo usaré. Mis padres que estaban en casa inclinaron la cabeza al ver que de pronto me ponía a tomarme fotografías, pero ignoré sus miradas, y después de tomarme las fotografías le envié un mensaje a senpai.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Senpai ¿tienes algo de tiempo? Me gustaría pedirte un consejo... mañana planeo ir a una cita con Nanami-san, ¿podrías ver la ropa que pienso usar?

Después de eso no pasaron ni 10 minutos cuando senpai contestó.

— Eres sorprendente para pedirme algo como eso sabiendo que ella me rechazó, pero está bien, tengo tiempo libre del club, envíamela.

Es cierto, puede que sea cruel de mi parte pedirle algo como esto, pero no tengo a nadie más que a senpai para pedirle consejos acerca de moda. Las personas con las que hablo casi todas son en internet, y en la escuela, si voy a comprar ropa me da la sensación de que no hay nadie más que él,

— Lo siento, la verdad es que no tengo a nadie más a quien pedirselo, entonces te enviaré la fotografía.

Tras decir eso le envié la fotografía y de inmediato apareció que lo había leído, la respuesta de senpai fue rápida.

— Misumai-kun, me la paso pensando en baloncesto por lo que no se mucho de moda... quiero que tengas eso presente cuando me escuches.

Senpai dejó eso desde antes... pero ¿tendré algo extraño?

— ¿¡Por qué tanto las prendas superiores como las inferiores son completamente negras!? Tanto la camisa como la chaqueta son negras, ¡tus calzoncillos son también son negros! ¿Eres alguna clase de asesino o ninja? Además ¿Qué es eso que está escrito en rojo en la camisa? Todo está en negro lo que hace que las letras rojas resalten bastante, ¡hasta da miedo!

— Senpai, sería demasiado enviarte fotografía en calzoncillos, lo que se vio fue solo el elástico de los boxers,

— ¡No necesitas enseñarme eso! En este caso decir calzoncillos “Pantsu” significa “pantalones” ¡entiende la broma!

¿En serio? Siempre les había llamado pantalones por lo que no estoy acostumbrado⁶ ya veo, así que los “pantsu” son pantalones, ¿are? ¿Entonces como se le dice a los calzoncillos? Bueno, eso da igual ahora.

— Misumai-kun, ¿no me digas que toda, toda la ropa que tienes es parecida a esa?

— Así es.

— ¡Ve de inmediato a comprar ropa nueva! Te estas equivocado de “ropa casual” y después me vuelves a enviar una fotografía de cuerpo completo.

⁶ La palabra “pantsu” normalmente se refiere a la ropa interior, pero hay ocasiones más formales en que al usar esta palabra significa “pantalones” hicieron una broma con el doble significado de la palabra

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

... Parece que mi ropa era un completo NO, pero senpai, a pesar de estar en medio del club parece que se tomó la molestia de revisar a detalle, eso es de agradecer.

Ya veo, así que así no sirve, bueno, entiendo como la mitad pero fue inesperado que fuera malo.

— Entendido, muchas gracias senpai.

— Um, bueno, estoy en medio del club por lo que puede que no lo haya revisado bien pero... intenta hablar un poco con el trabajador del lugar para que te recomiende algo, escucha, lo mejor es lo simple.

Le volví a enviar un mensaje con las gracias, y después de eso no apareció que lo haya leído, puede que haya regresado a las actividades del club, al terminar de hablar con él regresé al juego con Barón-san.

— Um, que bueno que preguntaste acerca de la ropa.

—... No pensé que sería tan malo.

Mientras hablábamos, de pronto comencé a sentir vergüenza al pensar que siempre salía así de compras, es decir “la ropa de compras no sirve” Pero, tengo que llenarme de determinación e ir a comprar algo de ropa, después de sacar algo de dinero me dirigí al supermercado de la ciudad, de paso aproveché para ver el cine al cual iría mañana con Nanami-san.

Y así, comencé a elegir la ropa que llevaría en mi primera cita. Al principio pensé que la ropa no era tan cara como me lo había imaginado, pero todo el conjunto era algo caro. La cartera de un estudiante de preparatoria que no trabaja no es muy grande que digamos... En ese momento me arrepentí un poco de no haber tomado un trabajo de medio tiempo, no sabía si podría realizar bien un trabajo, pero es cierto que el dinero es importante.

Ahora que lo pienso, ¿Nanami-san trabaja? Trabajar con ella... no, no puedo, no puedo dejárselo todo a ella.

Después de elegir la ropa fui a ponérmela, me tomó bastante tiempo hacerlo mientras le enviaba fotografías a senpai, aunque el terminaba bromeando en ocasiones.

— ¿Hay demasiado de donde elegir que me confundo, los pantalones serán negros verdad? entonces al ser tu primera cita que sea algo fresco.

Tal y como lo dijo senpai, elegí unos pantalones negros, además de una camiseta blanca de botones, además de un cinturón sencillo. Le dije que los zapatos los tenía completamente negros, pero también tenía tenis, por lo que no hubo necesidad de comprar nuevos. Al final me tomé una foto y se la envié a senpai y

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

contestó “te vez bien, no es tan complejo, te vez fresco” Me imagino que estará bien.

Le di las gracias a senpai, pero cuando me dijo “como agradecimiento dame algo del almuerzo de Barato-kun” terminé rechazándolo cortésmente. Pero aun así, como agradecimiento le pediría a Nanami-san que preparara una pequeña porción para senpai, pero bueno, cuando mucho le preguntaría si podría hacerlo, pero aun así con eso y a pesar de que eran solo letras pude saber lo feliz que estaba cuando le dije eso ¿tanto así quería probar su comida...?

Pero al comprar la ropa, el dinero salió volando... bueno, pensémoslo como una oportunidad, basta con que después mis padres no se den cuenta. Ahh... solo de comprar la ropa siento que ya me cansé... regresemos rápido a casa para descansar y estar listos para la cita de mañana... pero cuando estaba pensando en eso, escuché una voz que conocía...

— ¡Oye! ¿¡Podrías detenerte!?! Todas tenemos novio, ya te rechazamos.

— Que importa, ¿ahora solo están las tres cierto? Vamos a jugar juntos, será divertido, sus novios no se van a dar cuenta así que está bien.

Volteé en dirección a esa voz que recordaba... y allí se encontraba la amiga de Nanami-san, Otofuke-san, Ahora que lo pienso, Nanami-san había dicho que las tres vendrían a ver una película, por lo que ellas estaban cerca desde un inicio... desde lejos pareciera como si las intentaran abordar a la fuerza... y terminé confundido. Allí estaban Otofuke-san, Kamoenai-san, y... una chica desconocida, las tres estaban siendo acosadas por un grupo de tres chicos.

— No importa que no se den cuenta, tengo novio, es imposible que salga a jugar con otros chicos.

— No digas cosas aburridas, están vestidas así, ¿después todo salieron a jugar verdad?

Otofuke tenía el cabello largo hasta los hombros, y a igual que Kamoenai-san, tenía un escote pronunciado mostrando parte de su pecho, aunque ahora no tenía su collar, se sentía como la moda de una Gyal. Incluso su falda era corta mostrando mucho sus piernas, pero ahora incluso mostraba sus hombros... no, creo que las piernas era lo que más llamaba la atención.

La otra chica tenía ropa más tranquila, daba una sensación de pureza. Contenía hasta cierto punto la exposición con una falda larga, ahora que lo pienso esta vestida completamente diferente a las otras dos, tenía lentes, al igual que con la ropa dando una impresión tranquila, cuando menos era una chica que no recordaba haber visto en la escuela. ¿Después de que se separaron de Nanami-san se reunieron con una amiga?

No, eso ahora da igual, primero analicemos la situación. Hay chicos intentando seducirlas, a ellas no les agrada, y yo las estoy viendo. Bien, ¿debería salvarlas o no? Bueno, no hace falta ni pensarlo, tengo que ayudarlas. Si abandonara a las amigas de mi novia aquí no podría verla a la cara mañana en nuestra cita, así que la mejor opción ahora es ayudarlas. De seguro si me meto sin pensar en nada como un protagonista con fuerte sentido de la justicia después lo haré de algún modo... pero no puedo pelear, y son tres contra mí, puedo ver como terminaría viéndome patético.

Así que vamos con un seguro... me acerqué para hablarles a las tres, justo estaban por tomar la mano de una de las chicas, eso fue peligroso.

— Ah, que coincidencia, ¿vinieron las tres juntas? ¿Esos son sus amigos?

Actué lo más amigable posible, no me olvidé de hacer una sonrisa hablándoles de momento, no dije sus nombres, es importante no revelar información personal. Las tres voltearon a verme sorprendidas, los chicos... pusieron una expresión como si estuvieran molestos de mi repentina aparición.

— ¿Quién eres tú?

Tenía poca paciencia, pero aun así comencé mostrando una sonrisa mientras les hablaba, bueno, aunque es más que evidente cuales son mis intenciones. Aquel que estaba más activo con las chicas era un chico guapo que tenía un sombrero y cabello castaño hasta los hombros. Pero, aunque diga guapo se queda corto si lo comparo con Shibetsu-senpai, puede ser un poco grosero con senpai, llamémosle por ahora “inferior senpai”.

— Ellas son mí...

— ¡¡Haa!?! Si no las conoces lárgate maldita cucaracha-kun, ¿no quieres pasar dolor verdad? desaparece de una vez.

... Cuando menos me gustaría que me dejaran hablar hasta el final, terminó rechazando que tuviera alguna relación con ellas mientras me llamaba cucaracha. Los dos hombres atrás también sonreían con malicia mientras me veían, en comparación con senpai ellos son las cucarachas... como si fuera una película de Rank B,

— ¡¡Estás escuchando maldito!?! Si no tienes nada que ver desaparece de una vez

— Tengo que ver este... ellas son...

Volteé a verlas mientras temía un poco ante el hombre que me gritaba molesto. Al ver como están, si dijera que son mis amigas me da la sensación de que diría que no tengo nada que ver, así que ¿Qué digo? Por lo que veo las tres me observan

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyarū ga, Doumitemo Boku ni Betahore Desu

Yumeno subs

preocupadas, la verdad es que no hay nada de qué preocuparse, la chica que no recordaba haber visto ahora parecía estar por llorar mientras me veía. Cuando intercambiamos miradas... ah... lo siento... terminé haciendo que te preocuparas, en mi corazón sonreí pero...

... ¿Are?

Sus ojos... recuerdo haberlos visto, esos ojos, no hay duda alguna... ¿Are?... apenas me doy cuenta... me disculpo si me estoy equivocando Nanami-san, me disculpé desde el fondo de mi corazón con mi novia, y después apunté hacia las tres chicas.

— Soy el novio de esa chica, ¿es evidente como su novio intente detenerlos cuando intentan seducir a mi novia verdad?

No recordaba haber visto a esa chica a la que estaba apuntando, pero su mirada, esa forma de preocupación con la que me veía me la recordaba. Les dije a los hombres que ella era mi novia, y entonces los hombres al escucharme comenzaron a reír, ¿dije algo tan gracioso? Son rápidos tanto para enojarse como para reírse.

— Ah, que pasa, es el novio de la chica más corriente, está bien llévate a la chica y vete, la corriente de lentes le queda al cucaracha, las otras chicas nosotros...

— No, no puedo hacer eso, ¿A las otras dos chicas no les agrada verdad? no puedo irme dejando detrás a las amigas de mi novia.

En esta ocasión ese “inferior-senpai” no me interrumpió, estaba bastante molesto, me tomó por el cuello de la camisa, y parecía que me iba a golpear cuando me comenzó a gritar.

— ¡No te creas demasiado! ¡Si no quieres que te asesinen lárgate de una vez Maldito! ¿¡Quieres morir con tu novia!?

En el instante en que me tomó por el cuello de la camisa, llegó a mi el “seguro” a pesar de que se lo hubiera pedido de favor, llegó en el momento perfecto.

— ¿Ocurre algo cliente-sama?... le está causando problemas a los demás clientes, ¿podría venir conmigo?

No importa cómo se viera, eran varios guardias del lugar, nos rodearon como si no tuvieran la intención de dejarlo escapar, aparecieron más personas de las que le había pedido de favor, en cuanto a eso también me sorprendió.

— ¿Haa?... ah... no... nosotros realmente no...

— ¡Ah! guardia-san, llega en un buen momento, estaba usando la violencia, ¿podría llamar a la policía?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¡¡Haaa!? ¡¡Como demonios que violencia!? ¡¡No hice nada como eso!!

El “inferior-senpai” comenzó a gritar aun teniéndome agarrado del cuello, era una voz de sorpresa con ira.

— ¡No lo sabes? Este acto de tomarme con fuerza del cuello de la camisa hasta casi levantarme es considerado violencia, también hay muchos testigos, no creo que te dejen escapar, serás encarcelado por la policía.

Estaba conteniendo desesperadamente mi miedo y el temblor de mi cuerpo, intentando mantener la tranquilidad mientras se lo decía, en verdad que fue difícil evitar que mi voz temblara. Era conocimiento que encontré en internet, pero ciertamente parecía ser verdad, bueno, sería una molestia si en verdad llaman a los policías, pero funcionara como amenaza...

Cuando dije “serás encarcelado” el tipo se petrificó, y ni siquiera pudo alejar su mano de mí.

— Ustedes estaban con él, así que son tomados como cómplices.

Aun con el tipo agarrándome del cuello les hablé a los otros dos solo moviendo el cuello. La verdad es que no sabía si en verdad podrían ser tomados como cómplices... pero solo con verlos sus sonrisas desaparecieron, al instante se vieron intranquilos.

— No... ¡Nosotros no tenemos anda que ver! ese fue el que dijo que intentáramos llevárnoslas... el que te agarró por el cuello solo fue él, si van a encarcelar a alguien que sea a ese tipo.

— E... ¡es cierto! Nosotros solo lo estábamos siguiendo, no hicimos nada, no tenemos nada que ver, vámonos.

¿Su amistad era tan frágil?... dejaron al “inferior-senpai” intentaron salir del círculo pero los guardias los detuvieron, “inferior-senpai” por su parte se les quedó viendo con desesperación y enojo.

— Es cierto, es verdad que nadie más que esta persona me tomó por el cuello... pueden irse, no parece que tengan nada que ver.

Cuando dije eso ellos parecían mucho más aliviados, y de ese modo los guardias se separaron dejando que ellos se fueran a paso rápido.

— ¡Oigan! ¡Esperen malditos! ¡¡¡Oigan!!!

Mientras que por el otro lado, el inferior-senpai que fue abandonado me soltó, e intentó seguir a los dos que huían pero... los guardias no lo dejaron escapar. Su voz de ira resonó por el centro comercial, y de ese modo los guardias se lo llevaron a alguna parte. No es como si realmente me hubiera golpeado, pero después de eso se los dejé a los guardias, en el momento en que logré salvar a las

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

chicas me da igual lo que les pase a esos tipos... Por ahora les di las gracias a los guardias, y me acerqué a las chicas.

— ¿Están bien? Lo siento, al final no pude ayudarlas.

— No, no, no, fue más que suficiente, muchas gracias Misumai, estaba a punto de ponerme una mano encima.

— Enserio, bueno, siendo Hatsumi creo que hubiera golpeado al tipo hasta dejarlo en el suelo, pero fue un alivio.

Otofuke-san cerró el puño y lo puso frente a ella, Kamoenai-san parecía atónita... ¿Are? ¿Podría ser que estarían bien aunque no las hubiera ayudado?

— Eres fuerte Otofuke-san...

— Al estar vestidas así suelen acercárenos mucho, es para auto defensa... mi novio me entrenó, creo que soy más fuerte que algunos hombres.

— ¿Onii...?

— Ah, el novio de Hatsumi es su medio hermano, ¿conoces a un artista marcial llamado Otofuke Souichiro?

— Que importa, los medios hermanos pueden casarse, no hay ningún problema.

Desafortunadamente no sé mucho de peleas por lo que ese nombre no lo había escuchado antes, pero si su hermano la entrenó puede que en verdad no haya sido necesario que me metiera... pero Otofuke-san parece ser un personaje con muchas características, ¿su novio es su medio hermano? Parece como un manga...

— ¿Entonces hice algo innecesario...?

— No, no, nos salvaste, mi novio me había dicho que si volvía a darle una paliza a alguien molesto... a la otra me acompañaría como guardaespaldas.

Entonces... ¿Qué bueno? Mientras que no haya hecho nada innecesario entonces está bien.

— Pero Misumai, fuiste sorprendente, ¿ese es el poder del amor? Nee, Nanami, deja de estar atónita y di algo.

Kamoenai le habló a la chica tranquila que estaba atrás, cuando por fin me di cuenta que había acertado en lo que había pensado.

Volteé a verla de nuevo... después de todo recordaba esa luz al fondo de esos lentes, esos hermosos ojos eran de...

— ¿Nanami-san...?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— U... um... este... Youshin... gracias por salvarme... este... estoy muy feliz... de que supieras quien soy aun con esta apariencia...

Era diferente a la chica de la escuela... se veía completamente diferente, pero seguía siendo Nanami-san... no era como si tuviera confianza de que fuera ella, pero pensé que podría serlo.

— Me gusta la moda de las gyal pero, la verdad es que también me gusta vestirme así... cuando voy a jugar con mis amigas casi siempre me visto de este modo... este... ¿estas decepcionado?

— Claro que no, te vez linda, te vez bien aunque yo... vamos, a mí me dijeron cucaracha por vestir completamente de negro, ¿me veo tan mal?

Cuando dije eso Otofuke-san y Kamoenai-san contuvieron sus risas, bueno, lo dije demasiado directo, más que enojarme estaba de acuerdo de lo que me dijo, por eso estaba comprando ropa, y pude ver a Nanami-san, la salvé de los que querían seducirla, fuera de eso ultimo todo salió bien.

— Pero aun así, ¿como supiste que era yo?

— Ese fue el poder del amor.

— Si, si, ¿verdad Misumai-san?

Cuando me dijo eso la sensación de culpabilidad comenzó a aumentar, no es como si las hubiera salvado porque estuviera Nanami-san, si le dijera eso puede que se desanime, pero seamos honestos.

— No, lo siento, pensé que te había visto en alguna parte, pero no estaba completamente seguro, solo creí que podría ser Nanami-san, ¿fui yo el que te decepcionó?

Con mis palabras Nanami-san movió la cabeza a los lados y me mostró una sonrisa, tenía lentes, se vestía diferente, pero su sonrisa era la misma.

— No estoy decepcionada, estoy feliz de saber que eres tan gentil como para salvarme aun sin saber que era yo.

— Ya veo, entonces me alegra, valió la pena esforzarse aunque tuviera miedo.

Ahora entiendo porque no me había mandado fotografías en las que aparecía ella, de seguro dudó en mostrarse así ante mí, es un poco lindo de su parte. Después de eso Nanami-san y yo nos quedamos viendo como si nos hubiéramos olvidado de los alrededores, era una sensación de felicidad. Pero lo que nos interrumpió fueron las dos.

— Que apasionados, ¿y si van de este modo a una cita? Ah, ¿Mañana tenían una cita ya planeada? ¿Qué tal dos días seguidos?

— Si, si, vayan.

Esas palabras nos trajeron de vuelta a la realidad, Nanami-san se enojó por sus bromas, mientras que yo no pude hacer nada más que sonreírles. Pensé que si ellas nos lo permitían no estaría mal pero... al ver como estaba vestido cambié de parecer.

— Eso me gustaría pero creo que pasaré, hoy vine a comprar ropa para la cita de mañana... así que por ahora ustedes diviértanse como lo habían planeado.

— Youshin... ¿te tomaste la molestia de comprar ropa por algo como eso...?

— No, vamos, pensé que era conveniente, justo no tenía mucha ropa, así que pensé que quería verme mejor mañana, ustedes diviértanse.

Nanami-san parecía como si le fuera una lástima, no pongas esa cara por favor, es que, después de todo al verla me alegré de haber decidido comprar ropa nueva, en verdad estoy completamente de negro, sería vergonzoso caminar a un lado de Nanami-san. Lo mejor sería dejarlo así por hoy y verla mañana mejor vestido, no podría soportar más este sentimiento.

— Ya veo, eres bueno Misumai, bueno, entonces creo que lo mejor será que esperes mañana con ansias.

— Entonces hoy tomaremos prestada a tu novia Misumai.

Parecían convencidas, y se llevaron a Nanami-san quien parecía que era una lástima, cuando le dije que la vería mañana ella asintió con la cabeza, y se fue con ellas... pero cuando me di cuenta de pronto Nanami-san regresó.

— Nee, Youshin... mañana... ¿cuál de las dos yo prefieres?

Me le quedé viendo, era una pregunta difícil, pero le respondí a mi manera con una sonrisa.

— Si es algo que tú misma eliges, la verdad cualquiera de las dos está bien.

Cuando me preguntó qué quería para el almuerzo, le respondí para que no tuviera tantos problemas, pero al responderle eso, ahora ella parecía feliz mostrándome una sonrisa.

Entonces, llegó el día de la cita, Domingo.

— Buenos días Nanami-san, es un poco temprano, pero vine a recogerte.

—... Buenos días Youshin, muchas gracias por lo de ayer.

La llamé poco antes de llegar a la casa de Nanami-san y me encontré con ella después de que salió de su casa, era un plan para que no me viera con su familia, la verdad no debería de haber problemas aunque nos vieran, pero aun así daba algo de vergüenza, era como una reunión secreta, lo que me hizo emocionarme un poco. Hoy se ve un poco adulta, una blusa blanca con una falda larga azul celeste, ¿pero habían algunas partes que podríamos llamar da Gyal? Su blusa mostraba los hombros, tenía aretes y otros accesorios brillantes.

Esa apariencia adulta le quedaba bien con la mezcla de Gyal... no sabría cómo expresarlo con mi poco vocabulario, pero si podía decir que era linda. Yo por mi cuenta usaba por primera vez la ropa que me compré ayer, y no podía tranquilizarme... pero cuando menos, a diferencia de ayer, creo que no me veo tan mal de pie a un lado de ella. En verdad tengo que agradecerle a Barón-san y a senpai, ahora me siento más relajado de no estar con ella completamente de negro, la falta de conocimiento da miedo.

— Hoy te vez diferente, te queda bien.

— Um... creo que aun vistiendo así papá no se dará cuenta que salí en una cita con un chico, ha de pensar que hoy también iré a jugar con Hatsumi y Ayumi.

Parece que Nanami-san está manteniendo en secreto de su familia que tiene una relación conmigo, bueno, yo también lo tengo en secreto., En mi caso no es por un gran motivo, simplemente es difícil decirlo, ¿los estudiantes de preparatoria no les dicen a sus padres cuando tienen pareja verdad? aunque puede que mis padres ya se hayan comenzado a dar una idea. Ayer por inusual que fuera salí a comprar ropa, además de que era algo diferente al negro, se sorprendieron, pero no le dieron seguimiento, aunque mi papá solo asintió “ya veo, ya veo...” Como si tuviera algún significado profundo.

Y esta mañana, cuando me desperté los dos ya no se encontraban, el dinero que me dejaron sobre la mesa para las cosas del día fue mucho mayor de lo normal, nunca me habían dado tanto, les quiero dar las gracias, pero que no me dijeran nada al contrario... dio un poco de miedo... no, bueno, dejemos de lado lo de mis padres. Gracias a que tengo nueva ropa me siento invencible, como si hubiera tomado todo en cuenta, así que tengo que escoltar a Nanami-san como se debe.

— ¿Entonces nos vamos?

— Si, ah, cierto Youshin...

— ¿Nn? ¿Qué pasa?

— Te queda bien esa ropa, te vez genial.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

... Maldición, me lo dijo primero, es cierto, esto es lo que me falta, ¿qué cosas tan lindas está diciendo? además, es injusto que lo diga desde tan temprano, me veía con una gran sonrisa, pero no pude regresarle la mirada, tenía el rostro rojo, todos esos sentimientos de ser invencible salieron volando en un instante y en cambio, algo diferente había tomado su lugar... era una sensación de felicidad.

— Nanami-san... también te ves bien... este... eres linda.

Intenté darle un contraataque con todo lo que tenía, pero ella solo dijo “lo sé” poniéndose a mi lado y de ese modo tomó mi mano. Me sentí más tranquilo al volver a sentir su mano... a pesar de que hasta hace poco me sentía nervioso al tomar su mano... ¿será que estoy creciendo? Ah, Nanami-san también está roja hasta las orejas, parece feliz, ¿el contraataque funcionó?

— ¿Al final que película veremos hoy?

— Ah, la película que me habías dicho que querías ver, como dijiste que aún no la habías visto compré las entradas en internet, ya tengo los asientos.

— No sabía que se podía hacer algo como eso, siempre que voy los compramos en el mismo cine... ¿Y? ¿Son asientos para parejas?

— No los hay... ¿sabes que en ese cine no hay esa clase de asientos verdad? no te burles de mí.

Nanami-san a mi lado sonrió mostrando los dientes dejando una voz como de “hihi” mientras que yo solo pude sonreír con amargura, estamos sentándonos uno al lado del otro, por lo que podría decirse que es para parejas.

Aunque se vea un poco diferente Nanami-san sigue siendo Nanami-san, se burla mucho de mí, pero casi siempre termina afectándole también, siento que soy el hombre más feliz del mundo al poder tener una cita con una chica tan linda.

— Ahora que lo pienso, nunca he visto esta serie de películas, ¿le entenderé a pesar de que no las conozco?

— Nn, creo que estará bien, cuando me emociono viéndola siempre termino hablando, y tampoco es como si hubiera visto toda la serie.

— Ya veo, entonces que bueno, según lo que investigué es una serie que tiene más de 20 películas.

— Si te fascinan a la próxima rentemos las películas y veámosla juntos, bueno, aunque no te fascinen tanto me acompañas.

Ver todas las 20 películas juntos... es como si fuera un sueño, además, si vemos las 20 películas el mes que tenemos se irán en un instante, y no será suficiente. No, bueno, si nos forzamos podríamos llegar a verlas, pero no creo que eso es lo que ella quiera decir.

¿Qué pensara ella de nuestra relación? ¿Soy solo una práctica? ¿Un deber por ese castigo? O es que... ¿en verdad es que le gusto? De vez en cuando la veo triste ¿será por culpabilidad? Sé que nuestra relación se creó por un castigo de un juego, pero ella no sabe que lo sé mientras le muestro una sonrisa. No es como si hubiera maldad en su sonrisa... y al verla no creo que me esté engañando. La verdad es que me gustaría uno de esos amigos que me dijera el estado de las chicas, o cuando menos un indicador de afecto como en los videojuegos, pero como no tengo nada de experiencia, no tengo ni idea de eso.

“... No importa como lo veas, ella ya está enamorada de ti... apenas han estado saliendo una semana, pero, ¿desde tu punto de vista ella es alguien que engañaría a los hombres?”

La respuesta a la pregunta que me hizo Barón-san es un “no” y de respuesta inmediata. Si dijera las cosas directamente ella es algo torpe, pero... creo que también podría haber posibilidades que no le guste, puede que sea algo negativo viniendo de mí, pero aun así me he armado de valor llegando hasta aquí.

— ¿Youshin?... no me digas que... ¿eres de las personas que prefieren ver las películas solo?

Sus palabras me regresaron a la realidad, es cierto, ahora estoy en medio de una cita con ella, dejemos de pensar negativamente y disfrutemos el tiempo juntos.

— Claro que no, pero naturalmente estaríamos a solas si rentamos películas para verlas, creo que estaría tan nervioso que ni siquiera sabría qué es lo que pasa en la película, además de que son muchas películas... me da la sensación de que tardaríamos más de un mes en verlas.

Cuando dije eso su rostro se ensombreció por un instante... maldición, darme cuenta por estar pensando en el castigo terminé hablando de “un mes” a pesar de que procuraba no decir nada relacionado, que error de mi parte. Su expresión era nublada, por un instante cerré los ojos como si no me hubiera percatado de ello con una sonrisa.

— Entonces... ¿cuándo menos seguiremos saliendo hasta que terminemos de ver toda la serie cierto?

¿Puedo tomar eso como que saldremos más de un mes? ¿Está bien si me enamoro más de ti cierto? era un ambiente extraño... no puedo dejar que se ponga triste, se supone que hoy es para divertirnos, hoy es para ella.

— Que cruel, ¿me vas a rechazar cuando terminemos de ver toda la serie? Entonces tengo que evitar verlas lo más posible... como te lo dije antes, no tengo la intención de alejarme de ti.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Incluso diciéndolo yo me pareció algo desagradable, pero con mis palabras Nanami-san regresó a su sonrisa de siempre, que bueno, funcionó.

— Está bien, si la serie continua, el año que sigue también lanzarán una nueva película.

— Ya veo, así que al ser tan larga la serie nuestra relación sería estable.

Por fin los dos estábamos riendo, terminé más relajado mientras me dirigía al cine tomándola de la mano.

—... ¿Después de todo no será que ya saliste antes con otras chicas? Te sientes extrañamente acostumbrado, incluso compraste ropa nueva para la cita, ¿esa ropa ya era de antes verdad?

— Claro que no... un amigo del juego y senpai me ayudaron con lo de la ropa, de no ser así me hubiera visto peor.

— Por cierto ¿Qué fue lo que te dijeron?

— Senpai me dijo “¿acaso eres un ninja o una clase de asesino?” ¿No te parece cruel?

Tras decir eso Nanami-san contuvo una risa.

—.. Ninja... Ninja.... Pff... Pfff....

Terminó escondido su rostro mientras temblaba, la verdad no sé porque le daba tanta risa, pero creo que es algo bueno.

— Ayer... nos salvaste... muchas gracias... Ninja-san.... Pfff...

— Si en verdad fuera un ninja te hubiera salvado más limpiamente.

Me dio las gracias mientras su voz temblaba, pero es un sentimiento un poco complicado, nos movíamos mientras hablábamos de esa manera, llegamos de inmediato al cine. Cambié los boletos y compré un combo de bebidas... todo listo.

— Nee, después de todo déjame pagar la mitad.

— Hoy quiero invitarte como agradecimiento por el almuerzo, si aquí das la mitad, ¿entonces cómo debería regresártelo?

Parecía que terminé convenciéndola con lo que le dije, por cierto, hoy también tenía planeado darme un almuerzo, al principio pensé en darle algún regalo, pero Barón-san me detuvo.

— Um, creo que es demasiado pronto para eso, me da la sensación de que es algo pesado, si le vas a dar un regalo, entonces creo que lo mejor sería para celebrar el aniversario de su primer mes.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu
Yumeno subs
El primer mes...

Me esforzaré para poder celebrarlo, así que hoy en cambio del almuerzo, iremos a dar vueltas por el supermercado, y la llevaré a su casa por la noche y fin de la cita, ese es el plan del día de hoy. La verdad es que pensé que debería tener en mente muchas otras cosas, pero parece que no puede ser así.

Y así se llegó la hora de la película, la cual comenzamos a ver juntos, en el instante en que tomamos asiento, Nanami-san y yo casi comenzamos a hablar, se siente un poco extraño ya que ayer también nos vimos, pero fue divertido ver la película, Nanami-san me estaba enseñando acerca de la película procurando no darme spoilers, Estoy sorprendido el hablar con alguien tanto, es completamente diferente a como es en la escuela, hablar con una chica en el cine...

Eventualmente la pantalla comenzó a iluminarse, y al mismo tiempo el interior de la sala comenzó a oscurecerse, Nanami-san movió la mirada hacia la pantalla con el inicio de la película, yo por mi parte no vi la pantalla, solo observaba el rostro de perfil de Nanami-san en la oscuridad, en el instante en que la luz desapareció valiéndose completamente oscura, su rostro de perfil era hermoso... tanto como para que eso me dejara una mayor impresión que la película.

Una vez estando la sala oscura, la película comenzó, después de eso no hablamos en lo absoluto nos concentramos en la película, ciertamente la película fue entretenida, había mucha acción, el peso de la trama no era tanto, nos emocionábamos con los eventos mientras nos tomábamos de la mano.

En medio de la película apareció la prometida escena de romance, un beso con la heroína terminó creando un buen ambiente, y sin pensarlo voltee a ver a Nanami-san, al hacerlo por algún motivo ella también había hecho lo mismo y nuestras miradas se toparon. Ella no dijo nada, pero movió la boca como si quisiera decirme algo, creo que dijo algo como "esto es algo incómodo"

Cuando la pantalla se iluminó y vi su sonrisa, dejando de lado quien empezó, nos tomamos de la mano, en ese entonces era diferente a cuando caminábamos, continuamos de ese modo.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Al final terminamos alejando nuestras manos en el clímax de la película, pero aun así el calor de su mano se quedó conmigo, Nanami-san parecía divertirse viendo la película, yo también lo hacía. Pero no podía evitar voltear a ver de vez en cuando el rostro de perfil de Nanami. Si hubiéramos elegido una película de amor, ¿hubiéramos pasado todo el tiempo tomados de la mano? Cuando me di cuenta, estaba más interesado en Nanami que en la película.

Disfrutamos viendo toda la película, al terminar Nanami-san y yo seguíamos emocionados, así que nos dirigimos a una cafetería a tranquilizarnos un poco mientras hablábamos de nuestras impresiones.

— Waa ¡la escena de la batalla final fue sorprendente! ¡Además, eso del final! Fue algo emotivo, pero bastante triste... ¡después de todo el héroe tiene que pelear por la tierra!

— Es cierto, fue entretenido, aunque como no he visto las películas anteriores en ocasiones terminaba preguntándome ¿Por qué?

— También me pasó, estaban hablando de escenas que no había visto, me llamó tanto la atención... ahora entiendo porque dicen que la serie es como un castillo.

— ¿También decían cosas que desconocías? Parecía que te divertías mucho al verla que creí que lo sabías todo.

—... ¿No me digas que después de eso tampoco viste la película y me veías a mí?

Ah, maldición, ¿¡Se dio cuenta!?! Después de que nuestras miradas se encontraron, ¿se dio cuenta que de vez en cuando volteaba a verla? Parecía medio fulminarme la mirada e intente engañarla volteando a otro lado.

— Bu... bueno, estabas a mi lado ya estabas dentro de mi campo de visión... de casualidad, fue por casualidad, ¿también volteaste a verme cierto?

Seguía medio fulminándome con la mirada al decirle eso pero pareció perdonarme suspirando y mostrando una sonrisa amarga.

— Es cierto, terminamos viéndonos, eso me sorprendió.

Nanami-san no dijo nada más, no salió al tema el hecho de que nos habíamos tomado de la mano, no sabía que pensaría de eso pero yo tampoco dije nada. ¿Le daba vergüenza? ¿Se lo dejó todo al ambiente? O es que... ¿lo piensa como un secreto solo entre los dos?

Después de eso comimos el almuerzo, fuimos a ver ropa que podría quedarme, pase un tiempo bastante divertido, pero se sintió como si todo hubiera pasado en un instante, cuando me di cuenta ya estaba atardeciendo. Pensé en estar con ella hasta el atardecer, si estaba con ella hasta demasiado tarde sus padres podrían preocuparse, y para empezar no tenía el valor para estar con ella hasta el

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

atardecer en un inicio... estar a solas con una chica hasta el atardecer... creo que tiene bastante dificultad.

— ¿Que cenaré hoy...?

Cuando estaba pensando que ya iba siendo hora de acompañarla a casa, terminé susurrando eso.

— ¿Hoy en la noche? ¿No cenarás en casa?

— Ah, mis papás saldrán esta noche, tienen planeado regresar hasta mañana en la mañana.

— ¿Entonces que harás esta noche?

— Creo que comprar cualquier cosa, pensaba en comer algo afuera...

¿Se dio una idea de lo que estaba pensando cuando dijo eso? Se apresuró a responder.

— No puedes hacer eso, ¿Qué pasa con los nutrientes?

— Nn... pero, no sé cocinar, ¿Con una vez estaré bien verdad?

— Un... ¡entendido!

Cuando Nanami-san dijo eso pensé que la había convencido, pero parece que me equivocaba, era como si se hubiera llenado de determinación, había una fuerte luz en su mirada.

— ¿Nn?

— ¡Iré a tu casa a prepararte la cena!

... ¿He? ¿Qué acaba de decir?

Ahora... la escena que está ocurriendo frente a mis ojos... ¿es verdad?

Me pellizqué la mejilla con fuerza, pero el dolor solo me decía que lo que veían mis ojos era la realidad, um, da miedo, el realismo es tanto que da miedo.

— Youshin, tu casa tiene todos los artículos de cocina, bueno, es evidente cuando no vives solo, ¿normalmente tu mamá cocina?

— Ah... si, mamá o papá... el primero que llega a casa es el que cocina.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¿Tu papá también cocina? Sorprendente, mi papá no sabe cocinar para nada, si puede hacer algo cuando mucho es arroz.

— Yo no puedo cocinar para nada, creo que tu papá ya es sorprendente, si intento hacer una hamburguesa siempre le falta cocer, es raro que el arroz no se me quemé.

— Entonces a la otra te enseñaré a cocinar, los hombres que saben cocinar tienen muchos puntos extra.

— Nn... aunque no quiero conseguir puntos con nadie además de ti.

Con mis palabras Nanami-san se quedó sin palabras, ¿dije algo extraño? Frente a mí se encontraba Nanami-san con un delantal cocinando para mí, a pesar de que solo estaba cocinando, esa imagen era mucho más impactante que la película. Frente a mí estaba pasando la mejor de las películas en tiempo real, ¿en verdad estaba bien que lo viera gratis? Las películas no deberían verse gratis, lo mejor sería pagar algo... ah, en cierto sentido estaría pagando....

No, tranquilicémonos, por ahora tranquilicémonos, ¿Por qué está pasando esto?... regresemos un poco el tiempo, en serio solo un poco.

Nanami-san dijo “¡iré a tu casa a prepararte la cena!” y antes de que pudiera responderle comenzó a llevarme de la mano al centro comercial al área de comida. Estaba tan emocionada que no tenía la habilidad para detenerla... era un paisaje al que no estaba acostumbrado.

— Por cierto ¿Qué planeabas cenar hoy?

— Aun no había pensado en nada, tal vez acercarme a algún puesto de Gyoza mientras caminaba, además es barato.

— Gyoza... bueno, hagamos algo de Gyoza, ¿me podrías ayudar a envolverlos?

— Ah, sí, si es algo en lo que pueda ayudarte...

Terminé siendo aplastado, incluso acepté que le ayudaría a cocinar, bueno, si es algo como Gyoza pensé que podría hacerlo, y en ese momento.

— Entonces, a comprar... ah, espera.

Cuando estaba por caminar se detuvo y sacó su celular, después de eso comenzó a ponerse en contacto con alguien. Me le quedé viendo, cuando ella de pronto susurro “¡bien!” y guardó el celular un poco sonrojada.

— Nanami-san ¿Qué sucede?

— ¿Nn? Le dije a mamá que cenaría con las chicas, ah, tengo que llamarle a Hatsumi...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Sonrió como si fuera una niña haciendo una travesura, ¿así que le mintió a sus padres?... siento un poco de pena por eso.

— Entonces compramos los ingredientes para hacer el Gyoza ¿Cuándo menos sabes cuáles son?

— Ah. Um, si... creo... tal vez...

Parecía estar jugando conmigo mientras inclinaba la cabeza, mi novia era bastante linda pero... lo siento, no tengo ni idea, algo de carne... ¿carne molida?

Conforme íbamos avanzando ella continuaba a poner cada vez más bolsas en la canasta que cargaba, ¿llevaba repollo?... calabaza, tomate, ¿también se usaban? ¿Estos son los ingredientes para el Gyoza?

— Ah, creí que con los Gyoza no sería suficiente, así que pensaba hacer una ensalada simple ¿me ayudas un poco?

— Recibido.

Y de esa manera continuamos comprando los ingredientes, por supuesto, yo pagué por todo, ella opuso algo de resistencia, pero ya tenía algo de dinero, y al decirle que me sentiría mal que pagara a pesar de que ya cocinaría terminé convenciéndola.... Papá. Mamá... ¿no será que me dejaron dinero pensando que ocurriría algo como esto? Si fue así son unos esper. Y así, de camino a casa... una de las cosas que dijo resonaba en mi cabeza.

— Comprando los ingredientes para la cena y regresando juntos a casa... es como si fuéramos casados.

Esas palabras tenían el poder destructivo como si intentara asesinarme, no pude responderle nada. ¿Así que esto significa quedarse sin palabras? En el tiempo de camino a mi casa ella estaba de muy buen humor, estaba tranquilo dentro de mí, pero... también había felicidad, era divertido, y ahora llegamos a este punto...

Me encuentro envolviendo los Gyoza que me pasaba Nanami-san, al principio ella me dijo como hacerlos, y después los envolvía por mi cuenta... a pesar de que me dio el ejemplo, ¿no había nada que hacerle porque ella lo hiciera mucho mejor que yo verdad? ahora me ha dejado este trabajo y ella comenzó a hacer una sopa y la ensalada. No es como si hubiera visto a detalle como cocinan mis padres por lo que no lo sé, pero creo que se mueve bastante bien.

Como si fuéramos recién casados.

... No, no pensemos demasiado en esa fase, ahora tengo que estar envolviendo el Gyoza, continuemos solo con esto. Después de eso Nanami-san terminó de cocinar, se sentó en frente de mí y comenzó a ayudarme a hacer el Gyoza, era el doble... no, el triple de rápida que yo. Además de que la forma era hermosa,

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

había una diferencia como la nieve y el barro entre nosotros, que extraño, se suponía que no era tan malo...

— Es hermosa Nanami-san.

— He.... ¿¡he!?! ¿¡Que pasa de pronto!?!

... No me expliqué por completo y Nanami-san se puso roja, el Gyoza que tenía en la mano terminó por ser sacrificado cuando lo rompió sin querer, bueno, estará bien.

— Vamos, hay una diferencia como el barro y la nieve en la manera en que lo hacemos, pensé que después de todo eras buena cocinando.

— Ah... aaa... a eso te referías... pero Youshin, lo estás haciendo bien para ser la primera vez, papá le ponía bastante adentro, además de que le ponía tanta fuerza que los rompía.

Continuamos hablando mientras hacíamos los Gyoza, y cuando me di cuenta ya había una montaña... no me digas que...

— Parece que hicimos muchos.

— Lo sabía...

Frente a nosotros estaba la montaña de Gyoza que habíamos apilado, y al verlos comenzamos a reír, esta cantidad es como para cinco personas, no, puede que incluso más.

— Es difícil comprar solo para dos personas, y cuando pensé que cocinaría para ti terminé emocionándome...

Nanami-san respondió con las manos en la cara un poco sonrojada... Gyoza para mí... me gustaría comerlos todos, pero son demasiados.

— Nanami-san, llévate de regalo las que sobren, mañana también tenemos clases, podríamos usarlas en el almuerzo.

Además, no sabría que excusa ponerle a mis padres si mañana llegan y ven esto, Normalmente yo no cocino, ¿y de pronto me pusiera a hacer Gyoza...? No creo poder convencerlos sin revelar el secreto que salgo con alguien.

—... ¿Estaría bien si le dijera a mamá que fue una fiesta de Gyoza en casa de Hatsumi?

Nanami-san también estaba manteniendo en secreto nuestra relación, pero a diferencia de mí tiene amigas de confianza que la apoyan, es conveniente, yo en la escuela solo digo una o dos palabras a mis ¿amigos de clases? dudo poder decir que alguien de ese lugar es mi amigo. Desde que comencé a salir con Nanami-san, me da la sensación de que los compañeros de clases se alejaron, y al único que

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

podría pedirle consejos sería a senpai. Ahora que lo pienso, le había dicho que le diría a Nanami-san acerca de cocinar algo para él, yo también le ayude... creo que después cumpliré esa promesa.

Después de eso terminamos de preparar los Gyoza y Nanami-san los puso a freír, durante ese tiempo tenía poco que hacer, así que limpié la mesa y preparé los platos... y eso que normalmente no ayudo en casa...

... Daba una sensación como si estuviéramos casados.

Mientras que estaba terminando de preparar la mesa, se escuchaba el sonido del Gyoza, ya estaban tomando color mientras comenzaban a oler bien. Además de la sopa y la ensalada.... ¿pero no es mucho?

— Cuando comemos Gyoza en casa, siempre le ponemos algo de Taikon, espero que sea fácil de comer.

— Hee, no las había probado así.

Nos sentamos uno frente al otro... ¿cómo decirlo? Solo de verla frente a mí en verdad parecía como si fuéramos esposos, no pude evitar ruborizarme.

— I... Itadakimasu.

— Itadakimasu.

No pensé que podría haber algo más además del almuerzo... ¿Nanami-san ya lo había pensado? Sus mejillas estaban un poco teñidas. La comida hecha por Nanami-san como siempre era deliciosa, estábamos comiendo uno frente al otro. Era la primera vez que experimentaba ser tan feliz en una cena sin mis padres, incluso me podrían salir las lágrimas, pero logré contenerlo de algún modo, pero cuando quería servirme un poco más y estaba por levantarme, ella dijo que lo haría, eso en verdad fue malo, también por el hecho que me dieron ganas de llorar, sino que me dieron ganas de abrazarla por la espalda, en verdad se veía muy atractivo incluso viéndola por la espalda.

Terminamos de comer... pero cuando dije que lavaríamos lavándolos los dos, en verdad fue divertido... el tiempo pasó en un instante, ya era tarde por la noche, y era hora de que Nanami-san regresara a casa. Era una pena, pero no había nada que hacerle.

— Nanami-san, te acompaño.

— ¿He?... me sentiría mal por eso.

— También pasó lo de ayer, me quedaría preocupado, no hay manera de que deje a una chica andar sola por la noche.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Bueno, de seguro no pensó que la acompañaría a su casa cuando ya estoy en la mía... pero no podría estar tranquilo por la preocupación si se fuera sola, por eso es que lo mejor sería si la acompañara.

—... Entonces te tomaré la palabra.

¿Recordó lo que ocurrió ayer? Parecía algo intranquila antes de aceptar mi sugerencia, llevaba en las manos los Gyoza que les daría a sus padres, no ha olvidado nada, no creo que quede en casa ningún rastro de mi novia.... Con esto mañana mis padres no deberían de darse cuenta, bueno, no hay ningún inconveniente si se enteran, solo... sería algo vergonzoso para mi...

— ¿Entonces nos vamos?

Tomé la mano que me ofrecía y salimos de la casa, por supuesto, yo fui el que cargaba el regalo, estaba creciendo día a día, es normal que fuera considerado con esto. Durante el camino estábamos hablando divertidamente, hablábamos de por dónde deberíamos de ir, cuando podría enseñarme a cocinar, como sea, hablábamos de toda clase de cosas, pero terminamos llegando en un instante, su casa ya estaba frente a nuestros ojos, de seguro aquí ya estará segura.

— Nanami-san, entonces nos vemos mañana.

— Si, Youshin... muchas gracias por lo de hoy, me divertí bastante.

— Si... yo también...

Ambos intercambiamos sonrisas, inmediatamente después de que le dije que me divertí.... De pronto apareció un gran hombre detrás de Nanami-san, de estatura sería del mismo tamaño que senpai, tal vez un poco más alto... podían notarse sus músculos incluso sobre la ropa, y era más musculoso que senpai. En cuanto apareció, en un instante di un paso adelante poniendo a Nanami-san a mis espaldas, al ver su rostro pude entender fácilmente que estaba molesto, mejor dicho, daba miedo.

Si tuviera una oportunidad... no, no tengo posibilidades de ganar, me preparé para cuando menos conseguirle tiempo a Nanami-san para que entrara su casa, pero entonces... el gran hombre abrió la boca.

— Nanami... ¿Quién es este hombre?

— Pa... ¿papá...?

¿Papá?

¿¡¡Papá!!?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyarū ga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

Volteé a ver a Nanami-san, y después al hombre que había llamado papá... lo siento, pero no se parecen en nada. Pero esta persona... me mostró una sonrisa amenazante... parece que el día de hoy aún no termina.

Interludio:

La primera cita para ella

Por fin llegó el domingo que tanto esperaba, mi primera cita en la vida con un chico... Youshin también estaba muy contento siendo su primera cita, era la primera vez para ambos. Ayer fui a ver una película de romance un poco pervertida, y mientras recordaba esa escena y con Hatsumi, y Ayumi echándome ánimos le envié un mensaje a Youshin. Aun no nos hemos besado, e intenté mandarle un mensaje un poco travieso, pero me llegó con un contraataque diciendo que me divirtiera. Pasaron cosas desagradables, pero me llamaba la atención el plan que tenía Youshin para mañana.

Hatsumi también habló un poco de él “que se armara de valor para invitarte, ahora no parece tan tranquilo como lo pensaba” es inusual que alague a un compañero de clases, Ayumi también, “es sorprendente que te reconociera a pesar de que no te vistas como Gyal” fui feliz solo con eso, bueno... hoy es el día de la cita, lo espero con ansias.

Bueno, había dicho que lo esperaba con ansias, pero no pensé que terminaría diciendo eso, le dije a Youshin que cocinaría la cena en su casa, incluso me sorprendí de haberlo dicho, no pude evitar voltearme y llevarme una mano a la boca. Estoy un poco preocupada por su alimentación, pero ya que estamos en esto es la posibilidad de darle algo de comer que no sea el almuerzo, y estaba desesperada para no dejar escapar esa oportunidad.

Además, solo de pensar que Youshin terminaría cenando solitariamente después de la cita... pero cuando me di cuenta que estábamos solos sin sus padres en casa estaba desesperada para disimular mi nerviosismo... ¿Youshin... no me hará nada extraño verdad? Ah, pero, si es algo como besarlo en la mejilla entonces... no, pero aun... pero... comenzó a nacer la posibilidad dentro de mí. Al final, no pasó nada extraño, hasta el mismo final fue bastante divertido, incluso pensé que así podría sentirse ser una esposa.

Estuve feliz que Youshin me ayudara a preparar la comida, era lindo al verlo como se concentraba comiendo la comida que le había preparado, era diferente a cuando comía con mi familia, también a cuando comía en el tejado de la escuela, ambos cocinamos esta comida, ambos comimos, y hablábamos de la cita. Youshin terminó con su comida en un instante, y me sorprendió cuando iba a servirse más, en mi casa era normal que mamá lo hiciera, cuando papá pedía más siempre se lo

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

pedía a mamá. Comencé a verlo solitario sin su familia viendo como él normalmente tenía que prepararse y servirse por su cuenta, no pude evitar detenerlo. El pareció sorprendido por eso, y puede que esto no signifique mucho, puede que sea por autosatisfacción, pero quería hacerlo.

— ¿Qué tanta comida estaría bien?

— Ah, este, que sea mucho por favor.

Solo con esa pequeña conversación me sentía feliz, después de que pensé que era como una recién casada... cuando me di cuenta que mamá y papá hacían lo mismo me sorprendí, ¿a pesar de que aun ni siquiera nos hemos besado ya llegamos a ese nivel?... ¿Youshin ya se dio cuenta?

El tiempo divertido pasó en un instante, y Youshin me acompañó hasta mi casa, y fue cuando recibí el mayor impacto de todo el día...

— Nanami... ¿Quién es este hombre?

Cuando me estaba despidiendo de Youshin, desde atrás escuché una voz que reconocía, en ese instante Youshin pareció sorprendido a la vez que alerta, puede que haya sido inconsciente pero parecía intentar cubrirme, estaba feliz por eso.

Pero... ¿Por qué papá...? Ah, sorprendió a Youshin... um, ¿Por qué papá es así?...

Capítulo 5: Pasado y futuro

¿Qué posibilidades hay de conocer a los padres de la pareja cuando se está en la primera cita? De seguro entre los personajes del juego las posibilidades serían demasiado bajas, eso pensé mientras veía al hombre frente a mí.

Nanami-san llamó a ese hombre “papá” era alto y con mucha musculatura, Puede que sea algo grosero para Nanami-san, pero no se le parecía, ¿sería 10...? No... ¿20 centímetros más grande que yo? A pesar de que podría ser más bajo que Shibetsu-senpai, lo veía mucho más grande, si tuviera que dar una impresión rápida, como un luchador profesional.

— Nanami... te lo preguntaré de nuevo ¿Quién es este hombre?

Era una sonrisa que daba miedo como si estuviera amenazándonos, su voz era gentil, ¿Puede que solo sea una persona que da miedo solo por su expresión?

— Este... es mi... novio...

Nanami-san respondió susurrando con una voz delgada, la persona a la que llamó su padre parecía sorprendido por un instante, pero estaba más tranquilo de lo que pensé, parecía estar pensando en algo, cuando comenzó a hablar con una voz tranquila tras borrar sus sonrisa, puede que dé menos miedo cuando no sonrío.

— Ya veo, así que tu novio, ya es tarde por la noche como para que nos quedemos parados aquí hablando... ¿continuamos platicando en la casa?

De seguro después de que entren hablarán en familia, pero ya no tenía nada que decir al respecto.

—... Siento mucho haber tenido a su hija tan tarde afuera... si llegó tan tarde fue por mi culpa, no se enoje demasiado con ella por favor.

No podía hacer nada, pero cuando menos quería decir eso, me disculpé para que no se enojaran tanto con Nanami-san, y ella a mis espaldas gritó “¡no es eso, yo...!” pero moví la cabeza a los lados cubriéndola, fue mi descuido, fui yo el que dejó que Nanami-san permaneciera a mi lado hasta tan tarde. Desde el punto de vista de sus padres era comprensible que estuvieran intranquilos por que su hija estuviera con un hombre desconocido hasta tan tarde, Nanami-san debería entenderlos al ser sus padres.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Ella detrás de mí tomó mi ropa con fuerza, y le regresé una sonrisa, me gustaría decirle que no necesita preocuparse, ¿pero me entendió? La veía solo de reojo, y pensaba en irme a casa de esta manera, hice una pequeña reverencia a su padre, pero de pronto él dijo algo que nunca hubiera esperado.

— Ya es tarde, te llevo en auto, así que, novio-kun... también me gustaría que entraras a la casa a platicar un poco ¿Qué te parece?

... No pensaba que me invitarían a entrar en la casa, además de que fue el padre de mi novia..., el primero que me invitó a entrar a su casa fue el padre antes que mi novia... ¿he? ¿Por qué? ¿No iban a hablar en familia? Honestamente no me habían dado nada de tiempo para prepararme, pero escuché a Nanami-san detrás de mí diciendo mi voz en voz baja, era delgada, débil... una voz llena de inseguridad...

— Entendido, le tomaré la palabra... ah, lamento la demora, estoy saliendo con Nanami-san, mi nombre es Misumai Youshin.

Al escuchar la voz de Nanami-san, no podía hacer algo como intentar irme a casa, de una u otra forma soy su novio, ¿aquí el deber del novio es proteger a la novia verdad? no bueno, no sé si se tenga que proteger de su familia.

— Soy el padre de Nanami... Barato Gen'ichirou, un placer Misumai-kun.

Gen'ichirou me mostró su mano izquierda pidiendo que la estrechara... ¿Qué significaba saludar con la mano contraria? Si creía lo que había escuchado, parece que no me ha aceptado, bueno, siendo un hombre que trae a su hija a estas horas no hay nada que hacerle, respondí a su saludo.

— ¿Entonces vamos a la casa? Si continuamos bajo el frío nos resfriaremos.

Hicimos lo que nos pidió y los seguimos, durante el corto tiempo de camino a la casa Nanami-san parecía temblar por la inseguridad mientras tomaba mi mano. Dudé un poco de tomar su mano en frente de su padre, pero Nanami-san estaba detrás de mí por lo que ha de estar bien, está escondida a mis espaldas, no debería de verse. Nanami-san estaba sorprendida mientras me veía, y le mostré una sonrisa intentando tranquilizarla y le hablé en voz baja.

— Está bien, estoy contigo.

Con esas palabras dejó de temblar, mostrándome una sonrisa más tranquila, si, esa es la sonrisa que me gusta... aunque no tengo el valor para decirle directamente que me gustaba. Pero cuando estaba pensando en eso, parece que éramos transparentes para los adultos, nos dijo algo que no esperaba.

— Nanami... que te tomes de la mano de un hombre...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Gen'ichirou movió la cabeza a los lados como si tuviera ojos en la espalda, ¿tiene ojos en la espalda? Es que, más que parecer molesto era como si se sintiera un poco triste. Pensé que se enojaría si sabía que nos estábamos tomando de la mano ¿Por qué será? Y entonces, entré en la casa de mi novia. En la entrada... había una mujer y una chica.

— Ara ara, bienvenidos, fu fu fu, se siente como si fueran atrapados... pero bueno, ¿no hicieron nada malo verdad? No pareces desarreglada... ¿le queda a mi pequeña verdad?

Una mujer que entrecerraba los ojos con una sonrisa suave... era igual de hermosa que Nanami-san, posiblemente sería su madre, ¿es como si fuera una Nanami-san más adulta? A su lado se encontraba una chica con ambas manos en las caderas, parecía estudiante de secundaria... ¿su hermana pequeña? También se le parecía a Nanami-san, pero su mirada ascendía un poco, pero aun así estaba sonriendo ligeramente.

— ¿Qué pasa con ustedes dos...?

Nanami-san al verlas esperándonos en la entrada pareció un poco confundida, sus miradas se toparon como si hubiera desagrado, cuando ella dejó salir un gran suspiro, en ese gesto eran idénticas.

— ¿Lo dices en serio? normalmente cuando sales con Hatsumi-san y Ayumi-san no usas maquillaje, fue más que evidente...

— Es cierto, además de los almuerzos, ya los hacías a escondidas, parecías extrañamente feliz mientras cocinabas... era imposible que no nos diéramos cuenta.

Si hermana pequeña movía la cabeza a los lados, mientras que su madre tenía una mano en la mejilla mientras inclinaba la cabeza, Nanami-san, parecía que lo estabas intentando esconder, pero fuiste más que evidente...

Nanami-san se escondía detrás de mi completamente roja, pero no hay manera de que me tomara de la mano con ella frente a su familia, solo me la pasaba sin saber qué hacer. Pero aun así, las dos mujeres nos sonreían.

— Déjenlo hasta allí, apenas estamos en la entrada. chicos ¿hablamos en la sala? Mamá, ¿podría encargarte algo de té?

Gen'ichirou salió a salvarnos, estaba un poco confundido también por eso, y de ese modo nos guió a la sala de estar. La hermana menor solo se despidió con la mano mientras decía "esfuérzate onee-san" y se fue a su habitación. Parecía que su objetivo era ver el novio de su hermana, y una vez habiéndolo cumplido de seguro ya no tenía ningún interés, podría decirse que fue también para evitar los problemas, mientras que nosotros no teníamos esa opción.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Una vez en la sala de estar nos sentamos uno frente al otro, Nanami-san estaba a mi lado, mientras que Gen'ichirou y la madre de Nanami-san en frente de nosotros. Yo estaba viendo a Gen'ichirou, pero él estaba viendo a Nanami-san.

— Nanami. Estoy un poco molesto ¿sabes por qué?

Su rostro parecía severo pero su tono de voz gentil... ¿en serio estaba enojado? Nanami-san un poco insegura comenzó a hablar con lo que pensaba.

— Este... ¿Porque... no dije... que tengo novio?

— Te equivocas, bueno, como padre no es algo que no hubiera pensado, pero el mismo hecho creo que es algo para alegrarse, aun mas pensando en tus circunstancias.

Incluso al negar la respuesta de Nanami, parecía como si la estuviera felicitándonos mostrando una sonrisa, pero aunque le dijera que era para alegrarse, sentía como si algo no estuviera del todo bien, ¿entonces por qué está molesto? Parecía que Nanami-san pensó en lo mismo mientras inclinaba la cabeza.

—Entonces... ¿Por qué?

— Eso es debido a tu mentira.

Mentira.

Solo con esa palabra pude notar como Nanami-san era afectada, y fue lo mismo conmigo, eso fue porque esas palabras me apuñalaron, por supuesto, la mentira a la que se refería y la mentira a la que yo pensaba eran diferentes, pero aun así eso causó que a ambos nos afectara, sé que lo que está pensando Gen'ichirou es diferente, pero, después dejó salir un suspiro.

Nadie debería saber acerca de esa mentira, no, si alguien lo sabría seriamos solo nosotros, y después Gen'ichirou habló acerca de la mentira a la que se refería.

— Las personas somos diferentes en lo que pueden llegar a pensar como algo vergonzoso, y no niego que es normal intentar evitarlo, pero la mentira de Nanami.... ¿Estuviste en casa de tu novio verdad?

— U...um...

Nanami-san volteó a verme de reojo y nuestras miradas se cruzaron, cuando estaba en mi casa, se puso en contacto con Otofuke-san, en ese entonces debería de haberse puesto de acuerdo para que sus historias concordaran... Es un evento que aparece mucho en los mangas, pero para empezar no es como si nos hubieran

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

descubierto por eso, así que como resultado solo provocó que sus padres se preocuparan.

Mi error fue ser seducido por sus palabras.

— Si fuera solo una cita no diría nada por la mentira, pero en la noche, en la casa de un hombre... y en la casa de tu novio, si es el caso entonces me gustaría que me dijeras la verdad, ¿Los padres de tu novio no estaban en casa?

—... No estaban... así que... quería ir... a hacerle la cena...

Cuando dijo eso Gen'ichirou pareció sorprendido, ¿sus palabras tocaron un nervio de su corazón? Pero aun si mantenía la calma, de seguro había una parte de él que no podía tranquilizarse, pero en definitiva no rompía con su tono de voz ni se mostraba más duro de lo necesario, creo que como adulto es una actitud admirable.

— Ir a la casa de tu novio cuando no están sus padres, ya veo, es cierto que es difícil de decir, pero me hubiera gustado que me hablaras con honestidad... ¿creíste que estaría en contra?

Ante las palabras de Gen'ichirou Nanami-san se quedó callada y solo movió la cabeza hacia arriba y abajo, incluso yo de haber sabido que estaría en contra la hubiera detenido de mentir, en ese punto soy su cómplice. Incluso podría decirse que fui yo el que les menté a sus padres. Su mentira y la mía, no era nada divertido, terminé sintiendo culpa frente al padre de Nanami-san a quien no conocía. Puede que haya tenido un efecto contrario, pero cuando estaba cubriendo a mi novia... Gen'ichirou puso los ojos en blanco y volteó a verme.

— Bueno, es cierto, no niego la posibilidad de que hubiera estado en contra, pero aun, así como padre me gustaría que me hablaras con la verdad, puede que solo sea una clase de ego como padre pero...

Se me quedó viendo directamente, y yo no desvié la mirada, lo veía también, a pesar de que en apariencia no se parezcan en nada, en su mirada era idéntico a Nanami-san, allí fue cuando sentí que en verdad eran padre e hija.

— Nanami se la pasa haciendo un almuerzo todas las mañanas llena de felicidad, además de que te tomaste la molestia de traerla hasta aquí a pesar de la hora, tal y como lo pensaba eres un buen chico.

De pronto me alagó, y mis mejillas se calentaron, pensé que sería algo grosero desviar la mirada, así que solo esperé a que continuara hablando de ese modo.

— Bueno, si Nanami me hubiera dicho que estaría con alguien como tu... es cierto, no creo que estaría en contra de que fuera al menos a hacerte la cena.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Comenzó a hacer una sonrisa poco a poco, había dado una buena valoración de mí, aunque su sonrisa daba un poco de miedo, lo que decía me relajó un poco... pero eso solo duró un instante...

— Bueno... si se hubiera quedado todo en la noche no sabría que te hubiera hecho...

En ese momento todo mi cuerpo comenzó a temblar, a pesar de que seguía siendo una manera gentil de decirlo, por algún motivo mi cuerpo se movía sin tener en cuenta mis intenciones.

— Ya tranquilízate...

— Ah, lo siento mamá, solo de imaginarlo perdí la compostura un poco.

Solo por un instante su mirada llena de ira me golpeó, de seguro por eso había comenzado a temblar sin querer... pero... ¿era intención asesina? Era una emoción que no había sentido antes, sentí como si mi espalda se congelara. Si un hombre como el que parece luchador profesional me atacara, de seguro no podría hacer nada. Uno de mis pasatiempos es hacer ejercicio, pero cuando mucho queda a nivel de pasatiempo, él tiene una musculatura a un nivel completamente diferente. Escuché que los grandes músculos no son para pelear, pero de seguro eso no tiene nada que ver, simplemente pierdo contra su fuerza. Ahora Gen'ichirou ya estaba tranquilo, era como si mi temblor de hace rato fuera una mentira.

— Nanami quien es mala con los chicos comenzó una relación... puede que sea difícil de decir pero es algo para alegrarse, me hubiera gustado que nos lo dijeras, bueno, es normal que dé algo de vergüenza decírselo a los padres... te entiendo.

Es normal que los padres se sientan así, pero cuando lo estaba entendiendo... Nanami-san a mi lado quien estaba agachada levantó la voz.

— Es que... papá, ¡lo dijiste!

Esa fue la primera vez hoy que Nanami-san hablaba con un tono fuerte, no, puede que no solo hoy, sino que era la primera vez que la veía así, volteé a verla a mi lado. Siempre sonriendo, siempre alegre, de vez en cuando avergonzándose sola, otras perdiendo la tranquilidad de manera linda, además de su rostro triste que hacía que me doliera el corazón. ¿Gen'ichirou también era la primera vez que la veía así?... al principio pareció sorprendido, pero aun así se mantuvo en calma escuchándola.

— Papá... eso fue porque dijiste algo extraño... por eso no te dije que estaba saliendo con Youshin...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Nanami, tranquilízate, lo siento, no recuerdo haber dicho nada en especial con respecto a que tuvieras una relación con un chico... ¿de qué estás hablando? ¿Podrías decirme?

Gen'ichirou-san parecía confundido, solo veía con tranquilidad a Nanami-san y a su mamá pero... la mirada de mamá comenzó a divagar, puede que sea la primera vez para ambos que la veían así. Parece que el hecho de que Nanami-san no les hubiera dicho nada de nuestra relación a sus padres es debido a una circunstancia familiar, para mí eso fue algo inesperado. Pensé que ella no les había dicho nada debido a que desde el principio la confesión fue por un castigo de un juego, pero parece que Nanami-san dice que Gen'ichirou-san es el motivo de ello.

En una familia con tan buen ambiente familiar... ¿Qué habrá sucedido?

Pero Nanami-san aclaró mi pregunta con el siguiente grito, se puso de pie gritándole directamente a Gen'ichirou-san.

— Dijiste que no admitirías que tuviera ningún novio a menos que fuera más fuerte que tú... ¡lo dijiste la otra vez que estabas bebiendo...! No hay manera de que Youshin pueda ganarte, ¡por eso no dije nada!

Después de ese grito el silencio se apoderó del lugar, nadie habría la boca.

... ¿He? ¿No admitirían que saliera con Nanami-san a menos que derrote a esta persona?

Al mismo tiempo en que pensaba que era un evento como en el de los mangas, caí en desesperación al estar en esta situación ya que no había manera de que le ganara a Gen'ichirou-san, intenté pensarlo, pero era inútil...

... Es cierto, si es así entonces entiendo que mantuviera la relación en secreto, y menos hablar de salir con alguien por un castigo en un juego. Volteé a ver a Gen'ichirou-san, no importa como lo viera no podría ganarle, más que una pelea, de seguro sería una golpiza unilateral, para empezar es por un castigo, ¿tenía la intención de ir tan lejos? Seguí la recomendación de Barón-san para enamorarla pero, que esto ocurriera era algo inesperado. Normalmente me rendiría con esto y la relación se terminaría, no importando cual sea el motivo, no debería de haber ningún problema.

Pero recordé todo lo que habíamos pasado hasta ahora, nos tomamos de la mano, comimos almuerzo juntos, verla en una apariencia diferente a la de la escuela, viendo películas juntos, hablando en la cafetería, haciéndome de cenar. Solo ha sido una semana, pero aun así me ha dado toda clase de recuerdos. Por eso es que, si es por Nanami-san... tengo la intención de esforzarme, si puedo retarlo cuantas veces sean necesarias, continuaré enfrentándolo hasta que gane, si eso hace que me acepten entonces...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu

Yumeno subs

Dentro de mi corazón me llené de determinación.

Después del grito de Nanami-san, el silencio se apoderó del lugar, puede que sea porque había gritado, pero sus hombros se movían al respirar, además de que había lágrimas en sus ojos. En el instante en que vi eso, me puse de pie automáticamente... cuando me di cuenta ya la estaba abrazando, se me olvidó que estaba frente a sus padres mientras la consolaba, incluso yo me sorprendí de lo que estaba haciendo.

— Está bien Nanami-san, si esas son las condiciones entonces... lo retare las veces que sean necesarias ¿te lo dije verdad? No tengo la intención de alejarme de ti.

— Youshin... u.... um... gracias...

Cuando estaba consolando a una Nanami-san en lágrimas... su mamá dejó salir un "ara ara" llena de interés. Esto es malo... se me olvidó que estaba frente a sus padres, y me apresuré a ver a Gen'ichirou-san, estaba inclinando la cabeza con los brazos cruzados, no nos estaba viendo ¿he? ¿Por qué inclina la cabeza?

— Nanami... lo siento... de veras lo siento pero...

Estaba hablando entre dientes, tengo un mal presentimiento, era como si estuviera sorprendido de lo que le había dicho Nanami-san, tenía un muy mal presentimiento, y después parece que había acertado. La reacción de Gen'ichirou-san era extraña, Nanami-san tras sentarse también inclinaba la cabeza, irónicamente la manera en que hacían ese gesto los hacia verse idénticos. Cuando de pronto... con algo de lastima Gen'ichirou-san abrió la boca

— Yo... ¿dije algo como eso? No lo recuerdo...

Sol con esas palabras tanto como yo como Nanami-san nos quedamos atónitos. Bueno, a pesar de que era algo que a Nanami-san le preocupaba mucho, que su papá le dijera que no lo recordaba.

— ¿Papá...?

— ¿Cariño...?

Nanami-san regresó de su estado de estar atónita, y en el instante en que lo vio con ira, su mamá también abrió la boca, era una voz fría y cruel, su mirada... se dirigía a su propio esposo. La sonrisa suave y gentil que estaba mostrando hasta hace un poco aún seguía allí, pero su mirada, en lo profundo de sus ojos no estaba riendo, era cruel y daba miedo, me dio un escalofrío.

—... ¿Sé te olvido algo tan importante como eso? Es la primera vez que lo escucho, bueno, era normal que Nanami no quisiera decirte nada.

— Bueno, bueno, bueno, bueno, espera mamá, Nanami, ¿de cuando estamos hablando? ¡En serio no lo recuerdo!

De seguro ha de hacerlo a propósito, Gen'ichirou-san había perdido la compostura ante la mirada de enojo de mamá. Le pedía ayuda a Nanami-san, pero ella solo le respondió con una mirada fría.

— Cuando estaba en secundaria, estabas tomando con el Oto-nii y su papá...

¿Oto-nii? ¿Quién es ese? Incliné la cabeza cuando apareció un nombre que descocía, y Nanami-san en el oído me dijo “es el novio de Hatsumi... su medio hermano”

Al voltear a verla de reojo, ella ya había dejado de llorar, mientras que Gen'ichirou-san se rascaba la cabeza... en verdad intentaba recordarlo desesperadamente. Mamá mostró una sonrisa gentil con una mirada fría, mientras que Nanami-san estaba seria con la misma mirada fría, mientras que Gen'ichirou-san solo se rascaba la cabeza... ¿Qué es esta situación? ¿Qué debería hacer? Sin

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

pensar me había metido en una conversación de familia, y yo estaba con problemas en otro sentido, cuando de pronto Gen'ichirou-san...

— Ah...

Levantó la cabeza con los ojos bien abiertos, su expresión era como si estuviera sudando frío, parecía como si lo acabara de recordar.

— Es cierto... puede... que hubiera dicho algo como eso...

— ¡Lo vez! ¡¡Después de todo si lo dijiste!!

— ¡No es eso Nanami! ¡Eso fue en el flujo de la conversación con Souishirou! Si tuviera que decir algo... ¡era para consolarlo!

— ¿Consolar a Oto-nii?

Continuaron con su conversación mientras me dejaban de lado, pero estaba mucho más tranquilo al haber podido quitarme la idea de la cabeza que tenía que derrotarlo, no, bueno, pensé que tendría que entrenar en alguna clase marcial, pero parece que todo se aclarará sin tener que hacerlo.

Después de eso Gen'ichirou continuó con su explicación, al principio estaba siendo algo confuso, pero conforme continuaba sus recuerdos se aclaraban.

— En ese entonces él estaba preocupado que los hombres se le acercaran tan frecuentemente, así que decía algo de derrotarlos, así que si fuera yo no aceptaría a ningún hombre que no pudiera cuando menos derrotarme...

— Es cierto, cuando Hatsumi estaba en la secundaria era bastante popular, pero ¿dijo algo como eso?

— Ah, bueno... la verdad es que al ser su hermana menor... no sabía que estarían saliendo con propósitos de casarse...

¿Así que terminaron apoyándolos sin querer? No, no siento que sea algo malo, pero en verdad los Otofuke parecen como una familia de manga, una pareja de medios hermanos. Después de eso Nanami se llevó un dedo a la frente pensando como lo hacían los personajes de manga, alejó su dedo y se le quedó viendo un poco atónita a Gen'ichirou.

— Entonces, aunque salga con Youshin... ¿no necesita derrotarte verdad?

— No hace falta, lo juro por mis entrenados músculos y por tu madre a quien amo, además, no es como si me hubiera entrenado para pelear contra alguien.

Habló con lo relacionado con sus músculos a la vez que mostraba su relación con su madre, ella se sonrojó lindamente como si estuviera feliz, esa sonrisa era completamente diferente a la que había hecho antes que parecía de hielo, y el miedo que provocaba la sonrisa de Gen'ichirou-san desapareció.. Puede que al

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

final de cuentas eso si fuera una clase de amenaza, Nanami-san también parecía más aliviada, se acarició el pecho, pero nació otra duda dentro de mí.

— Este... papá de Nanami-san...

— ¿En esta situación estás en posición de llamarme “papá” ? no, pero no me llames de manera tan dura, llámame por mi nombre Misumai-kun.

— ¿En serio? Este, entonces tomándole la palabra Gen'ichirou-san, está bastante entrenado, pero ¿es un artista marcial?

— No, soy un trabajador de oficina normal.

Fallé en lo que había pensado, esos músculos no parecían de un trabajador de oficina normal, pensé que al igual que hermano mayor de la familia Otofuke, era un artista marcial...

— ¿Entonces por qué se entrenó? Yo también tengo el pasatiempo de hacer ejercicio, pero no creo llegar a ese punto se dé como pasatiempo...

— Ah, es cierto, cuando te vi tenías el abdomen marcado, ¿cómo decirlo...? se parecía un poco a papá...

En Nanami-san dijo eso, sentí como si la temperatura de la habitación hubiera descendido, No hacía falta decir el motivo... el instinto asesino de Gen'ichirou-san, además de que era más potente que antes, su gran cuerpo comenzó a temblar ligeramente.

— Misumai-kun... tú... no me digas que... ¿le mostraste la parte superior de tu cuerpo desnudo a mi hija...? ¿En qué situación? No me digas que... que... ya... ya hicieron algo como eso...? ¿No es eso verdad?... ¿puedo creer en ti cierto?

Había una gran cantidad de emociones negativas acumulándose dentro de Gen'ichirou-san, comenzó a acercarse a mí presionándome cada vez más, pero me apresuré a decirle que no fue nada indebido.

— ¡No, no, no, no, no es eso! ¡Pasaron muchas cosas y mi ropa se mojó, cuando estaba dormido en la enfermería me quitaron la camisa y allí fue cuando me vio! ¡Solo fue eso!

— ¡Así es! ¡Youshin me salvó! No imagines cosas extrañas, nosotros ni siquiera nos hemos besado.

Bueno, aunque si nos hemos besado indirectamente... ¿he? Nanami-san? ¿Por qué estás diciendo eso para después taparte la boca? ¿Por qué te pones así de roja?

Aunque perdonen que estemos saliendo, no nos perdonarían hacer esa clase de cosas, puede que con Gen'ichirou-san tenga el efecto contrario...

Pero, parece que esas palabras lo convencieron, ya que su instinto asesino se retiró, en cambio... se le quedó viendo con los ojos entrecerrados.

— Nanami, creeré en lo que acabas de decir, pero, conforme vayas amentando con tus mentiras la credibilidad que te tenga ira descendiendo, como tu padre quiero creerte, no necesitas decirme todo lo que pasa entre ustedes, pero si vas a ir a una cita con Misumai-kun... si es él puedo estar tranquilo.

— Es cierto, puedo estar tranquila si Youshin-kun es tu novio, es un poco lindo, también parece que tiene algo de músculos... Nanami, si te gusta tu papá entrenado, ¿será que se parecen un poco en eso?

Cuando mamá dijo eso, Nanami-san no pudo afirmarlo ni negarlo, solo se agacho... um, es bueno que se lleven bien en familia, intente sonreír un poco, y Nanami-san me fulminó con la mirada.

— La verdad es... el motivo por el que Nanami-san sea mala con los hombres, es el mismo motivo por el que comencé a entrenar.

Gen'ichirou-san de pronto comenzó a hablar respondiendo a mi pregunta, es cierto, estamos evadiendo el tema, pero era algo de lo que me gustaría preguntar.

— Nanami... ¿recuerdas desde cuando fue que comenzaste a ser mala con los hombres?

— Este... si mal no recuerdo fue antes de entrar en la secundaria... ¿cómo en sexto año de primaria?... por algún motivo comencé a ser mala con los hicos.

— Um, es cierto... y fue casi al mismo tiempo que comenzaba a entrenar.

— Mamá me dijo que podría ser parte de la juventud, por lo que no pensé demasiado en eso pero... ¿Qué relación tiene con que hayas comenzado a entrenar?

Voltee a ver en dirección a mamá, y ella sonreía como si estuviera en problemas, es cierto, había escuchado que las chicas de preparatoria se ven más infantiles que los chicos de su mismo grado pero ¿tendrá algo que ver? Después de eso Gen'ichirou-san se puso de pie sin decir nada como si hubiera recordado algo, y acercó un álbum. Al abrirlo, allí había muchas fotografías de Nanami-san cuando era niña, lo que más me interesó era lo linda que se veía.

... En ese entonces Gen'ichirou-san tomó una posición de manera natural... este... parece que pesar de estar entrenado es esbelto.

— Tal y como lo vez en estas fotografías... cuando Nanami estaba en la primaria era bastante linda, tanto como para ser una idol, ¿no lo piensas así Misumai-kun?

— Si.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Oigan, ¡ustedes dos!

No, claro que no podía decir algo como “no lo creo así” además de que es lo que en verdad pienso, no es como si estuviera mintiendo, es realmente linda cuando era una niña. Pero por otra parte Nanami-san estaba roja a mi lado... mientras que Gen'ichiro parecía apretar los dientes.

— Si... era tan linda que no tenía rival, la linda de Nanami en primaria era molestada por los chicos de su escuela... y como resultado ocurrió lo peor posible.

— ¿He...?

Respondimos Nanami-san y yo al mismo tiempo, de pronto había comenzado a hablar de algo pesado y nos quedamos viéndolo... no me importaba yo, pero por ahora sostuve la mano de Nanami-san para tranquilizarla.

— Youshin...

Normalmente no haría algo como esto frente a sus padres, pero ahora Nanami estaba intentando contenerse desesperadamente, por eso es que elegí tomar la mano de mi novia... bueno, hace poco la abracé frente a sus padres, ¿para qué pensar a estas alturas? Parece que mi elección fue la correcta, Gen'ichirou-san, y la mamá de Nanami-san parecían convencidos aceptándolo.

— Ahora que lo pienso, puede ser lo que hacen los niños a las niñas que les gustan, incluso yo puedo decirlo.

Molestar a la chica que te gusta, ciertamente es algo que suele ocurrir en la juventud de los chicos, no recuerdo haber hecho algo como eso, pero entiendo más o menos el sentimiento.

— Y dentro de eso ocurrió algo... no... ocurrió un incidente, afortunadamente los maestros la ayudaron rápido... pero fue un shock, parece que Nanami no lo recuerda...

Gen'ichirou-san no estaba dando demasiados detalles, Nanami-san parecía darse cuenta de algo, pero tal y como lo dijo debió de ser un “incidente” o podíamos interpretarlo como accidente. Y de seguro Nanami-san lo olvidó como alguna clase de sistema de defensa, inclinaba la cabeza con una expresión difícil, ¿Qué sucedió? No quisiera indagar demasiado, estaba la posibilidad de dañarla.

— Pero es una suerte, no hace falta hacer que recuerdes las cosas dolorosas y que te dieron miedo, pero en ese entonces comenzó a nacer esa dificultad para tratar con los hombres.

... Pasó algo como eso...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Por el Shock sus recuerdos salieron volando, y en dentro de ella solo quedó el trauma hacia los hombres, por eso es mala con ellos... ¿en verdad no lo recordaba? No mostraba reacciones demasiado fuertes de rechazo hacia los hombres... podría decir que fue la suerte entre la desgracia.

— Fue después de eso, para poder protegerla de cualquier clase de hombre... comencé a entrenarme, también fue para mostrarle a Nanami que no todos los hombres daban miedo, por ello también comencé a practicar artes marciales, allí fue donde me hice amigo de Souichiro.

—... Ahora que lo pienso, la primera vez que conocí a Hatsumi fue cuando te acompañaba al doujo...

— Es cierto, después de eso te hiciste amiga de ella, conforme pasaba el tiempo te comenzó a ser más fácil acercarte a los hombres... y hoy... por fin has traído a un novio a la casa...

Nanami-san entrecerró los ojos como si le fuera nostálgico, y Gen'ichirou-san parecía feliz, incluso la mamá de Nanami-san parecía querer llorar de felicidad. Ella había dicho que no había un gran motivo por el que era mala con los hombres... pero si había un motivo, y era inusualmente algo pesado, y ella estaba sosteniendo con fuerza mi mano como si mostrara eso. Es cierto, en cuanto supo que era algo que le había pasado a ella, de nuevo se sintió insegura... por eso es que yo...

— Está bien Gen'ichirou-san.

Abrí la boca mientras cambiaba la manera en que sostenía la mano de Nanami-san, ambos entrelazamos nuestros dedos... es decir, la forma en que los novios se toman de las manos, al principio mi corazón latía deprisa, pero no podía importarme menos eso. Era una acción que buscaba limpiar aunque sea un poco más la intranquilidad en su corazón, Nanami-san parecía sorprendida, pero parecía feliz con su expresión, tomando con fuerza mi mano.

— Yo... a partir de ahora y por siempre protegeré a Nanami-san, así que... por ... por favor... ¡acepte mi relación con Nanami-san!

Le dije eso mientras lo veía directamente a los ojos, y Gen'ichirou-san abrió los ojos sorprendido, incluso pude sentir como Nanami-san a mi lado y su madre contuvieron la respiración. En especial su madre, se llevó ambas manos a las mejillas como si estuviera feliz.

... Yo... ¿dije algo extraño? Gen'ichirou-san parecía inseguro, y a partir de ahora planeo protegerla en los lugares en que él no pueda estar. Volteé a ver a mi lado de reojo y Nanami-san estaba completamente roja, solo abría y cerraba la boca sin poder decir nada.

— Ara, ara, la verdad acepto el hecho de que estén saliendo, pero que lo digas de esa manera... fu fu fu... es como si estuvieras haciendo una atrevida proposición.

—... Ya veo... así que ya tengo un yerno.... Ya veo, la verdad es que ya estaba preparado, pero es un poco triste, algo agrisado... si estas tan preparado no me queda otra más que aceptarlo Misumai-kun.

¿Are? Están reaccionando diferente a lo que pensaba... ¿he?... ¿proponerme? ¿A qué se refiere? Intenté recordar lo que acababa de decir. Se me olvidó que estábamos saliendo por culpa de un castigo, y es cierto, podría escucharse como una proposición... una molestia... me preocupó que fuera así pero al ver las reacciones de los de alrededor... Los ojos de Nanami-san a mi lado estaban brillando. Gen'ichirou-san se limpiaba las lágrimas de los ojos como si estuviera más tranquilo, la mamá de Nanami-san estaba sonriendo feliz. Todos, parecían felices desde el fondo de sus corazones, ¿de qué manera habría recibido mis palabras Nanami-san? La verdad lo desconozco, pero al ver su reacción estaba feliz, mientras que yo un poco confundido.

... Bueno, que importa, basta con que me esfuerce en protegerla de ahora en adelante, en ese sentido nada ha cambiado con lo que hacía antes. Haré que le guste a Nanami-san.

Tras llenarme de determinación extendí mi mano en dirección a Gen'ichirou-san, y él me regresó el gesto tomando mi mano con fuerza, en esta ocasión... también fue con la mano izquierda.

— Ah, no lo malinterpretes, soy zurdo, cuando saludo a alguien siempre lo hago usando esta mano, no es como si significara algo extraño.

Ah, ya veo... la verdad es que estaba un poco preocupado de que en realidad no me hubiera aceptado, pero parece que ese era el motivo, con esto nuestra relación es admitida públicamente... no, espera, era la primera cita ¿tenía que pasar algo como esto? No tengo experiencia saliendo con chicas por lo que no lo sé ¿esto es normal?

— Nanami-san, a partir de ahora también...

Intenté volver a dirigirme a Nanami-san a mi lado, pero me di cuenta que ella parecía estar extraña, al escuchar aquello que pareció una proposición se quedó completamente roja y ya no se movió... se volvió inútil.

— ¿Nanami-san? ¿Estás bien? Es como... si estuvieras distraída...

— Um...

— Nanami... Misumai-kun... no, creo que lo llamaré Youshin-kun de ahora en adelante... Nanami, ¿te gusta Youshin-kun? ¿Lo amas?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni
Betahore Desu
Yumeno subs
— Um...

No importa le preguntaran, parecía que solo fuera a responder con un “um...”
Sus padres estaban jugando con ella de ese modo, e incluso a mí me pareció algo
vergonzoso. No sé qué es lo que estaría pensando, solo tenía una sonrisa... bueno,
a su manera es linda, ¿pero que estaría imaginando?

— Fum.... Parece que Nanami fue impactada por lo que dijo Youshin-kun, y
terminó viajando al mundo de los sueños, me imagino que tardara algo de tiempo
antes de que regrese, vamos, te llevaré a tu casa en auto.

— Ah, lo siento, este, Gen'ichirou-san... le tomaré la palabra.

— Youshin-kun, puedes venir a jugar cuando quieras, incluso podrían tener una
cita en la habitación de Nanami, ah, pero te encargo que sea dentro del rango de
estudiantes de preparatoria.

— Este, Mamá de Nanami-san... muchas gracias.

No tengo tanto valor por lo que pueden estar tranquilos, pero me da la sensación
de que su madre me recibida apuñalándome. Le di las gracias agradecido por la
oportunidad, pero después de que le respondí eso infló las mejillas.

— Ara, ara, ¿no me llamarás por mi nombre?... ah... ahora que lo pienso ni
siquiera me presenté, soy la madre de Nanami, Barato Tomoko, Fu fu, llámame
Tomoko-san, Youshin-kun.

— Ha, hahaha, es un placer... Tomoko-san.

Tomoko-san hizo un lindo gesto poniendo un dedo en su mejilla mientras
inclinaba la cabeza, ese gesto era parecido a Nanami-san, no, en verdad que eran
idénticas y de apariencia aún era joven, si las viera una al lado de la otra y me
dijeran que eran hermanas puede que me la creyera. Por cierto ¿Cómo se llamará
la hermana menor de Nanami-san?... espero poder llevarme bien con ella.

— Entonces si me disculpan, Nanami-san, ya me voy a casa, después te llamo.

Parece que con mis palabras Nanami-san regresó en sí, era como si no recordara
lo de antes... pero...

— ¿He? ¿Youshin-kun ya te vas? Pero si vivimos juntos.... Ah...

Es como si hubiera dicho “ah maldición...” y se llevó ambas manos a la boca...
parece que dentro del mundo de los sueños de Nanami-san estábamos viviendo
juntos, ¿hasta dónde habrá llegado con eso? Pero aun así... en verdad estaba
imaginando eso, ¿cómo decirlo? es un honor, Gen'ichirou-san y Tomoko-san
mostraron una sonrisa al ver a su hija así.

— Nanami, mamá aún cree que es muy pronto para que vivan juntos.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Que esa Nanami que era mala con los hombres pensara hasta ese punto... es un poco complicado como padre... ¡es para celebrarse...!

Ante las palabras de sus padres Nanami-san se puso completamente roja, pero aun así se acercó a mí y me sostuvo con fuerza de la mano.

— Hasta mañana.

Lo dijo fuerte y con alegría como si quisiera sobreponerse a las risas de ambos mientras me mostraba una sonrisa. Estaba un poco preocupado acerca de los recuerdos dolorosos, parece que estará bien pero... parece que necesito ayudarla.

— Si, hasta mañana Nanami-san, Gen'ichirou-san, cuento con usted, Tomoko-san, con permiso.

— ¿He? espera, espera ¿Por qué le dices a mamá por su nombre? ¿Qué pasó?

... Ya veo, así que Nanami-san no escuchó lo que decíamos hace poco... ¿cómo debería explicarle? O eso pensaba, pero Tomoko-san de pronto tomó a Nanami-san por los costados.

— Arara, Nanami-san, tu vienes conmigo, quiero escuchar las historias de amor de mi hija.

— Espera Mamá, ¡explícate! ¡No! ¡Sabes que soy débil por los costados! ¡Pierdo la fuerza!

Así que Nanami-san es débil cuando la toman por los costados... lo recordaré.

De ese modo comenzaron a llevarse a Nanami-san, es imposible para mí ayudarla con eso, por lo que solo la despedí moviendo la mano. Ella parecía sentirlo un poco, pero sonrió con amargura mientras me regresaba el gesto.

— Um, parece que el sueño de mamá de hablar con nuestra hija de sus romances se ha hecho realidad, está emocionada.

Gen'ichirou-san estaba viendo a lo lejos, me dijo eso mientras sonreía. Y así fue como me llevó hasta mi casa, en el camino estaba hablándome acerca de su hija, parece que es alguien platicador. Me comentó de algunos episodios lindos del pasado de Nanami-san, era cuando comenzaba a vestirse como una Gyal, mientras que él intentaba hacer una expresión de miedo para cuidarla, pero cuando se dio cuenta ya no podía regresarla a la normalidad... Me contó toda clase de cosas, lo bueno que era escuchando, lo buena que era hablando, me hizo sentir lo buen padre que era, era una plática divertida.

¿Se le parecerá a su madre en sus facciones y a su padre en personalidad? Son una buena familia, y al final... Gen'ichirou-san me dijo lo siguiente.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Es la primera vez que le hablo a alguien fuera de la familia acerca del pasado de Nanami, Misumai-kun, ni siquiera las amigas de Nanami lo saben.

Parecía verdad que nadie más sabía de esto, sentí como si tuviera peso en mi espalda.

—... ¿Y por qué me lo cuentas a mí?

Gen'ichirou-san dejó un poco de tiempo... y después me respondió con una voz tranquila.

— Veamos, porque vi que te movías pensando en Nanami, cuando se encogió saliste al frente, cuando se sintió insegura la abrazaste... al verte así, llegué a la conclusión de que eres alguien de confianza.

— Siento decirlo, pero... es la primera vez que nos vemos ¿está bien confiar en mi así de rápido?

— Creo tener buen ojo para las personas... además... justo porque dices eso es que puedo confiar en ti.

Me dio la sensación de que tenía una gran presión sobre mí, la expectativa es pesada, no soy una gran persona como lo cree, aunque es cierto que siempre pienso en Nanami-san, pero eso en parte porque tanto ella como yo estamos mintiendo...

No, ahora no sirve de nada pensar en eso, me da la sensación de que terminaré desviándome del tema cada vez más... además de que es cierto que me estaría odiando. Después de eso continuamos hablando de muchas cosas, y entre el flujo de la conversación terminamos intercambiando números, incluso yo me sorprendí. ¿Es normal intercambiar el número de contacto con el padre de mi novia? si pasa algún problema siempre podría pedirle consejo, eso dijo pero... bueno, pensémoslo ligeramente como el haber obtenido a un aliado.

Por fin llegamos a mi casa... encendí la computadora como siempre lo hacía y me metí en el juego, el evento de hoy... estaba en la etapa final, creo que participaré un poco. Y entonces le dije a Barón-san lo que ocurrió el día de hoy.

—... Eso tenemos, los padres de mi novia aceptaron nuestra relación.

— Ya cástate.

Inmediatamente después Barón-san me dijo eso, es extraño que me responda así, otros miembros también reaccionaron diciendo cosas como “cástate” “muérete” “felicidades” y muchos otros mensajes breves... no, no estamos en una edad como para casarnos... o esa es la excusa que les ponía.

— Barón-san ¿no es demasiado rápido?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¡Aun contando el día de mañana no se cumple una semana completa! No es mi imaginación que van demacrado rápido, ¿¡Que pasa con todos esos eventos!?! No, ¡ya llegados a eso casi que podrían casarse! Uwaa... los niños de ahora dan miedo...

Era inusual que Barón-san hablara así.

— Kanon-kun, en definitiv, es mentira que nunca antes habías estado con una chica ¿verdad? ¡Eres completamente un playboy! ¿¡Ni siquiera había necesidad que te dijera nada ciento!?

No, la verdad es que si no me hubiera dicho nada hubiera estado en problemas, Nanami-san es mi primera novia, y nunca he sido popular, además, ¿ya se le olvidó lo que pasó con lo de la ropa? Además de que aún había muchas cosas que quería que me enseñara.

— Pero aunque me digan eso, apenas he tomado su mano, ni siquiera nos hemos besado, mejor dicho, ni siquiera tengo el valor para hacerlo.

— ¿El turno de las cosas no es extraño? Te saltaste el beso y fuiste a saludar a sus padres a pedirles la mano de su hija, eres tú el que va demasiado rápido.

No, ver a sus padres fue un evento involuntario, y no creo que esas palabras hayan sido para pedirle la mano... bueno, en cuanto a eso parece que ya le expliqué la mayoría, ¿No se escuchó como una proposición verdad? ya no hay nada que hacerle de todos modos.

No había manera de que les dijera acerca del pasado de Nanami, eso es completamente privado, no es algo que pueda decir tan a la ligera. Es solo lo saben las personas cercanas a ella y su familia, por eso es que lo descarté del reporte que le di.

— Entonces ve a besarla... honestamente pensaba que ya lo habías hecho, si, estaba completamente convencido.

— ¿En serio...?

— Si, si no hubieras elegido comer Gyoza creo que pudiste haberlo hecho.

— ¿Gyoza...? ¿He? ¿A qué te refieres?

Cuando me lo dijo no me di cuenta, pero es cierto, los Gyoza eran deliciosos, pero con ese menú terminaría con la boca oliendo, no me había dado cuenta de eso, pero... ¿A Nanami-san le afectó? Entonces si hubiera elegido otra cosa...

¿Nos... nos hubiéramos... besado?

¿¡Nos hubiéramos besado!?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Uwaa, solo de imaginarlo se me forma una sonrisa, es un sentimiento mezclado entre felicidad y vergüenza.

— Kanon-kun, siento interrumpirte cuando estas imaginando un paraíso, pero... ¿no sería mejor que te pusieras en contacto con ella? ¿Habías dicho que le llamarías no?

¿¡Como sabes lo que estoy pensando Barón-san!? Por ahora dejaré aquí mi participación en el juego, y me preparé para llamarle a Nanami-san, fue en ese momento... apareció un mensaje más.

— Kanon-san...

Era de Peach-san. ¿De nuevo me advertiría de algo?... o eso pensaba pero los mensajes que envió parecían inusuales.

— Si eres feliz no hay nada que tenga que decir al respecto, pero... pero si sales herido... si algo su sucede te consolaré, ven aquí por favor...

— Oh, parece que Peach-san lo ha admitido ligeramente, es cierto, no creo que llegue ese momento, pero si llegara a pasar nosotros te confortaremos.

No los conozco ni de nombre ni de rostro, pero son mis apreciados amigos, por eso es que estaba feliz por esas palabras, le daban calor a mi corazón. Todos los demás comenzaron a escribir también, en verdad les agradezco, ¿será que tenía la cabeza caliente? Para cuando estaba por ponerme en contacto con Nanami-san ya estaba conteniendo las lágrimas.

— Muchas gracias chicos, me esforzaré para que no sea así.

Solo escribí eso y me propuse a ponerme en contacto con Nanami-san... ahora que lo pienso, me da la sensación de que es la primera vez que seré yo quien le hable. Todas las noches nos escribíamos... pero hablarle directamente... ahora que lo pienso es la primera vez, sentía como mi corazón comenzaba a latir de prisa y solo esperé a que contestara, en esta ocasión se escucharon un par de veces el sonido del teléfono, ¿puede que le esté marcando en un mal momento? Pero en cuanto pensé en eso la llamada se conectó.

— ¡Youshin! Qué bueno, ¡me salvaste! Te tardase, moo... ¡la había estado pasando difícil hasta ahora!

— ¿He...?

La voz de Nanami-san al otro lado del teléfono parecía un poco apresurada y falta de aliento, parecía solo un poco molesta.

— Moo, moo, moo, ¡¡¡eso fue realmente vergonzoso!! ¡¡Si había sabido que pasaría esto mejor te hubieras quedado a dormir en mi casa!!

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¡¡Nanami-san!?

El impacto de ofrecerme dormí en su casa fue demasiado y directo a mi oído... en esa situación, quedarme en su casa... este... ¿en la misma habitación que Nanami-san? Esto es malo, solo de pensarlo terminé pensando en cosas extrañas, ¿Nanami-san usa pijama para dormir? No, no es eso, mañana hay escuela no podría quedarme, no... espera, no es eso, tranquilicémonos.

—... Um, lo siento... no podrías quedarte... um... perdón... es que Hatsumi suele quedarse a dormir en casa...

Parece que Nanami-san se dio cuenta de lo que había dicho y terminó afectándole también, su voz se hacía cada vez más pequeña, era linda. Pero cuando pensaba en eso, escuchó una voz detrás de ella.

— Na na mi... no huyas...

— Onee-chan, dime... ¿Qué te gusta de mi futuro onii-chan...?

Eran dos voces, se trataban de las otras dos mujeres en la casa de Nanami-san... ya veo, así que de eso se trataba, Nanami-san...

— ¡Ah! Que buen momento, pon a Youshin-kun en el altavoz...

— Youshin, ¡Hasta mañana!

Ante el anuncio de Tomoko-san Nanami-san se apresuró a terminar la llamada, um... la verdad tampoco tengo el valor para unirme a un grupo de mujeres a hablar de romance... aunque es un poco solitario... inmediatamente después Nanami-san me envió un mensaje.

— Muchas gracias por todo lo de hoy, fue divertido, estaba feliz, cuento contigo en adelante... y... vayamos la próxima semana a una cita.

Con ese mensaje no pude contenerme de sonreír, “por supuesto, hagámoslo también la otra semana, hasta mañana, que descanses” le respondí de inmediato. A partir de mañana y en adelante los pasaré con Nanami-san, ahora su familia nos había aceptado, pero solo había una cosa que me faltaba por decirle.

— Nanami-san, hasta mañana... me gustas.

Susurré algo no típico de mi mientras veía la pantalla del celular, me puse un poco rojo y me lancé a la cama para dormir... solo espero poder hacerle llegar esas palabras algún día.

Ese día por la noche...

— Nn... Nanami-san... Nanami-san, no puedes... aún estamos en la preparatoria... no... esa apariencia... ¿¡Nanami-san!?

Me levanté de golpe de la cama, Nanami-san había aparecido en mis sueños... se acercaba a mí mientras decía que me amaba, fue un sueño realmente vergonzoso. Entendía lo afectado que estaba como para tener un sueño como ese.

— Puede que me haya divertido demasiado hoy... pero... “te amo” ... estoy imaginando demasiado...

Fue un sueño demasiado real... volví a meterme en la cama mientras pensaba que en verdad quería que me lo dijera.

Interludio:

Ella a partir de ahora

— ¡Youshin! ¡Hasta mañana!

Youshin ya me había hablado pero aun así, no pude esperar su respuesta y tuve que cortar, ¡ah moo! Quería hablar un poco más con él, ¡pero fue culpa de mamá! Pero aun así que Youshin participara en pláticas de romance con mamá y mi hermana... me avergonzaría al punto de querer morir... a pesar de que ya desde hace rato estaba completamente roja.

Así que por ahora... le envié un mensaje. Lo invité a una cita la próxima semana como agradecimiento por la diversión de hoy, esta vez fue el quien me invitó, pero a la siguiente tenía que ser yo, así que quería pensar en algún plan para la cita, me dieron ganas de pensar algo antes que él. La respuesta de Youshin llegó diciéndome “hasta mañana” y un saludo de buenas noches, solo con eso terminé sonriendo. La verdad es que me hubiera gustado darle las buenas noches por teléfono, pero las dos mujeres detrás de mí se me quedaban viendo.

¿Cómo es que pasó esto?

No pensaría que frente a mi estuvieran dos rivales poderosas, mi madre Barato Tomoko, y mi hermana menor Barato Saya... después de que estorbaron mi llamada se alejaron un poco para tomar el té... maldición. Inmediatamente después de que Youshin se fuera a casa, mamá estaba de muy buen humor llevándome de encuentro.

— ¡Vamos! ¡Hoy hablaremos de amor! ¡El sueño de mamá por fin se cumplió!
¡Déjame escuchar toda clase de cosas!

Llegados a estos no había manera de que pudiera detenerla, no me quedó de otra más que rendirme.

— Mamá... este... pero no me vayas a hacer preguntas demasiado vergonzosas...

— Ara ¿hiciste algo demasiado vergonzoso que no quieras que mamá escuche?

Mamá sonreía mientras me preguntaba y mis mejillas se sonrojaron, no, no he hecho nada como eso, ¡no he hecho nada vergonzoso!

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— ¿Entonces no hay problemas no importa lo que te pregunte cierto? Vamos, habla con honestidad.

¡No me leas el corazón! ¿¡Como lo sabias!? ... algo vergonzoso... ¿no he hecho nada... verdad? me sentía un poco insegura cuando mamá empezó con la plática, para empezar me preguntó acerca de cuándo me abrazó, en ese momento estaba descontrolada dentro de mí.

¿¡Yo yo yo yo yo Youshin!? ¿¡En frente de mamá y papá!? ¡Estaba feliz pero fue demasiado atrevido! ¿¡Que debería!?... esos pensamientos se apoderaron de mi cabeza. Pero, el cuerpo de Youshin era un poco duro... y me tranquilizaba... mis sentimientos se tranquilizaron bastante, pensaba si debería de regresarle el abrazo, estaba realmente feliz cuando Youshin aceptó las condiciones impuestas por papá, ¿Después de todo le regreso el abrazo...? fue cuando me petrifique con las palabras de papá.

¿¡No lo recordaba!? ¿¡Como que no lo recordaba!? Quería que me regresara toda mi melancolía, y por sobre todo me sentía frustrada por no haber podido abrazarlo de regreso... pero cuando dije algo allí estaba mi madre sonriendo... moo, esa sonrisa era casi en burla, tenía el rostro rojo solo por estar sin poder decir nada.

Y entonces, cuando terminamos de platicar Saya apareció, fue un buen o mal momento... no, desde mi punto de vista fue malo.

Saya a pesar de que se la pasó todo el tiempo encerrada en su habitación, justo cuando se fue se unió a mamá para hablar de amor, vaya que salió de su habitación en el momento preciso. Me hubiera gustado que permaneciera encerrada... pero tal y como lo pensaba, Mamá la invitó a unirse a la conversación, Saya también estaba muy interesada en eso.... Moo...

Y así, las chicas de nuestra casa estaban emocionadas, el tema principal era yo, la guía mi madre, y la espectadora Saya. Ya era tarde y engordaríamos... así que solo bebimos té sin bocadillos, era como si ellas dos trataran de seducirme con la dulzura.

El siguiente problema, fue cuando Youshin cambió la manera en que nos tomábamos de la mano. Cuando me di cuenta de eso les dijo a mamá y papá... que a partir de ahora... y por siempre... por siempre.... Era como si estuviera proponiéndome matrimonio. Mamá y papá se quedaron con los ojos bien abiertos, es cierto, ¿fue una propuesta verdad? ¿Está bien si lo pienso así? A pesar de que al escuchar acerca de mi pasado estaba un poco intranquila, esa intranquilidad salió volando en un instante, dentro de mi corazón solo había felicidad.

... Una propuesta... pero era demasiado rápido... primero nos graduáramos de la escuela continuando con nuestra relación... pasaríamos a la universidad.... Y....

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

¿vivir juntos? ¿Viviríamos juntos? Ah ¿pero si es el caso entonces qué clase de casa estaría bien? ¿Un departamento? Si es una casa pequeña estando solo los dos... ¿Dormiríamos juntos...? Hehehe... y esa fantasía continuó, ambos estábamos sonriendo.

Ya no dejaron de preguntarme cosas de lo ocurrido hoy, hasta que Youshin no me llamara de seguro no dejarían de presionarme, de cualquier manera, me preguntaron muchas cosas, bueno, estoy orgullosa de Youshin así que era divertido.

Les hablé de cuando me salvó, cuando fuimos a comprar juntos la caja del almuerzo, cuando me salvó de senpai, las muchas cosas de Youshin que me gustaban, cuando me di cuenta me la pasaba hablando. Al contrario, las cosas que no me gustaban de él... ahora que lo pienso, de lo único de lo que estoy insatisfecha es que le agregara “san” a mi nombre. Creo que los hombres como Youshin son muy difíciles de encontrar... aunque me gustaría que me llamara sin honoríficos.

Ah, puede que un sobrenombre también esté bien, ¿pero no es mucho como de pareja tonta? me estoy desviando mucho del tema pero... um, hablé mucho de las cosas que me gustaban de él, mejor dicho, no dije nada más que eso.

Lo más importante no lo toque. No había manera de que lo dijera, y eso fue que me le confesé por un castigo de un juego...

Al final ni siquiera pude decirle a mi familia que estaba saliendo con él, pero mamá no me preguntó nada extraño. Como sea ¿Qué cosas me gustaban de Youshin? ¿Qué parte de él me parecían geniales?... ¿Qué planeábamos hacer a partir de ahora? hablábamos de eso.

Fue un poco vergonzoso... pero hablé de las cosas que pasamos juntos tal y como eran, en esas veces Saya hacia un escándalo como de “kyaa kyya”... Y entonces agregaba cosas como “a mí también me gustaría un novio como ese” No había manera de que se lo dejara, me le quedé viendo con una mirada atónita.

— ¡Ya me voy a bañar y a dormir!

Me puse de pie molesta cuando se escuchó que papá regresó y mamá se dirigió a la entrada a recibirlo. Después de ver como se alejaba, tal y como lo había dicho, fui a bañarme y después a la cama, creo que le enviaré un mensaje a Hatsumi y Ayumi acerca de cómo fue la cita, fue un gran éxito.

Mamá ya no estaba, Saya parecía satisfecha despidiéndome con la mano mientras me dirigía a bañarme. Maldición, terminé dejando salir un suspiro, y cuando estaba moviéndome al baño feliz por el sentimiento de libertad... mamá de pronto asomó la cabeza diciendo algo extraño.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Nanami... en un momento iré a tu habitación ¿hablamos a solas un momento?

— Ah, um, entendido.

¿Hablar a solas con mamá?

Cuando tengo algún problema, papá, Saya y yo solemos hablar a solas con mamá, como para pedirle consejos, casi siempre es por esas cosas... pero que sea mamá que diga que quiere hablar es un poco inusual.

Terminé de bañarme, me puse la pijama... y les dije a Hatsumi y Ayumi que la cita de hoy fue un gran éxito, cuando la pasaba así, de pronto llamaron a la puerta de mi habitación, era mamá.

— Nanami... ¿puedo entrar?

— Si, está bien, adelante.

Mamá entró en la habitación después de salir de la ducha ¿Cómo decirlo...? En verdad es hermosa... atractiva, aunque ambas seamos mujeres puedo decirlo, ella es mi ideal, ojalá y en un futuro pueda ser como ella y estaría con... no, mejor no pensemos en eso ahora. Mi rostro comenzaría a ponerse rojo y no podría hablar con mamá.

Mamá se sentó en mi cama vistiendo su pijama, si, es bastante atractiva saliendo de la ducha. Yo también me senté a su lado, era la forma en que lo hacíamos cuando pedíamos consejos en esta familia.

— Es un poco extraño que mamá quiera comenzar a platicar a solas en mi habitación.

— Es cierto, puede que así sea.

Mamá hizo una sonrisa como si estuviera en problemas, me da la sensación que hace mucho que no veía esa expresión ¿Cuándo fue la última vez que la vi así?

— Nanami... iré al grano, ¿Quién fue el que se confesó? ¿Tu? ¿O fue Youshin?

Mamá me hizo una pregunta extraña, no parecía natural... el tema era acerca de quien se había confesado.

A pesar de que acabábamos de salir de la ducha... una sensación de que mi cuerpo se enfrió por completo me atacó de pronto, ¿Por qué me pregunta eso ahora?

—... No... este... fui... yo...

Se lo dije con una voz forzada, no podía mentirle a mamá, si mintiera, mamá con mi manera de decirlo... no, con la intuición femenina de mamá se daría cuenta de inmediato, es demasiado sorprendente.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Ara ara... que extraño, por lo que he escuchado de ti, todo lo que te gusta lo supiste después de que comenzaran a salir... ¿Por qué te le confesaste?

Mi corazón comenzó a latir con fuerza...

Eso fue... por un castigo en un juego... no puedo decírselo...

¿No puedo decírselo?... ¿por qué no podía decírselo? ¿Eso es porque me daba miedo que mamá me odiara?... no... si me diera miedo que alguien me odiara ese sería... cuando comenzaba a pensar en él... la calidez comenzó a envolver mi cuerpo, era suave y cómoda... sentía un buen aroma... y entonces me di cuenta de lo que estaba dándome calor... mamá me estaba abrazando.

— Nanami, cuando papá te estaba diciendo acerca de la mentira, no parecía como si pensaras en la mentira de hoy... sino en una mentira diferente.

—... ¿Como... lo supiste...?

— Soy tu madre, claro que lo sé, además entiendo cuando estás sufriendo, dime, ¿Cuál es el secreto? Soy tu aliada... así que... ¿podrías decírmelo?

Con esas palabras... no pude contener más las lágrimas que había estado guardando por todo este tiempo, esas emociones oscuras que estaban dentro de mí... la mentira hacia Youshin, el engaño, la tapa de mi corazón... mi corazón cruel reportándole las cosas a Ayumi y Hatsumi,... y sonriendo a su lado... todo eso salió de golpe.

— Mamá... Yo... Yo... le he hecho algo cruel a Youshin... yo... me le confesé a Youshin... solo por un castigo... en un juego... soy de lo peor...

—... Ya veo... así que por eso todo lo que te gusta de él fue después de comenzar a salir...

— Um... um... yo... yo... uuuu...

No podía detener mis lágrimas, no pude hacer nada más que esconder el rostro en el pecho de mamá, terminé mojando su pijama. Pero aun así Mamá continuó abrazándome todo el tiempo, solo tenía frustración... y mi mamá me escuchaba. De ese modo me di cuenta de lo cruel que estaba siendo con los sentimientos de Youshin... y continué llorando.

— Nee, Nanami, ¿aun te gusta Youshin verdad?

Cuando me tranquilizaba un poco mamá dijo eso mientras me acariciaba la espalda gentilmente, sentí como esas palabras caían directo en mi corazón.

— Um... si... me gusta... me gusta mucho... no quiero estar sin él...

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Esa fue la primera vez... que dije lo mucho que me gustaba, lo mucho que lo quería, hasta ahora no lo había aceptado... me decía a mí misma que no era una chica fácil, pero terminé diciéndolo.

— ¿Que te gusta de él?

— Youshin es bastante gentil... es considerado conmigo para no lastimarme... además... aunque soy diferente a la escuela... aunque no me vista como Gyal, aun así continua viéndome... me dio linda... me alago...

— Si,.. Es un buen chico...

— Siempre dice lo que quiero escuchar, cuando estoy insegura me toma de la mano, me abraza... cuando estoy con él me siento segura... es divertido...

— Si... si...

— Es diferente a todos los chicos hasta ahora... era malo con ellos, les tenía miedo... pero no siento para nada eso con Youshin... ya no quiero estar sin él...

Y de ese modo continué abrazando a mamá. Lo dije todo... y no podía dejar de llorar. Cuando por fin me tranquilicé y ya había sacado todo, la sensación de mamá se alejó de mí.

— Bien, ya terminamos de llorar, a partir de mañana esfuérate por hacer que Youshin-kun te quiera aún más.

Cuando se alejó de mí dio un aplauso uniendo las dos manos con un “Pam” mientras me mostraba una sonrisa, mi cara era un desastre por las lágrimas, y me le quedé viendo atónita.

— Mamá... ¿no te enojarás?

— Es cierto... en esta ocasión fue debido a Hatsumi-chan, Ayumi-chan pero, ellas actuaron pensando en ti, no me voy a enojar por eso.

Sentí un escalofrío en la espalda al escuchar eso... cuando mamá se enoja no es a medias... me disculpé con Ayumi y Hatsumi desde mi corazón, no me gustaría que se enojara con las tres...

— Además, Nanami... todo eso da igual, ya sea por un castigo o no, a ti te gusta Youshin-kun... y en definitiva Youshin-kun te va a querer mucho... los apoyaré a ambos.

— Mamá...

Mamá me estaba consolando, yo... decidí dejar de intentar engañarme, me gusta mucho Youshin. Quiero estar con él por siempre, no me importa si soy alguien fácil, no puedo mentirle a mis propios sentimientos.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Pero no lo engañes...

Mamá levantó un dedo y se lo puso en los labios, mostró una sonrisa hermosa, esa expresión me pareció algo extraña, nunca la había visto así,.. Era una expresión de mujer.

... Engañar...

Llevó ese dedo hacia mí, era como si me estuviera dando una orden.

— El día en que celebren su primer mes... Nanami, le contarás toda la verdad a Youshin-kun y te disculparás, en ese momento le dejarás que sea él quien decida qué hacer.

Me petrifiqué cuando mamá me dijo eso... que se diera cuenta que todo lo que hacía se debió a un castigo en un juego... pero al final, tenía que decirle la verdad, y tenía bastante, bastante miedo de eso...

— Um... entendido, mamá, cuando cumplamos un mes... le diré todo... y me disculparé, y entonces... de nuevo me le confesaré, en esta ocasión no será mentira, de verdad le diré a Youshin lo mucho que me gusta.

Lo dije como si intentara convencerme a mí misma, mamá mostró una sonrisa de felicidad al apoyarme, y entonces...

— Entonces desde ahora y hasta que cumplan un mes le darás placer a Youshin-kun.

— ¿¡Por qué tienes que decirlo de esa manera!? ¡Suenas pervertido!

Como si se estuviera burlando de mi determinación, mamá de pronto regresó a ser la que era.

... Pla... placer... ¿¡qué quiere que le haga!? Solo de pensarlo mis mejillas comenzaron a calentarse... pero dentro de un mes... mamá lo dijo pero...

— Mamá... ¿no puedo disculparme de inmediato...?

— ¿Aun tienes miedo verdad...? bueno, desde mi punto de vista no creo que haya ningún problema... pero tienes que prepararte... Prepárate lentamente... y has que Youshin te quiera cada vez más.

Mamá... es tal y como lo dijo en un inicio, es mi aliada, pero no es como si fuera la enemiga de Youshin, ella es la aliada de los dos.

— Además, ¿dicen que el primero que se enamora pierde verdad? al final... si los dos se enamoran los dos ganan, como tu papá y tu mamá.

Con sus palabras... pensé que sería bueno que nosotros termináramos siendo como mamá y papá... aunque era muy pronto para nosotros el casarnos.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Ara, ara, ¿ya te imaginaste una vida de casados con Youshin-kun? Fu fu, dije que le dieras placer... pero como buenos estudiantes de preparatoria.

Había visto completamente a través de mi... en serio, no puedo ganarle a mamá

— Youshin... a partir de mañana... lo daré todo...

Me limpié las lágrimas, y susurré dirigiéndome a la persona que amo, solo está mamá aquí, pero... por algún motivo sentí como si esas palabras le hubieran llegado.

— Ara, ara, es demasiado pronto para que tengas a alguien a quien amas.

— ¿¡Como sabes lo que pienso!?

— Soy tu mamá, te entiendo, bueno, entonces me iré con la persona que amo, que descansas.

Tras decir eso mamá se dirigió a la habitación con papá, yo solo pude quedarme viendo cómo se iba con el rostro enrojecido.

Capítulo 4.5:

En medio de la cita

Después de salir del cine fuimos a una cafetería y terminábamos de decir nuestras impresiones de la película, nos dirigimos al centro comercial a caminar por allí tomados de la mano. Ahora que lo pienso ya casi es hora del almuerzo, ayer Nanami-san dijo que había comido hamburguesas, incluso me mandó una fotografía.

— Nanami-san, ¿Qué vamos a almorzar?

Es un poco diferente a comer afuera, pero parecía que no esperaba que le preguntara.

— ¿Almuerzo? Almuerzo...

— Ayer habías dicho que comiste hamburguesa, incluso me mandaste una fotografía.

— Si, hace mucho que no la probaba, Youshin, ¿Qué cenaste anoche?

—... Fideos instantáneos.

No es como si hubiera hecho algo malo, pero sentí una extraña sensación de culpa e inferioridad, sin pensarlo desvié la mirada.

— ¿Por eso ayer querías que te dijera que había comido? ¿A los hombres les gustan mucho los fideos instantáneos? Papá come muchos de esos y mamá lo regaña.

Me dio una sensación de cercanía con el padre de Nanami-san a pesar de que no lo conocía, sí, me gustan los fideos instantáneos y suelo comerlos mucho, pero parece que el papá de Nanami-san es regañado cada que lo hace. En ese aspecto me dio la sensación de que era un ambiente familiar sano, ¿Qué clase de persona será el padre de Nanami-san? Me imagino que aún falta mucho para que pueda conocerlo... no, mejor no hablemos del futuro, primero comencemos con el almuerzo de hoy.

— Si ayer comiste Hamburguesa ¿Qué tal que sea espagueti hoy? Parece que hay alguna tienda cerca.

— Pasta, pero las tiendas especializadas en pastas son caras, vamos a un lugar más barato.

— Nn, pero quiero darte las gracias por lo de ayer.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Cuando de pronto sus manos se pusieron sobre mis dos mejillas.

—... ¿Nanami-san?

De pronto mis mejillas comenzaron a calentarse, lo único que pude hacer fue decir su nombre.

— Escucha Youshin, me siento agradecida que quieras darme las gracias, pero no necesitas preocuparte por eso.

En sus manos casi no había fuerza, pero aun así no podía desviar los ojos de su mirada, Nanami-san tenía las cejas hacia abajo, mostraba una sonrisa gentil como quien intenta hacer que un niño la escuche, podía ver solo un poco de tristeza en esa sonrisa. Puede que haya toda clase de cosas dentro de ella.

— Um, ¿Quieres que salgamos a partes iguales verdad? así que tengo que darte las gracias por el almuerzo de todos los días, de lo contrario no creo que estemos iguales.

— Entonces que sea algo más barato, creo que la tienda a la que te refieres es aquella que cuesta más de 1,000 yenes por persona, es muy caro para dejar que me invites.

— Um, ¿así que algo barato?... ¿Entonces que te gustaría comer?

Al final, regresamos a la pregunta base, La verdad es que Nanami-san es firme en muchas cosas, no es una mala chica. Si Peach-san supiera eso creo que sus preocupaciones desaparecerían... Nanami-san recibió mis palabras y alejó sus manos de mis mejillas, la sensación de su calidad y suavidad se alejaron dejándome un poco solitario, y después volteé a verla mientras pensaba. Pero no esperaba su respuesta.

— Creo que ahora entiendo cómo se sienten los hombres cuando dicen que cualquier cosa estaría bien al preguntarle que quieren comer.

— ¿De qué hablas? ¿Esa es la elección que daría más problemas no?

Sin pensarlo sonreí con amargura mientras decía eso, me le quedé viendo un poco preocupado ante su expresión de desagrado, pero no era como si en verdad fuera malo, solo me veía un poco hacia arriba cuando susurró.

— Nn... eso tenemos.

¿Qué estaba diciendo? ¿Podría ser que había demasiadas cosas que quería comer que no podía elegir y me dejaba a mi esa tarea?... Fui ingenio con esa manera de pensar.

— Si estamos juntos, ¿Cualquier cosa que comamos será delicioso cierto? Estaba pensando en eso.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Lo dijo mientras tenía las manos en la mejilla, estaba sonrojada, no había imaginado siquiera que podría decir algo como eso y recibí el impacto, nunca pensé que podría cambiarle tanto el significado a “lo que sea” Ese impacto era como si me hubieran pegado en la cabeza, o así lo imaginé. A pesar de que era la primera cita, ¿Qué clase de frases estás diciendo Nanami-san?

— ¿Que pasa Youshin?

Sin darme cuenta ya me había agachado en ese lugar con las manos escondiendo mi rostro, mi rostro estaba tan caliente que no quería que me viera.

— Nanami-san... ¿ya me habías preguntado que si había salido con otras chicas antes verdad?

— Ah, sí.

— ¿En verdad es tu primera cita? El poder destructivo de tus palabras es sorprendente, es malo para mi corazón.

A pesar de que siempre estaba del lado del que siempre le hacen las preguntas, hoy fue al contrario, ella inclinó la cabeza mientras me veía.

— No, es la primera cita que tengo, ah, pero entre chicas no se cuenta como una cita, es completamente la primera cita que tengo con un chico.

— Con chicas... ¿también les dices esas cosas sorprendentes?

— Bueno, si estoy con mis amigas la comida es deliciosa... ah...

Allí fue cuando entendió lo que acababa de decir, fue un poco tardío pero comenzó a ponerse roja, después de un breve silencio, comenzó a hablar como si se corrigiera.

— Ah, vamos, ¿comer con alguien siempre es más delicioso que hacerlo solo!

Era como si estuviera poniendo excusas, antes para mí el sabor de la comida no cambiaba estando solo o estando con familia lo que era un poco complicado.

— Es cierto, es como lo dices.

Estuve de acuerdo con ella, lo aprendí hace alrededor de una semana, aunque sea un castigo., me enseñó lo delicioso que era comer con alguien más.

— Moo, ¿me estas tomando por tonta con esa sonrisa verdad?

— No, no, es un malentendido, es igual conmigo, si estoy contigo cualquier cosa me sabría delicioso.

Tras decir eso, Nanami-san hizo una mueca con los labios como si fuera una niña, era bastante linda, me da la sensación de querer ver toda clase de facetas de ella

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Ah, ¡quiero comer eso! ¡Eso!

— ¿Eso? ¿Qué cosa?

Nanami-san apuntó a algo como si quisiera disimularlo, ¿ya decidió lo que quería comer? Solo dijo “eso” pero el lugar era algo que no esperaba.

— ¡Gyudon! ¡Quiero ir a un puesto de Gyudon! Nunca he ido a uno.

— ¿Gyudon?

¿Qué no era uno de esos lugares en los que no se debería de llevar a una chica en una cita? Recuerdo que dijeron algo como eso en un programa de televisión, por lo mismo creí que no sería buena idea llevarla en la primera cita a un puesto de Gyudon ¿are? ¿Pero qué hago en caso de que ella diga que quiere ir?

— Gyudon... podríamos comer cosas mejores ¿En serio estás bien con eso?

— Vamos, al ser solo chicas no habíamos podido ir, y quería intentarlo ¿no me digas que tú tampoco has ido?

— No, es un buen lugar para ir a comer solo, he ido a muchos puestos.

— ¿Entonces podrías acompañarme en mi primera vez?

Me puse a pensar un poco, es cierto, ahora que lo dice puede que sea la primera vez que fuéramos a comer Gyudon juntos, no ¿el mismo hecho de comer afuera juntos sería nuestra primera vez?

— Es cierto, puede que era la primera vez que vaya con alguien, mejor dicho, todo lo que ha pasado el día de hoy es la primera vez para mí.

— También es mi primera vez yendo a comer Gyudon, así que, sería feliz si fuera la primera vez para ambos.

— Yo también estoy feliz pero... ¿está bien con un puesto de Gyudon?

— Está bien, ya he ido a comer pasta con Hatsumi y Ayumi después de todo, ¡Así que continuamos disfrutando de nuestras primeras veces hoy!

Tras decir eso Nanami-san comenzó a caminar tomándome de la mano, me contagió un poco su expresión de felicidad, ¿Por qué estará tan feliz? Bueno, si está feliz no importa.

— Es cierto, divirtámonos mucho.

— Ah, a la siguiente me gustaría ir a una tienda de Ramen, nunca antes he ido, me gustaría que buscáramos una tienda deliciosa.

Nanami-san hizo su petición para la comida de la siguiente cita, esta no es nuestra primera y última cita, Nanami-san, también a la siguiente... ¿planea continuar

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

teniendo citas conmigo? Realmente no entiendo muy bien el porqué de su sonrisa, pero a la siguiente de seguro también será algo alegre, me gustaría hacerla aún más feliz a la siguiente, así que por eso le dije.

— Es cierto, busquemos una tienda deliciosa, así que a la siguiente.... ¿te gustaría volver a tener una cita conmigo?

— Por supuesto, eres mi novio después de todo.

¿Debería de ver eso como si intentara decírselo a sí misma? ¿Puedo creer con el fondo de mi corazón en esas palabras? Me dirigí a la tienda sintiendo la calidez y suavidad de su mano mientras pensaba en eso.

Y así me llené de determinación, a la siguiente me esforzaría mucho más, Eso fue lo ocurrido durante el almuerzo de nuestra primera cita.

Extra:

Platicas de amor de las Gyal

Inmediatamente después de que llegamos Youshin y yo juntos a la escuela juntos por primera vez, terminé alejándome de él, eso fue debido a mis dos mejores amigas que ya nos esperaban, allí fue donde me di cuenta que me lo había provocado yo misma.

— Ah... en serio, hasta me dan ganas de llorar... esa Nanami... no, ya estoy llorando, lloraré de inmediato.

— Te entiendo, yo también me siento igual, y llegaron tomados de la mano a la escuela, un paisaje que nunca antes hubiera pensado. me hubiera gustado tomar una fotografía...

Ambas comenzaron a exagerar llorando... ¿are? ¿Por qué están llorando? Espera, ¿En verdad están llorando? ¿tan preocupadas estaban? Esa reacción fue inesperada. Ahora nos encontrábamos las tres platicando en un salón de clases vacío.

Gracias a que llegamos temprano a la escuela tenemos mucho tiempo, y ayer casi no hablamos nada de esto, pero... no creí que reaccionarían de esta manera.

Siento hacerles esto cuando están tan conmocionadas, pero la verdad es que me gustaría regresar lo antes posible con Youshin... ¿está bien dejarlas con eso? No, bueno, dejamos solo a Youshin en el salón de clases después de eso, estoy un poco preocupada de que lo ataquen con preguntas. Vamos, parece que eso si fue un tanto impactante. A diferencia de mi, hasta ayer Youshin era solo un chico que daba una impresión tranquila en el salón de clases, y que de pronto llegue tomado de la mano de una chica, es claro que llamaría la atención. Estoy demasiado preocupada por él.

¿Pero eso es por mi culpa verdad?... Ah, moo... entrar al salón de clases tomados de la mano, ahora que lo pienso, a pesar de que sabía que se haría un escandalo terminé haciéndolo, estoy arrepentida. Incluso ahora ellas dos estaban haciendo un escándalo felicitándonos.

—... Mejor dicho, están exagerando demasiado ustedes dos ¿Tomarse de la mano?

— Kyaa, ¿Esa Nanami quien siempre toma la distancia con los chicos aun cuando estamos jugando se toma de la mano de un chico? Estoy demasiado impactada, creo que me durara varios años, ¡Mucho mejor que con una película!

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Después de todo si les afectó, aunque no pensé que le fuera a durar tanto. Ante las palabras de Hatsumi, Ayumi también movió fuertemente la cabeza de arriba abajo, ¿he? ¿Tanto así? A pesar de que hasta ahora parecía como si me estuvieran llegando a base de preguntas, ahora ambas estaban sumergidas en sus emociones, ¿en verdad que tan preocupadas estaban? A pesar de que me estaban diciendo que era fácil, también estaban exagerando, solo nos estábamos tomando de la mano... o no puede decir eso, es verdad que odiaba hacer algo como esto hasta ahora

— Moo, por ahora, volvamos con Youshin, también quiero presentárselas

— Waa, pero si ya estás completamente enamorada, te gusta mucho, ¿are? ¿Fue ayer cuando te le confesaste verdad?

Ayumi parecía inusualmente sorprendida, a pesar de que siempre está sonriendo, es un poco extraño que ponga esa expresión, no, solo estoy preocupada por él. no es como si estuviera completamente enamorada... si... simplemente estoy preocupada, es simple preocupación...

—... No, apenas va un día, claro que no, tenemos que estar juntos.

Si, si lo dejo solo pensarán que es extraño, hablé como si dijera una excusa para poder estar a su lado, no es como si... me gustara mucho... no es eso.... ¿con que boca lo digo a pesar de que lo esperé desde tan temprano?

Las dos sonreían mientras decía eso, Ah, moo... ¿Qué pasa con esas sonrisas?

— Ayumi-san, Ayumi-san, parece una mala resistencia.

— Es cierto Hatsumi-san, parece una mala resistencia.

— ¿¡Qué pasa con esa forma de decirlo!?

De pronto ambas se acercaron entre ellas y comenzaron a hablar como murmurando, aunque el volumen de voz era alto, ¿A dónde fueron las ganas que tenían de llorar?

— Le hablas por su nombre, es la primera vez que hablas a un hombre por un nombre, ¿Por qué no le hablas por su apellido?

— ¿Verdad? Se siente como si lo tratara de manera super especial, El rank de su clase ahora me impresiona.

¿Por qué Hatsumi hacia una pose de victoria? Uu... no puedo decir nada contra eso. pensé que era un poco vergonzoso, pero, con la siguiente palabra me enfrié de golpe.

— ¿Y si dejas de lado el castigo del juego y sales con él?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyarū ga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Lo dijo Hatsumi como si no fuera nada, y eso se me clavó en el corazón... me trajo a la realidad de que solo estaba saliendo con Youshin por culpa de un juego. En ese momento Hatsumi parecía seria.

—... Perdón, eso fue un poco insensible, pero es que fue demasiado inesperado, viniendo juntos a la escuela y tomados de la mano, terminé emocionándome.

— Es cierto. tampoco lo sabría... que esa Nanami se tomaría de la mano con un chico, lo siento.

Ayumi también se puso seria, dejó de hablar de manera divertida como siempre lo hacía mientras se disculpaba... no, es mi culpa, ellas dos no ha hecho nada malo, es que, en el momento en que pude haberme negado con seriedad no lo hice. Si ellas supieran que en verdad no me agradaba la idea, ellas no hubieran continuado con ese castigo. Por eso es que ellas no tienen la culpa, o eso pensaba decir, pero...

— Si Misumai llegase a enterarse puedes decir que todo es nuestra culpa, no es una excusa, recibiré cualquier castigo que quiera ponerme.

— Si, yo también me disculparé, Nanami no tiene la culpa, nosotras somos las verdaderas culpables.

— ¿Qué están diciendo? Esto es cosa de las tres... si recibiremos un castigo por esto seremos las tres juntas.

Por eso tuve que decirlo, aunque les dijera que yo fui la de la culpa, no estarían contentas, tuve que decir que éramos las tres... es un problema de las tres, y así, aunque sea a la fuerza sonreí un poco, y al verme Hatsumi y Ayumi también sonrieron con un poco de tristeza.

— Es cierto... si Misumai nos exigiera algo como compensación, las tres haremos algo.

— ¿Verdad? Incluso si tiene alguna petición erótica.

— ¡Espera! Youshin no es esa clase de persona!

Ambas comenzaron a burlarse como si esa tristeza se fuera volando, terminé respondiéndoles exagerando un poco, maldición, que groseras, además ellas dos tienen novios, ¿sería un problema si les pidieran algo erótico verdad?

... Una petición erótica... si Youshin pidiera algo como eso... ¡no es eso!

— Bueno, dejemos este tema, pero, aun así, ¿Me podrían dar consejos de como estar con Youshin como novia? La verdad es que no lo sé y solo con hoy ya he dado todo lo que tengo.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

Choqué las manos haciendo una palmada haciendo que el sonido resonara por el seco aire del salón vacío como si intentara despejar el ambiente y ambas me sonrieron.

— Es cierto... si hablamos de cosas de novios entonces serian las citas, ¡La primera cita y el primer beso!

— ¡Espera! Está bien eso de la primera cita, ¡pero es demasiado rápido para el primer beso!

— ¿Entonces algo más que un beso?

— ¡Te estoy diciendo que es demasiado rápido! Además, más que un beso... más que... ¿¡Qué es más que un beso!?

Solo de imaginar algo más que un beso me puse roja, no, bueno, tengo mi edad por lo que tengo conocimiento, pero cuando mucho solo es conocimiento, cosas como en escritos, solo lo sé. Además, un beso en la primera cita... a pesar de que aun ni siquiera sé lo de la primera cita... ¿lo invitó después de clases? ¿yo tomo la iniciativa? A verdad es que eso no me importaría, pero me parece un poco difícil... ¿pero más que un beso...?

¿Mm?... ¿más que un beso?

¿¡No me digas que las dos ya...!?! ¿¡Ellas dos a pesar de ser tan jóvenes ya han llegado tan lejos!?! Cundo me les quedé viendo... Hatsumi y Ayumi voltearon a otra parte.

¿Are?

¿Qué pasa con esa reacción?

Después de eso le siguió un extraño silencio... cuando abrieron la boca aun volteando a otro lado...

— No, la verdad es que nosotros aun ni siquiera nos hemos besado...

— Igual a la derecha, no hay mas que eso... a pesar de que lo he invitado... aunque siempre es bien recibido...

Ayumi lo dijo como si no fuera nada, pero, por ahora dejemos el tema de lado, pero ya veo, así que es eso, parece que el beso no es un problema aun, después de todo es después de que salgamos por un tiempo, no hay nada que hacerle si aun no puedo hacerlo, ahora que mis sentimientos se han enfriado por fin pude tranquilizarme, ¿estaba igual que las dos? Ahora que lo pienso bien así era, y la primera en romper el silencio fue Ayumi.

— Es cierto, ¡come el almuerzo con el!

— ¿El almuerzo? ¿Eso será típico de novios?

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Si, bueno, ni yo ni Hatsumi lo hemos hecho, pero me gustaría que lo hicieras, después nos dices como te va.

Hatsumi asintió ante lo que decía Ayumi, ya veo, así que comer juntos es de novios, entonces puede que lo haya hecho bien.

— Ya veo, que bueno, puede que sea conveniente, la verdad es que le hice el almuerzo a Youshin, también como agradecimiento por lo de ayer, pensaba en decírselo después.

La verdad es que no pensaba que las cosas fueran por este camino, pero ahora estaba un poco feliz. ¿Aun siendo yo estaba siendo como una novia? Estaba pensando en eso, pero mientras me alagaba a mi misma... de pronto Hatsumi y Ayumi cambiaron un poco.

—... ¿Decírselo...?

—... ¿Después...?

Ambas inclinaron la cabeza mientras me veían con sospechas ¿Are? ¿dije algo extraño? Se supone que solo le hice el almuerzo, ah, ya veo... puede que haya algo que le desagrade, como ya conozco los gustos de Hatsumi y Ayumi puede que me halla emocionado haciéndolo, ¿podría serle una molestia...?

— Nanami... apenas regreses al salón de clases le dices a Misumai que le hiciste el almuerzo, tienes que decírselo desde antes, ¿Qué planeas hacer si Misumai ya trae su propio almuerzo?

—... Ah.

Maldición, es como lo dice, no me había dado cuenta de algo eso, estaba tan emocionada haciéndole el almuerzo que no me di cuenta de algo tan simple, normalmente debería de corroborarlo antes, si Misumai ya tiene un almuerzo hecho por su madre entonces no tendría sentido. No, espera, ahora que nos detenemos a pensarlo tranquilamente ¿hacerle un almuerzo no es algo pesado? No me digas que... ¿cometí un error?

—... Nanami, que seas una tontita en estas cosas... en cierto sentido es sorprendente...

¿Ayumi me vio un poco pálida? Susurró eso después de parecer un tanto atónita, no, no es eso, no planeaba hacer nada como eso, no tenía ningún otro significado más que darle las gracias. Puede que solo sea una clase de excusa, pero, como sea, quiero regresar rápido y corroborarlo con Youshin.... ¿no me rechazará verdad? ¿no será malo con esta clase de detalles?

Cuando estábamos camino de regreso, Hatsumi estaba sonriendo mientras tenía las manos detrás de ella.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaruga, Doumitemo Boku ni Betahore Desu

Yumeno subs

— Ahora que lo pienso, ¿darle el almuerzo es muy de novios verdad?

— ¿Nn? ¿Qué cosa?

— Si tienes la oportunidad dale de comer en la boca con tus palillos, de vez en cuando lo hacemos nosotras.

— ¿He?

Hatsumi lo dijo mientras me guiñaba un ojo.

Ah... aa... no digas nada tan difícil, harás que esté consciente.

— ¡No podría hacer algo como eso!

— Ah, ¿si Nanami va a almorzar con Misumai que haremos nosotras?

— Nn... creo que llamaré a onii-chan para que venga por mí y nos vamos a comer juntos

— Oh, buena idea, creo que yo también le llamaré a Aniki, me pregunto si vendrá

— ¿Me están escuchando?

Comenzaron a ignorarme y comenzaron a hablar sobre sus propios planes. Al final pude participar solo un poco en esa conversación, pero estaba llena de inseguridades dentro de mi cabeza. ¿Youshin estará feliz por mi almuerzo? ¿dirá que es delicioso?

No pasó mucho tiempo antes de que supiera la respuesta a esas preguntas.

Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaru ga, Doumitemo Boku ni Betahore Desu
Yumeno subs

Créditos

Obra: Inkya no Boku ni Batsu Game ni Kokuhaku Shitekita Hazu no Gyaru ga, Doumitemo Boku ni Betahore Desu

Autor: Nyouro Kesseki

Traductor: Yumeno

Correccion: Yumeno

<https://www.patreon.com/Yumensekai>

<https://www.facebook.com/Yumeno39>

Yumeno.subs39@gmail.com

Esta traducción ha sido posible gracias a nuestros patrocinadores. Este documento es gratuito, favor de dejar de compartirlo en el caso de que se licencie al español

