
 Dorian Hawkmoon 05 - El Conde Braas

 [image: calibre logo]

 Moorcock, Michael

 Produced by calibre 0.6.27

 Dorian Hawkmoon 05 - El Conde Braas

 Sobrecubierta

 None

 Tags: General Interest

 Dorian Hawkmoon 05 - El Conde Braas

 Sobrecubierta

 None

 Tags: General Interest

El Conde Braas

Michael Moorcock

Libro primeroViejos amigos

1. La obsesión de Dorian Hawkmoon

Habían sido necesarios aquellos largos cinco años para reconstruir el país de la Kamarg, para repoblar sus pantanos con los gigantescos flamencos escarlatas, los salvajes toros blancos y los enormes caballos unicornios que en otros tiempos habían abundado en aquellas tierras, antes de ser invadidas por los brutales ejércitos del Imperio Oscuro. Habían sido necesarios aquellos largos cinco años para reconstruir las atalayas de las fronteras, levantar de nuevo las ciudades y erigir el imponente castillo de Brass en toda su inmensa y masculina belleza. Y, al menos, en estos cinco años de paz, se habían construido murallas más resistentes y atalayas más altas, pues, como Dorian Hawkmoon dijo en cierta ocasión a la reina Flana de Granbretán, el mundo aún era rapaz y apenas existía justicia en él.
Dorian Hawkmoon, duque de Colonia, y su esposa Yisselda, condesa de Brass, hija del fallecido conde Brass, eran los únicos héroes que quedaban del grupo que había servido al Bastón Rúnico contra el Imperio Oscuro, y derrotado por fin a Granbretán en la gran batalla de Londra, elevando al trono a la reina Flana, la triste reina Flana, para que guiara a su cruel y decadente nación hacia la humanidad y la vitalidad.

El conde Brass había muerto llevándose a la tumba a tres barones (Adaz Promp, Mygel Holst y Saka Gerden), siendo asesinado a su vez por un lancero de la Orden del Macho Cabrío.

Oladahn de las Montañas Búlgaras, domador de fieras y leal amigo de Hawkmoon, había sido despedazado por las hachas de la Orden del Cerdo.

Bowgentle, el antibelicista, el filósofo, había sido mutilado y decapitado por una docena de Cerdos, Machos Cabríos y Sabuesos.

Huillam D'Averc, el gran burlador, que sólo aparentaba creer en su falta de salud, que había amado y sido amado por la reina Flana, había muerto de una forma casi irónica, cuando cabalgó hacia su amada y murió a manos de un soldado de la reina, convencido de que D'Averc la atacaba.

Murieron cuatro héroes. Otros miles, cuyo nombre no inmortalizó la historia, pero también valientes, murieron al servicio del Bastón Rúnico, empeñados en destruir la tiranía del Imperio Oscuro.

Y murió un gran malvado. El barón Meliadus de Kroiden, el más ambicioso, el más ambiguo, el más cruel de todos los aristócratas, murió segado por la hoja de la mística Espada del Amanecer.

Y el mundo destrozado se creyó en libertad.

Pero habían transcurrido cinco años desde entonces. Y habían pasado muchas cosas.

Hawkmoon y la condesa de Brass habían engendrado dos hijos. Uno era Manfred, pelirrojo, que había heredado la voz y la salud de su abuelo, y prometía alcanzar también la estatura y fuerza de su abuelo, y la otra era Yarmila, depositaria del cabello rubio y la fuerza de voluntad de su madre, así como de su belleza. Poseían escasas características de los duques de Colonia, y quizá por ello Dorian Hawkmoon amaba a sus hijos con tan desmesurada pasión.

Y frente a las murallas del castillo de Brass se alzaban las estatuas de los cuatro héroes muertos, para recordar a los habitantes del castillo por qué habían luchando y a qué precio. Y Dorian Hawkmoon solía ir con sus hijos a ver las estatuas, y les hablaba del Imperio Oscuro y sus desmanes. Y a ellos les gustaba escucharle. Y Manfred aseguraba a su padre que, cuando creciera, sus hazañas serían comparables a las del conde Brass, a quien tanto se parecía.

Y Hawkmoon abundaba en su confianza de que los héroes no fueran necesarios cuando Manfred creciera.

Después, al ver reflejada la decepción en el rostro de su hijo, lanzaba una carcajada y decía que había muchas clases de héroes, y que si Manfred poseía la sabiduría, la diplomacia y el acendrado sentido de la Justicia de su abuelo, llegaría a convertirse en la mejor clase de héroe: un justiciero. Y Manfred se consolaba sólo en parte, porque a los cuatro años resulta más romántico un guerrero que un juez.

Y, en ocasiones, Hawkmoon y Yisselda iban a cabalgar con sus hijos por las marismas salvajes de la Kamarg, bajo amplísimos cielos de colores pastel, de rojos y amarillos apagados, en que las cañas eran pardas y verde oscuro y naranja y, en la estación propicia, se inclinaban bajo la fuerza del mistral. Y veían manadas de toros blancos o de caballos con cuernos. Y veían bandadas de enormes flamencos escarlatas que de repente remontaban el vuelo y agitaban sus enormes alas sobre las cabezas de los humanos que invadían su territorio, ignorantes de que era responsabilidad de Dorian Hawkmoon, como antes del conde Brass, proteger la fauna silvestre de la Kamarg y no atentar jamás contra su vida, y sólo a veces adiestraban a algunas especies para facilitar el transporte por tierra y por aire. Por ese motivo se habían construido las grandes atalayas, y por eso los hombres que las ocupaban recibían el apelativo de Guardianes.

Sin embargo, ahora también protegían a los humanos tanto como a los animales, les protegían de cualquier amenaza que acechara al otro lado de las fronteras de la Kamarg (pues sólo los extranjeros considerarían peligrosos a unos animales únicos en el mundo).

Los únicos animales que se cazaban en los marjales, excepto para comer, eran los baragones, cosas que en otro tiempo habían sido hombres, antes de convertirse en las víctimas de horrísonos experimentos llevados a cabo por un perverso Señor Protector, que había sido ejecutado por el viejo conde Brass. De todos modos, ya sólo quedaban uno o dos baragones en la Kamarg, y a los cazadores no les costaba mucho identificarlos; superaban los dos metros y medio de estatura, medían un metro y medio de anchura, su color era similar al de la bilis y se arrastraban sobre sus estómagos por los pantanos, aunque a veces se erguían para precipitarse sobre la primera presa que localizaban en los marjales. Cuando salían a cabalgar, Dorian Hawkmoon y Yisselda evitaban los lugares todavía habitados por baragones.

Hawkmoon amaba a la Kamarg más que a su tierra natal, en la lejana Alemania, e incluso había renunciado a su título en aquellos parajes, ahora gobernados sabiamente por un consejo democrático, como ocurría en muchos territorios europeos que habían perdido a sus soberanos hereditarios y se habían decantado, tras la derrota del Imperio Oscuro, para convertirse en repúblicas.

Y aunque, por todo ello, Dorian Hawkmoon era amado y respetado por los habitantes de la Kamarg, era consciente de que no había podido sustituir al viejo conde Brass en el fondo de sus corazones. Nunca podría lograrlo. Solicitaban el consejo de la condesa Ylsselda tanto como el suyo, y tenían en gran estima al joven Manfred, a quien veían casi como a la reencarnación de su viejo Señor Protector.

Este cúmulo de circunstancias habría agraviado a otro hombre, pero Dorian Hawkmoon, que había querido al conde Brass tanto como ellos, las aceptaba de buen grado. Ya tenía bastante de heroicidades y gestas. Prefería vivir como un caballero criado en el campo y, siempre que era posible, dejaba que el pueblo se ocupara de sus propios asuntos. Sus ambiciones eran sencillas: amar a su bella esposa Yisselda y procurar la felicidad de sus hijos. Sus días de forjador de la historia habían terminado. De sus batallas contra Granbretán sólo quedaba una cicatriz de extraña forma en el centro de su frente, donde en otro tiempo descansaba la ominosa Joya Negra, el Roecerebros injertado allí por el barón Kalan de Vitall cuando, años antes, Hawkmoon había sido reclutado contra su voluntad a las órdenes del Imperio Oscuro, en su lucha contra el conde Brass. Ahora, la joya ya no existía, ni tampoco el barón Kaan, que se había suicidado tras la batalla de Londra. Brillante científico, aunque tal vez el más perverso de todos los barones de Granbretán, Kalan se había negado a continuar existiendo bajo el nuevo y, desde su punto de vista, menos rígido orden impuesto por la reina Flana, que había sucedido al emperador Huon después de que el barón Meliadus le había asesinado, en un esfuerzo desesperado por hacerse con el control de la política de Granbretán.

Hawkmoon se preguntaba a veces qué habría ocurrido si el barón Kalan o Taragorm, Señor del Palacio del Tiempo, que había perecido cuando una de las monstruosas armas de Kalan estalló durante la batalla de Londra, hubieran sobrevivido. ¿Habrían ofrecido sus servicios a la reina Flana, y empleado sus talentos en reconstruir el mundo que habían contribuido a destruir? Probablemente no, decidía. Estaban locos. Estaban muy influenciados por la perversa y demencial filosofía que había impulsado a Granbretán a declarar la guerra al mundo y casi conquistarlo.

Después de una cabalgada por los marjales, la familia regresó a Aigues-Mortes, la antigua ciudad amurallada que era capital de la Kamarg, y al castillo de Brass, que se alzaba sobre una colina en el mismo centro del casco urbano. El castillo, construido con la misma piedra blanca de casi todas las casas, era una mezcla de estilos arquitectónicos que no parecían encajar muy bien. A lo largo de los siglos se habían realizado añadidos y restauraciones; según el capricho de los diferentes propietarios se habían derruido partes o construido otras. La mayoría de las ventanas consistían en vidrieras de colores, profusamente trabajadas, pero los marcos tanto eran redondos, como cuadrados, rectangulares u ovales. Torres y torretas sobresalían de la masa de piedra principal, en los lugares más sorprendentes; incluso había uno o dos minaretes, al estilo de los palacios árabes. Y Dorian Hawkmoon, siguiendo la tradición de su Alemania natal, había ordenado colocar muchas astas, en cuyo extremo flotaban hermosas banderas de colores, incluyendo las de los condes de Brass y los duque de Colonia. Los canalones del castillo adoptaban forma de gárgolas, y muchos aguilones labrados en piedra imitaban la forma de algún animal kamarguiano: el toro, el flamenco, el caballo unicornio y el oso de los marjales.

El castillo de Brass, al igual que en los días del propio conde Brass, tenía una apariencia impresionante y confortable al mismo tiempo. El castillo no había sido construido para que el gusto o el poder de sus habitantes impresionaran a nadie. Aunque se había demostrado su resistencia, tampoco había sido construido con ese fin, y no se tuvieron en cuenta consideraciones estéticas a la hora de reconstruirlo. Su objetivo era la comodidad, cosa rara en un castillo. Tal vez era el único castillo en el mundo erigido con tal idea! Incluso los jardines terraplenados, situados en el exterior del castillo, poseían un aspecto hogareño, pues en ellos crecían verduras y flores de todo tipo, suministrando los productos básicos no sólo al castillo, sino a buena parte de la ciudad.

Cuando volvían de sus excursiones a caballo, la familia tomaba una cena suculenta pero sencilla, que compartían con muchos de sus sirvientes; después, Yisselda acostaba a los niños y les contaba un cuento. A veces, el cuento era muy antiguo, anterior al Milenio Trágico, en otras lo inventaba ella misma, y en algunas ocasiones, ante la insistencia de Manfred y Yarmila, llamaba a Dorian Hawkmoon para que les contara algunas de sus aventuras en lejanos países, cuando servía al Bastón Rúnico. Les narraba su encuentro con el pequeño Oladhan, cuyo cuerpo y rostro estaban cubiertos de fino vello rojizo, y que se jactaba de ser descendiente de los Gigantes de la Montaña. Les hablaba de Amarehk, enclavada más allá del gran mar, en dirección norte, y de la ciudad mágica de Dnark, donde había visto por primera vez al Bastón Rúnico. Hawkmoon debía modificar tales narraciones, por supuesto, pues la verdad era más siniestra y terrible de lo que muchas mentes adultas podían concebir. Hablaba sobre todo de sus amigos muertos y sus nobles hazañas, y mantenía vivo el recuerdo del conde Brass, Bowgentle, D'Averc y Oladahn. La fama de dichas hazañas se había extendido ya por toda Europa.

Y cuando los cuentos concluían, Yisselda y Dorian Hawkmoon se sentaban en mullidas butacas, a cada lado del gran hogar sobre el que colgaban la armadura de latón y la espada del conde Brass, y charlaban o leían.

De vez en cuando recibían cartas de Londra, en las que la reina Flana les refería los progresos de su política. Londra, aquella enfermiza ciudad de altos techos, había sido derruida casi por completo, y se habían levantado hermosos edificios abiertos en ambas orillas del río Thayme, cuyas aguas ya no eran rojas como la sangre. Se había abolido el uso de máscaras y la inmensa mayoría de la población de Granbretán se había acostumbrado, pasado un cierto tiempo, a descubrir su rostro, aunque había sido necesario administrar suaves correctivos a algunos testarudos, empeñados en aferrarse a los viejos y demenciales usos del Imperio Oscuro. Las Ordenes de las Bestias también habían sido prohibidas, y se había alentado a la gente a abandonar la oscuridad de sus ciudades y volver a la casi desierta campiña de Granbretán, abundante en bosques de robles, olmos o pinos que se extendían kilómetros y kilómetros. Durante siglos, Granbretán había vivido del pillaje, y ahora tenía que alimentarse de sus propios recursos.

Por tanto, los soldados que habían pertenecido a las órdenes de las bestias fueron enviados a trabajar en las granjas, limpiar los bosques, cuidar el ganado y plantar cosechas. Se eligieron consejos locales en representación de los intereses de los habitantes. La reina Flana convocó un parlamento, que ahora la aconsejaba y ayudaba a gobernar con justicia. Resultaba extraño que una nación tan propensa a la guerra, una nación de castas militares, se hubiera convertido con tanta rapidez en una nación de granjeros y guardabosques. Casi todos los habitantes de Granbretán habían aceptado su nueva vida con alivio, una vez convencidos de que se hallaban libres de la locura que había afectado a toda la nación y que, de hecho, aspiraba a extenderse por todo el mundo.

Y los días transcurrían con tranquilidad en el castillo de Brass.

Y así habría sido siempre (hasta que Manfred y Yarmilla hubieran crecido, Hawkmoon y Yisella envejecido y, por fin, fallecido un día en paz y tranquilidad, sabiendo que el terror del Imperio Oscuro jamás volverían a la Karmag), de no ser por algo extraño que empezó a suceder hacia finales del sexto verano transcurrido desde la batalla de Londra, cuando Dorian Hawkmoon descubrió, asombrado, que los habitantes de Aigues-Mortes le dirigían miradas peculiares cuando les saludaba en la calle; algunos simulaban no conocerle y otros fruncían el ceño, murmuraban y se alejaban cuando él se acercaba.

Era costumbre de Dorian Hawkmoon, como lo había sido del conde Brass, asistir a las grandes celebraciones que marcaban el final del verano. Entonces, Aigues-Mortes se decoraba con flores y estandartes. Los ciudadanos se ponían sus mejores ropas, se soltaban toros blancos por las calles y los guardianes de las torres de vigilancia cabalgaban engalanados con sus relucientes armaduras y sobrevestes de seda, las espadas al cinto. Y había corridas de toros en el anfiteatro, increíblemente antiguo, enclavado en las afueras de la ciudad. Allí fue donde el conde Brass salvó en cierta ocasión la vida del gran torero Mahtan Just, cuando un gigantesco toro le corneó. El conde Brass saltó a la arena y sujetó al toro con sus manos desnudas, hasta poner de rodillas al animal y recibir las aclamaciones de la multitud, porque el conde Brass ya era un hombre de cierta edad.

Ahora, los festejos ya no se circunscribían al ámbito local. Embajadores de toda Europa acudían a rendir homenaje al héroe y la heroína supervivientes de Londra, y la reina Flana había visitado el castillo de Brass en dos ocasiones anteriores. Este año, sin embargo, asuntos de estado habían retenido a la reina Flana en su país, y envió a un noble como representante. A Hakwmoon le complacía advertir que el sueño acariciado por el conde Brass, una Europa unificada, empezaba a convertirse en realidad. Las guerras con Granbretán habían contribuido a derribar las viejas fronteras, uniendo a los supervivientes en una causa común. Europa aún estaba compuesta por un millar de pequeñas provincias, todas independientes, pero colaboraban en muchos proyectos relacionados con el bien común.

Los embajadores llegaron de Scandia, Muscovy, Arabia, de los territorios griegos y búlgaros, de Ukrainia, Nurnberg y Catalania. Llegaron en carruajes, a caballo o en ornitópteros cuyo diseño copiaba a los de Granbretán. Trajeron regalos y discursos (algunos largos, otros breves) y hablaron de Dorian Hawkmoon como si fuera un semidiós.

En años anteriores, sus alabanzas habían encontrado una respuesta entusiasta en el pueblo de la Kamarg, pero este año, por algún motivo, sus discursos no obtuvieron tantos aplausos como antes. Pocos lo advirtieron, no obstante. Sólo Hawkmoon y Yisselda que, si bien sin resentimiento, se quedaron muy sorprendidos.

El discurso más fervoroso pronunciado en la antigua plaza de toros de Aigues-Mortes provino de Lonson, príncipe de Shkarlan, primo de la reina Flana y embajador de Granbretán. Lonson era joven y apoyava con vigor la política de la reina. Apenas contaba diesisiete años cuando la batalla de Londra arrebató a su nación su maligno poder, y por eso no abrigaba ningún rencor hacia Dorian Hawkmoon von Koln. De hecho, consideraba a Hawkmoon un salvador, que había traído paz y cordura a su reino. El discurso del príncipe Lonson rezumaba admiración hacia el nuevo Señor Protector de la Kamarg.

Recordó grandes proezas bélicas, grandes esfuerzos de voluntad y autodisciplina, grandes ideas en las artes de la estrategia y la diplomacia, gracias a las cuales, dijo, las futuras generaciones no olvidarían a Dorian Hawkmoon. No sólo había salvado a la Europa continental, sino al Imperio Oscuro de sí mismo.

Dorian Hawkmoon, sentado en su palco tradicional con los invitados extranjeros, escuchó el discurso con cierto embarazo y esperó que no se prolongara en exceso.

Vestía la armadura ceremonial, tan labrada como incómoda, y le dolía horriblemente la nuca. No sería educado sacarse el casco y rascarse mientras el príncipe Lonson hablaba.

Contempló la multitud sentada en los bancos de granito del anfiteatro y en el ruedo de la propia plaza. Aunque la mayoría de los espectadores escuchaban con aprobación el discurso del príncipe Lonson, otros murmuraban entre sí, con el ceño fruncido. Un anciano, al que Hawkmoon reconoció como un exguardia que había combatido al lado del conde Brass en muchas de sus batallas, llegó a escupir en el ruedo cuando el príncipe Lonson comentó la inquebrantable lealtad de Hawkmoon a sus camaradas.

Yisselda también se dio cuenta y frunció el ceño. Miró a Hawkmoon para ver si lo había advertido. Sus ojos se encontraron. Dorian Hawkmoon se encogió de hombros y le dirigió una breve sonrisa. Ella sonrió, pero sin alterar su expresión preocupada.

El discurso concluyó por fin, sonaron aplausos y la gente empezó a abandonar el ruedo para que entrara el primer toro y un torero intentara apoderarse de las cintas de colores atadas a los cuernos de la bestia (pues no existía costumbre en la Kamarg de demostrar el valor martirizando animales; sólo se utilizaba la destreza contra la fiereza de los toros).

Sólo quedó un hombre en la arena. Hawkmoon recordó su nombre. Era Czernik, un mercenario búlgaro que se había unido con sus fuerzas al conde Brass y cabalgado con él en una docena de campañas. Czernik tenía la cara colorada, como si hubiera bebido, y se tambaleó un poco cuando apuntó con el dedo al palco de Hawkmoon y volvió a escupir. – ¡Lealtad! – graznó el anciano-. A mí no me engañáis. Yo sé quién fue el asesino del conde Brass, quién le vendió a sus enemigos. ¡Cobarde! ¡Comediante! ¡Falso héroe!

Hawkmoon se quedó estupefacto al escuchar la retahíla de Czernik. ¿A qué se refería el viejo?

Saltaron al ruedo varios senescales, agarraron a Czernik por los brazos y trataron de llevárselo, pero el viejo se resistió. – ¡Así es como vuestro amo intenta silenciar la verdad! – rugió Czernik-. ¡Pero no puede ser silenciada! ¡Ha sido acusado por el único en cuya palabra se puede confiar!

Sí sólo hubiera sido Czernik el que demostrara tal animosidad, Hawkmoon habría atribuido su estallido a la senilidad, pero no era el caso. Czernik había expresado lo que Hawkmoon había visto hoy en más de un rostro… y también en los días previos. – ¡Soltadle! – gritó Hawkmoon, poniéndose en pie e inclinándose sobre la balaustrada-. ¡Dejadle hablar!

Por un momento, los senescales no supieron qué hacer. Después, de mala gana, soltaron al viejo. Czernik permaneció en pie, tembloroso, y plantó cara a Hawkmoon.

–Bien, di de qué me acusas, Czernik. Te escucharé -habló Hawkmoon.

La atención de todos los congregados estaba concentrada en Dorian y Czernik. Un gran silencio cayó sobre el anfiteatro.

Yisselda tiró del sobreveste de su marido.

–No le escuches, Dorian. Está borracho. Está loco. – ¡Habla! – le conminó Hawkmoon.

Czernik se rascó la cabeza, donde el pelo gris empezaba a ralear. Paseó la mirada por la multitud. Masculló algo. – ¡Habla más claro! – dijo Hawkmoon-. Ardo en deseos de escucharte, Czernik. – ¡Os he llamado asesino y eso es lo que sois! – ¿Quién te ha dicho que soy un asesino?

Czernik farfulló algo inaudible. – ¿Quién te lo ha dicho? – ¡Aquel al que vos asesinasteis! – gritó Czernik-. Aquel al que traicionasteis. – ¿Un muerto, al que yo traicioné?

–Aquel al que todos amamos. Aquel al que seguí por cien provincias. Aquel que salvó mi vida dos veces. Aquel al que, vivo o muerto, siempre rendiré lealtad.

Yisselda se estremeció detrás de Hawkmoon, incrédula.

–Sólo puede estar hablando de mi padre… -¿Te refieres al conde Brass? – gritó Hawkmoon. – ¡Sí! – respondió Czernick, desafiante-. Al conde Brass, que llegó a la Kamarg hace tantos años y la libró de la tiranía. ¡Que combatió contra el Imperio Oscuro y salvó al mundo entero! Sus hazañas son bien conocidas. Lo que no se sabe es que en Londra fue traicionado por alguien que no sólo codiciaba a su hija, sino también a su castillo. ¡Y que mató por conseguirlos!

–Mientes -replicó Hawkmoon-. Si fueras más joven, Czernik, te desafiaría a defender con la espada tus repugnantes palabras. ¿Cómo puedes creer tales mentiras? – ¡Muchos las creen! – Czernik indicó a la multitud-. ¡Muchos han oído lo que yo he oído! – ¿Y dónde lo has oído? – preguntó Yisselda desde la balaustrada.

–En las tierras pantanosas que se extienden más allá de la ciudad. Por la noche.

Alguna gente, como yo, al volver a casa desde otra ciudad… lo han oído. – ¿Y de qué labios mentirosos?

Hawkmoon temblaba de rabia. Había combatido al lado del conde Brass, cada uno dispuesto a morir por el otro…, y ahora se esparcía esta horrible mentira, una mentira insultante para la memoria del conde Brass. De ahí la cólera de Hawkmoon. – ¡De los labios del mismísimo conde Brass! – ¡Maldito borracho! El conde Brass está muerto. Tú mismo lo has dicho.

–Sí, pero su fantasma ha vuelto a la Kamarg. Cabalga a lomos de su gran caballo con cuernos, con su armadura de acero centelleante, el cabello y el bigote rojos como el latón, y los ojos como latón bruñido. Está en el pantano, traicionero Hawkmoon, al acecho. Y explica vuestra traición a aquellos que se topan con él, explica que le abandonasteis cuando sus enemigos le cercaron, que le dejasteis morir en Londra. – ¡Es mentira! – chilló Yisselda-. Yo estaba presente. Yo combatí en Londra. Nada podía salvar a mi padre.

–Y el conde Brass también me dijo -continuó Czernik, con voz más profunda pero audible- que os habíais conchabado con vuestro amante para traicionarle. – ¡Oh! – Yisselda se llevó las manos a los oídos-. ¡Esto es obsceno! ¡Obsceno!

–Cállate ya, Czernik -le conminó Hawkmoon-. ¡Contén tu lengua, pues has ido demasiado lejos!

–Os aguarda en los marjales. Se vengará de vos una noche, cuando traspaséis las murallas de Aigues-Mortes, si os atrevéis. Y su fantasma es aún más héroe, más hombre que vos, renegado. Sí, renegado. Primero servisteis a Koln, después servisteis al Imperio, luego os volvisteis contra el Imperio, a continuación ayudasteis al Imperio a conspirar contra el conde Brass, y por fin volvisteis a traicionar al Imperio. Vuestra historia confirma la verdad de mis aseveraciones. No estoy bebido ni loco. Otros han visto y oído lo que yo he visto y oído.

–Eso quiere decir que te han engañado -afirmó Yisselda.

–Sois vos la engañada, señora -gruñó Czernik.

Los senescales avanzaron de nuevo. Esta vez, Hawkmoon no impidió que sacaran al viejo del anfiteatro.

El festejo resultó enturbiado por el incidente. Los invitados de Hawkmoon estaban demasiado turbados para comentarlo, y el interés de la muchedumbre ya no se concentraba en los toros ni en los toreros, que evolucionaban con destreza sobre la arena y trataban de coger las cintas de los cuernos.

A continuación, se celebró un banquete en el castillo de Brass. Habían sido invitados todos los dignatarios locales de la Kamarg, así como los embajadores, pero faltaron cuatro o cinco de los primeros. Hawkmoon comió poco y bebió más de lo normal en él. Se esforzó en sacudirse el mal humor provocado por las extrañas palabras de Czernik, pero le costaba sonreír, incluso cuando sus hijos bajaron a saludarle y los presentó a sus invitados. Pronunciaba cada frase a costa de un tremendo esfuerzo, y la conversación no era fluida, ni siquiera entre los invitados. Muchos embajadores se excusaron y se acostaron pronto. Al cabo de poco rato, sólo quedaron en el salón del banquete Hawkmoon y Yisselda, sentados a la cabecera de la mesa, mientras los criados se llevaban los restos de la cena. – ¿Qué puede haber visto? – dijo por fin Yisselda, cuando los criados salieron-. ¿Qué pudo haber oído, Dorian?

Hawkmoon se encogió de hombros.

–Nos lo dijo: el fantasma de tu padre… -¿Un baragón más definido que otros?

–Describió a tu padre. Su caballo. Su armadura. Su cara.

–Pero estaba bebido, y hoy también.

–Dijo que otras personas habían visto al conde Brass y escuchado de sus labios la misma historia.

–Es ese caso, es un complot. Fraguado por algunos de tus enemigos, acaso un señor del Imperio Oscuro superviviente, que se disfraza y se pinta la cara para parecerse a mi padre.

–Tal vez, pero Czernik habría descubierto la superchería. Conocía al conde Brass desde hacía muchos años.

–Sí, y le conocía bien -admitió Yisselda.

Hawkmoon se levantó poco a poco de su asiento y caminó hacia el hogar, sobre el cual colgaba la indumentaria guerrera del conde Brass. La miró, extendió un dedo para tocarla. Meneó la cabeza.

–Debo descubrir por mí mismo qué es este "fantasma". ¿Por qué querrá alguien desacreditarrne de esta forma? ¿Quién puede ser mi enemigo? – ¿El propio Czernik? Tal vez le desagrade tu presencia en el castillo de Brass.

–Czernik es viejo, casi senil. Es incapaz de inventar una historia tan complicada. ¿Y no se ha preguntado por qué le conde Brass se queda en los pantanos, quejándose de mí?

Ése no es el estilo del conde Brass. Ya habría venido al castillo, a darme cuenta de su contencioso.

–Hablas como si creyeras a Czernik.

Hawkmoon suspiró.

–Debo saber más. He de encontrar a Czernik e interrogarle…

–Enviaré a uno de los sirvientes a la ciudad.

–No, yo iré a la ciudad en persona y le buscaré. – ¿Estás seguro…?

–Es mi deber. – La besó-. Esta noche pondré fin al asunto. Es injusto ser atormentados por fantasmas que ni siquiera hemos visto.

Se ciñó a los hombros una gruesa capa de seda azul oscuro, besó una vez más a Yisselda, salió al patio y ordenó que prepararan su caballo con cuernos. Pocos minutos después salió del castillo y se internó en la ruta sinuosa que conducía a la ciudad.

Brillaban pocas luces en Aigues-Mortes, aunque había una feria en la ciudad. Era evidente que el incidente ocurrido en la plaza de toros había afectado a los ciudadanos tanto como a Hawkmoon y sus invitados. El viento empezó a soplar cuando Hawkmoon llegó a las calles; el seco mistral de la Kamarg, que los lugareños llamaban el Viento de la Vida, pues se creía que había salvado a su país durante el Milenio Trágico.

Sólo podía encontrar a Czernik en una de las tabernas que había en la parte norte de la ciudad. Hawkmoon cabalgó hacia el barrio, dejando que el caballo fuera al paso, pues no le apetecía repetir la escena de la tarde. No quería volver a escuchar las mentiras de Czernik; eran mentiras que deshonraban a todo el mundo, incluido al conde Brass, a quien Czernik afirmaba amar.

La inmensa mayoría de las tabernas distribuidas en la zona norte de la ciudad eran de madera, y sólo se había empleado la piedra blanca de la Kamarg en los cimientos. La madera estaba pintada de muchos colores y en las más ambiciosas de las tabernas se habían pintado escenas enteras en las fachadas. Varias escenas conmemoraban hazañas del propio Hawkmoon y otras recordaban gestas del conde Brass antes de salvar a la Kamarg, porque el conde Brass había combatido en todas las batallas famosas de su tiempo (en muchos casos, provocadas por él). De hecho, no pocas tabernas recibían el nombre de batallas en que había participado el conde Brass, así como el de los cuatro héroes que habían servido al Bastón Rúnico. Una taberna se llamaba "La Campaña Magiar", mientras otra se autodenominaba "La Batalla de Cannes". Entre otras, se contaban "El Fuerte de Balancia", "Nueve quedaron en pie" y "La Bandera Empapada de Sangre", todas referidas a hazañas del conde Brass. Czernik, si no se había desplomado de bruces en alguna cuneta, estaría en alguna de ellas.

Hawkmoon entró en la más cercana, "El Amuleto Rojo" (llamada así por la mítica joya que en otro tiempo había colgado de su cuello), y encontró el lugar lleno de soldados, a muchos de los cuales reconoció. Todos estaban bastante borrachos, y sujetaban enormes jarras de vino y cerveza. Casi todos tenían cicatrices en la cara o los miembros. Sus risas eran ásperas, aunque no ruidosas. Tan sólo sus cánticos eran ensordecedores. Su compañía agradó a Hawkmoon, que saludó a muchos de los que conocía. Se acercó a un eslavo manco (que también había servido bajo las órdenes del conde Brass) y le saludó con auténtico placer. – ¡Josef Vedla! Buenas noches, capitán. ¿Cómo va todo?

Vedla parpadeó y trató de sonreír.

–Buenas noches, mi señor. Hace muchos meses que no se os veía por nuestras tabernas.

Bajó la vista y concentró su atención en el contenido de su copa. – ¿Queréis compartir conmigo un pellejo de vino joven? Me han dicho que este año es singularmente bueno. Tal vez algunos de nuestros viejos amigos querrán…

–No, gracias, mi señor. – Vedla se levantó-. Ya he bebido bastante.

Se ciñó la capa torpemente con su única mano.

Hawkmoon se dejó de rodeos.

–Josef Vedla, ¿creéis que Czernik se encontró al conde Brass en los marjales?

–Debo irme.

Vedla se encaminó hacia la puerta.

–Alto, capitán Vedla.

Vedla se detuvo, a regañadientes, y se volvió con lentitud hacia Hawkmoon. – ¿Creéis que el conde Brass dijo que yo había traicionado nuestra causa, que tendí una trampa al conde?

–Si sólo se tratara de Czernik, no lo creería. Chochea y sólo se acuerda de su juventud, cuando cabalgaba con el conde Brass. Tal vez no creería a ningún veterano, dijera lo que dijera… Todos lamentamos todavía la pérdida del conde Brass y nos gustaría tenerle de vuelta entre nosotros.

–Y yo también.

Vedla suspiró.

–Os creo, mi señor, aunque pocos lo hacen ya. La mayoría dudan, al menos… -¿Quién más ha visto a este fantasma?

–Varios mercaderes, que regresaban de noche por las carreteras del pantano. Un cazador de toros. Incluso un guardia de servicio en una torre del este afirma haber divisado su figura a lo lejos. Una figura que reconoció, sin lugar a dudas, como la del conde Brass. – ¿Sabéis dónde está Czernik ahora?

–Probablemente en "La Travesía del Dniéper", al final del callejón. Es donde suele dilapidar su pensión.

Salieron a la calle adoquinada.

–Capitán Vedla -dijo Hawkmoon-, ¿me creéis capaz de traicionar al conde Brass?

Vedla se frotó su agrietada nariz.

–No. Casi nadie lo cree. Cuesta pensar en vos como en un traidor, duque de Koln, pero las habladurías son consistentes. Todo el mundo que se ha tropezado con ese…, ese fantasma, cuenta la misma historia.

–Pero no es propio del conde Brass, vivo o muerto, vagar por las afueras de las ciudades, proclamando sus quejas. Si quisiera vengarse de mí, ¿no creéis que iría directamente a mi encuentro?

–Sí. El conde Brass no era un hombre vacilante. Aún así -el capitán Vedla sonrió levemente-, también sabemos que los fantasmas actúan según las costumbres de los fantasmas. – ¿Creéis en fantasmas, pues?

–Yo no creo en nada. Y creo en todo. El mundo me ha enseñado esta lección. Pensad en los acontecimientos relacionados con el Bastón Rúnico… ¿Puede creer un hombre normal que sucedieron en realidad?

Hawkmoon no pudo por menos que devolver la sonrisa a Vedla.

–Entiendo vuestro comentario. Bien, buenas noches, capitán.

–Buenas noches, mi señor.

Josef Vedla se marchó en dirección contraria, mientras Hawkmoon guiaba a su caballo calle abajo, hasta que vio el letrero de la taberna llamada "La Travesía del Dniéper". La pintura había saltado y la taberna se veía hundida, como si hubieran quitado alguna de sus vigas centrales. Su aspecto era poco halagüeño y el olor que brotaba de su interior era una mezcla de vino agrio, excrementos animales, grasa y vómitos. Era el lugar ideal para un borracho: podía comprar olvido a un precio irrisorio.

El local estaba vacío cuando Hawkmoon asomó la cabeza por la puerta y entró.

Algunos tizones y velas iluminaban la sala. El suelo sucio, los bancos y mesas mugrientos, la piel cuarteada de los pellejos de vino, diseminados por todas partes, las jarras de madera y arcilla astilladas, los hombres y mujeres andrajosos casi derrumbados sobre las mesas o tirados en los rincones, todo contribuyó a reforzar la primera impresión de Hawkmoon. La gente no visitaba "La Travesía del Dniéper" por motivos sociales. Iban a emborracharse lo más rápido posible.

Un hombrecillo sucio, con una orla de grasiento cabello negro alrededor de la calva, se desgajó de las tinieblas y sonrió a Hawkmoon. – ¿Cerveza, mi señor? ¿Vino de calidad?

–Czernik -contestó Hawkoom-. ¿Está aquí?

–Sí. – El hombrecilló señaló con el pulgar una puerta que ostentaba el letrero de "Excusado"-. Está ahí, dejando sitio para más. No tardará en salir. ¿Le llamo?

–No.

Hawkmoon paseó la vista en derredor suyo y se sentó en un banco que juzgó más limpio que los demás.

–Le esperaré. – ¿Deseáis una copa de víno para apaciguar la espera?

–Muy bien.

Hawkmoon no tocó el vino y esperó a que Czernik apareciera. Por fin, el veterano salió tambaleándose y se dirigió hacia la barra sin más dilación.

–Otra botella -masculló.

Tanteó sus ropas, como si buscara la bolsa. No había visto a Hawkmoon.

Dorian se levantó. – ¿Czernik?

El viejo se giró en redondo y estuvo a punto de caer. Su mano buscó una espada que, mucho tiempo atrás, había vendido para pagarse la bebida. – ¿Habéis venido a matarme, traidor? – Entornó sus ojos hinchados, de odio y temor-.

Voy a morir por decir la verdad. Si el conde Brass estuviera aquí… ¿Sabéis cómo se llama este lugar?

–La Travesía del Dniéper.

–Sí. Combatimos codo con codo, el conde Brass y yo, en La Travesía del Dniéper.

Contra el ejército del príncipe Ruchtof, contra sus cosacos. El río iba tan cargado de cadáveres que su curso se alteró para siempre. Al final, todos los hombres del príncipe Ruchtof murieron, y de nuestro bando sólo quedamos con vida el conde Brass y yo.

–Conozco la gesta.

–Por lo tanto, sabéis que soy valiente. Que no os temo. Matadme, si tal es vuestro deseo, pero no conseguiréis silenciar al conde Brass.

–No he venido a silenciarte, Czernik, sino a escucharte. Descríbeme otra vez lo que has visto y oído.

Czernik lanzó una mirada suspicaz a Hawkmoon.

–Ya os lo he dicho esta tarde.

–Me gustaría escucharlo de nuevo, eliminando las acusaciones de tu cosecha.

Repíteme, tal como las recuerdes, las palabras que el conde Brass te dirigió.

Czernik se encogió de hombros.

–Dijo que codiciasteis sus tierras y su hija desde que llegasteis a la Kamarg. Dijo que habíais cometido innumerables traiciones mucho antes de conoceros. Dijo que combatisteis en Colonia contra el Imperio Oscuro, que después os unisteis a los Señores de las Bestias, a pesar de que habían asesinado a vuestro propio padre. Después, os levantasteis contra el Imperio cuando creísteis que erais lo bastante fuerte, pero os derrotaron y os llevaron encadenado a Londra donde, a cambio de vuestra vida, participasteis en una conspiración contra el conde Brass. Una vez libre, os dirigisteis a la Kamarg y pensasteis que sería más fácil traicionar de nuevo a vuestros amos del Imperio.Y así fue. Después utilizasteis a vuestros amigos (el conde Brass, Oladahn, Bowgentle y D'Averc) para derrotar al Imperio, y cuando ya no os fueron útiles, preparasteis su muerte en la batalla de Londra.

–Una historia muy convincente -dijo Hawkmoon, sombrío-. Se adapta muy bien a los hechos, aunque olvida los detalles que justifican mis acciones. Una invención muy inteligente. – ¿Estáis diciendo que el conde Brass miente?

–Estoy diciendo que lo que viste en los pantanos, fantasma o mortal, no fue el conde Brass. Sé que digo la verdad, Czernik, porque no pesan traiciones sobre mi conciencia. El conde Brass sabía la verdad. ¿Por qué iba a mentir después de muerto?

–Conocí al conde Brass y os conozco a vos. Sé que el conde Brass no diría mentiras.

Todos sabemos que era un astuto diplomático, pero siempre era sincero con sus amigos.

–Por lo tanto, no viste al conde Brass.

–Vi al conde Brass. A su fantasma. Tal como era cuando cabalgué a su lado, empuñando su estandarte cuando combatimos contra la Liga de los Ocho de Italia, dos años antes de que llegáramos a la Karmag. Sé que el conde Brass…

Hawkmoon frunció el ceño. – ¿Cuál era su mensaje?

–Os espera cada noche en los pantanos, para vengarse de vos.

Hawkmoon respiró hondo. Ciñó el cinturón de la espada a su cadera.

–En ese caso, iré a verle esta noche.

Czernik miró con curiosidad a Hawkmoon. – ¿No tenéis miedo?

–En absoluto. Sé que no viste al conde Brass. ¿Por qué he de temer a un impostor?

–Tal vez no recordáis que le traicionasteis -sugirió Czernik-. Quizá todo fue debido a la joya que, tiempo ha, llevabais en vuestra frente. Es posible que la joya os impulsara a cometer tales afrentas, y que una vez liberado de ella os olvidarais de todos vuestros ardides.

Hawkmoon dedicó a Czernik una sombría sonrisa.

–Te lo agradezco, Czernik, pero dudo que la joya me controlara hasta tal punto. Su propósito era muy diferente.

Frunció el ceño. Por un momento, se preguntó si Czernik estaba en lo cierto. Sería horrible si fuera verdad… Pero no, no podía ser cierto. Yisselda habría sabido la verdad, por más que él hubiera tratado de ocultarla. Yisselda sabía que no era un traidor.

Sin embargo, algo acechaba en los pantanos y trataba de poner en su contra a los habitantes de la Kamarg. Por lo tanto, debía poner manos a la obra cuanto antes: desenmascarar al fantasma y demostrar a la gente como Czernik que no había traicionado a nadie.

No dijo nada más a Czernik, sino que dio media vuelta y salió de la taberna. Montó en su corcel negro y volvió grupas hacia las puertas de la ciudad.

Atravesó las puertas y desembocó en el pantano, iluminado por la luna. Oyó las primeras notas lejanas del mistral, sintió su frío aliento en la mejilla, vio la superficie de las lagunas rizarse y a las cañas ejecutar una danza febril, anticipando la furia plena del viento, que llegaría días más tarde.

Dejó que el caballo escogiera su camino, pues conocía el pantano mejor que él. En el ínterin, escudriñó la bruma y miró a uno y otro lado; buscaba un fantasma.

2. Encuentro en el pantano

Leves sonidos de origen animal recorrían el pantano: gritos, ladridos, toses, ululatos. A veces, un animal de cierto tamaño surgía de las tinieblas y pasaba corriendo frente a Hawkmoon. En otras, se escuchaban chapoteos en alguna laguna cercana, cuando un búho piscívoro se lanzaba sobre su presa. Sin embargo, el duque de Colonia no divisó ninguna figura humana (fantasmal o viva), a pesar de que se iba adentrando en la oscuridad cada vez más.
Dorian Hawkmoon estaba confuso. Se sentía amargado. Había aspirado a una vida campestre y tranquila. Los únicos problemas que había previsto eran los derivados de criar ganado y plantar cosechas, y de educar a sus hijos.

Y ahora, había aparecido este maldito misterio. Ni siquiera una amenaza de guerra le habría turbado tanto. La guerra, dejando aparte la librada contra el Imperio Oscuro, era limpia comparado con esto. Si hubiera visto en el cielo los ornitópteros de Granbretán, si hubiera visto a lo lejos los ejércitos del Imperio Oscuro, con sus máscaras de animales, grotescos carruajes y toda su parafernalia peculiar, habría sabido qué hacer. Y si el Bastón Rúnico le hubiera llamado, habría sabido qué responder.

Pero esto era insidioso. ¿Cómo iba a combatir contra rumores, contra fantasmas, contra viejos amigos que le daban la espalda?

El corcel continuó internándose por los senderos del pantano, pero no había señales de que nadie lo habitara. Hawkmoon empezó a notar el cansancio, pues se había levantado mucho más temprano de lo habitual para preparar los festejos. Tuvo la sospecha de que allí no había nada, de que todo eran imaginaciones de Czernik y los demás. Sonrió para sí. Había sido un idiota por tomarse en serio las incoherencias de un borracho.

Y, por supuesto, fue en aquel momento cuando se le apareció. Estaba sentado a lomos de un caballo castaño sin cuernos y el caballo iba adornando con un dosel de seda bermeja. La armadura, de pesado latón, brillaba a la luz de la luna: casco de latón bruñido, muy sencillo y práctico, peto y guanteletes de latón bruñido. La figura iba cubierta de latón de pies a cabeza. Los guantes y las botas eran de piel, recubierta de eslabones de latón. El cinturón consistía en una cadena de latón, que se abrochaba mediante una gruesa hebilla de latón. El cinturón sujetaba una vaina de latón. La vaina contenía algo que no era de latón, sino de excelente acero: una enorme espada. Y el rostro inconfundible: los ojos castaño claro, penetrantes y severos, el grueso bigote rojo, las cejas rojas, la piel bronceada.

No había error posible. – ¡Conde Brass! jadeó Hawkmoon.

Cerró la boca y examinó la figura, porque había visto al conde Brass muerto en el campo de batalla.

Existía algo diferente en este hombre y Hawkmoon no tardó ni un segundo en comprender que Czernik había dicho la verdad literal, cuando afirmó que se trataba del mismo conde Brass a cuyo lado había combatido en la travesía del Dnieper. Este conde Brass era al menos veinte años más joven que aquel a quien Hawkmoon había conocido cuando visitó la Karmag siete u ocho años antes.

Los ojos centellearon y la gran cabeza, que parecía de metal, giró levemente, de modo que sus ojos se clavaron en los de Hawkmoon.

–Sois vos -dijo la profunda voz del conde Brass-. ¿Mi némesis? – ¿Némesis? – Hawkmoon lanzó una áspera carcajada-. ¡Pensaba que vos erais la mía, conde Brass!

–Estoy confuso.

La voz era la del conde Brass, sin lugar a dudas, pero como escuchada en un sueño.

Y los ojos del conde Brass no enfocaban con su antigua y familiar claridad a los de Hawkmoon. – ¿Qué sois? – preguntó Hawkmoon-. ¿Qué os trae a la Karmag?

–Mi muerte. Estoy muerto, ¿verdad?

–El conde Brass que yo conocí está muerto. Murió en Londra hace más de cinco años.

He oído que me acusan de esa muerte. – ¿Sois aquel al que llaman Hawkmoon de Colonia?

–Soy Dorian Hawkmoon, duque de Colonia, en efecto.

–En ese caso, tal parece que debo mataros -dijo el conde Brass, algo vacilante.

Aunque la cabeza le daba vueltas, Hawkmoon se dio cuenta de que el conde Brass (o lo que fuere este ente) tenía tan poca seguridad en este momento como Hawkmoon. De entrada, si bien Hawkmoon había reconocido al conde Brass, este hombre no había reconocido a Hawkmoon. – ¿Por qué debéis matarme? ¿Quién os dijo que me mataráis?

–El oráculo. Aunque ahora estoy muerto, puedo vivir de nuevo, pero si vivo de nuevo he de hacer lo posible por no perecer en la batalla de Londra. Por lo tanto, debo matar al que me conducirá a esa batalla y me traicionará. Ese hombre es Dorian Hawkmoon de Colonia, quien codicia mis tierras y… y a mi hija.

–Yo poseo mis propias tierras y vuestra hija se desposó conmigo antes de la batalla de Londra. Alguien os engaña, amigo fantasma. – ¿Y por qué iba a engañarme el oráculo?

–Porque existen cosas tales como oráculos falsos. ¿De dónde venís? – ¿De dónde? Pues de la Tierra, claro. – ¿Y en dónde creéis que estáis, si se puede saber?

–En el submundo por supuesto. Un lugar del que muy pocos escapan. Pero yo puedo escapar, siempre que os mate antes, Dorian Hawkmoon.

–Algo trata de destruirme por vuestra mediación, conde Brass…, si sois el conde Brass.

Es difícil explicaros este misterio, pero yo diría que creéis ser el conde Brass y que yo soy vuestro enemigo. Quizá sea todo mentira, o sólo una parte.

El conde Brass frunció el ceño.

–Me confundís. No entiendo nada. Nadie me avisó de esto.

Hawkmoon tenía los labios resecos. Estaba tan perplejo que apenas podía pensar. Le agitaban demasiadas emociones al mismo tiempo: dolor ante el recuerdo del amigo muerto. Odio por quien fuera que intentara mofarse de su recuerdo. Miedo de que fuera un fantasma. Compasión, si era en verdad el conde Brass, resucitado de entre los muertos y transformado en un autómata.

Empezaba a sospechar, no del Bastón Rúnico, sino de la ciencia del Imperio Oscuro.

Todo este asunto llevaba el sello del genio perverso de los científicos de Granbretán. ¿Cómo lo habrían logrado? Los dos científicos brujos más importantes del Imperio Oscuro, Taragorm y Kalan, estaban muertos. Nadie les igualó mientras vivieron, y nadie pudo sustituirles cuando murieron. ¿Y por qué parecía mucho más joven el conde Brass? ¿Por qué daba la impresión de ignorar que tenía una hija? – ¿Quién no os advirtió? – preguntó Hawkmoon, guiado por una inspiración.

Si luchaban, sabía que el conde Brass le derrotaría con facilidad. El conde Brass había sido el mejor guerrero de Europa. Nadie le hacía sombra en combates a espada, ni siquiera en su madurez.

–El oráculo. Otra cosa me desconcierta, mi presunto enemigo: si estáis vivo, ¿también moráis en el submundo?

–Esto no es el submundo, sino el país de la Karmag. ¿No lo reconocéis, vos, que fuisteis su Señor Protector durante tantos años, que lo defendisteis del Imperio Oscuro?

No creo que seáis el conde Brass.

La figura se llevó una mano enguantada a la frente, en señal de perplejidad. – ¿Eso pensáis? Si nunca nos habíamos encontrado… ¿De veras? Combatimos juntos en muchas batallas. Nos hemos salvado mutuamente la vida. Creo que sois un hombre bastante parecido al conde Brass, embrujado por algún hechizo para pensar que sois el conde Brass… y enviado aquí para matarme. Tal vez hayan sobrevivido algunos restos del antiguo Imperio Oscuro. Tal vez algún súbdito de la reina Flana persiste en su odio hacia mí. ¿Algo de lo que he dicho significa algo para vos?

–No, pero sé que soy el conde Brass. No aumentéis mi confusión, duque de Colonia. – ¿Cómo sabéis que sois el conde Brass? ¿A causa de vuestro parecido? – ¡Porque lo soy! – rugió el hombre-. Muerto o vivo… ¡yo soy el conde Brass! – ¿Cómo es posible, si no me habéis reconocido, si ni siquiera sabíais que teníais una hija, si confundisteis la Karmag con algún submundo sobrenatural, si no recordáis nuestras aventuras al servicio del Bastón Rúnico, si creéis que yo, entre todos los seres humanos, que os amaba, a quien salvasteis la vida y la dignidad, os traicioné?

–Ignoro todo lo relativo a los acontecimientos que mencionáis, pero recuerdo mis viajes y batallas al servicio de diversos príncipes, en Magiaria, Arabia, Scandia, Slavia y en los territorios de los griegos y de los búlgaros. Recuerdo mi sueño, unir los principados de Europa, siempre enzarzados en pendencias. Recuerdo mis éxitos, y también mis fracasos. Recuerdo a las mujeres que amé, a los amigos, a los enemigos contra quienes luché. Y sé que no sois mi amigo, porque os convertisteis en el más traicionero de mis enemigos. En la Tierra, yazco en mi tumba. Aquí, vago en pos de aquel que me arrebató todas las posesiones, incluida la vida.

–Decid otra vez quién os convenció de esta falacia.

–Dioses, seres sobrenaturales, el oráculo… Yo qué sé. – ¿Creéis en tales cosas?

–Antes no, pero ahora debo rendirme a la evidencia.

–Os equivocáis. No estoy muerto. No habito en el submundo. Soy de carne y huesos, y también vos, amigo mío, a juzgar por vuestro aspecto. Cuando salí en vuestra búsqueda, os odiaba. Ahora, sé que sois otra víctima, como yo. Regresad a vuestros amos. Decidles que es Hawkmoon quien se vengará… ¡de ellos! – ¡Por la jarretera de Narsha, no soporto que me den órdenes! – rugió el hombre. Apoyó su mano derecha enguantada sobre el pomo de la espada. Era un gesto típico del conde Brass. Las expresiones también eran las del conde Brass. ¿Se trataba de algún horrible simulacro del conde, inventado por la ciencia del Imperio Oscuro?

Hawkmoon ya estaba casi histérico de dolor y perplejidad.

–Muy bien -gritó-, vamos a probarlo. Si en verdad sois el conde Brass, poco os costará matarme. Entonces, quedaréis satisfecho. Y yo también, porque no quiero vivir si la gente sospecha que yo os traicioné.

Entonces, el hombre adoptó una expresión pensativa.

–Soy el conde Brass, os lo aseguro, duque de Colonia. En cuanto al resto, es posible que ambos seamos víctimas de un complot. No sólo he sido soldado, sino también político. Conozco bien a aquellos que se complacen en enemistar a los amigos para conseguir sus siniestros fines. Existe una ínfima posibilidad de que estéis diciendo la verdad…

–En ese caso, pues dijo Dorian Hawkmoon, aliviado-, volved conmigo al castillo de Brass y hablaremos de lo que ambos sabemos.

El hombre meneó la cabeza.

–No. No puedo. He visto las luces de la ciudad y de vuestro castillo, que se alza sobre ella. Os acompanaría, pero existe algo que me lo impiede: una barrera. Me resulta difícil explicar cuáles son sus propiedades. Por ese motivo me he visto obligado a esperaros en este dichoso pantano. Abrigaba la esperanza de dar por concluido este asunto con celeridad, pero ahora… -El hombre frunció el ceño-. Pese a ser una persona práctica, duque de Colonia, siempre me he enorgullecido de ser justo. No os mataría para cumplir los designios de otra persona, a menos que supiera cuáles eran esos designios, claro está. Debo reflexionar sobre lo que habéis dicho. Después, si decido que mentís para salvar la piel, os mataré.

–O bien -replicó Hawkmoon con expresión sombría-, si resulta que no sois el conde Brass, existen buenas posibilidades de que yo os mate.

El hombre esbozó una sonrisa familiar: la sonrisa del conde Brass.

–Sí…, si no soy el conde Brass.

–Mañana a mediodía volveré al pantano -dijo Hawkmoon-. Amanecerá dentro de escasas horas.

El hombre se llevó de nuevo la mano a la frente.

–Para mí, no. Para mí, no.

Sus palabras confundieron todavía más a Hawkmoon.

–Según he oído, hace días que merodeáis por aquí.

–Una noche… Una larga, perpetua noche. – ¿Y no os convence este hecho de que sois víctima de un engaño?

–Podría ser. – El hombre exhaló un profundo suspiro-. Bien, venid cuando queráis. ¿Veis aquellas ruinas, sobre el promontorio?

Extendió un dedo de latón.

A la luz de la luna, Hawkmoon apenas pudo distinguir la forma de un antiguo edificio en ruinas, que según Bowgentle se trataba de una antiquísima iglesia gótica. Había sido uno de los lugares favoritos del conde Brass. Solía cabalgar hacia ella cuando necesitaba estar solo.

–Conozco las ruinas -dijo Hawkmoon.

–Nos encontraremos allí. Esperaré hasta que mi paciencia se agote.

–Muy bien.

–Y venid armado, pues es probable que terminemos combatiendo. – ¿No estáis convencido de lo que os he dicho?

–No habéis dicho gran cosa, amigo Hawkmoon. Vagas suposiciones. Referencias a personas que no conozco. ¿Creéis que el Imperio Oscuro pierde el tiempo con nosotros?

Yo diría que debe estar ocupado en asuntos de mucha mayor trascendencia.

–El Imperio Oscuro fue destruido. Vos ayudasteis a destruirlo.

El hombre le dedicó de nuevo aquella sonrisa tan conocida.

–En eso os engañáis, duque de Colonia.

Volvió grupas y empezó a fundirse con la noche. – ¡Esperad! – gritó Hawkmoon-. ¿Qué habéis querido decir?

Pero el hombre ya se había lanzado al galope.

Hawkmoon le persiguió, espoleando salvajemente a su caballo. – ¿Qué habéis querido decir?

El caballo se negó a mantener semejante trote. Piafó y trató de oponer resistencia, pero Hawkmoon espoleó al animal con más fuerza. – ¡Esperad!

Vio al jinete a unos cuantos metros delante de él, pero su perfil era cada vez menos definido. ¿Sería acaso un auténtico fantasma? – ¡Esperad!

El caballo de Hawkmoon resbaló en el barro. Relinchó de miedo, como si intentara advertir a Hawkmoon del peligro que ambos corrían. Hawkmoon espoleó al animal. Éste retrocedió. Sus patas traseras resbalaron en el cieno.

Hawkmoon intentó controlar al corcel, pero el animal cayó y le arrastró.

Salieron despedidos de la estrecha carretera del pantano, atravesaron los cañaverales del borde y cayeron en el barro, que les engulló ávidamente y trató de atenazarlos.

Hawkmoon procuró regresar a la orilla, pero aún no había sacado los pies de los estribos y tenía una pierna atrapada bajo el cuerpo agitado del caballo.

Se estiró y aferró un puñado de cañas, intentando arrastrarse y ponerse a salvo.

Avanzó unos centímetros hacia el sendero, pero las cañas cedieron y cayó hacia atrás.

Recobró la calma cuando comprendió que sus movimientos frenéticos le hundían cada vez más en el pantano.

Pensó que si tenía enemigos que deseaban verle muerto, iba a cumplir dicho deseo, gracias a su estupidez.

3. Una carta de la reina Flana

No veía a su caballo, pero podía oírlo.
El pobre animal piafó cuando el barro llenó su boca. Se debatía con movimientos mucho más débiles.

Hawkmoon había logrado sacar los pies de los estribos y ya no tenía la pierna atrapada, pero sólo sus brazos, cabeza y hombros sobresalían del cieno. Se iba deslizando poco a poco hacia su muerte.

Recordaba que se había apoyado sobre el lomo del caballo para saltar hacia el sendero, pero sus esfuerzos fueron inútiles. Sólo había conseguido hundir un poco más al animal. Ahora, la respiración del caballo era penosa y apagada. Hawkmoon sabía que no tardaría mucho en respirar como él.

Se sentía impotente por completo. Su estupidez le había metido en esta situación.

Lejos de solucionar algo, se había creado más problemas. Y también sabía que, si moría, todo el mundo creería que le había matado el fantasma del conde Brass, lo cual confirmaría las acusaciones de Czernik y los demás. Significaría que Yisselda sería sospechosa de haberle ayudado a traicionar a su padre. En el mejor de los casos, podría abandonar el castillo de Brass, tal vez para ir a vivir con la reina Flana, o a Colinia.

Significaría que su primogénito Manfred no heredaría el título de Señor Protector de la Karmag. Significaría que su hija Yarmila se avergonzaría de llevar su apellido.

–Soy un imbécil -dijo en voz alta-. Y un asesino. Porque he matado a un buen caballo, sin contarme a mí. Quizá Czernik estaba en lo cierto; quizá la Joya Negra me impulsó a cometer actos de traición que soy incapaz de recordar. Quizá merezco la muerte.

Entonces, creyó oír al conde Brass, que se burlaba de él con carcajadas fantasmales, aunque debía tratarse de un ganso de los pantanos, cuyo sueño había sido perturbado por un zorro.

El barro estaba aspirando su brazo izquierdo. Lo levantó con cuidado. Las cañas se encontraban demasiado lejos.

Oyó que su caballo exhalaba un último suspiro cuando su cabeza se hundió en el barro. Vio que su cuerpo se alzaba cuando intentó respirar. Luego, se quedó inmóvil. Su bulto desapareció de vista.

Oyó otras voces espectrales que se burlaban de él. ¿Era la voz de Yisselda? El grito de una gaviota. ¿Y las voces de sus soldados, más profundas? Los rugidos de los zorros y los osos de los pantanos.

En aquel momento, este engaño se le antojó el más cruel, porque era su propio cerebro quien le engañaba.

No pudo reprimir un pensamiento irónico. Haber combatido durante tantos años y con tal ardor contra el Imperio Oscuro. Haber sobrevivido a aventuras sin cuento en dos continentes… para morir de una forma ignominiosa, solo, en un pantano. Nadie sabría dónde o cómo había muerto. No tendría derecho a reposar en una tumba. Ninguna estatua le sería erigida frente a las murallas del castillo de Brass. Bien, pensó, al menos es una forma discreta de morir. – ¡Dorian!

Esta vez, dio la impresión de que el grito del ave imitaba su nombre.

Respondió a la llamada como un eco. – ¡Dorian! – ¡Dorian!

–Mi señor de Colonia -dijo la voz de un oso del pantano.

–Mi señor de Colonia -respondió Hawkmoon en el mismo tono.

Ya no podía liberar el brazo izquierdo. Notó que el barro sepultaba su mentón. La presión del barro sobre su pecho dificultaba su respiración. Estaba mareado. Confió en perder el sentido antes de que el barro se introdujera en su boca.

Si moría, tal vez descubriría que habitaba en algún submundo. Tal vez volvería a encontrarse con el conde Brass. Y con Oladahn de las Montañas Búlgaras. Y con Huillam d'Averc. Y con Bowgentle, el filósofo, el poeta.

–Ay -se dijo-, si estuviera seguro, recibiría a la muerte con más entereza, pero aún queda la cuestión de mi honor… y el de Yisselda. ¡ Yisselda! – ¡Dorian!

Una vez más, el grito del pájaro se le antojó extrañamente parecido a la voz de su esposa. Había oído que los moribundos abrigaban tales fantasías. Quizá facilitaba la muerte a algunos, pero no era su caso. – ¡Dorian! Creo haber oído tu voz. ¿Estás cerca? ¿Qué ha pasado?

Hawkmoon contestó al ave.

–Estoy en el pantano, mi amor, a punto de morir. Diles que Hawkmoon no era un traidor. Diles que no era un cobarde. ¡Diles que era un imbécil!

Las cañas cercanas a la orilla se agitaron. Hawkmoon miró en su dirección, pensando que se trataba de un zorro. Sería horroroso que le atacara mientras el barro le engullía.

Se estremeció.

Pero fue un rostro humano lo que asomó entre las cañas. Un rostro que reconoció. – ¿Capitán?

–Mi señor -dijo el capitán Josef Vedla. Volvió la cabeza para hablar con otra persona-.

Teníais razón, mi señora. Está aquí. Hundido casi por completo.

Ardió un tizón que Vedla extendió tanto como pudo, para averiguar la situación exacta de Hawkmoon.

–Deprisa, soldados… La cuerda.

–Me alegra verles, capitán Vedla. ¿Le acompaña mi señora Yisselda?

–Aquí estoy, Dorian. – Su voz era tensa-. Encontré al capitán Vedla y me llevó a la taberna donde se encontraba Czernik. Él nos dijo que te habías dirigido al marjal. Reuní los hombres que pude y vine a buscarte.

–Te lo agradezco -replicó Hawkmoon-, pero no estaría en este aprieto de no ser por mi estupidez… ¡Uj!

El barro había alcanzado su boca.

Arrojaron una cuerda hacia él. Consiguió agarrarla con la mano libre y pasar la muñeca por el lazo.

–Tirad dijo, y gruñó cuando el nudo se cerró en torno a la muñeca. Pensó que iba a descoyuntarse el brazo.

Su cuerpo surgió poco a poco del barro, poco propenso a dejar escapar su festín, hasta que pudo sentarse sobre la orilla, jadeante, mientras Yisselda le abrazaba entre sollozos, indiferente a que estuviera cubierto de apestoso limo de pies a cabeza.

–Creíamos que habías muerto.

–Yo también me di por muerto. En cambio, he matado a uno de mis mejores caballos.

Merezco morir.

El capitán Vedla miraba con nerviosismo a su alrededor. Al contrario que los guardias, nacidos en la Karmag, jamás se había sentido atraído por los pantanos, ni siquiera a plena luz del día.

–He visto a ese tipo que se hace llamar conde Brass -dijo Hawkmoon al capitán Vedla. – ¿Le matasteis, mi señor?

Hawkmoon meneó la cabeza.

–Sospecho que se trata de un comediante que se parece mucho al conde Brass, pero estoy seguro de que no es el conde Brass, vivo o muerto. De entrada, es demasiado joven, y no tiene muy bien aprendido su papel. No sabe el nombre de su hija. No sabe nada de la Karmag. De todos modos, no creo que ese tipo abrigue malas intenciones.

Puede que esté loco, pero lo más probable es que le hayan convencido mediante hipnotismo de que es el conde Brass. Algunos elementos del Imperio Oscuro, imagino, que quieren desacreditarme y vengarse al mismo tiempo.

Vedla pareció tranquilizarse.

–Al menos, podré contar algo a los chismosos -dijo-, pero este individuo debe de parecerse mucho al conde Brass, si logró engañar a Czernik.

–Sí, en todo: expresiones, gestos, etcétera. De todos modos, su comportamiento es un poco vago, como si existiera en un sueño. Eso me ha hecho pensar que no actúa con malicia, sino manipulado por alguien.

Hawkmoon se levantó. – ¿Dónde está ahora ese impostor? – preguntó Yisselda.

–Desapareció en el pantano. Le seguí, a demasiada velocidad, y tuve el accidente.

–Hawkmoon lanzó una carcajada-. Estaba tan preocupado que, por un momento, pensé que había desaparecido… ¡como un fantasma!

Yisselda sonrió.

–Utiliza mi caballo -dijo-. Yo cabalgaré sobre tu regazo, como he hecho tantas veces.

Y el pequeño grupo, de mucho mejor humor, regresó al castillo de Brass.

A la mañana siguiente, la historia del encuentro entre Dorian Hawkmoon y el "comediante" se había esparcido por toda la ciudad, así como entre los embajadores alojados en el castillo. Se había convertido en un chiste. A todo el mundo le tranquilizó poder reír, mencionar el incidente sin peligro de ofender a Hawkmoon. Y las fiestas prosiguieron, animándose a medida que el viento aumentaba de fuerza. Hawkmoon, ahora que ya no temía por su honor, decidió hacer esperar al falso conde Brass uno o dos días, y se sumergió de pleno en la alegría general.

Pero una mañana, a la hora de desayunar, mientras Hawkmoon y sus invitados decidían los planes del día, el joven Lonson de Shkarlan bajó con una carta en la mano.

La carta llevaba muchos sellos y su aspecto era impresionante.

–La he recibido hoy, mi señor-dijo Lonson-. Llegó en ornitóptero desde Londra. Es de la propia reina.

–Noticias de Londra. Espléndido.

Hawkmoon aceptó la carta y procedió a romper los sellos.

–Ahora, príncipe Lonson, sentaos y desayunad mientras leo.

El príncipe Lonson sonrió y, a sugerencia de Yisselda, se sentó junto a la señora del castillo. Se sirvió un filete del plato que tenía delante.

Hawkmoon empezó a leer la carta de la reina Flana. Contenía noticias generales sobre sus proyectos para convertir en terrenos de cultivo extensas zonas de su nación. Daba la impresión de que marchaban viento en popa. De hecho, en algunos casos contaban con excedentes que pensaban vender a Normandía y Hanoveria, cuyas cosechas también iban bien. Pero fue el final de la misiva a lo que Hawkmoon dedicó mayor atención.

"Y ahora llegamos al único punto desagradable de esta carta, mi querido Dorian. Por lo visto, mis esfuerzos por librar a mi país de los restos de su oscuro pasado no han sido coronados con un éxito total. El empleo de máscaras ha vuelto a resurgir. Tengo entendido que se han producido algunos intentos de resucitar algunas Ordenes de las Bestias, en particular la Orden del Lobo, cuyo Gran Maestre, como recordarás, era el barón Meliadus. En algunas ocasiones, mis agentes se han disfrazado de miembros del culto y conseguido introducirse en sus reuniones. Se ha jurado, cosa que tal vez te divierta (¡confío en que no te preocupe!) restaurar la gloria del Imperio Oscuro, expulsarme de mi trono y destruir a todos mis leales, así como vengarse de ti y de tu familia. Dicen que los supervivientes de la batalla de Londra han de ser exterminados. En tu segura Kamarg, dudo que unos cuantos disidentes de Granbretán representen algún peligro para ti, por lo cual te aconsejo que sigas durmiendo bien. Sé con toda seguridad que esos cultos secretos no son muy populares, y sólo arraigan en aquellas partes de Londra que aún no han sido reconstruidas. La gran mayoría del pueblo, tanto aristócratas como plebeyos, ha abrazado con alegría la vida rural y el gobierno parlamentario. Cuando Granbretán era sana, se gobernaba así. Confío en que hayamos recobrado la cordura y que pronto se erradiquen de nuestra sociedad esos escasos atisbos de locura. Otro rumor peculiar que mis agentes aún no han podido verificar es que algunos de los peores señores del Imperio Oscuro siguen con vida, y aguardan ocultos a recobrar su "legítimo lugar como gobernantes de Granbretán". No puedo creerlo; se me antoja la típica leyenda inventada por los desheredados. Debe haber un millar de héroes que duermen en cavernas diseminadas por toda Granbretán, a la espera de acudir en ayuda de alguien cuando llegue el momento (¡me pregunto por qué no llega nunca!). Para asegurarse, mis agentes intentan descubrir la fuente de dichos rumores, pero lamento decir que varios han muerto ya, cuando los seguidores de los cultos descubrieron su auténtica identidad.

Tardaremos varios meses, pero creo que pronto nos desembarazaremos por completo de los que llevan máscaras, teniendo en cuenta que los lugares oscuros donde prefieren habitar se están derruyendo con extrema rapidez." -¿Contiene noticias inquietantes la carta de Flana? – preguntó Yisselda a su marido, mientras éste doblaba el pergamino.

Hawkmoon meneó la cabeza.

–No, pero encajan con algo que he oído hace poco. Dice que en Londra se ha vuelto a poner de moda llevar máscaras.

–Será por poco tiempo. ¿La costumbre se ha extendido?

–Por lo visto, no.

El príncipe Lonson lanzó una carcajada.

–Os aseguro, mi señora, que se trata de un vicio muy minoritario. Casi toda la gente normal se sintió muy complacida de quitarse esas máscaras incómodas y las prendas gruesas. Eso también se aplica a la nobleza, excepto a los pocos miembros de las castas de guerreros que sobrevivieron… No muchos, por fortuna.

–Según Flana, circulan rumores de que los principales líderes siguen con vida -dijo Hawkmoon.

–Imposible. Vos mismo matasteis al barón Meliadus. ¡Le abristeis en canal, príncipe de Colonia, desde el cuello a la ingle!

El comentario del príncipe Lonson molestó a algunos invitados, y el embajador se apresuró a disculparse.

–El conde Brass -prosiguió- eliminó a Adaz Promp y a varios más. Vos también matasteis a Bhenegar Trott, en Dnark, ante el Bastón Rúnico. Y todos los demás (Mikosevaar, Nankenseen y el resto) están muertos. Taragorm murió en una explosión y Kalan se suicidó. ¿Quién queda?

Hawkmoon frunció el ceño.

–Sólo se me ocurren Taragorm y Kalan -contestó-. Son los únicos que murieron sin testigos.

–Pero Taragorm murió cuando estalló la máquina de guerra de Kalan. Nadie podría haber sobrevivido.

–Tenéis razón -sonrió Hawkmoon-. Es una tontería dedicarse a estas especulaciones.

Tenemos mejores cosas que hacer.

Y devolvió su atención a las fiestas del día.

Pero sabía que aquella noche cabalgaría hacia las ruinas y se enfrentaría con el que se hacía llamar conde Brass.

4. Una reunión de muertos

Y así, al ponerse el sol, Dorian Hawkmoon, duque de Colonia, Señor Protector de la Kamarg, cabalgó de nuevo por las carreteras del pantano, azotadas por el viento, y se adentró en sus dominios, contempló las evoluciones de los flamencos escarlatas, vio a lo lejos las manadas de toros blancos y caballos con cuernos como nubes de humo fugaces que pasaban entre las cañas verdes y atezadas, vio como el agonizante sol rojo transformaba las lagunas en charcos de sangre, respiró el aire seco que arrastraba el mistral, y llegó por fin a una pequeña colina sobre la cual se alzaban unas ruinas de inmensa antiguedad, ruinas invadidas por hiedra púrpura y ámbar. Y allí, mientras los últimos rayos del sol se apagaban, Dorian Hawkmoon descabalgó de su caballo con cuernos y esperó a que apareciera un fantasma.
El viento agitó su capa ceñida hasta el cuello. Azotó su rostro y congeló sus labios. La crin de su caballo se onduló como agua. Cortaba como un cuchillo los extensos y llanos pantanos. Y, al igual que de día los animales se aprestaban a dormir y empezaban a salir antes de anochecer, un terrible silencio cayó sobre la gran Kamarg.

Hasta el viento amainó. Las cañas ya no susurraron. Nada se movió.

Y Hawkmoon esperó.

Mucho más tarde escuchó el ruido de unos cascos de caballo sobre el húmedo suelo del pantano. Un sonido apagado: Llevó la mano hacia su cadera izquierda y preparó la espada envainada. Se había puesto la armadura, una armadura de acero que se amoldaba como un guante a su cuerpo. Se apartó el cabello de los ojos y ajustó su casco plano, tan plano como el del conde Brass. Echó la capa hacia atrás para que no estorbara sus movimientos.

Se aproximaba más de un jinete. Escuchó con suma atención. Había luna llena, pero los jinetes se acercaban desde el otro lado de las ruinas y no podía verlos. Contó. Cuatro jinetes, a juzgar por el sonido. El impostor venía con refuerzos. Era una trampa.

Hawkmoon se puso a cubierto. El único refugio apropiado eran las ruinas. Avanzó con sigilo hacia ellas y gateó sobre las piedras viejas y desgastadas, hasta estar seguro de que no podía verle nadie que llegara por cualquier lado de la colina. Sólo el caballo traicionaba su presencia.

Los jinetes alcanzaron la cumbre de la colina. Divisó sus siluetas. Cabalgaban muy erguidos, con donaire y orgullo. ¿Quiénes podían ser?

Hawkmoon distinguió un destello de latón y supo que uno de los recién llegados era el falso conde. Los otros tres no llevaban armaduras características. Entonces, vieron su caballo.

Oyó la voz del conde Brass. – ¿Duque de Colonia?

Hawkmoon no contestó.

Oyó otra voz. Una voz lánguida.

–Quizá haya ido a orinar en las ruinas.

Y Hawkmoon, sobrecogido, también reconoció aquella voz.

Era la voz de Huillam D'Averc. D'Averc, que había muerto en Londra de una forma tan irónica.

Vio la figura que se acercaba, con un pañuelo en la mano, y reconoció la cara. Era D'Averc. Entonces, Hawkmoon supo, aterrorizado, quiénes eran los otros dos jinetes.

–Esperémosle. Dijo que vendría, ¿no es cierto, conde Brass?

Era Bowgentle quien había hablado.

–Sí, eso dijo.

–Pues espero que se apresure, porque este viento atraviesa incluso mi grueso pellejo.

La voz de Oladahn.

Y Hawkmoon supo que se trataba de una pesadilla, estuviera despierto o dormido.

Constituía la experiencia más penosa de su vida ver a aquellos que tanto se parecían a sus amigos muertos, caminando y charlando como habían caminado y charlado juntos cinco años antes. Hawkmoon habría dado la vida por recuperarles, pero sabía que era imposible. Ninguna droga podía resucitar a alguien que, como Oladahn de las Montañas Búlgaras, había sido despedazado, y sus pedazos diseminados. Y ninguno mostraba señales de haber sido herido.

–Voy a coger una pulmonía, no me cabe duda, y tal vez muera por segunda vez.

Era D'Averc, siempre preocupado por su salud, más robusto que nadie. ¿Eran de verdad fantasmas?

–Me pregunto qué nos ha reunido de nuevo -musitó Bowgentle-. Y en un mundo tan sombrío y desolado. Creo que nos encontramos en una ocasión, conde Brass… En Rouen, ¿no es cierto? En la corte de Hanal el Blanco.

–Me parece que sí.

–Por lo visto, este duque de Colonia es peor que Hanal, en cuanto a derramar sangre indiscriminadamente. Lo único que tenemos en común, a mi entender, es que todos moriremos a sus manos si no le matamos antes. Aun así, me cuesta creer…

–Como ya os he dicho, insinuó que éramos víctimas de un complot -dijo el conde Brass-. Tal vez sea cierto.

–Somos víctimas de algo, no cabe duda dijo D'Averc, y se sonó delicadamente con su pañuelo de encaje-, pero convengo en que lo mejor sería discutir el asunto con nuestro asesino antes de acabar con él. Si le matamos y no ocurre nada, nos quedaremos en este desagradable y siniestro lugar durante toda la eternidad…, con él de compañía, porque también estará muerto. – ¿Cuáles fueron las circunstancias de vuestra muerte? – preguntó Oladahn, como sin darle importancia al tema.

–Fue una muerte sórdida; una mezcla de gula y celos. La gula fue mía. Los celos, de otro.

–Nos habéis dejado intrigados -rió Bowgentle.

–Una de mis amantes estaba casada, por esas cosas de la vida, con otro caballero.

Era una espléndida cocinera; dominaba una increíble variedad de recetas, amigos míos, tanto en la cocina como en la cama, ya me entendéis. Bien, yo estaba pasando una semana con ella, mientras su marido se encontraba en la corte. Esto ocurrió en Hanoveria, donde me tenían ocupado ciertos negocios. La semana resultó espléndida, pero llegó a su fin, porque su marido iba a regresar aquella noche. Para consolarme, mi amante preparó una cena espléndida. ¡Un éxito! Jamás había cocinado mejor. Hubo caracoles, sopas, gulashes, aves con salsas exquisitas y soufflés… Bien, observo que os incomodo y os ruego me disculpéis… El ágape, en definitiva, fue soberbio. Comí más de lo aconsejable para un hombre de mi quebradiza salud y supliqué a mi amante que, como aún quedaba tiempo, me concediera el placer de su compañía en la cama durante una mísera hora, puesto que la llegada de su marido estaba prevista para dentro de dos.

Accedió, no de muy bien grado. Nos acostamos. Prolongamos el éxtasis de la cena. Nos quedamos dormidos. Con tal celeridad, debo añadir, que sólo nos pudieron despertar los alaridos de su marido.

–Y os mató, ¿eh? – dijo Oladahn.

–En cierto modo. Salté de la cama. No tenía espada. Carecía de motivos para matarle, puesto que él era la parte ofendida (siempre he tenido un gran sentido de la justicia). Salté por la ventana y salí corriendo. Desnudo. Llovía a raudales. Ocho kilómetros distaba mi alojamiento. El resultado, por supuesto, fue pulmonía.

Oladahn rió y su alegría estremeció a Hawkmoon. – ¿De la cual fallecisteis?

–De la cual, para ser preciso, si ese oráculo tan peculiar está en lo cierto, estoy muriendo, mientras mi espíritu aguarda en una colina azotada por los vientos, no mucho mejor que yo, a lo que parece.

D'Averc se acercó a las ruinas, a menos de un metro y medio de donde Hawkmoon estaba acuclillado. – ¿Cómo fallecisteis vos, amigo mío?

–Me caí de una roca. – ¿Estaba muy alta?

–No, unos tres metros. – ¿Y os matasteis?

–No, fue el oso lo que me mató. Estaba esperando abajo.

Oladahn volvió a reír.

Y Hawkmoon experimentó una nueva punzada de dolor.

–Yo morí a consecuencia de la plaga scandiana -dijo Bowgentle-, o moriré de ella.

–Y yo en una batalla contra los elefantes del rey Orson, en Tarkia -afirmó el que creía ser el conde Brass.

Hawkmoon tuvo la fuerte impresión de que unos actores estaban ensayando sus escenas. Habría creído que eran actores, de no ser por sus inflexiones, sus gestos, su forma de expresarse. Existían pequeñas diferencias, pero ninguna capaz de despertar la sospecha en Hawkmoon de que aquellos no eran sus amigos. Sin embargo, al igual que el conde Brass no le había reconocido, ocurría lo mismo entre ellos.

Hawkmoon empezaba a sospechar la posible verdad cuando salió de su escondite y fue a su encuentro.

–Buenas noches, caballeros. – Hizo una reverencia-. Soy Dorian Hawkmoon de Colonia.

Os conozco a los tres: Oladahn, Bowgentle, D'Averc, y también conocemos al conde Brass. ¿Habéis venido a matarme?

–A discutir si es preciso -dijo el conde Brass, acomodándose sobre una roca plana-.

Me considero un buen juez de hombres. De hecho, soy un juez excepcional, o no habría sobrevivido tanto tiempo. Y dudo mucho que la traición anide en vuestro ser, Dorian Hawkmoon. Incluso en una situación que pudiera justificar la traición, o que vos la consideraseis pertinente, dudo también de que os convirtierais en un traidor. Y eso es lo que más me desconcierta de la situación. En segundo lugar, nos conocéis a los cuatro, pero nosotros no os conocemos. En tercer lugar, da la impresión de que somos los únicos cuatro emisarios enviados a este submundo en particular, y desconfío de esa coincidencia. Cuarto, a cada uno nos contaron una historia similar, que nos traicionarías en algún momento del futuro. Bien, si asumimos que hoy es ese momento del futuro, cuando los cinco nos hemos encontrado y entablado amistad, ¿qué os sugiere eso? – ¡Que todos venís de mi pasado! exclamó Hawkmoon-. Por eso me parecéis más joven, conde Brass…, y vos, Bowgentle…, y vos, Oladahn…, y vos, D'Averc…

–Gracias -dijo D'Averc con sarcasmo.

–Lo cual significa que ninguno de nosotros murió como cree… En la batalla de Tarkia, en mi caso, de enfermedad en los casos de Bowgentle y D'Averc, atacado por un oso en el caso de Oladahn…

–Exactamente -dijo Hawkmoon-, porque os conocí más tarde y todos estabais vivos.

No obstante, recuerdo que una vez, Oladahn, me contasteis que un oso estuvo a punto de mataros, y vos me dijisteis que habías estado muy cerca de la muerte, conde Brass… Y vos, Bowgentle, recuerdo que mencionasteis cierta plaga de Scandia. – ¿Y yo? – preguntó D'Averc, muy interesado.

–Lo he olvidado, D'Averc…, porque vuestras enfermedades se encadenaban una tras otra, aunque yo siempre os veía rebosante de salud… -¡Ah! ¿Se supone que estoy curado, pues?

Hawkmoon hizo caso omiso de D'Averc y continuó.

–Bien, eso significa que no vais a morir, aunque vosotros penséis que sí. Los que os han embaucado quisieron convenceros de que sobreviviríais gracias a ellos.

–Justo lo que imaginaba -asintió el conde Brass.

–Sin embargo, mi lógica no da para más -confesó Hawkmoon-, porque se nos presenta una paradoja: ¿por qué, cuando nos conocimos, no recordamos este encuentro en concreto?

–Debemos encontrar a esos malandrines y formularles esa pregunta -dijo Bowgentle-.

He realizado ciertos estudios sobre la naturaleza del tiempo. Tales paradojas, según una escuela de pensamiento, tendrían que resolverse por sí mismas; se borraría de la memoria cualquier cosa contraria a la experimentación normal del tiempo. El cerebro, en definitiva, rechazaría toda inconsistencia. No obstante, existen ciertos aspectos de esa línea de razonamiento que no me acaban de convencer…

–Tal vez podríamos comentar en otro momento las implicaciones filosóficas dijo el conde Brass, malhumorado.

–El tiempo y la filosofía conforman un sólo tema, conde Brass. Y sólo la filosofía puede estudiar con facilidad la naturaleza del tiempo.

–Tal vez, pero pensemos en el otro problema: la posibilidad de que hombres malvados, capaces de controlar el tiempo, nos estén manipulando. ¿Cómo les encontramos y qué hacemos entonces?

–Recuerdo algo relativo a cristales -musitó Hawkmoon-, que transportaban a los hombres a través de las dimensiones alternativas de la Tierra. Me pregunto si estarán utilizando de nuevo esos cristales, o algo parecido.

–Yo no sé nada de cristales -dijo el conde Brass, secundado por los otros tres.

–Existen otras dimensiones -explicó Hawkmoon-. Y es posible que en algunas dimensiones vivan hombres casi idénticos a los que viven en ésta. Descubrimos una Kamarg no muy distinta de ésta. Me pregunto si ésa es la respuesta, o al menos una parte de ella.

–Me cuesta entenderos -gruñó el conde Brass-. Ya habláis como ese hechicero…

–Filósofo -corrigió Bowgentle- y poeta.

–Si, es complicado pensar en eso, si estamos demasiado cerca de la verdad-reconoció Hawkmoon.

Les narró la historia de la torre de Elvereza y de los Anillos de Cristal de Mygan, como D'Averc y él los habían utilizado para desplazarse a través de las dimensiones y cruzar mares, tal vez incluso para viajar en el tiempo. Y como todos habían jugado un papel importante en el drama, Hawkmoon era consciente de cuán extraña era la situación, pues hablaba de ellos y se refería a acontecimientos que tendrían lugar en el futuro. Cuando terminó, parecieron convencidos de que había aportado una explicación plausible a su actual situación. Hawkmoon también recordó al pueblo fantasma, aquella bondadosa gente que le había proporcionado una máquina para transportar el castillo de Brass a un continuo espacio temporal más seguro, cuando el barón Meliadus les atacó. Tal vez si viajaba de nuevo a Soryandum, en el desierto de Syrania, conseguiría de nuevo la ayuda del pueblo fantasma. Lo propuso a sus amigos.

–Sí, es una buena idea -dijo el conde Brass-, pero en el ínterin seguiremos con las garras de los que nos han traído aquí, y no sabemos cómo lo han conseguido, ni por qué. – ¿Dónde está ese oráculo del que hablasteis? – preguntó Hawkmoon-. ¿Podéis explicarnos en detalle qué os ocurrió… después de "morir"?

–Me encontré en este país, con las heridas cicatrizadas y la armadura en perfecto estado.

Los otros aportaron explicaciones muy parecidas.

–Con un caballo y abundantes provisiones…, aunque la comida era impresentable. – ¿Y el oráculo?

–Una especie de pirámide parlante de la altura de un hombre, resplandeciente como un diamante, y que flotaba sobre el suelo. Aparece y desaparece a voluntad, por lo visto.

Me contó todo lo que os dije cuando nos encontramos por primera vez. Le atribuí un origen sobrenatural, si bien atentaba contra mis creencias anteriores…

–Es probable que sea de origen mortal -dijo Hawkmoon-. Creado por los científicos hechiceros que trabajaban para el Imperio Oscuro, o inventado por nuestros antepasados, antes del Milenio Trágico.

–He oído hablar de eso corroboró el conde Brass-, y prefiero esa explicación. Debo admitir que cuadra más con mi carácter. – ¿Os ofreció devolveros la vida después de matarme? – preguntó Hawkmoon.

–Sí… Así fue, en suma.

–También a mí me lo dijo -intervino D'Averc, y los demás asintieron.

–Bien, quizá tendríamos que interrogar a esa máquina, si de una máquina se trata-sugirió Bowgentle.

–De todos modos, hay otro misterio -dijo Hawkmoon-. ¿Cómo es que vivís en una noche perpetua, mientras que para mí los días pasan como de costumbre?

–Espléndido rompecabezas -comentó D'Averc, complacido-. Tal vez deberíamos preguntarlo. Al fin y al cabo, si es una maquinación del Imperio Oscuro, no entiendo por qué quieren hacerme daño… ¡Soy amigo de Granbretán!

Hawkmoon sonrió de manera enigmática.

–Lo sois ahora, Huillam D'Averc.

–Pensemos un plan -dijo el conde Brass, más práctico-. ¿Nos ponemos en marcha y vamos en busca de la pirámide?

–Esperadme aquí -pidió Hawkmoon-. Antes, he de pasar por casa. Volveré antes del alba… O sea, dentro de unas horas. ¿Confiaréis en mí?

–Prefiero confiar en un hombre que en una pirámide de cristal -sonrió el conde Brass.

Hawkmoon se encaminó hacia donde su caballo pastaba y montó sobre él.

Mientras se alejaba de la loma y dejaba atrás a los cuatro hombres, se obligó a pensar con la mayor lucidez posible, intentando dejar a un lado las implicaciones paradójicas de lo que había averiguado esta noche y concentrarse en el probable origen de la situación.

Dada su experiencia, sólo se le ocurrían dos posibilidades: el Bastón Rúnico por un lado, el Imperio Oscuro por otro. Aunque también podía tratarse de otra fuerza. No obstante, la única otra gente que poseía ingentes recursos científicos era el pueblo fantasma, en Soryandum, y consideraba poco plausible que se entrometieran en asuntos ajenos.

Además, sólo el Imperio Oscuro desearía destruirle, mediante sus amigos muertos. Era una ironía muy propia de sus mentes perversas. Sin embargo, recordó, todos los grandes líderes del Imperio Oscuro habían muerto. Pero también el conde Brass, Oladahn, Bowgentle y D'Averc estaban muertos.

Hawkmoon hinchó sus pulmones de aire frío cuando la ciudad de Aigues-Mortes apareció ante su vista. Se le había ocurrido la idea de que todo fuera una trampa muy complicada para terminar con su vida.

Y por eso volvía al castillo de Brass, para despedirse de su esposa, besar a sus hijos y escribir una carta que debería abrirse si no regresaba.

Libro segundo Viejos enemigos

1. La pirámide parlante

El corazón de Hawkmoon sangraba cuando salió del castillo de Brass por tercera vez.
El placer que sentía por ver de nuevo a sus amigos se mezclaba con el dolor de saber que, en cierto sentido, eran fantasmas. Les había visto muertos a todos. Estos hombres eran unos extraños. Mientras él recordaba conversaciones, aventuras y acontecimientos que habían compartido, ellos no sabían nada de ello; ni siquiera se conocían entre sí.

Además, planeaba sobre la situación la certeza de que morirían, en el futuro correspondiente a cada uno, y que esta reunión tal vez durase escasas horas, hasta que fueran arrebatados por aquel o aquello que les estuviera manipulando. Incluso era posible que cuando llegara a las ruinas ya se hubieran marchado.

Por eso había contado muy poco de lo ocurrido a Yisselda, comunicándole simplemente que debía marcharse en busca de lo que le amenazaba. Había confiado el resto a la carta, con el fin de que, si no regresaba, su mujer se enterara de lo que él sabía hasta este momento. No había mencionado a Bowgentle, D'Averc y Oladahn, y dejaba clara en la misiva su creencia de que consideraba al conde Brass un impostor.

No quería que Yisselda compartiera el peso que abrumaba sus hombros.

Faltaban varias horas para el amancecer cuando llegó por fin a la colina, donde le esperaban los cuatro hombres. Llegó a las ruinas y desmontó. Los cuatro surgieron de las tinieblas y Hawkmoon creyó por un instante que se encontraba en un submundo, en compañía de los muertos, pero desechó de inmediato tal pensamiento.

–Conde Brass, algo me conturba dijo.

El conde inclinó la cabeza. – ¿Y qué es?

–Cuando nos separamos, después de nuestro primer encuentro, os dije que el Imperio Oscuro había sido destruido. Vos afirmásteis lo contrario. Eso me asombró tanto que intenté seguiros, pero caí en el pantano. ¿Qué queríais decir? ¿Sabéis más de lo que me dijisteis?

–Os dije toda la verdad. El Imperio Oscuro se extiende por doquier y su fuerza aumenta día a día.

Entonces, Hawkmoon comprendió y lanzó una carcajada. – ¿En qué año tuvo lugar la batalla a la que os referísteis, en Tarkia?

–Este año, claro. El sexagésimo séptimo Año del Toro.

–No, os equivocáis dijo Bowgentle-. Estamos en el octagésimo Año de la Rata…

–El decimonoveno Año de la Rana -dijo D'Averc.

–El septuagésimo quinto Año del Macho Cabrío -corrigió Oladahn.

–Todos os equivocáis -dijo Hawkmoon-. Este año, el año en el que nos encontramos ahora mismo, sobre esta loma, es el octagésimo noveno Año de la Rata. Por lo tanto, el Imperio Oscuro aún existe para todos vosotros, aún no ha demostrado su inmenso poderío. En cambio, para mí, el Imperio ha terminado, derribado gracias sobre todo a nosotros cuatro. ¿Comprendéis ahora por qué sospecho que somos víctimas de la venganza del Imperio Oscuro? O algún hechicero del Imperio Oscuro ha escudriñado el futuro y visto lo que hicimos, o algún hechicero ha escapado al sino que infligimos a los Señores de las Bestias y trata de reparar la injuria que cometimos. Nosotros cinco nos aliamos hace seis años para servir al Bastón Rúnico, del cual habréis oído todos hablar sin duda, contra el Imperio Oscuro. Nuestra misión tuvo éxito, pero cuatro murieron en su consecución: vosotros cuatro. A excepción del pueblo fantasma indiferente a los avatares humanos, los únicos capaces de manipular el tiempo son los hechiceros del Imperio Oscuro.

–A menudo pensé que me gustaría saber cómo iba a morir-dijo el Conde Brass-, pero ya no estoy tan seguro.

–Contamos solamente con vuestra palabra, amigo Hawkmoon dijo D'Averc-. Aún quedan muchos misterios por resolver, entre ellos el hecho de que, si todo esto está ocurriendo en nuestro futuro, ¿por qué no recordamos que os conocimos antes?

Enarcó las cejas y tosió levemente en su pañuelo.

Bowgentle sonrió.

–Ya he explicado la teoría relativa a esta presunta paradoja. El tiempo no fluye necesariamente de una forma lineal. Son nuestras mentes las que perciben su flujo de esa manera. Es posible que el tiempo puro posea una naturaleza caprichosa…

–Sí, sí dijo Oladahn-. De alguna manera, buen caballero Bowgentle, vuestras explicaciones me confunden todavía más.

–En tal caso, digamos que el tiempo tal vez no sea lo que nosotros creemos -intervino el conde Brass-. Y tenemos alguna prueba de ello, al fin y al cabo, por lo que no es necesario creer al duque Dorian. Sabemos hasta cierto punto que fuimos arrebatados de diferentes años y ahora estamos aquí, todos juntos. Tanto si estamos en el futuro como en el pasado, resulta claro que moramos en períodos de tiempo diferentes de aquellos a quienes dejamos atrás. Lo cual, por supuesto, refuerza las teorías del duque Dorian y contradice lo que la pirámide nos dijo.

–Apruebo vuestra lógica, conde Brass -aprobó Bowgentle-. Tanto intelectual como emocionalmente, me inclino a dar la razón, de momento, al duque Dorian. No estoy seguro de lo que habría hecho si hubiera pensado en matarle, porque es contrario a mis creencias arrebatar la vida a otro ser humano.

–Bien, si vosotros dos estáis convencidos -bostezó D'Averc-, yo también. Nunca fue mi fuerte analizar el carácter de la gente. Apenas sabía cuáles eran mis auténticos intereses.

Como arquitecto, puse mi arte, inmensamente ambicioso y muy bien pagado, al servicio de un principito que no tardó en ser destronado. Su sucesor no dio muestras de apreciar mi trabajo; además, le había insultado a menudo. Como pintor, me decanté por mecenas propensos a morir antes de empezar a apoyarme en serio. Por eso abracé la carrera diplomática, para aprender más sobre política antes de volver a mis antiguas profesiones.

En realidad, creo que aún no he aprendido lo suficiente…

–Tal vez por eso prefiráis escucharos a vos mismo -dijo Oladahn-. ¿No sería mejor partir en busca de esa pirámide, caballeros? – Acomodó el carcaj sobre la espalda y colgó el arco de su hombro-. Al fin y al cabo, no sabemos cuanto tiempo nos queda.

–Tenéis razón -dijo Hawkmoon-. Cuando llegue la aurora, es posible que os desvanezcáis. Me gustaría saber por qué los días transcurren con plena normalidad para mí, mientras para vosotros sólo existe una noche eterna.

Volvió hacia su caballo y montó. Llevaba alforjas llenas de comida, y dos lanzas flamígeras sujetas a la parte trasera de la silla de montar. El alto caballo con cuernos que montaba era el mejor corcel de los establos que albergaba el castillo de Brass. Se llamaba Tizón, porque sus ojos refulgían como el fuego.

Los demás también montaron en sus caballos. El conde Brass señaló hacia el sur.

–Allí empieza un mar infernal. Imposible de atravesar, según me han dicho. Hemos de ir hacia su orilla, donde veremos al oráculo.

–Ese mar es aquel en el que desemboca el Ródano -dijo Hawkmoon-. Algunos lo llaman el Mar Medio.

El conde Brass lanzó una carcajada.

–Up mar que he cruzado cientos de veces. Espero que estéis en lo cierto, amigo Hawkmoon…, y así lo sospecho. ¡Oh, ardo en deseos de cruzar las espadas con los que nos han engañado!

–Confiemos en que nos concedas esa oportunidad -replicó D'Averc-. Porque tengo el presentimiento (y no sé juzgar a los hombres tan bien como vos, conde Brass) de que tendremos pocas oportunidades de batirnos en duelo con nuestros enemigos. Sus armas deben de ser un poco más sofisticadas.

Hawkmoon señaló las lanzas que llevaba sujetas a la silla de montar.

–He traído dos lanzas flamígeras, preveyendo la situación.

–Bueno, las lanzas flamígeras son mejor que nada -dijo D'Averc, sin abandonar su tono de escepticismo.

–Nunca me han gustado las armas embrujadas comentó Oladahn, mientras dirigía una mirada suspicaz a las lanzas-. Son propensas a desencadenar fuerzas incontrolables contra aquellos que las empuñan.

–Sois supersticioso, Oladahn. Las lanzas flamígeras no son producto de la brujería sobrenatural, sino de la ciencia que floreció antes del Milenio Trágico -repuso Bowgentle.

–Exacto -contestó Oladahn-. Creo que eso refuerza mi aseveración, maese Bowgentle.

No tardaron en divisar el mar, cuyo brillo no podía ocultar la oscuridad.

Hawkmoon notó que los músculos de su estómago se tensaban, cuando pensó en la misteriosa pirámide que había incitado a sus amigos a matarle.

Cuando llegaron, la orilla estaba desierta, a excepción de algunos montones de algas, matojos de hierba que crecían sobre las dunas y las olas que lamían la playa. El conde Brass les guió hasta donde había levantado un toldo con su capa, detrás de una duna.

Había comida y algunos instrumentos que había dejado cuando salió en busca de Hawkmoon. Durante el trayecto, los cuatro relataron a Hawkmoon cómo se habían encontrado; al principio, cada uno tomó al otro por Hawkmoon y le desafió a duelo.

–Aquí es donde aparece, cuando aparece -dijo el conde Brass-. Sugiero que os escondáis detrás de aquel cañaveral, duque Dorian. Luego, diré a la pirámide que os hemos matado, a ver qué pasa.

–Muy bien.

Hawkmoon soltó las lanzas flamígeras y condujo a su caballo hacia el cañaveral.

Desde lejos vio que los cuatro hombres conversaban, y después oyó los gritos del conde Brass. – ¡Oráculo! ¿Dónde estás? Ya puedes liberarme. ¡Misión cumplida! Hawkmoon ha muerto.

Hawkmoon se preguntó si la pirámide, o quienes la manipulaban, contaban con medios de verificar las aseveraciones del conde Brass. ¿Observaban todo este mundo, o sólo una parte? ¿Tenían a su servicio espías humanos? – ¡Oráculo! – gritó de nuevo el conde Brass-. ¡He matado a Hawkmoon con mis propias manos!

Hawkmoon tuvo la impresión de que no habían conseguido engañar al supuesto oráculo. El mistral continuaba aullando sobre las lagunas y los marjales. El mar azotaba la orilla. La hierba y las cañas se agitaban. El amanecer estaba cercano. Pronto alumbrarían los primeros rayos grisáceos, y sus amigos no tardarían en desvanecerse. – ¡Oráculo! ¿Dónde estás?

Algo centelleó, pero debía ser una luciérnaga. Volvió a centellear en el mismo lugar, justo sobre la cabeza del conde Brass.

Hawkmoon cogió una lanza flamígera y buscó el botón que, cuando lo apretara, escupiría fuego rubí. – ¡Oráculo!

Apareció un contorno, blanco y tenue, la fuente de la luz centelleante. Era el contorno de una pirámide. Y dentro de la pirámide se veía una sombra más oscura, que se difuminó gradualmente a medida que el contorno se afianzaba.

Y después, una pirámide similar a un diamante, de la altura de un hombre, flotó sobre la cabeza del conde Brass, ladeada un poco a la derecha.

Hawkmoon aguzó la vista y el oído cuando la pirámide empezó a hablar.

–Bien hecho, conde Brass. Como recompensa, os enviaremos a vos y a vuestros compañeros al mundo de los vivos. ¿Dónde está el cadáver de Hawkmoon?

Hawkmoon se quedó de una pieza. Había reconocido la voz de la pirámide, pero no daba crédito a sus oídos. – ¿El cadáver? – El conde Brass estaba estupefacto-. ¿No os referiréis a su cadáver? ¿Por qué motivo? Defendéis mis intereses, no los vuestros. Al menos, eso me dijisteis.

–Pero el cadáver…

La voz era casi suplicante. – ¡Aquí está el cadáver, Kalan de Vital! – Hawkmoon salió de su escondite y se precipitó hacia la pirámide-. Salid, cobarde. Así que, al fin y al cabo, no os suicidasteis. Bien, voy a echaros una mano…

Impulsado por su ira, apretó el botón de la lanza flamígera y el fuego rojizo se estrelló contra la pirámide pulsátil, que aulló, gimoteó, sollozó y se hizo transparente, mostrando a los cinco que observaban la escena a la criatura agazapada en su interior. – ¡Kalan! – Hawkmoon había reconocido al científico del Imperio Oscuro-. Imaginé que seríais vos. Nadie os vio morir. Todo el mundo pensó que el charco de materia encontrado en vuestro laboratorio eran vuestros restos. Pero ¡nos engañasteis! – ¡Quema demasiado! – chilló Kalan-. Esta máquina es muy delicada. La destruiréis. – ¿Y a mí, qué?

–Sí… Las consecuencias… ¡serán horribles!

Pero Hawkmoon siguió disparando el rayo rubí sobre la pirámide. Kalan continuó gritando y retorciéndose. – ¿Cómo hicisteis creer a estos desgraciados que moraban en un submundo? ¿Cómo les sumisteis en una noche perpetua? – ¿Y a vos qué os parece? – aulló Kalan-. Reduje sus días a una fracción de segundo, para que ni siquiera advirtieran la progresión del sol. Aceleré sus días y enlentecí sus noches. – ¿Cómo creasteis la barrera que les impedía acceder al castillo de Brass o a la ciudad?

–Igual de fácil. ¡Ja, ja! Cada vez que llegaban a las murallas de la ciudad les hacía retroceder unos minutos, para que nunca llegaran a ellas. Trucos de poca monta, Hawkmoon, pero os advierto que la máquina no es tan tosca… Es superdelicada. Podría descontrolarse y destruirnos a todos. – ¡Me da igual, Kalan, siempre que logre acabar con vos! – ¡Sois cruel, Hawkmoon!

Y Hawkmoon rió como un poseso al percibir el tono acusador de la voz de Kalan.

Kalan, que había injertado la Joya Negra en su cráneo, que había colaborado con Taragorn en destruir la máquina de cristales que protegía al castillo de Brass, que había sido el mayor y más perverso de los genios que habían proporcionado al Imperio Oscuro su poder científico… ¡Y acusaba a Hawkmoon de crueldad!

Mientras tanto, el fuego rubí se derramaba sin cesar sobre la pirámide. – ¡Me estáis desposeyendo del control! – aulló Kalan-. Si me voy ahora, no podré volver hasta que haya efectuado reparaciones. No podré liberar a vuestros amigos… -¡Creo que podremos pasarnos sin vuestra ayuda, mequetrefe! – rió el conde Brass-.

De todos modos, gracias por vuestros desvelos. Quisisteis engañarnos y ahora pagáis vuestra iniquidad.

–He dicho la verdad: Hawkmoon os conducirá a la muerte.

–Sí, pero serán muertes nobles, y Hawkmoon no tendrá ninguna culpa.

El rostro de Kalan se retorció. Sudaba por todos los poros a medida que la pirámide se calentaba más y más.

–Muy bien. Tiro la toalla, pero me vengaré de vosotros cuatro…Vivos o muertos, iré a buscaros. Ahora, regreso a… -¿Londra? – gritó Hawkmoon-. ¿Os escondéis en Londra?

Kalan lanzó una carcajada horripilante. – ¿Londra? Sí…, pero no la Londra que vos conocéis. Hasta la vista, monstruoso Hawkmoon.

La pirámide se desdibujó, acabó desvaneciéndose, y dejó a los cinco en la orilla, silenciosos, pues daba la impresión de que, en aquel momento, no había nada más que decir.

Un rato después, Hawkmoon señaló el horizonte.

–Mirad -dijo.

El sol empezaba a salir.

2. El regreso de la pirámide

Mientras desayunaban las impresentables viandas que Kalan de Vitall había dejado al conde Brass y a los otros, discutieron sobre lo que debían hacer.
Era obvio que los cuatro permanecían, de momento, en el ciclo temporal de Hawkmoon, pero nadie sabía cuánto perduraría.

–Antes os hablé de Soryandum y del pueblo fantasma-dijo Hawkmoon a sus amigos-.

Es nuestra única esperanza de conseguir ayuda, pues no creo que el Bastón Rúnico nos la concediera, aunque lo encontráramos y la solicitáramos.

Les había referido muchos acontecimientos que tendrían lugar en su futuro, pertenecientes ya al pasado de Dorian.

–Habrá que darse prisa -dijo el conde Brass-, antes de que Kalan regrese…, porque estoy seguro de que lo hará. ¿Cómo iremos a Soryandum?

–No lo sé -respondió Hawkmoon, con escalofriante sinceridad-. Desplazaron su ciudad de nuestras dimensiones cuando el Imperio Oscuro les amenazó. Mi única esperanza es que la hayan devuelto a su emplazamiento anterior, ahora que le peligro ha pasado. – ¿Y dónde está Soryandum…, o dónde estaba? – preguntó Oladahn.

–En el desierto de Syrania.

El conde Brass enarcó sus cejas rojizas.

–Un desierto enorme, amigo Hawkmoon. Un desierto inmenso. Y duro.

–Sí, todo eso y más. Por eso han llegado tan pocos viajeros a Soryandum. – ¿Y esperáis que crucemos ese desierto en pos de una ciudad que tal vez siga allí? – sonrió con amargura D'Averc.

–Sí. Es nuestra única esperanza, sir Huillam.

D'Averc se encogió de hombros y volvió la cabeza.

–Tal vez el aire seco sea beneficioso para mi pecho.

–Por lo tanto, también hemos de atravesar el Mar Medio, ¿eh? – dijo Bowgentle-.

Necesitamos un barco.

–Hay un puerto no lejos de aquí -explicó Hawkmoon-. Encontraremos una embarcación que nos permita realizar el largo viaje hasta las costas de Syrania, hasta el puerto de Hornus, si es posible. Después, nos adentraremos en el interior, a lomos de los camellos si podemos alquilarlos, hasta dejar atrás el Éufrates.

–Un viaje que se prolongará durante muchas semanas -indicó Bowgentle, con aire pensativo-. ¿No hay una ruta más rápida?

–Ésa es la ruta más rápida. Los ornitópteros viajan a mayor velocidad, pero son notablemente caprichosos y carecen del alcance que necesitamos. Los flamencos corredores de la Kamarg nos habrían ofrecido una alternativa, pero no quiero atraer sobre nosotros la atención de mis súbditos. Provocaría demasiada confusión y dolor en aquellos a quienes amamos, o amaremos. Por lo tanto, tendremos que ir disfrazados a Marshais, el mayor puerto de los alrededores, y embarcarnos como viajeros normales en el primer barco disponible.

–Veo que habéis pensado en todo. – El conde Brass se levantó y empezó a guardar sus pertenencias en las alforjas-. Seguiremos vuestro plan, mi señor de Colonia, y confío en que Kalan no encuentre nuestra pista antes de que lleguemos a Soryandum.

Dos días más tarde llegaron con la máxima discreción a la bulliciosa ciudad de Marshais, tal vez el mayor puerto marítimo de aquella costa. Había amarrados más de cien barcos, bajeles comerciales de altos mástiles, avezados en cruzar toda clase de mares en todo tipo de condiciones atmosféricas. Y los hombres eran dignos de tales barcos, hombres bronceados por el viento, el sol y el mar, duros, de ojos penetrantes y voz áspera, lacónicos. Muchos iban desnudos hasta la cintura, y vestían tan sólo faldas pantalón de seda o algodón, teñidas de docenas de colores, con pulseras y tobilleras que solían ser de metales preciosos, engastadas de joyas. Alrededor del cuello y la cabeza llevaban atados largos pañuelos, de colores tan vivos como los de sus pantalones.

Muchos portaban armas al cinto, sobre todo cuchillos y chafarotes. La mayoría de estos hombres llevaban encima todas sus posesiones, pero éstas, en forma de brazaletes, pendientes y similares, valían una pequeña fortuna, que podían dilapidar a lo largo de escasas horas en cualquiera de las numerosas tabernas, salas de juego y prostíbulos diseminados por las calles que conducían a los muelles de Marshais.

Los cinco cansados hombres, que se cubrían los rostros con capuchas para no ser reconocidos, se adentraron en aquel frenesí de ruidos, colores y movimientos. En cualquier caso, Hawkmoon sabía que les reconocerían: cinco héroes cuyas efigies colgaban de muchos letreros de tabernas, cuyas estatuas se alzaban en muchas plazas, cuyos nombres se utilizaban para proferir juramentos y para narrar historias que nunca eran más increíbles que la verdad. Hawkmoon sólo preveía un peligro, que en su esfuerzo por ocultar el rostro fueran confundidos con hombres del Imperio Oscuro, contumaces en su deseo de emplear máscaras. En una calle apartada encontraron una posada más tranquila que las demás, y pidieron una habitación grande para los cinco, mientras uno bajaba al muelle para averiguar si había algún barco disponible.

Fue Hawkmoon, que se había dejado barba durante el viaje, el elegido para llevar a cabo los trámites necesarios. En cuanto terminaron de comer se dirigió al puerto y no tardó en regresar con buenas noticias. Un barco mercante zarpaba a primera hora de la mañana. Admitía pasajeros y el precio del pasaje era razonable. No iba a Hornus, sino a Behruk, un poco más arriba de la costa. Hawkmoon decidió al instante comprar pasajes para todos. Se acostaron enseguida, pero ninguno durmió bien, pues les torturaba la idea de que la pirámide y Kalan regresarían.

Hawkmoon se dio cuenta de lo que la pirámide le había recordado. Era algo similar al Globo-Trono del rey-emperador Huon, el objeto que había mantenido con vida a aquel homúnculo increíblemente viejo, hasta que el barón Meliadus lo mató. ¿Era posible que la misma ciencia hubiera creado ambos artilugios? Muy probable. ¿O acaso Kalan había encontrado un depósito oculto de máquinas antiguas, ya que habían sido enterradas en diferentes lugares del planeta, y las había utilizado? ¿Y dónde se escondía Kalan de Vitall? ¿En otro Londra? ¿Se había referido a eso?

Hawkmoon fue el que durmió peor de todos, pues estos pensamientos y otros mil acudían sin cesar a su cerebro. Y se durmió con la espada desenvainada en la mano.

En un claro día de otoño zarparon en un veloz bajel de altos palos llamado "La Reina de Rumanía" (su puerto de origen estaba en el Mar Negro), cuyas velas y cubiertas centelleaban y que parecía deslizarse sin esfuerzo sobre las aguas.

Navegaron sin el menor problema durante los dos primeros días, pero al tercero amainó el viento y el mar permaneció en calma. El capitán no se decidió a desarmar los remos, porque la tripulación era escasa y no quería sobrecargarla de trabajo; prefirió esperar un día, confiando en que el viento se levantara. La costa de Kyprus, una isla cuyo reino, como tantos otros, había sido vasallo del Imperio Oscuro, se veía a lo lejos, circunstancia que resultó muy frustrante para los cinco amigos. No habían salido de su camarote en toda la travesía. Hawkmoon había explicado su extraño comportamiento, diciendo que eran miembros de una secta religiosa, que efectuaban un peregrinaje y debían pasar todo el viaje rezando, de acuerdo con sus votos. El capitán, un honrado marinero que había solicitado un precio justo por el pasaje y no quería problemas con sus pasajeros, aceptó esta explicación sin hacer preguntas.

A mediodía del día siguiente, cuando el viento aun no se había materializado, Hawkmoon y los demás escucharon un gran alboroto sobre sus cabezas: gritos, juramentos, el sonido apresurado de pies, tanto descalzos como calzados con botas, que corrían de un lado a otro. – ¿Qué pasará? – preguntó Hawkmoon-. ¿Piratas? Ya nos hemos encontrado con piratas en aguas cercanas, ¿no es cierto, Oladahn? – ¿Eh? – Oladahn mostró estupefacción-. Éste es mi primer viaje por mar, duque Dorian.

Hawkmoon, no por primera vez, recordó que Oladahn aún tenía que vivir la aventura del barco del Dios Loco, y pidió disculpas al pequeño montañés.

El alboroto y la confusión aumentaron. Miraron por el ojo de buey, pero no vieron señales de que un barco les atacara, ni oyeron ruido de batalla. Tal vez algún monstruo marino, algún ser que había sobrevivido al Milenio Trágico, había surgido de las aguas en un punto invisible para ellos.

Hawkmoon se levantó, se puso la capa y cubrió su cabeza con la capucha.

–Voy a investigar dijo.

Abrió la puerta del camarote y subió la corta escalerilla que llevaba al puente. Y allí, cerca de la popa, se hallaba la causa del terror que invadía a la tripulación, y de ella surgía la voz de Kalan de Vitall, que exhortaba a los hombres a lanzarse sobre los pasajeros y asesinarles de inmediato, o el barco se hundiría.

La pirámide proyectaba una luz blanca y cegadora, y se recortaba nítidamente contra el azul del cielo y del mar.

Hawkmoon volvió al camarote y cogió una lanza flamígera. – ¡La pirámide ha vuelto! – dijo-. Esperad aquí mientras me ocupo de ella.

Subió y se precipitó hacia la pirámide, estorbado por los hombres aterrorizados, que se apartaron a toda prisa.

Una vez más, un rayo de luz roja surgió del extremo rubí de la lanza flamígera y se estrelló contra el blanco de la pirámide, como sangre al mezclarse con leche. Pero esta vez no brotaron gritos de la pirámide, sino carcajadas. – ¡He tomado precauciones contra vuestras toscas armas, Dorian Hawkmoon! He fortalecido mi máquina.

–Vamos a ver hasta qué punto -dijo Dorian, con semblante sombrío.

Había intuido que a Kalan le ponía nervioso utilizar la energía de su máquina para manipular el tiempo, que tal vez Kalan no estaba muy seguro de los resultados que obtendría.

Y de pronto, Oladahn de las Montañas Búlgaras estuvo a su lado con el ceño fruncido y una espada en su peluda mano -¡Fuera de aquí, falso oráculo! – gritó Oladahn-. No te tememos.

–Tenéis motivos sobrados para temerme -replicó Kalan. Su rostro era visible a través del material semitransparente de la pirámide. Estaba sudando. La lanza flamíger~ obraba algún efecto. ¡Poseo los medios de controlar todos los acontecimientos de este mundo… y de los demás! – ¡Pues controladlos! – le desafió Hawkmoon, y subió al máximo la potencia de su arma. – ¡Aaaaj! Idiotas… Si destruís mi máquina, desestructuraréis el tejido temporal. Todo fluirá, el caos se apoderará del universo. ¡Toda inteligencia morirá!

Y entonces, Oladahn se abalanzó sobre la pirámide, girando la espada sobre su cabeza, y trató de atravesar la peculiar sustancia que protegía a Kalan del rayo lanzado por la lanza flamígera. – ¡Atrás, Oladahn! – gritó Hawkmoon-. ¡La espada no os servirá de nada!

Pero Oladahn descargó dos mandobles sobre la pirámide, la atravesó y casi empaló a Kalan de Vitall, que se volvió y ajustó una pequeña pirámide que sujetaba en la mano.

Dirigió una mirada henchida de maldad a Oladahn. – ¡Cuidado, Oladahn! – chilló Hawkmoon, presintiendo de nuevo peligro.

Oladahn echó hacia atrás el brazo para descargar otro golpe sobre Kalan.

Oladahn gritó.

Miró a su alrededor desconcertado, como si viera algo más que la pirámide y la cubierta del barco. – ¡El oso! chilló-. ¡Me ha cogido!

Y después, con un aullido estremecedor, desapareció.

Hawkmoon dejó caer la lanza flamígera y se lanzó hacia adelante pero sólo consiguió discernir las facciones burlonas de Kalan antes de que también la pirámide se desvaneciera.

Ni rastro de Oladahn. Hawkmoon sabía que, al menos de momento, el hombrecillo había sido devuelto al momento en que dejó su tiempo. ¿Se le permitiría continuar en él?

A Hawkmoon no le habría importado tanto, pues sabía que Oladahn había sobrevivido al ataque del oso, de no ser por la certeza de que Kalan poseía un inmenso poder.

Bien a su pesar, Hawkmoon se estremeció. Se volvió y observó que tanto la tripulación como el capitán le dirigían extrañas miradas suspicaces.

Volvió a su camarote sin pronunciar palabra.

Ahora, era más urgente que nunca encontrar Soryandum y al pueblo fantasma.

3. El viaje a Soryandum

Poco después del incidente en el puente, el viento se levantó con gran fuerza y dio la impresión de que se avecinaba una tormenta. El capitán ordenó desplegar todas las velas para huir de la tormenta y llegar a Behruk lo antes posible.
Hawkmoon sospechó que las prisas del capitán se debían más al deseo de librarse de sus pasajeros que a la preocupación por el cargamento, pero el hombre le caía bien. Otro capitán, después de un incidente parecido, habría arrojado a los cuatro por la borda con toda la razón del mundo.

El odio de Hawkmoon hacia Kalan de Vitall se intensificó. Era la segunda vez que un señor del Imperio Oscuro le robaba un amigo, y le dolió más esta segunda pérdida que la primera, cuando había estado más preparado para ella. Tomó la determinación de buscar a Kalan y destruirle.

Cuando desembarcaron en el muelle blanco de Behruk, los cuatro tomaron menos precauciones para ocultar su identidad. Los pueblos que habitaban la costa del Mar de Arabia conocían su leyenda, pero no así su fisonomía. No por ello perdieron el tiempo, y se encaminaron directamente a la plaza del mercado, donde compraron cuatro robustos camellos para su expedición al interior.

Tardaron cuatro días en acostumbrarse a cabalgar sobre aquellos animales oscilantes, y en desaparecer sus dolores. En esos cuatro días llegaron al borde del desierto de Syrania, siguiendo el curso del Eufrates, que serpenteaba entre grandes dunas, mientras Hawkmoon echaba frecuentes vistazos al mapa y suspiraba porque Oladahn, el Oladahn que había combatido a su lado en Soryandum contra D'Averc, cuando aún eran enemigos, estuviera a su lado para ayudarle a recordar la ruta.

El gigantesco sol incandescente había convertido la armadura del conde Brass en un espejo dorado. Deslumbraba los ojos de sus compañeros tanto como la pirámide de Kalan de Vitall. Y la armadura de acero de Dorian Hawkmoon brillaba, en contraste, como la plata. Bowgentle y Huillam D'Averc, que no llevaban armadura, comentaron con acritud este efecto, si bien se detenían cuando era evidente que sus compañeros sufrían más los efectos del sol por culpa de la armadura y, cuando se aproximaban al río o a charcas, llenaban cascos con agua y los vertían por el cuello de sus petos.

El quinto día atravesaron el río y se internaron en el desierto. Arena amarilla se extendía en todas direcciones. En ocasiones, cuando una débil brisa soplaba, se ondulaba y les recordaba, de forma intolerable, el agua que habían dejado atrás.

El sexto día cabalgaron inclinados sobre los pomos de sus sillas de montar, agotados, los ojos vidriosos y los labios agrietados, pues racionaban el agua porque no sabían cuándo encontrarían la siguiente charca.

El séptimo día, Bowgentle cayó de la silla y quedó tendido sobre la arena. Les costó casi la mitad del agua que quedaba revivirle. Después de la caída buscaron la escasa sombra de una duna y permanecieron bajo su protección toda la noche, hasta que a la mañana siguiente Hawkmoon se puso en pie con un gran esfuerzo y anunció que pensaba continuar solo. – ¿Solo? ¿Por qué?

El conde Brass se levantó. Las correas de su armadura chirriaron. – ¿Por qué razón, duque de Colonia?

–Iré a explorar mientras vosotros descansáis. Juraría que Soryandum está cerca.

Caminaré en círculos hasta que la encuentre…, o encuentre el lugar donde estaba.

Además, allí tiene que haber agua.

–Me parece muy sensato -dijo el conde Brass-. Y cuando os canséis, uno de nosotros os relevará, y así sucesivamente. ¿Estáis seguro de que nos encontramos cerca de Soryandum?

–Sí. Buscaré las colinas que indican el final del desierto. Tienen que estar cerca. Si estas dunas no fueran tan altas, estoy seguro de que las veríamos.

–Muy bien -dijo el conde Brass-. Esperaremos.

Hawkmoon obligó a su camello a levantarse y se alejó.

Pero no fue hasta el atardecer cuando coronó la vigésima duna del día y divisó por fin las verdes laderas de las montañas a cuyo pie había estado Soryandum.

No vio la ciudad en ruinas del pueblo fantasma. Había señalado su ruta en el mapa con todo cuidado y volvió sobre sus pasos.

Casi había llegado al punto donde esperaban sus amigos cuando volvió a ver la pirámide. Se reprochó haberse dejado las lanzas flamígeras; no estaba seguro de que sus amigos supieran manejarlas, ni de si se tomarían la molestia, visto lo ocurrido con Oladahn.

Desmontó del camello y avanzó con el mayor sigilo posible. Desenvainó la espada automáticamente.

Escuchó las palabras de la pirámide. Trataba de convencer una vez más a sus tres amigos de que le mataran cuando volviera.

–Es vuestro enemigo. No sé lo que os habrá dicho, pero juro que os conducirá a la muerte. Huillam D'Averc, sois amigo de Granbretán; Hawkmoon os pondrá en contra del Imperio Oscuro. Y vos, Bowgentle, odiáis la violencia; Hawkmoon os convertirá en un hombre violento. Y a vos, conde Brass, que siempre habéis observado neutralidad hacia los asuntos de Granbretán, os conducirá a luchar contra la fuerza que consideráis un factor de unión en el futuro de Europa. Y, además de obligaros mediante añagazas a luchar contra vuestros propios intereses, moriréis. Matad a Hawkmoon ahora y… -¡Matadme, pues! – Hawkmoon se puso en pie, harto de las intrigas de Kalan-.

Matadme vos mismo, Kalan. ¿Por qué no lo hacéis?

La pirámide continuó flotando sobre las cabezas de los tres hombres, mientras Hawkmoon la observaba desde su duna. – ¿Por qué matarme ahora cambiará lo sucedido antes, Kalan? ¡O vuestra lógica es muy mala, o no nos habéis contado todo!

–Y encima, sois de lo más aburrido -dijo Huillam D'Averc. Sacó su espada de la vaina-.

Y estoy muy sediento y aburrido, barón Kalan. ¡Creo que mediré mis fuerzas contigo, porque no hay mucho más que hacer en este desierto!

De repente, se lanzó hacia adelante y hundió una y otra vez su espada en el blanco material de la pirámide.

Kalan chilló, como si estuviera herido. – ¡Pensad en vuestros intereses, D'Averc! ¡Yo los defiendo!

D'Averc rió y volvió a clavar la espada en la pirámide.

–Os lo advierto, D'Averc -gritó Kalan-. ¡Si me canso, os sacaré de este mundo!

–Este mundo no tiene nada que ofrecer, y tampoco le complace mi presencia. Me parece, barón Kalan, que si sigo buscando encontraré vuestro corazón.

Lanzó otro mandoble.

Kalan chilló una vez más. – ¡Tened cuidado, D' Averc! – gritó Hawkmoon.

Se deslizó por la duna, con la intención de coger la lanza flamígera, pero D' Averc desapareció, sin el menor ruido, antes de que alcanzara el arma. – ¡D'Averc! – El grito de Hawkmoon recordó a un lamento, a una queja-. ¡D'Averc!

–A callar, Hawkmoon -dijo la voz de Kalan desde la pirámide resplandeciente-. Los demás, escuchadme. Matadle ahora…, o seguiréis la suerte de D'Averc.

–No me parece una suerte tan terrible -sonrió el conde Brass.

Hawkmoon cogió la lanza flamígera. Kalan debió advertirlo, porque chilló.

–Oh, Hawkmoon, mirad que sois bruto, pero moriréis igualmente.

La pirámide se desvaneció.

El conde Brass miró a su alrededor, con una expresión sardónica en su rostro bronceado.

–Si encontramos Soryandum -dijo-, puede que no quede ninguno de nosotros para verlo. Nuestras fuerzas se reducen a marchas forzadas, amigo Hawkmoon.

Dorian exhaló un profundo suspiro.

–Perder buenos amigos dos veces es difícil de soportar. Vosotros no podéis comprenderlo. Oladahn y D'Averc os eran tan extraños como yo a ellos, pero eran viejos amigos, a los que quería mucho.

Bowgentle apoyó una mano en el hombro de Hawkmoon.

–Os comprendo dijo-. Esta aventura os pesa más a vos que a nosotros, duque Dorian.

Mientras nosotros estamos perplejos (arrebatados de nuestras épocas, amenazados de muerte por todas partes, confrontados a máquinas extravagantes que nos ordenan matar a desconocidos), vos estáis triste. Y podría decirse que el dolor es la más debilitadora de todas las emociones. Roba la voluntad cuando más necesaria es.

–Sí -suspiró de nuevo Hawkmoon. Tiró la lanza flamígera-. Bien, he encontrado Soryandum, o las colinas entre las que se levanta Soryandum. Calculo que llegaremos al caer la noche.

–Pues démonos prisa-dijo el conde Brass. Se limpió la cara y el bigote de arena-. Con un poco de suerte, tardaremos unos días en volver a ver al barón Kalan y a su maldita pirámide. Y para entonces, puede que hayamos avanzado uno o dos pasos en la resolución de este misterio. – Palmeó la espada de Hawkmoon-. Vamos, muchacho.

Montemos. Nunca se sabe; puede que todo esto salga bien. Quizá volveréis a ver a vuestros amigos.

Hawkmoon dibujó una amarga sonrisa.

–Tengo la sensación de que podré considerarme afortunado si vuelvo a ver a mi mujer y a mis hijos, conde Brass.

4. Encuentro con otro viejo enemigo

Pero no encontraron Soryandum en las verdes laderas que bordeaban el desierto de Syrania. Encontraron agua. Encontraron el contorno que delimitaba el recinto urbano, pero la ciudad había desaparecido. Hawkmoon había presenciado el prodigio, cuando el Imperio Oscuro la amenazó. Los habitantes de Soryandum habían sido cautos, al juzgar que el peligro aún existía. Más cautos que él, pensó Hawkmoon con ironía. El viaje había sido en vano, por lo visto. Sólo quedaba una leve esperanza: que la caverna de las máquinas siguiera intacta. De ella había sacado, años atrás, los artefactos de cristal. Se internó con sus amigos en las colinas, deprimido, hasta que dejaron atrás Soryandum.
–Tal parece que os he arrastrado a una búsqueda inútil, amigos míos -dijo Hawkmoon al conde Brass y a Bowgentle-. ¡Y encima, os he dado falsas esperanzas!

–Tal vez no -contestó Bowgentle, con aire pensativo-. Es posible que las máquinas sigan intactas y que yo, que poseo cierta experiencia en tales artilugios, consiga encontrarles alguna utilidad.

El conde Brass, que precedía a los otros dos, trepó a lo alto de la colina y escudriñó el valle que se extendía a sus pies. – ¿Es ésa vuestra caverna? – gritó.

Hawkmoon y Bowgentle se reunieron con él.

–Sí, reconozco el despeñadero -contestó Hawkmoon.

Daba la impresión de que una espada gigante hubiera partido en dos una colina. A lo lejos, hacia el sur, divisó el túmulo de granito, hecho de la piedra extraída de la colina para crear la caverna en donde se almacenaban las armas. Y también distinguió la boca de la caverna, una estrecha grieta en la pared del despeñadero. Parecía incólume.

Hawkmoon recobró algo de optimismo.

Bajó la colina a toda prisa. – ¡Vamos! – gritó-. ¡Confiemos en que sus tesoros sigan intactos!

Sin embargo, Hawkmoon había olvidado que la antigua tecnología del pueblo fantasma tenía un guardián al que Oladahn y él se habían enfrentado en una anterior ocasión y que no habían logrado destruir. Un guardián del que D' Averc escapó por poco.

Un guardián con el cual no se podía razonar. Hawkmoon se arrepintió de haber dejado los camellos descansando en el emplazamiento de Soryandum, porque necesitaban un medio de escapar a toda velocidad. – ¿Qué es ese ruido? – preguntó el conde Brass, cuando un aullido ahogado surgió de la grieta-. ¿Lo reconocéis, Hawkmoon?

–Sí -respondió Hawkmoon, en tono pesaroso-, lo reconozco. Es el grito de la fiera mecánica, el ser mecánico que custodia la caverna. Pensé que lo habíamos destruido, pero temo que ahora nos destruirá a nosotros.

–Tenemos espadas -dijo el conde Brass.

Hawkmoon lanzó una áspera carcajada.

–Sí, ya lo creo.

–Y somos tres -señaló Bowgentle-. Tres hombres habilidosos.

–Sí.

Los aullidos aumentaron de intensidad cuando la bestia les olfateó.

–Sólo tenemos una ventaja -dijo Hawkmoon en voz baja-. La bestia es ciega. Nuestra única oportunidad es salir corriendo hacia Soryandum y nuestros camellos.Una vez allí, nos defenderemos con mi lanza flamígera. – ¿Huir? – gruñó el conde Brass. Desenvainó su espadón y se frotó el bigote-. Nunca he combatido contra un animal mecánico. No me apetece huir, Hawkmoon. – ¡Pues moriréis, quizá por tercera vez! – gritó Hawkmoon, frustrado-. Escuchadme, conde Brass, sabéis muy bien que no soy un cobarde. Si queremos sobrevivir, hemos de volver a nuestros camellos antes de que la bestia nos atrape. ¡Mirad!

La bestia mecánica ciega surgió de la boca de la caverna. Su enorme cabeza buscó los sonidos y olores que tanto detestaba. – ¡Cáspita! – siseó el conde Brass-. Es inmensa.

Doblaba en envergadura al conde Brass. A lo largo del lomo surgía una hilera de cuernos afilados como cuchillas. Sus escamas eran de múltiples colores, y les cegaron cuando la bestia avanzó hacia ellos. Tenía patas traseras cortas y patas delanteras largas, terminadas en garras metálicas. Del tamaño de un gorila grande, poseía ojos multifacetados, que se habían roto durante su anterior pelea con Hawkmoon y Oladahn.

Producía un ruido metálico al moverse. Los dientes de los tres héroes castañetearon cuando oyeron su rugido metálico. Su olor, que percibían incluso desde aquella distancia, también era metálico.

Hawkmoon cogió del brazo al conde Brass.

–Os lo suplico, conde Brass. No es el lugar apropiado para celebrar un combate.

Este razonamiento convenció al conde Brass.

–Sí, ya lo veo -dijo-. Muy bien, bajemos a terreno llano. ¿Nos seguirá? – ¡Oh, tenedlo por seguro!

Entonces, los tres salieron corriendo en tres direcciones diferentes hacia el emplazamiento de Soryandum, antes de que la bestia decidiera a cuál seguir.

Comprendieron que los camellos habían olfateado a la bestia en cuanto llegaron a donde los habían dejado. Los animales tiraban de las cuerdas clavadas con estacas al suelo. Agitaban la cabeza, retorcían la boca y las fosas nasales y golpeaban el suelo con los cascos.

El aullido estridente de la máquina despertó ecos en las colinas que se alzaban a sus espaldas.

Hawkmoon tendió una lanza flamígera al conde Brass.

–Dudo que surtan mucho efecto, pero hemos de intentarlo.

El conde Brass gruñó.

–Habría preferido un mano a mano con ese bicho.

–Aún es posible que disfrutéis de ese placer-dijo Hawkmoon, con siniestra ironía.

La poderosa bestia metálica apareció sobre la colina más cercana y se detuvo cuando percibió su olor, o tal vez cuando oyó los latidos de sus corazones.

Bowgentle se colocó detrás de sus amigos, pues carecía de lanza flamígera.

–Estoy un poco harto de morir-sonrió-. ¿Es ése el sino de los muertos? ¿Morir una y otra vez, gracias a incontables reencarnaciones? Se me antoja una broma muy pesada. – ¡Ahora! exclamó Hawkmoon, y apretó el botón de su lanza flamígera.

El conde Brass le imitó en el mismo instante.

Haces rubíes se estrellaron contra la bestia, que rugió. Sus escamas brillaron y se pusieron al rojo vivo en ciertos puntos, pero el calor no pareció afectar a la bestia. Las lanzas flamígeras no servían de nada. Hawkmoon meneó la cabeza y tiró su arma. El conde Brass hizo lo mismo. Era estúpido desperdiciar la energía de las lanzas.

–Sólo hay una forma de acabar con ese monstruo -dijo el conde Brass. – ¿Cuál?

–Tirarla a un pozo.

–Pero no tenemos ningún pozo a mano -indicó Bowgentle, mientras lanzaba nerviosas miradas a la bestia, cada vez más próxima.

–O un precipicio -insistió el conde Brass-, si pudiéramos lograr que cayera por un precipicio…

–No hay ningún precipicio en las cercanías -dijo con paciencia Bowgentle.

–En ese caso, supongo que pereceremos -dijo el conde Brass, con un encogimiento de hombros.

Entonces, antes de que los otros dos adivinaran sus intenciones, desenvainó su enorme espada y se abalanzó hacia la bestia metálica con un salvaje grito de guerra, como un hombre metálico que atacara a una bestia metálica. El monstruo rugió. Se detuvo, posó sus cuartos traseros sobre el suelo y agitó sus garras al azar, que hendieron el aire.

El conde Brass esquivó las garras y lanzó un mandoble al pecho del ser. La espada rebotó en las escamas. El conde Brass dio un salto hacia atrás, alejándose de las traidoras garras, y dirigió su espada contra la enorme muñeca del monstruo.

Hawkmoon acudió en su ayuda y atacó una pata de la bestia con su espada. Y Bowgentle, a quien la bestia mecánica había hecho olvidar cuánto le desagradaba matar, intentó hundir la espada en la cara del monstruo, pero sus fauces metálicas se cerraron sobre el arma y se la arrebataron.

–Retroceded, Bowgentle -dijo Hawkmoon-. Ya no podéis hacer nada.

La cabeza de la bestia se giró al oír su voz y las garras azotaron el aire. Hawkmoon, al intentar esquivarlas, tropezó y cayó.

El conde Brass cargó de nuevo, y su rugido casi emuló al de su adversario. La hoja de su espada volvió a chocar contra las escamas. La bestia buscó el origen de aquel engorro.

Los tres estaban agotados. El viaje a través del desierto había disminuido sus fuerzas.

La huida de las colinas había terminado de destrozarles. Hawkmoon supo que iban a perecer en el desierto y que nadie sabría cuál había sido su final.

Vio que el conde Brass gritaba cuando fue lanzado hacia atrás varios metros por un golpe de garra. El conde, entorpecido por su pesada armadura, cayó al suelo y se revolvió, pero no pudo levantarse.

La bestia metálica intuyó la debilidad de su enemigo y avanzó con la intención de aplastar al conde Brass bajo su peso.

Hawkmoon lanzó un grito gutural y corrió hacia el monstruo, descargando la espada sobre su lomo, pero no sirvió de nada. La bestia siguió avanzando inexorablemente hacia el conde.

Hawkmoon se interpuso entre el animal y su amigo. Dirigió mandobles contra las garras, contra el pecho. Los huesos le dolían terriblemente cada vez que la espada chocaba contra el metal.

Pero la bestia no se desvió de su objetivo. Sus ojos ciegos miraron al frente sin ver.

Entonces, también Hawkmoon fue lanzado a un lado. Quedó tendido, magullado y aturdido, y vio con horror que el conde Brass pugnaba por levantarse. Vio que una de las patas monstruosas se alzaba sobre la cabeza del conde y que éste levantaba un brazo para protegerse. Logró ponerse en pie y avanzó dando tumbos, sabiendo que era demasiado tarde para salvar al conde Brass, aunque consiguiera llegar a tiempo a la bestia. Bowgentle (que carecía de arma, salvo un trozo de espada) se movió al unísono con él. Se precipitó hacia el monstruo como si creyera que podía apartarlo con las manos desnudas.

Y Hawkmoon pensó: "He arrastrado a mis amigos a otra muerte. Lo que Kalan les dijo es verdad. Da la impresión de que soy su némesis".

5. Otra Londra

Y entonces, la bestia de metal vaciló.
Emitió un sonido muy parecido a una queja.

El conde Brass no desaprovechó la oportunidad. Se apartó a toda prisa de la pata gigantesca. Aún le faltaban fuerzas para incorporarse, pero se puso a reptar sin soltar la espada.

Tanto Bowgentle como Hawkmoon se quedaron inmóviles y se preguntaron por qué se había parado la bestia.

El ser mecánico reculó. Sus lamentos adoptaron un tono temeroso. Ladeó la cabeza como si escuchara una voz que los demás no oían.

El conde Brass se levantó por fin y se preparó para hacer frente al monstruo.

Entonces, la bestia se desplomó con tal fuerza que la tierra tembló. Los brillantes colores de sus escamas se apagaron, como si de repente se hubiera herrumbrado. No se movió. – ¿Cómo? – preguntó el conde Brass, estupefacto-. ¿La hemos matado?

Hawkmoon se puso a reír cuando distinguió un levísimo contorno que había aparecido en el inmaculado cielo del desierto.

–Alguien lo ha hecho por nosotros -dijo.

Bowgentle dio un respingo cuando vio el contorno. – ¿Qué es eso? ¿El fantasma de una ciudad?

–Casi.

El conde Brass gruñó. Arrugó la nariz y levantó la espada.

–Este nuevo peligro no me gusta ni un pelo.

–No es un peligro… para nosotros -dijo Hawkmoon-. Soryandum regresa.

Los contornos se fueron perfilando cada vez más, hasta que una ciudad se aposentó sobre el desierto. Una ciudad vieja. Una ciudad en ruinas.

El conde Brass maldijo y se acarició el bigote, todavía dispuesto a atacar.

–Envainad vuestra espada, conde Brass -indicó Hawkmoon-. Ésta es la Soryandum que buscábamos. El pueblo fantasma, aquellos antiguos inmortales de los cuales os hablé, han venido a rescatarnos. Ésta es Soryandum la bella. Mirad.

Y Soryandum era bella, pese a su estado ruinoso. Sus murallas cubiertas de musgo, sus fuentes, sus altas torres truncadas, sus flores ocres, naranjas y púrpuras, sus agrietadas calzadas de mármol, sus columnas de granito y obsidiana… Todo era bello. Y la ciudad, incluso las aves que anidaban en las casas desgastadas por el tiempo y el viento que soplaba por sus calles desiertas, tenía un aire de tranquilidad.

–Esto es Soryandum -repitió Hawkmoon, casi en un susurro.

Se encontraban en una plaza, junto a la bestia metálica muerta.

El conde Brass fue el primero en reaccionar. Cruzó el pavimento resquebrajado y tocó una columna.

–Sólida -gruñó-. ¿Cómo es posible?

–Siempre he rechazado las afirmaciones sensacionalistas de los creyentes en lo sobrenatural -dijo Bowgentle-, pero empiezo a preguntarme…

–Es la ciencia lo que ha traído a Soryandum -dijo Hawkmoon-. Y es ciencia lo que se la llevó. Yo lo sé. Fui quien proporcionó la máquina necesaria al pueblo fantasma, porque le resulta imposible abandonar la ciudad. En otro tiempo, esa gente era como nosotros, pero a lo largo de los siglos, gracias a un proceso que ni tan sólo yo comprendo, se libraron de su envoltura física y se transformaron en entes mentales. Pueden tomar forma física cuando lo desean y poseen más fuerza que la mayoría de los mortales. Son gente pacífica, y tan bella como su ciudad.

–Sois muy halagador, viejo amigo -dijo una voz surgida del aire. – ¿Rinal? – Preguntó Hawkmoon, que había reconocido la voz-. ¿Sois vos?

–En efecto, pero ¿quiénes son vuestros compañeros? Han confundido a nuestros instrumentos. Por eso nos mostramos reticentes a revelarnos, por si os hubieran inducido mediante engaños a conducirles a Soryandum, abrigando malas intenciones hacia nuestra ciudad.

–Son-buenos amigos -contestó Hawkmoon-, pero no de este segmento temporal. ¿Es eso lo que confunde a vuestros instrumentos, Rinal?

–Tal vez. Bien, confiaré en vos, Hawkmoon, por razones obvias. Sois un invitado bien recibido en Soryandum, porque gracias a vos hemos sobrevivido.

–Y gracias a vosotros que yo he sobrevivido -sonrió Hawkmoon-. ¿Dónde estáis, Rinal?

La figura de Rinal, alta y etérea, apareció de repente a su lado. Iba desnudo, sin el menor adorno, y su cuerpo poseía cierta opacidad lechosa. Su rostro era enjuto y sus ojos parecían ciegos, tan ciegos como los de la bestia mecánica, aunque miraba a Hawkmoon.

–Fantasmas de ciudades, fantasmas de hombres dijo el conde Brass, envainando la espada-. En cualquier caso, si nos habéis salvado la vida de esa cosa -indicó a la bestia mecánica-, he de daros las gracias. – Hizo una reverencia-. Os doy humildemente las gracias, señor fantasma.

–Lamento que nuestra bestia os causara tantos problemas -dijo Rinal de Soryandum-.

La creamos hace muchos siglos, para proteger nuestros tesoros. La habríamos destruido, pero temíamos que los sicarios del Imperio Oscuro regresaran para apoderarse de nuestras máquinas y utilizarlas con fines perversos; por otra parte, no podíamos hacer nada hasta que se aproximaran a nuestra ciudad, pues, como bien sabéis, Dorian Hawkmoon, nuestro poder no traspasa los límites de Soryandum. Nuestra existencia está completamente ligada a la existencia de la ciudad. Sin embargo, fue fácil ordenar a la bestia que muriera.

–Fue una gran idea por vuestra parte, duque Dorian, aconsejarnos que retrocediéramos hacia aquí -dijo Bowgentle de todo corazón-. De lo contrario, los tres habríamos muerto. – ¿Dónde está vuestro amigo? – preguntó Rinal-. El que os acompañó en vuestra primera visita a Soryandum.

–Oladahn ha muerto dos veces -respondió Hawkmoon en voz baja. – ¿Dos veces?

–Sí, y estos otros amigos han estado a punto de morir por segunda vez, como mínimo.

–Me intrigáis -dijo Rinal-. Venid, os obsequiaremos con algunas viandas y, entretanto, me explicaréis todos estos misterios.

Rinal condujo a los tres amigos por las calles resquebrajadas de Soryandum, hasta llegar a una casa de tres pisos que carecía de entrada en la planta baja. Hawkmoon ya conocía la casa. Aunque en apariencia no se diferenciaba de las demás casas en ruinas, aquí vivía el pueblo fantasma cuando necesitaba adoptar forma humana.

Dos figuras fantasmales surgieron de lo alto, descendieron hacia Hawkmoon, Bowgentle y el conde Brass, y les izaron sin esfuerzo, transportándoles hasta una amplia ventana del segundo piso que era la entrada a la casa.

Les sirvieron el refrigerio en una habitación limpia y sobria, si bien el pueblo de Rinal no necesitaba comer. La comida era deliciosa, aunque extraña. El conde Brass la atacó con ahínco y apenas habló, mientras Hawkmoon explicaba a Rinal por qué querían la ayuda del pueblo fantasma.

Y cuando Hawkmoon hubo finalizado, el conde Brass continuó comiendo, ante el silencio regocijado de Bowgentle. A éste le interesaba más conocer la historia y la ciencia de Soryandum y sus habitantes, y Rinal le complació. Refirió a Bowgentle que, durante el Milenio Trágico, la mayoría de las grandes naciones y ciudades habían concentrado sus energías en producir armas bélicas cada vez más potentes. Sin embargo, Soryandum había conseguido mantenerse neutral, gracias a su remota posición geográfica. Se había concentrado en profundizar en la naturaleza del espacio, la materia y el tiempo. Así había sobrevivido al Milenio Trágico y conservado su saber, mientras en el resto del mundo era reemplazado por la superstición, como ocurría siempre en tales situaciones.

–Por eso necesitamos ahora vuestra ayuda -dijo Hawkmoon-. Deseamos averiguar cómo escapó el barón Kalan y a dónde. Deseamos descubrir cómo logra manipular la estructura temporal, transportar al conde Brass y a Bowgentle, y a los demás que he mencionado, de una época a otra y no crear en nuestras mentes ninguna paradoja.

–El problema es sencillísimo -contestó Rinal-. Parece que el tal Kalan controla un enorme poder. ¿Es el que destruyó vuestra máquina de cristal, la que os permitió sacar vuestro castillo y la ciudad de este continuo espacio-temporal?

–No, creo que fue Taragorn -dijo Hawkmoon-, pero Kalan es tan inteligente como el antiguo Señor del Palacio del Tiempo. Sin embargo, sospecho que no está muy seguro respecto a la naturaleza de su poder. Se muestra reacio a experimentarlo hasta las últimas consecuencias. Por otra parte, piensa que si yo muriera ahora, el pasado cambiaría. ¿Es eso posible?

Rinal adoptó una expresión pesativa.

–Tal vez -dijo-. Este barón Kalan debe poseer una percepción del tiempo muy sutil.

Desde un punto de vista objetivo, no existen pasado, presente o futuro, por supuesto. Sin embargo, las maquinaciones del barón Kalan se me antojan innecesariamente complicadas. Si es capaz de manipular el tiempo hasta ese extremo, ¿por qué no trata de destruiros antes, expresándonos en términos subjetivos, de que os pongáis al servicio del Bastón Rúnico? – ¿Eso cambiaría todos los acontecimientos relativos a la derrota del Imperio Oscuro?

–Ésa es una de las paradojas. Los acontecimientos son los acontecimientos. Suceden.

Son ciertos. Pero la verdad varía en dimensiones diferentes. Es posible que exista alguna dimensión de la Tierra, como la vuestra, en que estén a punto de suceder acontecimientos similares…

Rinal sonrió. El conde Brass había fruncido su frente bronceada, y se tiraba del bigote y meneaba la cabeza como si pensara que Rinal estaba loco. – ¿Se os ocurre alguna otra sugerencia, conde Brass?

–A mí me interesa la política -replicó el aludido-. Nunca me han atraído con exceso los aspectos más abstractos de la filosofía. Mi mente no está preparada para seguir vuestros razonamientos.

–La mía tampoco -rió Hawkmoon-. Sólo Bowgentle aparenta saber de qué habla Rinal.

–Algo -admitió Bowgentle-. Algo. Pensáis que Kalan tal vez exista en otra dimensión de la Tierra donde mora un conde Brass que, digamos, es algo diferente del conde Brass que se sienta a mi lado. – ¿Cómo? – gruñó el conde Brass-. ¿Tengo un doble?

Hawkmoon rió de nuevo, pero Bowgentle mantuvo su expresión de seriedad.

–No exactamente, conde Brass. Pienso que, en este mundo, vos seríais el doble… y yo también. Creo que éste no es nuestro mundo, y el pasado que recordamos no es el mismo que recuerda el amigo Hawkmoon. Somos intrusos, aunque la culpa no sea nuestra. Traídos aquí para matar al duque Dorian. ¿Por qué no mata el barón Kalan al duque Dorian, salvo por motivos de perversa venganza? ¿Por qué ha de utilizarnos?

–A causa de las repercusiones, si vuestra teoría es correcta -intervino Rinal-. Sus acciones deben colisionar con otras acciones, contrarias a sus intereses. Si mata a Hawkmoon, algo le ocurrirá. Dará lugar a una cadena de acontecimientos diferente de la cadena de acontecimientos que se creará si uno de vosotros le mata.

–De todos modos, habrá contemplado la posibilidad de que sus engaños no nos persuadieran de matar a Hawkmoon.

–No lo creo -dijo Rinal-. Me parece que al barón Kalan se le han torcido las cosas. Por eso insistió en convenceros de que matarais a Hawkmoon, aun a sabiendas de vuestras suspicacias. Habrá forjado un plan basado en que Hawkmoon sería asesinado en la Kamarg. Por eso está cada vez más histérico. Es indudable que ha ultimado otros planes, que está en peligro si Hawkmoon continúa con vida. Eso explica que sólo se haya desembarazado de vuestros compañeros que le atacaron sin vacilar. Es vulnerable.

Deberíais descubrir en dónde reside dicha vulnerabilidad.

Hawkmoon se encogió de hombros. – ¿Qué posibilidades tenemos de descubrirla, si ni siquiera sabemos dónde se esconde el barón Kalan?

–Encontrarle no es imposible -musitó Rinal-. Inventamos ciertos artilugios mientras aprendíamos a trasladar nuestra ciudad de dimensión en dimensión; sensores y similares, capaces de explorar las diversas capas del multiverso. Tendremos que ponerlos a punto.

Sólo hemos utilizado una sonda para observar esta zona de la Tierra, mientras nosotros permanecíamos ocultos en otra dimensión. Tardaremos cierto tiempo en activar las otras. ¿Os sería de ayuda?

–Sí -respondió Hawkmoon. – ¿Significa eso que tendremos alguna oportunidad de ponerle las manos encima a Kalan? – gruñó el conde Brass.

Bowgentle apoyó una mano sobre el hombro del que sería, años más tarde, su mejor amigo.

–Sois impetuoso, conde. Las máquinas de Rinal sólo pueden escudriñar estas dimensiones. Otro asunto muy distinto será, a mi entender, viajar por ellas.

Rinal inclinó su estrecha cabeza.

–Es verdad. Sin embargo, vamos a ver si podemos encontrar al barón Kalan del Imperio Oscuro. Es muy probable que fracasemos, porque hay una infinidad de dimensiones, sólo en esta Tierra.

Rinal y su gente pasaron casi todo el día siguiente ocupados en sus máquinas.

Hawkmoon, Bowgentle y el conde Brass durmieron, reponiendo las fuerzas que habían dilapidado en el viaje a Soryandum y la lucha contra la bestia metálica.

Por la noche, Rinal entró flotando por la ventana. Los rayos del sol poniente parecían irradiar de su cuerpo opaco.

–Los artilugios están preparados -anunció-. ¿Queréis venir? Vamos a escudriñar las dimensiones.

El conde Brass se puso en pie de un salto.

–Allí vamos.

Los otros se levantaron cuando dos compañeros de Rinal entraron en la habitación y les transportaron en brazos hacia el piso de arriba, donde había agrupadas una serie de máquinas que jamás habían visto. Al igual que el artilugio de cristal empleado para desplazar a otra dimensión el castillo de Brass, eran joyas antes que máquinas, y algunas de estas joyas eran casi tan altas como un hombre. Ante cada una de las máquinas flotaba un ser fantasmal que manipulaba joyas más pequeñas, no muy diferentes de la pequeña pirámide que Hawkmoon había visto en las manos del barón Kalan.

Un millar de imágenes aparecían en las pantallas a medida que las sondas examinaban las dimensiones del multiverso. Mostraban escenas extrañas que parecían tener escasa relación con las Tierras que Hawkmoon conocía.

Por fin, horas más tarde, Hawkmoon gritó: -¡Mirad! ¡Una máscara de animal!

El operador manipuló una serie de cristales, con la intención de fijar la imagen que había destellado tan fugazmente en la pantalla, pero se había desvanecido.

Las sondas reemprendieron la búsqueda. Hawkmoon creyó en dos ocasiones ver escenas que revelaban el paradero de Kalan, pero las escenas se perdieron las dos veces.

Y al final, por pura casualidad, vieron una resplandeciente pirámide blanca, indudablemente aquella en la que había viajado el barón Kalan.

Los sensores recibieron una señal muy fuerte, porque la pirámide estaba a punto de finalizar su regreso. A su base, esperó Hawkmoon.

–Es fácil seguirla. Mirad.

Hawkmoon, Bowgentle y el conde Brass se apretaron alrededor de la pantalla, que siguió a la pirámide lechosa hasta que se detuvo y se volvió transparente, revelando el rostro odioso del barón Kalan de Vitall. Sin saber que era observado por aquellos a quienes anhelaba destruir, salió de la pirámide y entró en una habitación amplia, tenebrosa y sucia, que bien podía ser una copia de su antiguo laboratorio en Londra.

Repasó unas notas con el ceño fruncido. Apareció otra figura y le habló, aunque los tres amigos no oyeron nada. La figura iba ataviada a la antigua usanza del Imperio Oscuro; una enorme máscara, de aspecto engorroso, cubría su cabeza. La máscara era de metal, esmaltada en diferentes colores, e imitaba la forma de una serpiente.

Hawkmoon recordó que era la máscara de la Orden de la Serpiente, la orden a la que habían pertenecido todos los hechiceros y brujos de Granbretán. Mientras observaban la escena, el hombre de la máscara tendió otra máscara a Kalan, que se la puso a toda prisa, pues ningún granbretano de su especie podía soportar que un cofrade le viera sin máscara.

La máscara de Kalan también tenía forma de serpiente, pero más recargada que la de su criado.

Hawkmoon se acarició el mentón y se preguntó por qué percibía algo erróneo en la escena. Echó en falta la presencia de D'Averc, más familiarizado con las costumbres secretas del Imperio Oscuro, que habría despejado sus dudas.

Y entonces, Hawkmoon comprendió que aquellas máscaras eran más toscas que las que había visto en Londra, incluidas las que llevaban los sirvientes más humildes. El acabado de las máscaras, su diseño, no eran de la misma calidad. ¿Y por qué iban a serlo?

Las sondas siguieron a Kalan cuando salió del laboratorio y se internó en sinuosos pasillos, muy parecidos a los que comunicaban los edificios de Londra. Pero también estos pasillos eran sutilmente diferentes. El revestido de la piedra era muy pobre, las tallas y murales obra de artistas muy inferiores. Esto no habría sido tolerado en Londra, donde, pese a sus inclinaciones perversas, los señores del Imperio Oscuro habían exigido la mejor calidad, hasta en los más ínfimos detalles.

En este caso, los detalles escaseaban. Todo parecía la copia de un cuadro.

La escena fluctuó cuando Kalan entró en otra estancia, donde le aguardaban más enmascarados. Esta estancia también le resultó familiar, aunque tosca, como todo lo demás.

El conde Brass echó rayos y centellas. – ¿Cuándo podemos ir ahí? Es nuestro enemigo. ¡Demos buena cuenta de él ahora mismo!

–No es tan fácil viajar por las dimensiones -dijo Rinal-. Además, aún no hemos localizado con toda exactitud el lugar que estamos viendo.

Hawkmoon sonrió al conde Brass.

–Tened paciencia, señor.

Este conde Brass era más impetuoso que el hombre a quien Hawkmoon había conocido. La razón estribaba, sin duda, en que era veinte años más joven. O tal vez, como Rinal había insinuado, no era el mismo hombre, sino uno muy parecido, de otra dimensión. De todos modos, pensó Hawkmoon, este conde Brass le gustaba, viniera de donde viniera.

–Nuestra sonda falla -dijo el ser fantasmal que controlaba la pantalla-. La dimensión que estamos examinando debe encontrarse a muchas capas de distancia.

Rinal asintió.

–Sí, muchísimas. En un lugar que ni siquiera nuestros aventureros antepasados exploraron. Nos costará encontrar una puerta.

–Kalan encontró una-señaló Hawkmoon.

Rinal dibujó la sombra de una sonrisa. – ¿Por accidente o a sabiendas, amigo Hawkmoon?

–A sabiendas, por supuesto. ¿En qué otro lugar habría encontrado otra Londra?

–Se pueden construir nuevas ciudades -adujo Rinal.

–Sí -dijo Bowgentle-, y también nuevas realidades.

6. Otra víctima

Los tres hombres aguardaron ansiosamente, mientras Rinal y su pueblo examinaban la posibilidad de viajar a la dimensión donde el barón Kalan se ocultaba.
–Como este nuevo culto se ha implantado en la Londra auténtica, deduzco que Kalan ha ido a visitar en secreto a sus partidarios. Eso explica el rumor de que algunos señores del Imperio Oscuro aún viven en Londra -musitó Hawkmoon-. Nuestra única oportunidad consistiría en ir a Londra y buscar a Kalan cuando realice su siguiente visita. La pregunta es si tendremos tiempo.

El conde Brass meneó la cabeza.

–Ese Kalan… Desea a toda costa lograr sus propósitos. No entiendo por qué está tan histérico, si puede manipular a su antojo todas las dimensiones del tiempo y el espacio. Y aunque en teoría puede manipularnos a su voluntad, no lo hace. Me pregunto por qué somos tan cruciales para sus planes.

Hawkmoon se encogió de hombros.

–Quizá no lo seamos. No sería el primer señor del Imperio Oscuro en perjudicar sus propios intereses por culpa de su sed de venganza.

Les narró la historia del barón Meliadus.

Bowgentle paseaba entre los instrumentos de cristal y trataba de comprender los principios de su funcionamiento, pero se rindió. Todos estaban inactivos, mientras el pueblo fantasma, en otra parte del edificio, atacaba el problema de diseñar una máquina que viajara entre las dimensiones. La posibilidad de adaptar el ingenio de cristal que transportaba su ciudad había sido desechada, pues necesitaban conservar la máquina por si algún peligro les amenazaba.

–Bien -dijo Bowgentle, mientras se rascaba la cabeza-, no entiendo nada. ¡Lo único que puedo aseguraros es que esas máquinas funcionan!

El conde Brass se agitó en su armadura. Se acercó a la ventana y escudriñó la fría noche.

–La impaciencia me corroe -dijo-. Voy a respirar un poco de aire fresco. ¿Qué váis a hacer vosotros dos?

Hawkmoon meneó la cabeza.

–Prefiero descansar.

–Yo os acompañaré -dijo Bowgentle al conde Brass-. ¿Cómo salimos?

–Llama a Rinal -dijo Hawkmoon-. Os oirá.

Así obraron, pero se sientieron algo incómodos cuando el pueblo fantasma, en apariencia tan frágil, les bajó al suelo. Hawkmoon se acomodó en una esquina de la habitación y durmió.

Sin embargo, se vio turbado por sueños extraños e inquietantes, en los cuales sus amigos se convertían en enemigos y los enemigos en amigos, los vivos en muertos y los muertos en vivos. Por fin, se despertó sudando, y descubrió que Rinal estaba de pie ante él.

–La máquina está dispuesta -anunció el ser fantasmal, pero temo que no es perfecta.

Lo único que puede hacer es perseguir a vuestra pirámide. En cuanto la pirámide vuelva a materializarse en este mundo nuestra pirámide la seguirá, adondequiera que vaya. Es imposible dirigirla; sólo puede seguir a la pirámide. Por tanto, corréis el peligro de quedar atrapados en otra dimensión indefinidamente -Es un riesgo que prefiero aceptar -dijo Hawkmoon- mejor que las pesadillas que me atormentan, despierto o dormido. ¿Dónde están el conde Brass y Bowgentle?

–Por aquí cerca, hablando y paseando por las calles de Soryandum. ¿Les digo que deseáis verles?

–Sí -dijo Hawkmoon, mientras se frotaba los ojos-. Será mejor que diseñemos nuestra estrategia lo antes posible. Tengo el presentimiento de que no tardaremos en ver a Kalan.

Se estiró y bostezó. Dormir no le había servido de nada. Hasta tenía la sensación de estar más cansado que antes.

Cambió de idea.

–No, quizá sea mejor que salga a hablar con ellos. El aire me reanimará.

–Como gustéis. Os bajaré.

Rinal flotó hacia Hawkmoon. – ¿Dónde está la máquina que mencionasteis? – preguntó Hawkmoon, mientras Rinal le conducía hacia la ventana. – ¿La esfera para viajar por las dimensiones? Abajo, en nuestro laboratorio. ¿Queréis verla esta noche?

–Creo que sí. Tengo la sensación de que Kalan está a punto de reaparecer.

–Muy bien. Os la traeré en breve. Los controles son muy sencillos. De hecho, apenas se les puede llamar controles, puesto que el objetivo de la esfera es convertirse en la esclava de otra máquina. Sin embargo, comprendo que estéis ansioso por verla. Id a hablar con vuestros amigos.

El ser fantasmal, prácticamente invisible en la calle iluminada por la luna, se alejó.

Hawkmoon fue en busca del conde Brass y Bowgentle.

Caminó por las calles invadidas de malas hierbas, entre edificios en ruinas por los cuales se filtraba la luz de la luna. Se embebió de la paz de la noche y su cabeza empezó a despejarse. El aire era suave y frío.

Por fin, oyó voces más adelante y ya estaba a punto de llamarles, cuando se dio cuenta de que no había dos voces, sino tres. Se deslizó a toda prisa hacia ellas, protegido por las sombras, hasta subirse a una columna truncada, desde la cual observó la plazoleta donde estaban el conde Brass y Bowgentle. El conde Brass parecía petrificado, como si le hubieran hipnotizado, y Bowgentle discutía en voz baja con un hombre que estaba sentado en el aire, frente a él, con las piernas cruzadas; el contorno de la pirámide apenas brillaba, como si Kalan procurara no llamar la atención. – ¿Qué sabéis vos de tales asuntos? – preguntó el barón Kalan-. ¡Vos, que apenas sois real!

–Es posible, pero sospecho que vuestra realidad tampoco es muy firme, ¿verdad? ¿Por qué no podéis matar a Hawkmoon vos mismo? Por culpa de las repercusiones, ¿eh? ¿Habéis considerado las posibilidades derivadas de tal acción? ¿Son poco agradables? – ¡Silencio, títere, o también regresaréis al limbo! – gritó el barón Kalan-. Os ofrezco la vida plena si destruís a Hawkmoon…, o convencéis al conde Brass de que lo haga. – ¿Por qué no le habéis enviado al limbo hace pocos minutos, cuando os atacó? ¿Es por que queréis que uno de nosotros mate a Hawkmoon, y ya sólo contáis con dos para esa faena? – ¡Os he dicho que calléis! – rugió Kalan-. Tendríais que haber colaborado con el Imperio Oscuro, sir Bowgentle. Habéis desperdiciado vuestra inteligencia con los bárbaros.

Bowgentle sonrió. – ¿Bárbaros? He oído algo acerca de lo que hará el Imperio Oscuro, en mi futuro, con sus enemigos. Habéis elegido mal las palabras, barón Kalan.

–Os lo he advertido -amenazó Kalan-. Habéis ido demasiado lejos. Todavía soy un señor de Granbretán. ¡No puedo tolerar tanta insolencia!

–Vuestra falta de tolerancia ya causó vuestra caída una vez…, o la causará.

Empezamos a comprender que intentáis hacer en nuestra Londra de imitación… -¿Lo sabéis? – Kalan parecía casi asustado. Se humedeció los labios y frunció el entreceño-. Lo sabéis, ¿eh? Creo que cometimos un error al menospreciar vuestra intuición, sir Bowgentle.

–Sí, tal vez.

Kalan manipuló la pirámide que sostenía en la mano.

–Lo más inteligente será sacrificar otro peón, en tal caso -murmuró.

Bowgentle comprendió las intenciones de Kalan. Retrocedió un paso. – ¿Lo creéis así? ¿Acaso no estáis manipulando fuerzas que apenas comprendéis?

–Quizá -rió el barón Kalan-, pero eso no os servirá de consuelo, ¿eh?

Bowgentle palideció.

Hawkmoon se preparó para intervenir, intrigado por la inmovilidad del conde Brass, al parecer indiferente a lo que sucedía. Entonces, notó una leve presión en su hombro.

Sobresaltado, se volvió y echó mano a la espada, pero se trataba de Rinal, casi invisible.

–La esfera se acerca -susurró Rinal-. Es vuestra oportunidad de seguir a la pirámide.

–Pero Bowgentle está en peligro… -murmuró Hawkmoón-. He de procurar salvarle.

–No podréis salvarle. Es poco probable que sufra algún daño, que recuerde un sólo detalle de estos acontecimientos…, como un sueño que se desvanece.

–Pero es mi amigo…

–Le prestaréis mejor servicio si encontráis una forma de detener las actividades de Kalan para siempre -respondió Rinal.

Varios seres fantasmales flotaban por la calle hacia ellos. Transportaban una gran esfera que proyectaba una luz amarillenta.

–Podréis seguir a la pirámide a los pocos momentos de su desaparición.

–Pero el conde Brass… Kalan lo ha hipnotizado.

–El efecto se disipará cuando Kalan se marche. – ¿Por qué teméis a mis conocimientos, barón Kalan? – estaba diciendo Bowgentle-.

Sois poderoso. Yo soy débil. ¡Sois vos quien me manipula!

–Cuanto más sepáis, menos predecible sois -contestó Kalan-. Es sencillo, sir Bowgentle. Adiós.

Bowgentle lanzó un grito e hizo ademán de escapar. Se puso a correr y se fue evaporando mientras huía, hasta desaparecer por completo.

Hawkmoon oyó las carcajadas del barón Kalan. Una risa familiar. Una risa que había aprendido a odiar. Sólo la mano de Rinal sobre su hombro impidió que atacara a Kalan.

Éste, ignorante de que le espiaban, se dirigió al conde Brass.

–Saldréis ganando, conde Brass, si me sirves. Hawkmoon se interpone una y otra vez en mi camino. Pensaba que era fácil eliminarle pero sale victorioso de todas mis celadas.

A veces, creo que es eterno… Tal vez inmortal. Sólo si otro héroe, otro campeón de ese dichoso Bastón Rúnico le mata, los acontecimientos se desarrollarán de la forma que a mí me interesa. De modo que matadle, conde Brass. ¡La recompensa será la vida para vos y para mí!

El conde Brass movió la cabeza. Parpadeó. Miró a su alrededor como si no viera la pirámide, ni a su ocupante.

La pirámide brilló con una blancura lechosa, hasta adquirir una intensidad cegadora. El conde Brass maldijo y levantó el brazo para protegerse los ojos.

Y entonces, el resplandor se desvaneció y sólo fue posible distinguir un contorno desdibujado.

–Rápido -dijo Rinal-. A la esfera.

Mientras Hawkmoon pasaba por una entrada similar a una cortina de gasa, que se cerró al instante detrás de él, vio que Rinal flotaba hacia el conde Brass, se apoderaba de él y lo transportaba hasta la esfera, en cuyo interior le arrojó. El conde cayó de bruces a los pies de Hawkmoon, sin soltar la espada.

–El zafiro -apremió Rinal-. Tocad el zafiro. Es lo único que debéis hacer. ¡Os deseo suerte, Dorian Hawkmoon, en esa otra Londra!

De pronto, dio la impresión de que la esfera giraba alrededor de ellos, mientras el conde Brass y él permanecían inmóviles. Una negrura total cayó sobre ambos y vieron la pirámide blanca a través de las paredes de la esfera.

Al instante siguiente vieron la luz del sol y un paisaje de rocas verdes. Se esfumó con tanta rapidez como había aparecido. Siguió una sucesión de imágenes.

Megalitos de luz, lagos de metal hirviente, ciudades de cristal y acero, campos de batalla en que luchaban miles de hombres, bosques recorridos por gigantes tenebrosos, mares helados… y siempre la pirámide delante de ellos, mientras pasaba de un plano a otro de la Tierra, por mundos que parecían totalmente distintos y mundos que parecían absolutamente idénticos al de Hawkmoon.

Hawkmoon había viajado por las dimensiones en una ocasión anterior, pero entonces escapaba de un peligro. Ahora, se dirigía a su encuentro.

El conde Brass habló por primera vez. – ¿Qué ha pasado? Recuerdo que intenté atacar al barón Kalan, tras decidir que, aunque me enviara al limbo, le arrancaría antes la vida. Al instante siguiente, me encontré en este…, en este carruaje. ¿Dónde está Bowgentle?

–Bowgentle había empezado a comprender el plan de Kalan -dijo Hawkmoon en tono sombrío, sin apartar los ojos de la pirámide-. Y Kalan le devolvió al lugar de donde procedía, pero Kalan también desapareció. Dijo que, por los motivos que sean, sólo puede matarme un amigo, alguien que haya servido al Bastón Runico. Y así, mi amigo se aseguraría la vida.

El conde Brass se encogió de hombros.

–Aún me huele a un siniestro complot. ¿Qué más da quien os mate?

–Bien, conde Brass -dijo Hawkmoon con serenidad-. He repetido a menudo que habría dado cualquier cosa por que no hubierais muerto en aquel campo de batalla de Londra.

Hasta habría dado mi vida. Por lo tanto, si llega un momento en que os cansáis de todo esto…, podéis matarme.

El conde Brass lanzó una carcajada.

–Si deseáis morir, Dorian Hawkmoon, estoy seguro de que encontraréis a alguien más avezado a los crímenes a sangre fría en Londra, o dondequiera que nos dirijamos.

–Envainó su gran espada-. ¡Reservaré mis fuerzas para dar buena cuenta del barón Kalan y sus esbirros cuando lleguemos allí!

–Si no nos esperan -dijo Hawkmoon, mientras las escenas se sucedían a una velocidad todavía mayor. Se sintió mareado y cerró los ojos-. ¡Este viaje por el infinito se me antoja de una duración infinita! Una vez maldije al Bastón Rúnico por meterse en mis asuntos, pero ahora me gustaría tener a mi lado a Orland Fank, para que me aconsejara.

En cualquier caso, resulta evidente que el Bastón Rúnico no interviene en esto.

–Menos mal -gruñó el conde Brass-. ¡Ya tengo bastante de ciencia y brujería. ¡Me quedaré tranquilo cuando todo esto termine, aunque signifique mi muerte!

Hawkmoon asintió. Se acordaba de Yisselda y de sus hijos, Manfred y Yarmila.

Recordaba la vida tranquila de la Karmag y las satisfacciones que obtenía de ver los pantanos repoblados y las cosechas crecidas. Se arrepentía de haber caído en la trampa del barón Karlan, que había utilizado al conde Brass como señuelo.

Entonces, se le ocurrió otra idea. ¿Era todo una trampa? ¿Quería el barón Kalan que le siguiera? ¿Eran arrastrados, en estos mismos momentos, hacia su perdición?

Libro tercero Viejos y nuevos sueños

1. Un mundo a medias

El conde Brass, que se había tendido sobre la curva que formaba el interior de la esfera, gruñó y removió su cuerpo cubierto por la armadura. Miró por la nebulosa pared amarilla y vio que el paisaje cambiaba cuarenta veces en otros tantos segundos. La pirámide continuaba precediéndoles. A veces, se distinguía la silueta del barón Kalan. En otras, la superficie del vehículo adoptaba aquel color blanco cegador tan fabuloso. – ¡Me duelen los ojos! – se quejó el conde-. Tal velocidad de imágenes los cansa. Y también me duele la cabeza cuando intento pensar en lo que está pasando. ¡Si algún día se me ocurre contar esta aventura, nadie volverá a creer en mi palabra!
Hawkmoon le indicó que guardara silencio, pues las escenas se sucedían ahora con mucha mayor lentitud, hasta que por fin dejaron de cambiar. Flotaron en la oscuridad. Lo único que se veía delante era la pirámide blanca.

Surgió luz de algún sitio.

Hawkmoon reconoció el laboratorio del barón Kalan. Actuó rápida e instintivamente.

–Deprisa, conde Brass, hemos de abandonar la esfera.

Saltaron a través de la cortina y cayeron sobre las sucias losas del suelo. Por casualidad, fueron a parar detrás de varias máquinas, grandes y de formas demenciales, situadas en la parte posterior del laboratorio.

Hakwmoon vio que la esfera temblaba y desaparecía. Ahora, su única forma de escapar de aquella dimensión era la pirámide de Kalan. Hawkmoon reconoció olores y sonidos familiares. Recordó la primera vez que había estado en los laboratorios de Kalan, como prisionero del barón Meliadus, para que le implantaran la joya negra en el cráneo.

Notó una extraña frialdad en sus huesos. Al parecer, nadie había reparado en su llegada, porque los criados de Kalan, cubiertos con sus máscaras de serpiente, dedicaban su atención a la pirámide, dispuestos a entregar la máscara a su amo en cuanto saliera. La pirámide se posó lentamente en el suelo y Kalan emergió. Aceptó la máscara sin decir palabra y se la puso. Sus movimientos eran rápidos. Dijo algo a sus sirvientes y éstos le siguieron cuando salió del laboratorio.

Hawkmoon y el conde Brass abandonaron su escondite con cautela. Los dos habían desenvainado sus espadas.

Una vez seguros de que el laboratorio estaba desierto, pensaron en el siguiente paso.

–Quizá deberíamos esperar a que Kalan vuelva para matarle en el acto -insinuó el conde Brass-, y luego utilizamos su máquina para huir.

–Ignoramos cómo funciona esa máquina -recordó Hawkmoon a su amigo-. No, creo que deberíamos averiguar más cosas sobre este mundo y los planes de Kalan antes de pensar en matarle. Sabemos que cuenta con otros aliados, más poderosos que él, que no dudarán en llevar a la práctica sus planes.

–Tenéis razón -dijo el conde Brass-, pero este lugar me pone nervioso. Nunca me ha gustado el subsuelo. Prefiero los espacios abiertos. Por eso nunca me quedo demasiado tiempo en una ciudad.

Hawkmoon se puso a examinar las máquinas del barón Kalan. La apariencia de muchas le resultó familiar, pero no consiguió adivinar sus funciones. Se preguntó si lo mejor sería destruir las máquinas ipso facto, pero después decidió que sería más prudente descubrir para qué servían. Podían producir un desastre si jugaban con las fuerzas que Kalan estaba experimentando.

–Provistos de la ropa y las máscaras adecuadas -dijo Hawkmoon, mientras se encaminaban hacia la puerta-, tendríamos mejores posibilidades de explorar este lugar sin ser descubiertos. Creo que tal objetivo debería ser prioritario.

El conde Brass se mostró de acuerdo.

Abrieron la puerta del laboratorio y se encontraron en un pasadizo de techo bajo. Olía a moho y la atmósfera estaba enrarecida. En otro tiempo, todo Londra había hedido igual.

Ahora que pudo examinar con mayor detenimiento los murales y tallas de las paredes, Hawkmoon llegó a la conclusión de que no estaban en la verdadera Londra. La ausencia de detalles saltaba a la vista. Los cuadros se delineaban primero y se llenaban después de colores fuertes, carentes de los tonos sutiles tan queridos por los artistas de Granbretán. Y si los colores se empleaban en la antigua Londra para crear un efecto, estos colores se habían seleccionado con muy escaso criterio. Era como si alguien que sólo hubiera pasado media hora en Londra intentara recrearla.

Incluso el conde Brass, que sólo había visitado Granbretán en una ocasión, en calidad de diplomático, reparó en el contraste. Continuaron adelante, sin tropezarse con nadie, intentando determinar dónde había ido el barón Kalan. De pronto, doblaron una esquina del pasadizo y se toparon con dos soldados de la Orden de la Mantis (la antigua orden del rey Huon), armados con lanzas largas y espadas.

Al instante, el conde Brass y Hawkmoon se colocaron en posición de combate, esperando que los dos hombres les atacaran. Las máscaras de mantis cabecearon, pero los soldados se limitaron a contemplar estupefactos al conde Brass y su compañero.

Uno de los soldados habló con voz apagada por la máscara. – ¿Por qué vais sin máscara, – preguntó-. ¿Cómo es eso?

Su voz sonaba vaga y distante, como la del conde Brass cuando Hawkmoon se encontró por primera vez con él en la Kamarg.

–Sí, tienes razón -contestó Hawkmoon-. Vais a darnos vuestras máscaras.

I

–¡Pero ir sin máscara está prohiblido en los pasadizos! – dijo el segundo soldado, horrorizado.
Se llevó la mano enguantada a su casco en forma de gran insecto, como para protegerlo. Los ojos de mantis parecieron mirar con sorna a Hawkmoon.

–Entonces, tendremos que luchar por ellas -gruñó el conde Brass-. Desenvainad las espadas.

Los dos hombres sacaron lentamente sus espadas, y con la misma lentitud adoptaron posturas defensivas.

Fue horrible matar a aquel par, porque apenas se esforzaron en defenderse. Cayeron derribados en menos de medio minuto. Hawkmoon y el conde Brass procedieron de inmediato a despojarles de las máscaras y de sus uniformes de seda y terciopelo verde.

Lo hicieron a tiempo. Hawkmoon se estaba preguntando qué hacer con los cadáveres cuando, de repente, se desvanecieron.

El conde Brass resopló. – ¿Más brujería?

–O la explicación de por qué se comportaban de forma tan extraña -respondió Hawkmoon-. Han desaparecido como Bowgentle, Oladahn y D'Averc. La Orden de la Mantis era la más feroz de Granbretán, y sus miembros eran arrogantes, altivos y de reacciones rápidas. O esos tipos no eran de Granbretán, sino marionetas al servicio del barón Kalan, o eran de Granbretán, pero estaban en alguna especie de trance.

Hawkmoon se ajustó en la cabeza la máscara robada.

–Nos comportaremos del mismo modo, por si acaso -dijo-. Nos concederá ventaja.

Siguieron avanzando por los pasadizos, con parsimonia, al igual que los soldados.

–Al menos -susurró el conde Brass-, no nos costará librarnos de los cadáveres, si los que matamos se desvanecen con tal celeridad.

Se detuvieron ante varias puertas y trataron de abrirlas, pero todas estaban cerradas.

Se cruzaron con muchos enmascarados, pertenecientes a las principales órdenes (el Cerdo, el Buitre, el Dragón, el Lobo), pero no vieron a miembros de la Orden de la Serpiente. Estaban seguros de que miembros de esta orden les conducirían a Kalan. En algún momento, también sería útil cambiar las máscaras de mantis por máscaras de serpiente. Por fin, llegaron ante una puerta más grande que las otras, custodiada por dos hombres que portaban las mismas máscaras que ellos. Una puerta vigilada es una puerta importante, pensó Hawkmoon. Detrás podía ocultarse la respuesta a las preguntas que les intrigaban.

–Tenemos órdenes de relevaros -dijo, con la voz más vaga posible-. Podéis volver a vuestros puestos. – ¿Relevarnos? – se extrañó un guardia-. ¿Ya hemos terminado nuestro turno? Pensaba que sólo había pasado una hora. Claro que el tiempo… -Hizo una pausa-. Todo es tan extraño…

–Estáis relevados -dijo el conde Brass, adivinando el plan de Hawkmoon-. Eso es todo lo que sabemos.

Los dos guardias saludaron y se alejaron con paso indolente. Hawkmoon y el conde Brass ocuparon sus puestos.

En cuanto los guardias se fueron, Hawkmoon giró el picaporte, pero a puerta estaba cerrada con llave.

El conde Brass miró a su alrededor y se estremeció.

–Éste sí que parece un submundo, y no aquel en que me encontré -comentó.

–Creo que os habéis aproximado a la verdad -dijo Hawkmoon, mientras inspeccionaba la cerradura.

Era tosca, como casi todos los artilugios del lugar. Sacó el puñal, de pomo color esmeralda, que había robado a su víctima. Insertó la punta en la cerradura y la movió durante varios segundos. Luego, la giró con brusquedad. Se oyó un clic y la puerta se abrió.

Los dos compañeros entraron.

Y los dos dieron un respingo al mismo tiempo.

2. El museo de los vivos y losmuertos

–¡El rey Huon! – murmuró Hawkmoon.
Cerró la puerta a toda prisa y contempló el gran globo suspendido sobre su cabeza.

Dentro del globo oscilaba la figura marchita de un anciano rey que, en otro tiempo, había hablado con voz juvenil. – ¡Creía que Meliadus os había asesinado!

Un leve susurro escapó del globo. De tan tenue, pareció casi un pensamiento.

–Meliadus-dijo-. Meliadus.

–El rey sueña -dijo la voz de Flana, reina de Granbretán Avanzaba hacia ellos, con su máscara de garza fabricada con fragmentos de mil joyas y su lujoso vestido de brocado. – ¿Flana?

Hawkmoon caminó hacia ella. – ¿Cómo has llegado aquí?

–Nací en Londra. ¿Quién sois vos? Aunque pertenecéis a la Orden del rey-emperador, habláis con insolencia a Flana, condesa de Kanbery.

–Ahora, reina Flana-musitó Hawkmoon.

–Reina…, reina…, reina… -sonó la lejana voz del rey Huon desde atrás.

–Rey… -Otra figura se acercó con paso vacilante-. Rey Meliadus…

Y Hawkmoon supo que si quitaba a la figura la máscara de lobo vería la cara del barón Meliadus, su antiguo enemigo. Y supo que sus ojos serían vidriosos, como los de Flana.

Había más personajes en la habitación, todos representantes del Imperio Oscuro: el antiguo marido de Flana, Asrovak Mikosevaar; Shenegar Trott, con su máscara de plata;

Pra Flenn, duque de Lakasdeh, con su yelmo en forma de dragón sonriente, que había muerto antes de cumplir diecinueve años, y había matado a cien hombres y mujeres antes de los dieciocho. Pese a estar congregados los más feroces señores de la guerra de Granbretán, ninguno atacó. Apenas estaban vivos. Sólo Flana, que aún vivía en el mundo de Hawkmoon, parecía capaz de hilvanar una frase coherente. Los demás parecían sonámbulos, capaces tan sólo de murmurar una o dos palabras. La entrada de Hawkmoon y el conde Brass en este siniestro museo de los vivos y los muertos provocó que se pusieran a balbucear, como aves en una pajarera.

Era aterrador, en especial para Dorian Hawkmoon, que había matado personalmente a muchos de los presentes. Se dirigió hacia Flana y se arrancó la máscara, para que viera su rostro. – ¡Flana! ¿No me reconoces? Soy Hawkmoon. ¿Cómo habéis llegado aquí? – ¡Quitadme la mano de encima, soldado! – dijo la mujer como un autómata, aunque era evidente que le daba igual. Flana nunca se había preocupado mucho por el protocolo-. No os conozco. ¡Poneos la máscara!

–Entonces, también te habrán arrebatado de una época anterior a nuestro encuentro…, o de otro mundo -dijo Hawkmoon.

–Meliadus… Meliadus… -susurró la voz del rey Huon en el globo-trono suspendido sobre sus cabezas.

–Rey… Rey… -dijo Meliadus.

–El Bastón Rúnico… -murmuró el obeso Shenegar Trott, que había muerto por intentar poseer aquel cetro mágico-. El Bastón Rúnico…

Sólo podían hablar de sus temores o ambiciones. Los principales temores y ambiciones que les habían impulsado a lo largo de sus vidas y provocado su ruina.

–Tenéis razón -dijo Hawkmoon al conde Brass-. Estamos en el mundo de los muertos. ¿Quién retendrá aquí a estos desdichados seres? ¿Con qué fin les han resucitado? Es como un obsceno depósito. Un botín humano: el botín del tiempo.

–Sí -resopló el conde Brass-. Me pregunto si, hasta hace poco, formaba parte de esta colección. ¿Podría ser posible, Dorian Hawkmoon?

–Todos son elementos del Imperio Oscuro. No creo que fuerais traído de una época anterior a la muerte de ellos. Vuestra juventud lo demuestra…, y vuestros recuerdos de la batalla de Tarkia.

–Gracias por tranquilizarme.

Hawkmoon se llevó un dedo a los labios. – ¿No habéis oído algo en el pasadizo?

–Ocultémonos en las sombras. Me parece que alguien se acerca. Notará que los guardias han desaparecido.

Ninguno de los presentes en la habitación, ni siquiera la reina Flana intentó impedir que se escondieran en el rincón más oscuro de la misma, resguardados por los cuerpos de Adaz Promp y Jherek Nankenseen, siempre inseparables, incluso en vida.

La puerta se abrió y apareció el barón Kalan de Vitall, Gran Maestre de la Orden de la Serpiente, profundamente irritado. – ¡La puerta abierta y los guardias ausentes! – rugió. Lanzó una mirada iracunda al grupo de muertos vivientes-. ¿Quién ha sido? ¿Alguno de vosotros hace algo más que soñar, conspira para arrebatarme mi poder? ¿Quién aspira al poder? ¿Vos, Meliadus? ¿Estáis despierto?

Le quitó el yelmo, pero su rostro era totalmente inexpresivo.

Kalan le abofeteó, pero Meliadus no reaccionó. Se limitó a gruñir. – ¿Vos, Huon? ¿Lamentáis no ser ya tan poderoso como yo?

Huon susurró el nombre de su asesino.

–Meliadus… -susurró-. Meliadus… -¿Shenegar Trott, el astuto? – Kalan sacudió el hombro del conde de Sussex-. ¿Abristeis la puerta y despedisteis a los guardias? ¿Por qué? – Frunció el ceño-. No, sólo ha podido ser Flana…

Buscó la máscara de garza de Flana Mikosevaar, condesa de Kanbery, entre todas aquellas máscaras (cuya confección era muy superior a la de Kalan).

–Flana es la única que sospecha… -¿Qué queréis de mi ahora, barón Kalan? – preguntó Flana, adelantándose-. Estoy cansada. No deberíais molestarme.

–A mí no me engañáis, traidora. Si tengo un enemigo aquí, sois vos. ¿Quién otro ha podido ser? A todos les interesa, salvo a vos, que el viejo imperio sea restaurado.

–Como siempre, me cuesta entenderos, Kalan.

–Sí, es cierto que no deberíais entender, pero me pregunto…

–Vuestros guardias entraron -le interrumpió Flana-. Fueron muy desconsiderados, aunque uno era apuesto. – ¿Apuesto? ¿Se quitaron las máscaras?

–Uno, sí.

Los ojos de Kalan escudriñaron la habitación, mientras meditaba en las implicaciones de aquel comentario. – ¿Cómo…? – murmuró-. ¿Cómo…? – Dirigió una mirada penetrante a Flana-. ¡Aún creo que habéis sido vos!

–No sé de qué me acusáis, Kalan, ni tampoco me importa, porque esta pesadilla pronto terminará, como todas las pesadillas.

Los ojos de Kalan centellearon con ironía bajo su máscara de serpiente. – ¿Eso creéis, señora? – Se volvió para inspeccionar la cerradura-. Mis planes cambian incesantemente. Cada acción que emprendo conduce a mayores complicaciones. Una de ellas tendrá que eliminar por completo las complejidades. Oh, Hawkmoon, Hawkmoon, qué ganas tengo de que mueras.

En aquel momento, Hawkmoon salió de su escondite y palmeó el hombro de Kalan con el plano de su espalda. Kalan se volvió y la punta de la espada se deslizó bajo su máscara, hasta apoyarse contra su garganta.

–Si me lo hubierais pedido con más educación -dijo Hawkmoon-, tal vez os hubiera complacido, pero me habéis ofendido, barón. Os habéis mostrado hostil hacia mí demasiadas veces.

–Hawkmoon… -Kalan habló con voz parecida a la de los muertos vivientes que le rodeaban-. Hawkrnoon… -Respiró hondo-. ¿Cómo habéis llegado aquí? – ¿No lo sabéis, barón Kalan?

El conde Brass avanzó y se quitó la máscara. Una amplia sonrisa iluminaba su rostro; era la primera que Hawkmoon veía desde que se habían encontrado en la Kamarg. – ¿Se trata de una conspiración? ¿Os ha traído él? No… No me traicionaría. Nos jugamos demasiado. – ¿Quién es "él"?

Kalan adoptó cautela.

–Si me matáis ahora, es casi seguro que desencadenaréis horribles calamidades sobre todos nosotros -dijo.

–Sí… ¡Y no mataros lograría el mismo efecto! – rió el conde Brass-. ¿Tenemos algo que perder, barón Kalan?

–Vuestra vida, conde Brass -se revolvió Kalan-. En el mejor de los casos os convertiríais en uno de ésos. ¿Os parece una idea atractiva?

–No.

El conde Brass se quitó el disfraz de mantis que había cubierto su armadura de latón. – ¡Pues no hagáis el imbécil! – siseó Kalan-. ¡Matad a Hawkmoon ahora mismo! – ¿Qué intentáis hacer, Kalan? – interrumpió Hawkmoon-. ¿Resucitar el Imperio Oscuro? ¿Esperáis restaurar su antigua gloria, en un mundo donde yo, el conde Brass y los demás nunca han existido? Cuando retrocedisteis al pasado y les trajisteis aquí para reconstruir Londra, descubristeis que sus recuerdos eran deficientes. Era como si todos soñaran. Su mente contenía demasiadas experiencias conflictivas, lo cual les confundía, adormeciendo su cerebro. No lograban recordar detalles. Por eso vuestros murales y artefactos son tan toscos ¿Verdad? Y por eso vuestros guardias son tan poco eficaces, por eso no pelean. Y cuando se les mata, desaparecen…, porque ni siquiera sois capaz de controlar el tiempo hasta el extremo de que tolere la paradoja de los que mueren dos veces. Comprendisteis que si alterabais la historia incluso si conseguíais restablecer el Imperio Oscuro, todo el mundo sufriría esta confusión mental. Todo se desmoronaría en cuanto acabarais de construirlo. Cualquier triunfo quedaría reducido a cenizas.

Gobernaríais un mundo irreal poblado por seres irreales.

Kalan se encogió de hombros.

–Hemos tomado medidas para corregir la situación. Hay soluciones, Hawkmoon. Quizá hemos tenido que recortar un poco nuestras ambiciones, pero el resultado será el mismo. – ¿Cuáles son vuestras intenciones? – masculló el conde Brass.

Kalan lanzó una carcajada desprovista de humor.

–Ah, eso depende de lo que hagáis conmigo. Os dais cuenta, ¿no? Ya hay remolinos de confusión en los flujos temporales. Una dimensión se mezcla con los componentes de la siguiente. En principio, mi plan se limitaba a vengarme de Hawkmoon, al que debía asesinar uno de sus amigos. Admito mi ingenuidad al pensar que sería tan sencillo.

Además, en lugar de permanecer en un estado casi onírico, empezasteis a despertar, a razonar, a no hacerme caso. Ni tendría que haber sucedido, ni entiendo el porqué.

–Al arrancar a mis amigos de una época en la que no nos conocíamos, creasteis un nuevo abanico de posibilidades -dijo Hawkmoon-, de las cuales emanaron docenas más.

Semimundos que no controláis, que se confunden con aquel del cual venimos todos…

–Sí. – Kalan meneó su gran máscara-, pero aún queda esperanza si vos conde Brass, matáis a Hawkmoon. Sois consciente de que vuestra amistad con él os condujo a la muerte…, u os conducirá a ella en vuestro futuro… -¿De modo que Oladahn y los otros fueron devueltos a su tiempo, creyendo que habían soñado lo ocurrido aquí? – preguntó Hawkmoon.

–Incluso ese sueño se olvidará-dijo Kalan-. Nunca sabrán que intenté ayudarles a salvar sus vidas. – ¿Y por qué no me matáis vos, Kalan? Habéis gozado de la oportunidad. ¿Acaso, como sospecho, tal acción conduciría a vuestra destrucción?

Kalan no respondió, pero su silencio confirmó la veracidad de las palabras de Hawkrnoon.

–Y sólo si uno de mis amigos ya muertos me mata, será posible eliminar mi indeseable presencia de todos los mundos posibles que habéis explorado, de esos semimundos que vuestros instrumentos han detectado, en los que confiabais restaurar el Imperio Oscuro. ¿Por eso insistís tanto en que el conde Brass me mate? ¿Vuestra intención es, una vez superado ese obstáculo, restaurar el Imperio Oscuro, incólume, en su mundo original, gobernado por vosotros mediante esas marionetas?

Hawkmoon señaló a los muertos vivientes. Incluso la reina Flana había adoptado una actitud abúlica, pues su cerebro rechazaba la información que lo enloquecería.

–Parecerá que estas sombras sean los grandes señores de la guerra resucitados de entre los muertos, para apoderarse una vez más de la Granbretán. Incluso tendréis una reina Flana nueva, que renuncia al trono en favor de este Huon.

–Para ser un salvaje, sois un joven muy inteligente.

Una lánguida voz habló desde el umbral de la puerta. Hawkmoon desvió la vista hacia allí, sin que su espada se apartara un milímetro de la garganta de Kalan.

Vio una extraña figura, flanqueada por dos guardias que se cubrían con máscaras de mantis e iban armados con lanzas flamígeras. Su aspecto era resuelto. Por lo visto, había algo más que sombras en este mundo. Hawkmoon reconoció la figura, provista de una gigantesca máscara que era al mismo tiempo un reloj, el cual, mientras el desconocido hablaba, desgranó las ocho primeras notas de las Antipatías Temporales de Sheneven.

Estaba hecho de latón dorado y esmaltado, los números eran de nácar y las manecillas de plata adornada con filigranas. Un péndulo de oro se balanceaba en una caja que llevaba sobre el pecho.

–Pensaba que también iba a encontraros aquí, lord Taragorm -dijo Hawkmoon.

Bajó la espada cuando las lanzas flamígeras apuntaron a su torso.

Taragorm del Palacio del Tiempo lanzó su carcajada dorada.

–Bienvenido, duque Dorian. Habréis observado que estos guardias no pertenecen a la compañía de los Soñadores. Escaparon conmigo del asedio de Londra, cuando Kalan y yo comprendimos que habíamos perdido la partida. Aún así, sondeamos un poco el futuro. Mi desdichado accidente fue amañado, se produjo una explosión que causó mi teórica muerte. Y el suicidio de Kalan, como ya sabéis, fue en realidad su primer salto por las dimensiones. Desde entonces, nuestra colaboración ha dado buenos frutos, pero han aparecido ciertas complicaciones como ya habréis adivinado.

Kalan avanzó y se apoderó de las espadas del conde Brass y Hawkmoon. El conde Brass frunció el ceño, pero daba la impresión de que estaba demasiado atónito para resistirse. Nunca había visto a Taragorm señor del Palacio del Tiempo.

Taragorm continuó, con voz jubilosa.

–Ahora que habéis tenido la bondad de visitarnos, confío en que podemos evitaros dichas complicaciones. ¡No me esperaba este golpe de suerte! Siempre fuisteis un cabezota, Hawkmoon. – ¿Cómo lograréis… libraros de las complicaciones que habéis creado?

Hawkmoon cruzó los brazos sobre el pecho.

La cara de reloj se ladeó un poco, pero el péndulo continuó oscilando, pues estaba equilibrado por una complicada maquinaria, sin que le afectara ningún movimiento de Taragorm.

–Lo sabréis cuando regresemos a Londra dentro de poco. Hablo de la verdadera Londra, por supuesto, no de esta pobre imitación. La idea no fue mía, sino de Kalan. – ¡Vos me apoyasteis! – se lamentó Kalan-. Y yo soy el que se juega la piel, viajando por mil y una dimensiones…

–Nuestros invitados pensarán que somos unos seres mezquinos, barón Kalan-campanilleó Taragorm. Siempre había existido rivalidad entre ambos. Hizo una reverencia al conde Brass y a Hawkmoon-. Os ruego que me acompañéis mientras emprendemos los últimos preparativos del viaje de vuelta a nuestro antiguo hogar.

Hawkmoon no se movió. – ¿Y si nos negamos?

–Os quedaréis aquí para siempre. Ya sabéis que nosotros no podemos mataros. Os aprovecháis de eso, ¿verdad? Bien, vivo en este lugar o muerto en otro, el resultado es el mismo. Y ahora, tened la bondad de cubriros el rostro. Tal vez os parezca un poco rudo, pero temo que en esas cosas soy muy conservador.

–Lamento agraviaros también en eso -dijo Hawkmoon, con una breve reverencia. Dejó que los guardias le sacaran por la puerta. Saludó a Flana y a los demás, que incluso habían dejado de respirar-. Hasta la vista, infortunadas sombras. Confío en que, a la postre, seré el causante de vuestra liberación.

–Yo también lo espero -dijo Taragorm.

Las manecillas de su máscara se movieron una fracción y el reloj empezó a dar la hora.

3. El conde Brass elige vivir

Volvieron al laboratorio del barón Kalan.
Hawkmoon examinó a los dos guardias, que ahora tenían sus espadas. Adivinó que el conde Brass también estaba preguntándose si sería posible apoderarse de las lanzas flamígeras.

Kalan ya se encontraba en la pirámide blanca y realizaba ajustes en las pirámides más pequeñas suspendidas frente a él. Como todavía llevaba su máscara de serpiente, le costaba manipular los objetos y disponerlos a su plena satisfacción. Hawkmoon tuvo la impresión de que esta escena simbolizaba un aspecto capital de la cultura del Imperio Oscuro.

Por algún motivo, Hawkmoon experimentaba una serenidad singular mientras reflexionaba en la situación. El instinto le decía que se tomara su tiempo, que el momento crucial de entrar en acción no tardaría en llegar. Y por esta razón relajó su cuerpo y dejó de prestar atención a los guardias armados con lanzas flamígeras, concentrándose en lo que decían Kalan y Taragorm.

–La pirámide está casi dispuesta -dijo Kalan-, pero hemos de marcharnos cuanto antes. – ¿Vamos a hacinarnos todos en esa cosa? – rió el conde Brass.

Hawkmoon se dio cuenta de que el conde Brass también se tomaba su tiempo.

–Sí -contestó Taragorm-. Todos.

Y, mientras miraban, la pirámide empezó a expandirse, hasta aumentar el doble de su tamaño, el triple y el cuádruple, hasta ocupar toda la parte central del laboratorio. De pronto, el conde Brass, Hawkmoon, Taragorm y los dos guardias con máscaras de mantis fueron engullidos por la pirámide, en tanto Kalan, suspendido sobre sus cabezas, continuaba manipulando sus extraños controles.

–Como veis -dijo Taragorm, en tono risueño-, los talentos de Kalan siempre se basan en su comprensión de la naturaleza del espacio. La mía, por supuesto, se basa en la comprensión del tiempo. ¡Por eso hemos sido capaces de crear caprichos tales como la pirámide!

Y la pirámide empezó a viajar de nuevo por las infinitas dimensiones de la Tierra. Una vez más, Hawkmoon contempló escenas peculiares e imágenes extravagantes de su mundo, y muchas no se parecían a las que había visto durante su viaje al semimundo de Kalan y Taragorm.

Después, dio la impresión de que se hallaban de nuevo en las tinieblas del limbo. Lo único que Hawkmoon vio al otro lado de las fluctuantes paredes de la pirámide fue una oscuridad total.

–Ya hemos llegado -anunció Kalan, y giró un control de cristal.

El vehículo se encogió una vez más, hasta que apenas pudo contener el cuerpo de Kalan. Los lados de la pirámide se desdibujaron y adoptaron su acostumbrada blancura cegadora. Colgada sobre la negrura que se extendía sobre sus cabezas, daba la impresión de que sólo iluminaba sus inmediaciones. Hawkmoon no veía su cuerpo, ni mucho menos el de los demás. Sólo sabía que sus pies tocaban terreno firme y que su nariz percibía un olor rancio, a humedad. Dio un pisotón en el suelo y los ecos se repitieron una y otra vez. Por lo visto, se encontraban en una especie de caverna.

La voz de Kalan resonó desde la pirámide.

–Ha llegado el momento. La resurrección de nuestro gran imperio se aproxima.

Nosotros, que somos capaces de dar la vida a los muertos y la muerte a los vivos, que hemos permanecido fieles a las viejas costumbres de Granbretán, que hemos jurado restaurar su grandeza y su dominación sobre el mundo entero, traemos a los fieles al ser que más desean ver. ¡Mirad!

De repente, una luz bañó a Hawkmoon. No supo de donde procedía, pero la luz le cegó y obligó a protegerse los ojos. Maldijo y se volvió a uno y otro lado, con el fin de evitarla. – ¡Mirad cómo se retuerce! – dijo Kalan de Vitall-. ¡Mirad cómo se humilla nuestro archienemigo!

Hawkmoon se obligó a permanecer inmóvil y abrir los ojos, a pesar de la terrible luz.

Espantosos susurros, siseos y movimientos reptantes se sucedieron a su alrededor.

Miró en torno suyo, pero no logró ver nada. Los susurros se convirtieron en un murmullo, el murmullo en un rugido y el rugido en una sola palabra, voceada por un millar de gargantas, como mínimo. – ¡Granbretán! ¡Granbretán! ¡Granbretán!

Y luego se hizo el silencio. – ¡Basta! – exclamó el conde Brass-. ¡Acabemos con…! ¡Ajjj!

Una extraña luminosidad rodeó al conde Brass.

–Y aquí tenéis al otro -dijo Kalan-. Fieles, miradle y odiadle, porque éste es el conde Brass. Sin su ayuda, Hawkmoon jamás habría podido destruir aquello que amamos.

Mediante la traición, el robo, la cobardía y la ayuda de seres más poderosos que ellos, pensaron que podrían destruir el Imperio Oscuro, pero el Imperio Oscuro no ha sido destruido. ¡Su poder y grandeza no harán más que aumentar! ¡He aquí al conde Brass!

Y la luz blanca que rodeaba a conde Brass adquirió un peculiar tono azul, y la armadura de latón del conde Brass también se tiñó de azul, y el conde Brass se llevó sus manos enguantadas al yelmo y abrió la boca y emitió un chillido de dolor. – ¡Basta! – gritó Hawkmoon-. ¿Por qué le torturáis?

La voz de Taragorm, suave y complacida, se oyó muy cerca.

–Seguro que conocéis la explicación, Hawkmoon.

Se encendieron antorchas y Hawkmoon comprobó que, en efecto, se hallaban en una enorme caverna.Y los cinco (el conde Brass, lord Taragorm, los dos guardias y Hawkmoon) estaban sobre la cumbre de un zigurat erigido en el centro de la caverna, mientras el barón Kalan, encerrado en la pirámide, flotaba sobre sus cabezas.

Y bajo sus pies se hacinaban un millar de figuras enmascaradas, pantomimas de animales, con cabezas de cerdo, lobo, oso y buitre, que chillaban cuando el conde Brass chillaba, hasta que éste cayó de rodillas, rodeado todavía por la espantosa luz azul.

Y las luces de las antorchas revelaron murales, tallas y bajorrelieves que, a juzgar por sus detalles obscenos, eran obra del verdadero Imperio Oscuro. Y Hawkmoon adivinó que se encontraban en la verdadera Londra, en alguna caverna excavada bajo otra caverna, bajo los cimientos de la ciudad.

Intentó acercarse al conde Brass, pero la luz que rodeaba su cuerpo se lo impidió. – ¡Torturadme! – gritó Hawkmoon-. ¡Dejad al conde Brass y torturadme a mí!

Y de nuevo se escuchó la suave y sardónica voz de Taragorm.

–Pero si ya os estamos torturando, Hawkmoon. ¿A que sí? – ¡Éste es aquel que estuvo a punto de aniquilarnos! clamó la voz de Kalan desde arriba-. Éste es aquel que, impulsado por su orgullo, pensó que nos había destruido. Pero nosotros le destruiremos a él. Y su destrucción supondrá el fin de todas las trabas que nos constriñen. Resurgiremos, conquistaremos. Los muertos regresarán y nos guiarán…

El rey Huon… -¡Rey Huon! – vociferó la multitud enmascarada. – ¡Barón Meliadus! – gritó Kalan. – ¡Barón Meliadus! – chillaron las masas. – ¡Shenegar Trott, conde de Sussex! – ¡Shenegar Trott! – ¡Y todos los grandes héroes y semidioses de Granbretán regresarán! – ¡Todos! ¡Todos!

–Sí, todos regresarán. ¡Y todos se vengarán de este mundo! – ¡Venganza! – ¡Las Bestias se vengarán!

De pronto, la multitud se sumió en el silencio.

Y el conde Brass chilló otra vez, y trató de levantarse, y se golpeó el cuerpo, cada vez que el fuego azul lamía su cuerpo.

Hawkmoon vio que el conde Brass sudaba, que sus ojos ardían como si tuviera fiebre, que sus labios se agrietaban. – ¡Basta! – gritó. Intentó abrirse paso a través de la luz que le retenía, pero sin éxito-. ¡Basta!

Y las bestias rieron. Los cerdos gruñeron, los perros ladraron, los lobos aullaron y los insectos sisearon. El infinito dolor del conde Brass y la impotencia de su amigo provocaron sus risotadas.

Y Hawkmoon comprendió que estaban atrapados en un ritual, un ritual prometido a aquellos enmascarados a cambio de su lealtad hacia los impíos señores del Imperio Oscuro. ¿Y cuál sería la conclusión del ritual?

Empezó a adivinarlo.

El conde Brass rodó por el suelo y estuvo a punto de caer por el borde del zigurat. Y cada vez que se acercaba al borde, algo le empujaba de vuelta al centro. La llama azul roía sus nervios, y sus gritos aumentaban de intensidad. El dolor le robaba la dignidad, hasta la identidad.

Hawkmoon lloró, mientras imploraba a Kalan y Taragorm que pararan.

Por fin, cesaron en sus desmanes. El conde Brass se incorporó, tembloroso. La luz azul viró a la blanca, para desvanecerse a continuación. El conde Brass tenía el rostro demacrado. Sus labios sangraban. Sus ojos transparentaban terror. – ¿Queréis suicidaros, Hawkmoon, para poner fin a la agonía de vuestro amigo? – preguntó la burlona voz de Taragorm, muy cerca del duque de Colonia-. ¿Lo haréis?

–De modo que ésa es la alternativa. ¿Las predicciones os han informado de que vuestra causa triunfará si pongo fin a mi vida?

–Aumentará nuestras posibilidades. Sería mejor que el conde Brass os matara, pero en caso contrario… -Taragorm se encogió de hombros-. Vuestro suicidio es la siguiente mejor posibilidad.

Hawkmoon miró al conde Brass. Sus ojos se encontraron un instante. Contempló aquellas órbitas amarillentas, preñadas de dolor. Hawkmoon asintió.

–Lo haré, pero antes debéis liberar al conde Brass.

–Vuestra muerte liberará al conde Brass -respondió Kalan desde arriba-. Tranquilizaos.

–No confío en vos -replicó Hawkmoon.

Las fieras de abajo contuvieron el aliento, mientras aguardaban la muerte de sus enemigos. – ¿Os basta esta muestra de nuestra sinceridad?

La luz blanca que rodeaba a Hawkmoon también se desvaneció. Taragorm cogió la espada de Hawkmoon del soldado que aún la sujetaba. La tendió a Hawkmoon.

–Tomad. Ahora, podéis matarme o suicidaros. Tened por seguro que si me matáis, la tortura a que se ve sometido el conde Brass continuará. Si os suicidáis, se detendrá.

Hawkmoon se humedeció sus labios resecos. Miró sucesivamente al conde Brass, a Taragorm, a Kalan y a la multitud sedienta de sangre. Suicidarse por complacer a aquellos degenerados era odioso. No obstante, era la única forma de salvar al conde Brass. ¿Y el resto del mundo? Estaba demasiado aturdido para pensar en algo más, para meditar en otras posibilidades.

Movió la espada poco a poco, hasta apoyar el pomo en las losas y la punta bajo su peto, apretada contra su carne.

–Aun así, pereceréis -dijo Hawkmoon. Contempló a la aterradora muchedumbre con una sonrisa de amargura-. Tanto si vivo como si muero. Pereceréis porque vuestras almas están podridas. Ya perecisteis una vez, porque os volvisteis unos contra otros en respuesta al gran peligro que os amenazaba. Dirimisteis vuestras pendencias internas mientras atacábamos Londra. ¿Habríamos ganado sin vuestra ayuda? Creo que no. – ¡Silencio! – gritó Kalan desde la pirámide-. ¡Haced lo que habéis dicho, Hawkmoon, o el conde Brass volverá a bailar otra vez!

Y entonces, la voz profunda, poderosa y cansada del conde Brass sonó detrás de Hawkmoon. – ¡No! – dijo el conde Brass.

–Si Hawkmoon se vuelve atrás, conde Brass, volverán el fuego y el dolor… -dijo Taragorm, en el tono que emplearía para dirigirse a un niño.

–No -replicó el conde Brass-. No sufriré más. – ¿También deseáis suicidaros?

–Mi vida significa poco en este momento. Ha sido por culpa de Hawkmoon que he sufrido tanto. Si ha de morir, concededme como mínimo el placer de aniquilarle. Ahora comprendo que he soportado muchos padecimientos por alguien que, en realidad, es mi enemigo. Sí, dejadme matarle. Después, moriré. Y moriré vengado.

Estaba claro que el dolor había enloquecido al conde Brass. Puso los ojos en blanco.

Sus labios se contrajeron en una mueca que reveló sus dientes marfileños. – ¡Moriré vengado!

Taragorm se quedó sorprendido.

–Esto es más de lo que esperaba. Nuestra fe en vos, conde Brass, estaba justificada, al fin y al cabo.

La voz de Taragorm transparentó su júbilo. Cogió la espada de mango de latón, que aún conservaba un guardia, y la ofreció al conde Brass.

El conde Brass cogió la espada con las dos manos. Miró a Hawkmoon con los ojos entornados.

–Me sentiré mejor si me llevo a un enemigo por delante -dijo el conde Brass.

Y alzó la gigantesca espada sobre su cabeza. Y la luz de las antorchas se reflejó en su armadura de latón, y dio la impresión de que su cuerpo y su cabeza brillaban como si el fuego los devorara.

Y Hawkmoon escrutó aquellos ojos amarillos y vio en ellos la muerte.

4. Huracán

Pero no fue su muerte lo que vio Hawkmoon.
Fue la muerte de Taragorm.

El conde Brass cambió de posición en un instante, gritó a Hawkmoon que se encargara de los guardias y descargó la maciza espada sobre la máscara en forma de reloj.

Surgió un aullido de la multitud cuando comprendió lo que estaba pasando. Las máscaras de animal se agitaron de un lado a otro cuando los súbditos del Imperio Oscuro empezaron a trepar por los escalones del zigurat.

Kalan gritó desde arriba. Hawkmoon volteó su espada y arrancó las lanzas flamígeras de las manos de los guardianes, que cayeron al suelo. La voz de Kalan siguió bramando histéricamente desde la pirámide. – ¡Idiotas! ¡Idiotas!

Taragorm se tambaleaba. Resultó evidente que era él quien controlaba el fuego blanco, porque centelleó alrededor del conde Brass cuando levantó la espada para asestar un segundo golpe. El reloj de Taragorm estaba roto, las manecillas torcidas, pero la cabeza debía continuar intacta.

La espada se hundió en la destrozada máscara y la partió en dos.

Y quedó al descubierto una cabeza pequeña en proporción al cuerpo sobre la que descansaba. Una cabeza redonda y fea, la cabeza de algo que habría surgido del Milenio Trágico.

Y entonces, un mandoble del conde Brass segó aquella cosa blanca, redonda y diminuta. Taragorm había muerto.

Los animales invadieron la plataforma desde todos los lados.

El conde Brass lanzaba gritos de júbilo cada vez que su espada segaba vidas, cada vez que la sangre brotaba a la luz de las antorchas, cada vez que los hombres chillaban y se derrumbaban.

Hawkmoon seguía luchando en el extremo del zigurat con los dos guardias.

De pronto, un fuerte viento se desencadenó en la caverna, un viento que silbaba y ululaba.

Hawkmoon hundió la punta de su espada en la mirilla del guerrero más cercano.

Liberó la espada y atacó al segundo, alcanzándole con el filo en el cuello. La violencia del golpe rompió el metal y segó la yugular. Se encaminó hacia el conde Brass. – ¡Conde Brass! – gritó-. ¡Conde Brass!

Kalan jadeaba de pánico. – ¡El viento! chilló-. ¡El viento temporal!

Hawkmoon no le hizo caso. Su objetivo era llegar al lado de su amigo y morir con él, si era necesario.

Y el viento soplaba cada vez con más fuerza. Abofeteó a Hawkmoon. Apenas podía avanzar. Los guerreros de Granbretán caían por los lados del zigurat, empujados por el viento.

Hawkmoon vio que el conde Brass sujetaba la espada con ambas manos. Su armadura aún brillaba como el sol. Había plantado sus pies sobre una pila de cadáveres y rugía con auténtico buen humor cuando las bestias se precipitaban sobre él, armadas con espadas, picas y lanzas. Movía su espada con la misma regularidad que había demostrado el péndulo de Taragorm.

Hawkmoon también reía. Si debían morir, no era una mala forma. Resistió el embate del viento y se preguntó de dónde procedería, mientras se esforzaba en llegar junto al conde Brass.

El viento se apoderó de él. Se debatió cuando el zigurat se alejó de sus pies y la escena empequeñeció. La figura del conde Brass era tan diminuta que apenas podía verla. La pirámide blanca de Kalan pareció romperse en pedazos cuando la dejó atrás.

Kalan chilló cuando cayó hacia la refriega.

Hawkmoon intentó ver qué le sostenía, pero le resultó imposible. Tan sólo era el viento. ¿Cómo lo había llamado Kalan? ¿El viento temporal? ¿Habrían liberado otras fuerzas del tiempo y el espacio al matar a Kalan, producido acaso el caos que los experimentos de Kalan y Taragorm habían estado a punto de desencadenar?

El caos. ¿Se lo llevaría para siempre este viento temporal?

Pero no… Había abandonado la caverna y se encontraba en la mismísima Londra, pero no era la Londra reformada, sino la de los viejos tiempos: torres y minaretes demenciales, cúpulas incrustadas de joyas, que se alzaban a ambas orillas del río Thayme, rojo como la sangre. El viento le había transportado al pasado. Las alas metálicas de los ornitópteros que pasaban a su lado resonaban. Daba la impresión de que había mucha actividad en esta Londra. ¿Para qué se preparaba?

La escena cambió de nuevo.

Hawkmoon vio Londra desde lo alto, pero ahora tenía lugar una batalla. Explosiones.

Llamas. Gritos de agonía. Reconoció la escena: la batalla de Londra.

Empezó a caer, hasta que apenas pudo pensar, ni siquiera recordar quien era.

Y de repente fue Dorian Hawkmoon, duque de Colonia, un yelmo reluciente como un espejo en la cabeza, la Espada del Amanecer en la mano, el Amuleto Rojo alrededor del cuello y una Joya Negra clavada en su cráneo.

Había regresado a la batalla de Londra.

Sus nuevos pensamientos se mezclaron con los antiguos cuando espoleó al caballo.

Experimentó un gran dolor en la cabeza y supo que la Joya Negra estaba royendo su cerebro.

Se encontraba en pleno combate. La extraña Legión del Amanecer, que proyectaba un aura rosada, se abría paso entre guerreros que portaban horribles yelmos de lobo y buitre. La confusión reinaba por doquier. El dolor que velaba sus ojos impedía a Hawkmoon ver lo que sucedía. Distinguió a un par de sus guerreros karmaguianos. Divisó dos o tres yelmos brillantes como espejos en el corazón de la batalla. Se dio cuenta de que el brazo armado con la espada subía y bajaba, subía y bajaba, derribando guerreros del Imperio Oscuro que le cercaban.

–Conde Brass -murmuró-. Conde Brass.

Recordó que estaba buscando a su viejo amigo, aunque no sabía muy bien por qué.

Vio que los feroces Guerreros del Amanecer, con sus cuerpos pintados, sus garrotes de púas y sus lanzas provistas de lengüetas adornadas con mechones de cabello teñido, practicaban grandes huecos en las filas apiñadas del Imperio Oscuro. Miró a su alrededor y trató de averiguar cuál de los jinetes tocados con yelmos espejeantes era el conde Brass.

El dolor que atenazaba su cráneo aumentaba sin cesar. Gimió y deseó poder arrancarse el yelmo de la cabeza, pero sus manos estaban muy ocupadas, aniquilando a los guerreros que se apretujaban en torno suyo.

Y entonces vio un destello dorado y supo que era el pomo de latón de la espada manejada por el conde Brass. Espoleó a su caballo en aquella dirección.

El hombre del yelmo espejeante y la armadura de latón estaba luchando contra tres gigantescos señores del Imperio Oscuro. Hawkmoon le vio de pie en el barro, valiente y altivo, mientras los tres enemigos (un sabueso, un macho cabrío y un toro) cabalgaban hacia él. El conde Brass hizo girar su espada y cortó las patas de los caballos. Adaz Promp salió despedido de su montura y cayó a los pies del conde Brass, que lo mató al instante. Mygel Holst intentó incorporarse, abrió los brazos y suplicó clemencia. La cabeza de Mygel Holst saltó por los aires. Sólo quedaba uno vivo, Saka Gerden, tocado con su enorme yelmo de toro, que se puso en pie y agitó la cabeza cuando el yelmo espejeante le cegó.

Hawkmoon se precipitó hacia adelante, sin dejar de gritar. – ¡Conde Brass! ¡Conde Brass!

Aun a sabiendas de que todo era un sueño, un recuerdo distorsionado de la batalla de Londra, seguía en la creencia de que debía acercarse a su amigo. Antes de que pudiera llegar a su lado, vio que el conde Brass se quitaba el casco y se enfrentaba a Saka Gerden a cara descubierta. Después, los dos se aproximaron.

Hawkmoon peleaba fieramente, con el único objetivo de ponerse al lado del conde Brass.

Y entonces, Hawkmoon vio que un jinete de la Orden del Macho Cabrío, armado con una lanza, atacaba al conde por detrás. Hawkmoon gritó, espoleó a su caballo y hundió la Espada del Amanecer en la garganta del jinete, justo cuando el conde Brass partía en dos el cráneo de Saka Gerden.

Hawkmoon propinó una patada al estribo del caballo para liberarlo del cadáver que arrastraba. – ¡Un caballo para vos, conde Brass! – gritó.

El conde Brass dirigió a Hawkmoon una breve sonrisa de agradecimiento y saltó a la silla, olvidando el yelmo espejeante en el suelo. – ¡Gracias! – gritó el conde Brass, haciéndose oír por encima del fragor de la batalla-.

Deberíamos reagrupar nuestras fuerzas para lanzar el asalto final.

Su voz poseía un eco peculiar. Hawkmoon se balanceó en la silla y el dolor que le provocaba la Joya Negra aumentó de intensidad. Intentó contestar, pero fue incapaz.

Buscó con la mirada a Yisselda entre las filas de su ejército, pero no la vio.

Tuvo la impresión de que el caballo galopaba a mayor velocidad a medida que el estruendo de la batalla disminuía. De repente, un viento fuerte y frío le arrebató del caballo, un viento muy parecido al que soplaba en la Kamarg.

El cielo se oscureció. Había dejado atrás la batalla. Empezó a caer. Vio cañas oscilantes donde antes habían hombres luchando. Vio lagunas centelleantes y pantanos.

Oyó el lejano ladrido de un zorro de los pantanos y pensó que era la voz del conde Brass.

Y el viento cesó de súbito.

Intentó moverse, pero algo atenazaba su cuerpo. Ya no llevaba el casco espejeante.

Ya no blandía la espada. Su vista se aclaró cuando el terrible dolor abandonó su cráneo.

Estaba hundido en el barro. Era de noche. La codiciosa tierra lo iba engullendo lentamente. Vio parte de un cuerpo de caballo frente a él. Extendió su única mano libre.

Oyó que alguien pronunciaba su nombre y pensó que era el grito de un ave.

–Yisselda-murmuró-. ¡Oh, Yisselda!

5. Como en un sueño

Tuvo la sensación de que había muerto. Fantasías y recuerdos se entremezclaban mientras aguardaba a que el pantano le engullera. Aparecieron rostros ante él. Vio la cara del conde Brass, que fluctuaba de una juventud a una vejez relativas. Vio la cara de Oladahn de las Montañas Búlgaras. Vio a Bowgentle y a D'Averc. Vio a Yisselda. Vio a Kalan de Vitall y a Taragorm del Palacio del Tiempo. Rostros bestiales acechaban por doquier. Vio a Rinal del pueblo fantasma, a Orland Fank del Bastón Rúnico y a su hermano, el Guerrero Negro y Amarillo. Vio a Yisselda por segunda vez. ¿Acaso no había otros rostros? Rostros de niños. ¿Por qué no los veía? ¿Por qué los confundía con el rostro del conde Brass? ¿El conde Brass cuando era niño? No le conoció en aquel tiempo. Aún no había nacido.
El rostro del Conde Brass expresaba preocupación. Abrió los labios. Hablo. – ¿Sois vos, joven Hawkmoon?

–Sí, conde Brass, soy Hawkmoon. ¿Moriremos juntos?

Sonrió a la visión.

–Aún delira -dijo una voz triste que no era la del conde Brass-. Lo siento, mi señor.

Tendría que haberle detenido.

Hawkmoon reconoció la voz del capitán Josef Vedla. – ¿Capitán Vedla? ¿Habéis venido a sacarme del pantano por segunda vez?

Una cuerda cayó cerca de la mano libre de Hawkmoon. Pasó la muñeca por el lazo de manera automática. Alguien empezó a tirar de la cuerda. Se liberó del barro poco a poco.

Aún le dolía la cabeza, como si no se hubiera librado de la Joya Negra. El dolor disminuía y su mente adquiría mayor lucidez. ¿Por qué estaba reviviendo un incidente tan trivial de su vida, a pesar de que la muerte le había rondado? – ¿Yisselda?

Buscó el rostro entre los que le rodeaban, pero la fantasía se aferraba a su cerebro.

Aún veía al conde Brass, rodeado por sus fieles soldados de la Kamarg. No había ninguna mujer. – ¿Yisselda? – repitió.

–Vamos, muchacho -dijo el conde Brass en voz baja-, os conduciremos de vuelta al castillo de Brass.

Los fuertes brazos del conde le izaron y cargaron hasta un caballo que esperaba. – ¿Podéis montar? – preguntó el conde Brass.

–Sí.

Hawkmoon subió a la silla del caballo con cuernos y estiró la espalda. Osciló un poco mientras sus pies buscaban los estribos. Sonrió. – ¿Aún sois un fantasma, conde Brass, o habéis sido devuelto a la vida? Dije que daría cualquier cosa por volveros a tener entre nosotros. – ¿Devuelto a la vida? ¡Deberíais saber que no estoy muerto! – rió el conde Brass-. ¿Desde cuando os asaltan esos terrores, Hawkmoon? – ¿No moristeis en Londra?

–No, gracias a vos. Me salvasteis la vida. Si aquel cabrón me hubiera clavado la lanza, ahora estaría muerto.

Hawkmoon sonrió para sí.

–Por lo tanto, es posible alterar los acontecimientos. Y sin repercusiones, por lo visto. ¿Dónde están Kalan y Taragorm? Y los demás… -Se volvió hacia el conde Brass mientras cabalgaban por los familiares senderos del pantano-. ¿Y Bowgentle, Oladahn y D'Averc?

El conde Brass frunció el ceño.

–Muertos desde hace cinco años. ¿No os acordáis? Pobre muchacho, todos sufrimos después de la batalla de Londra. – Carraspeó-. Perdimos mucho al servicio del Bastón Rúnico. Y vos perdisteis la cordura. – ¿La cordura?

Divisaron las luces de Aigues-Mones. Hawkmoon vio la silueta del castillo de Brass, recortada contra el cielo.

El conde Brass volvió a carraspear. Hawkmoon le miró. – ¿Mi cordura, conde Brass?

–No tendría que haberlo mencionado. Pronto llegaremos a casa.

El conde Brass evitó su mirada.

Entraron por las puertas de la ciudad y ascendieron por sus calles tortuosas. Algunos soldados cabalgaban en otras direcciones mientras se dirigían al castillo, porque sus cuarteles se encontraban en la misma ciudad. – ¡Buenas noches! – gritó el capitán Vedla.

El conde Brass y Hawkmoon no tardaron en quedarse solos. Entraron en el patio del Castillo y desmontaron.

El salón del castillo parecía un poco diferente de cuando Hawkmoon lo había visto por última vez. Daba la sensación de que faltaba algo. – ¿Yisselda duerme? – preguntó Hawkmoon.

–Sí -respondió el conde Brass en tono de cansancio-. Duerme.

Hawkmoon contempló sus ropas manchadas de barro. Ya no llevaba armadura.

–Será mejor que tome un baño y me acueste -dijo. Dirigió una mirada penetrante al conde Brass y sonrió-. Pensaba que os habían matado en la batalla de Londra.

–Sí -contestó el conde Brass, en el mismo tono de preocupación-. Lo sé. Ahora ya sabéis que no soy un fantasma, ¿verdad? – ¡Ya lo creo! – rió Hawkmoon-. Los planes de Kalan nos sirvieron mucho más a nosotros que a él, ¿eh?

El conde Brass frunció el ceño.

–Supongo que sí -dijo, vacilante, como si no estuviera seguro de lo que Hawkmoon quería decir.

–Pero escapó -prosiguió Hawkmoon-. Puede que vuelva a darnos problemas. – ¿Escapó? No. Se suicidó después de quitaros la joya de la cabeza. Eso es lo que alteró tanto vuestro cerebro.

–Entonces, ¿no recordáis nada de nuestras recientes aventuras?

Se acercó al conde Brass, que se estaba calentando junto a la chimenea. – ¿Aventuras? ¿Os referís al pantano? Salisteis a caballo como en trance, murmurando que me habíais visto allí. Vedla os vio marchar y vino a advertirme. Por eso fuimos a buscaros y os encontramos antes de que murierais…

Hawkmoon, desvió la vista. ¿Lo había soñado todo? ¿De veras se había vuelto loco? – ¿Desde cuándo…, desde cuándo padezco este trance que habéis mencionado, conde Brass?

–Desde Londra, claro. Después de que os quitaran la joya aparentasteis normalidad, pero después empezasteis a hablar de Yisselda como si aún continuara con vida.

También os referíais a otros que creíais muertos, como yo, por ejemplo. No me sorprende que padecierais tal enajenación, porque la joya estaba… -¡Yisselda! – gritó de repente Hawkmoon-. ¿Decís que está muerta?

–Sí… Murió en la batalla de Londra, combatiendo como un guerrero más… Cayó…

–Pero los niños…, nuestros hijos… -Hawkmoon se esforzó en recordar los nombres de los niños-. ¿Cómo se llaman? No consigo recordar…

El conde Brass exhaló un profundo suspiro y apoyó su mano enguantada sobre el hombro de Hawkmoon.

–También hablabais de niños, pero no tuvisteis hijos. No pudo ser.

–No tuvimos hijos…

Hawkmoon se sintió extrañamente vacío. Luchó por recordar algo que había dicho hacía muy poco: "Daría cualquier cosa por que el conde Brass viviera de nuevo…"

Y ahora el conde Brass vivía de nuevo y su amor, su hermosa Yisselda, sus hijos, se habían esfumado en el limbo… No habían existido en aquellos cinco años transcurridos desde la batalla de Londra.

–Parece que habéis recobrado la razón -dijo el conde Brass-. Tenía la esperanza de que vuestra mente sanara. Creo que ese momento ha llegado. – ¿Sanara? – La palabra se le antojó una burla. Se volvió hacia su viejo amigo. ¿Ha pensado todo el mundo en la Kamarg, en el castillo de Brass… que estaba loco?

–Quizá la palabra locura sea demasiado fuerte -protestó el conde Brass-. Estabais en una especie de trance, como si soñarais en acontecimientos algo diferentes de los reales… No se me ocurre una forma mejor de describirlo. Si Bowgentle estuviera aquí, tal vez podría explicarlo mejor. Tal vez os habría ayudado más que nosotros. – El conde meneó su rotunda cabeza rojiza-. No lo sé, Hawkmoon.

–Y ahora estoy curado -dijo Hawkmoon con amargura.

–Sí, tal parece.

–Entonces, tal vez la locura sea preferible a esta realidad. – Hawkmoon se encaminó con paso lento hacia la escalera-. No podré soportarla.

No todo podía haber sido un sueño. Yisselda y los niños tenían que haber existido.

Pero los recuerdos ya se estaban desvaneciendo, como ocurre con los sueños.

Cuando llegó al pie de la escalera se volvió hacia el conde Brass, que no se había movido de donde estaba. Contemplaba el fuego con su triste y anciana cabeza inclinada. – ¿Vos y yo… vivimos? Y nuestros amigos están muertos. Vuestra hija está muerta.

Teníais razón, conde Brass; se perdió mucho en la batalla de Londra. También perdisteis a vuestros nietos.

–Sí -musitó el conde Brass-. Se podría decir que perdimos el futuro.

Epílogo Habían transcurrido casi siete años desde la gran batalla de Londra, cuando el Imperio Oscuro quedó destruido. Y muchas cosas habían sucedido a lo largo de aquellos siete años. Durante cinco, Dorian Hawkmoon, duque de Colonia, había padecido la tragedia de la locura. Incluso ahora, dos años después de recuperarse, no era el mismo hombre que se había dedicado con tanto entusiasmo a los asuntos del Bastón Rúnico. Vivía solo y retirado. Ni tan sólo su viejo amigo el conde Brass, el otro superviviente del conflicto, le conocía ahora.

–Es por la pérdida de sus amigos, de su Yisselda -susurraban los habitantes de la reconstruida Aigues-Mortes.

Y compadecían a Dorian Hawkmoon cuando cabalgaba solo por la ciudad, atravesaba las puertas y salía a la Kamarg, y se perdía por los pantanos donde volaban los flamencos escarlatas gigantescos y galopaban los toros blancos.

Y Dorian Hawkmoon se dirigía hacia una loma que se alzaba en el corazón de los pantanos, desmontaba y guiaba a su caballo hasta la cumbre, donde se erguían las ruinas de una antigua iglesia, construida antes del Milenio Trágico.

Y oteaba las cañas que se agitaban y las lagunas, mientras el mistral soplaba y su voz melancólica se hacía eco del dolor que expresaban sus ojos.

Y trataba de recordar un sueño.

Un sueño protagonizado por Yisselda y dos niños cuyos nombres no podía recordar. ¿Acaso les había dado nombre en su sueño?

Un sueño demencial de lo que habría pasado si Yisselda hubiera sobrevivido a la batalla de Londra.

Y en ocasiones, cuando el sol empezaba a ponerse al otro lado de los inmensos pantanos y la lluvia caía en las lagunas, se erguía sobre la parte más elevada de las ruinas, alzaba los brazos hacia las nubes que surcaban el cielo ennegrecido y gritaba su nombre al viento. – ¡Yisselda! ¡Yisselda!

Y las aves que volaban sobre el viento repetían su grito. – ¡Yisselda!

Y después, Hawkmoon agachaba la cabeza y lloraba y se preguntaba por qué intuía, a pesar de la verdad evidente, que algún día recobraría a su amor perdido. ¿Por qué se preguntaba si existía un lugar (tal vez en otra Tierra) donde los muertos continuaban con vida? ¿Demostraba tamaña obsesión que aún quedaban restos de locura en su mente?

Entonces, suspiraba y componía su expresión para que nadie que le viera supiera el dolor que le afligía. Subía a su caballo y, mientras anochecía, cabalgaba de vuelta hacia el castillo de Brass, donde su viejo amigo le esperaba.

Donde el conde Brass le esperaba.

Así concluye la primera Crónica del castillo de Brass.

This file was created with BookDesigner program
bookdesigner@the-ebook.org
15/11/2009

LRS to LRF parser v.0.9; Mikhail Sharonov, 2006; msh-tools.com/ebook/

calibre_raster_cover.jpg
Dorian Hawkmoon 05 - El
Conde Braas

Moorcock, Michael

Produced by calibre 0.6.27

calibre-logo.png

