


Espanistán


ESTE PAÍS SE VA A LA MIERDA


AMENAZADO POR UNA DELICADA SITUACIÓN HIPOTECARIA, FREDO, FIEL SÚBDITO DEL REINO DE ESPAÑISTÁN, ABANDONÓ EL PAÍS DE LOS CURRITOS EN BUSCA DE UNA SOLUCIÓN A SUS PROBLEMAS. JUNTO A SU FIEL AMIGO SAMU Y AL MAGO (Y PAUPÉRRIMO PENSIONISTA) GANDOLFO, LLEGÓ A LA CIUDAD BUROCRÁTICA CUYOS HABITANTES, LAMENTABLEMENTE, SE ENCONTRABAN ALMORZANDO; ATRAVESÓ LUEGO LAS TIERRAS MUERTAS (DONDE MALVIVEN LAS FORMAS MÁS BAJAS DE VIDA: CIENTÍFICOS, PERIODISTAS Y FUMADORES); ¡SUFRÍÓ EL ATAQUE DE LA CRUEL BANDA DE LA SGAE (LIDERADA POR EL CODICIOSO ALESSANDRO JANZ)! Y, ANTES DE CONTINUAR UN PERIPLO QUE LO LLEVARÍA HACIA EL DISTRITO FINANCIERO Y ACABARÍA EN LA MISMÍSIMA MONCLOA, SE ADENTRÓ EN LA...


¡SIGAN LEYENDO!

ALDEA SANTA


LA ALDEA SANTA,
AUTOPROCLAMADA CAPITAL
MORAL DE ESPAÑISTÁN,
CONSTITUÍA EL ÚLTIMO
REDUCTO DE FE DEL PAÍS,
Y ACOGÍA TODA LA
COMUNIDAD ECLESIASTICA
DE LA IGLESIA FISTRIANA.

SU RELIGIÓN SE CENTRABA EN LA FIGURA DE JESUFISTRO,
UN HUMILDE PROFETA QUE VIVIÓ 2000 AÑOS ANTES Y QUE PROCLAMÓ
SU DOCTRINA ENTRE LOS MÁS POBRES Y DESVALIDOS.


AÑOS MÁS TARDE, EL ÚLTIMO DISCÍPULO VIVO DE JESUFISTRO DECIDIÓ CONTARLE A SU HIJO LAS ENSEÑANZAS DE SU LÍDER EN SU LECHO DE MUERTE.


ESTE HIJO, A SU VEZ, LEGÓ ESTAS REVELACIONES A SU PROPIO HIJO, RESUMIDAS EN UN POST-IT QUE LE DEJÓ EN LA NEVERA.


ESTE, POR SU PARTE, DECIDIÓ TRANSCRIBIR EL POST-IT (AÑADIENDO ALGUNOS CAPÍTULOS PARA QUE NO QUEDARA TAN SOSO) EN UN CUADERNO.


DESGRACIADAMENTE, LAS PÁGINAS DE ESTE CUADERNO ACABARON DESPERDIGADAS EN UN DESCAMPADO.


HASTA QUE UN MONO AFICIONADO A LA CIENCIA FICCIÓN LAS ENCONTRÓ, ORDENÓ ALEATORIAMENTE Y TRANSCRIBIÓ EN UN LIBRO.


CUANDO EL AMO DE MONO DESCUBRIÓ EL LIBRO, RÁPIDAMENTE VIÓ SU POTENCIAL COMO BEST-SELLER, ASÍ QUE DECIDIÓ PUBLICARLO Y...

¡TACHÁN!

NACIÓ EL LIBRO SACRADO SOBRE EL QUE EL AMO DEL MUNDO FUNDARÍA UN GRAN NEGOCIO, DIGO, UNA GRAN RELIGIÓN: LA FE FISTRIANA.


EL LIBRO, AUNQUE PLAGADO DE CONTRADICCIONES Y GIROS DE GUION ABSURDOS, TENÍA UN ARGUMENTO INNEGABLEMENTE ATRACTIVO. LO MEJOR DE TODO ERA SU FINAL APOTEÓSICO, EN EL QUE EL PROTAGONISTA, JESUFISTRO, MORÍA POR FUERTES DOLORES INTESTINALES DEBIDO A UNA FLATULENCIA. SU MUERTE NO ERA BALADÍ, YA QUE, COMO LE HABÍA ANUNCIADO EL MISMÍSIMO DIOS, CONSTITUÍA UN SACRIFICIO PARA SALVAR A LA HUMANIDAD DEL


PEDO ORIGINAL.

ANTE ESTOS HECHOS, DECLARADOS DOGMA DE FE, LOS FISTRIANOS SENTENCIARON QUE EL ACTO FISIOLÓGICO DE PEERSE CONSTITUÍA UN ACTO IMPURO Y PECAMINOSO, PUES SOLO DEBERÍA ABRIRSE EL ORIFICIO DEL OJETE CON FINES PURAMENTE DEFECATIVOS.

EL INODORO, EN TANTO QUE LUGAR DE SACRIFICIO DE JESUFISTRO, SE ESTABLECIÓ COMO SÍMBOLO FISTRIANO Y OBJETO DE CULTO...

DE LA MISMA MANERA, SE EMPEZÓ A RENDIR CULTO A LA SERIE DE OBJETOS Y RELIQUIAS QUE ESTUVIERON PRESENTES EN AQUEL SUCESO QUE CAMBIÓ EL RUMBO DE LA HUMANIDAD.


LA ESCOBILLA
SAGRADA


EL ROLLO DE
PAPEL SANTO


EL CATÁLOGO
SAGRADO DE IKEA

ESPAÑISTÁN FUE UNO DE LOS REINOS QUE ABRAZÓ LA FE EN JESUFISTRO
CON MÁS FERVOR, REGALANDO A LA IGLESIA FISTRIANA UNA ÉPOCA
DORADA DE INFLUENCIA Y PODER DURANTE SIGLOS.


PERO LLEGÓ LA MODERNIDAD Y, POCO A POCO,
EL CULTO FISTRIANO FUE PERDIENDO ADEPTOS,
HASTA QUE LA IGLESIA FISTRIANA QUEDÓ
RELEGADA Y MARGINADA EN SU
PEQUEÑO FEUDO DE ALDEA
SANTA, SIN APENAS
INFLUENCIA NI CANALES
CON LOS QUE ADOCTRINAR
A LA POBLACIÓN, SALVO
ALGUNA EMISORA DE
RADIO DESDE LA QUE SE
CISCABAN DÍA SÍ Y DÍA
TAMBIÉN EN SUS ATEOS
CONCIUDADANOS.


EN ESTA MISMA ALDEA SANTA
ACABABAN DE ATERRIZAR
FREDO Y SU TROUPE.

