
 [image:]

 “Una novela militar del futuro como debería de ser contado… Por un hombre que no sólo reconoce a los militares y al futuro, sino, también el gran arte de narrar historias”.- Gordon Dickson.

 De las páginas de Historia del Futuro nos llega una epopeya, a escala galáctica, que nos habla de intrigas políticas y guerra del porvenir. En el centro de la acción está John Christian Falkenberg, militar regular, para luchar por su cuenta. Se trata de un cerebro maestro para sus soldados, un enigma para los políticos que alquilan sus servicios… y una causa de perturbaciones en una decena de planetas.

 Esta novela forma parte de Historia del Futuro, una deslumbrante saga del porvenir, y de los acontecimientos que llevaron hasta los hechos que se narran en La mota en el ojo de Dios.

 [image:]

 Jerry Pournelle

 El Mercenario

 Historia del futuro/1

 ePub r1.0

 DaDa 25.06.13

 Título original: Future History

 Jerry Pournelle, 1977

 Traducción: Luis Vigil

 Diseño de portada: Antoni Garcés

 Editor digital: DaDa

 ePub base r1.0

 [image:]

 Reconocimientos: La batalla del Capítulo XIX está basada, en gran parte en las experiencias reales del Teniente Zeneke Asfaw, de la Guardia Imperial Etíope, durante la Guerra de Corea.

 Cronología

 	
 1969

 	
 Neil Armstrong pone el pie en la Luna de la Tierra

 	
 1990

 	
 Una serie de tratados entre los Estados Unidos y la Unión Soviética dan lugar al CoDominio. Son puestos fuera de la ley la investigación y el desarrollo, especialmente en el campo militar.

 	
 1996

 	
 La Legión Extranjera Francesa forma el elemento fundacional de los Servicios Armados del CoDominio.

 	
 2004

 	
 El Motor Alderson es perfeccionado en la Cal Tech.

 	
 2008

 	
 Las primeras naves experimentales con motores Alderson abandonan el Sistema Solar.

 	
 2010

 	
 Los Servicios de Información del CoDominio se dedican a llevar a cabo serios intentos de suprimir toda investigación de tecnologías con aplicaciones militares. Les ayudan las Asociaciones de Crecimiento Cero. Cesa la mayor parte de la investigación científica. Se descubren planetas habitables. Empieza su explotación comercial.

 	
 2020

 	
 Se fundan las primeras colonias interestelares. Son creadas la Armada Espacial y la Infantería de Marina del CoDominio, que absorben los Servicios Armados originales del CoDominio. Se inicia un periodo del Gran Éxodo en la colonización. Los primeros colonos son disidentes, descontentos y otros aventureros solitarios.

 	
 2030

 	
 Nace en Moscú Sergei Lermontov.

 	
 2040

 	
 La Oficina de Redistribución empieza el envío masivo, fuera del Sistema Solar, de colonos no voluntarios.

 	
 2043

 	
 Nace en Roma, Italia, John Christian Falkenberg.

 	
 2060

 	
 Inicio de los movimientos de renacimiento nacionalista.

 PRÓLOGO

 Un hedor aceitoso y acre le agredía y el ruido era incesante. Centenares de millares de seres habían pasado por el espaciopuerto. Su olor flotaba a través del vestíbulo de embarque para mezclarse con la cháchara de las víctimas actuales, atestadas en el recinto.

 La sala era larga y estrecha. Unas paredes de cemento pintadas de blanco impedían el paso al brillante resplandor del sol de Florida; pero esas paredes estaban impregnadas con una película de suciedad y polvo, que no había sido limpiada por los trabajadores convictos de la Oficina de Redistribución. En el techo brillaban, con luz fuerte, paneles de luminiscencia fría.

 El olor, sonidos y el brillo se mezclaban con sus propios temores. Él no tenía que estar aquí, pero nadie quería escucharle. Nadie le hacía caso. Cualquier cosa que dijese se perdía en la brutalidad absoluta de las órdenes gritadas, los gruñidos de los hoscos guardas jurados en su pasillo, acotado por reja de alambre, que iba a todo lo largo del vestíbulo; los llantos de los niños y el zumbido sordo de las personas asustadas.

 Marchaban adelante, hacia la nave que los llevaría fuera del Sistema Solar y hacia un destino desconocido. Unos pocos colonos se ponían nerviosos y discutían. Algunos contenían su ira, hasta que ésta les pudiera ser de utilidad. La mayoría mostraban un rostro ceniciento, arrastrando los pies sin emoción visible, ya más allá del terror.

 Había rayas rojas pintadas en el suelo de cemento, y los colonos se mantenían cuidadosamente dentro de sus confines. Incluso los niños habían aprendido a colaborar con los guardas de la OfRed. Todos los colonos tenían algo que los igualaba: iban astrosamente vestidos, con ropas de la Seguridad Social, quizá con algún toque de detallitos desechados por los Pagadores de Impuestos, encontrado en las Tiendas de Recuperación o mendigando en alguna Misión de Distrito de la Seguridad Social.

 John Christian Falkenberg sabía que no tenía el aspecto del colono típico. Era un jovencito enjuto y alto, ya cercano a los quince años, de metro ochenta, y delgado como un palo porque aún no había redondeado su último estirón de crecimiento. Nadie le tomaría por un hombre hecho y derecho, por mucho que intentase parecerlo.

 Un mechón de cabello color arena le caía por la frente y amenazaba con quitarle la visión, y, con gesto nervioso, lo echó automáticamente a un lado. Su aspecto y compostura lo separaban de los otros, tal cual lo hacía su expresión, tan seria que casi bordeaba lo cómico. Su vestimenta tampoco era usual: era nueva, le caía bien y, evidentemente, no era recuperada. Vestía una túnica de brocado de auténtico algodón y lana, brillantes pantalones de pata de elefante, un cinturón nuevo con una bolsa de cuero trabajado en la cadera izquierda. Sus ropas habían costado más de lo que su padre podía permitirse, pero aquí le servían de bien poco. No obstante, se mantenía erguido y con la cabeza alta, con los labios fruncidos en desafío.

 John se adelantó, para mantener su puesto en la larga cola. Su bolsa, el típico petate de reglamento, sin etiquetas de nombre, yacía frente a él, y la empujó con el pie, para no tener que agacharse a recogerla. Le parecía que no sería digno el que se inclinase, y la dignidad era lo único que le quedaba.

 Delante de él había una familia de cinco personas: tres niños aulladores y sus apáticos padres… o posiblemente, pensó, no fueran sus padres: las familias de los Ciudadanos no eran muy estables. A menudo, los agentes de la Red sólo se preocupaban de cazar a los suficientes para llenar sus cuotas, y sus superiores pocas veces se preocupaban por las identidades precisas de los atrapados en la red.

 Las desorganizadas muchedumbres se movían, inexorablemente, hacia el extremo de la sala. Cada fila terminaba en una jaula de alambre, que contenía un escritorio de plasticero. Cada grupo familiar entraba en la jaula, se cerraban las puertas, y empezaban las entrevistas.

 Los aburridos encargados de colocación apenas si escuchaban a sus clientes, y los colonos no sabían qué decirles. La mayoría de ellos no sabían nada de los mundos de más allá de la Tierra. Unos pocos habían oído que Tanith era caliente, el Mundo de Fulson frío y que Esparta era un lugar duro en el que vivir, pero libre. Algunos sabían que Hadley tenía buen clima y estaba bajo la benigna protección de la American Express y la Oficina Colonial. Para aquellos condenados a transporte sin confinamiento, el conocer, aunque sólo fuera este poco, podía significar una gran diferencia en sus futuros; pero la mayoría no sabían ni eso y eran enviados a mundos agrícolas o mineros, hambrientos de mano de obra, o al infierno de Tanith, en donde su destino serían los trabajos forzados, dijera lo que dijese su sentencia.

 El chico de quince años, a él le gustaba considerarse un hombre, pero sabía que muchas de sus emociones aún eran infantiles por mucho que tratase de controlarlas, casi había llegado a la jaula de entrevistas. Se sentía desesperado.

 Una vez hubiera pasado por la entrevista, sería metido en una nave de la OfRed. John se volvió de nuevo hacia el guarda uniformado de gris, que estaba tras la verja de alambres:

 —Le repito que ha habido un error, yo no debería de estar…

 —¡Cállate! —le contestó el guarda. Hizo un gesto amenazador con la bocacha, con forma de campana, de su anonadador sónico—. Con todo el mundo se equivocan, ¿no es cierto? Nadie debería estar aquí. Díselo al provisional que hace las entrevistas, hijo.

 El labio de John se frunció y sintió deseos de atacar al guarda, para hacerle escuchar. Luchó para contener la oleada de odio que le invadía.

 —¡Maldita sea, yo…!

 El guarda alzó el arma. La familia de Ciudadanos que había ante John se apiñó, empujándose hacia adelante para alejarse del chico loco que podía hacer que los rociasen a todos. John se rindió, y siguió avanzando, con aire hosco, en la cola.

 Los comentaristas de la Tri-V decían que los anonadadores eran inofensivos, pero John no tenía deseos de comprobarlo personalmente. La gente de la Tri-V decía muchas cosas. Decían que la mayor parte de los colonos eran voluntarios, y decían que los transportados eran tratados con dignidad por la Oficina de Redistribución.

 Nadie les creía. Nadie creía nada de lo que decía el Gobierno. Nadie creía en la amistad entre las naciones que habían creado el CoDominio, o los datos electorales, o…

 Llegó hasta la jaula de entrevistas. El convicto en libertad provisional de dentro vestía el mismo uniforme que los guardas, pero su mono tenía números serigrafiados en el pecho y la espalda: era un preso casi fiable. Había grandes claros entre los aguzados dientes del hombre y esos dientes mostraban manchas amarillentas cuando sonreía. Lo hacía a menudo, pero no había calor en su expresión.

 —¿Qué es lo que tienes para mí? —preguntó el provisional—. Un chico vestido como tú puede permitirse pagar por lo que desee. ¿A dónde quieres ir, chico?

 —Yo no soy un colono —insistió John. La ira creció en él. El provisional no era más que otro prisionero… ¿qué derecho tenía para hablarle así?—. ¡Exijo hablar con un Oficial del CoDominio!

 —Eres uno de ésos, ¿eh? —la sonrisa del empleado se desvaneció—. Tanith para ti.

 Apretó un botón y se abrió una puerta en el lado opuesto de la jaula.

 —Fuera —espetó—. Antes de que llame a los guardas. Su dedo estaba colocado amenazadoramente sobre el pequeño tablero de mandos que había en su escritorio.

 John sacó papeles de un bolsillo interior de su túnica.

 Tengo un destino en la Armada del CoDominio —dijo—. Me han ordenado presentarme en la Base de Embarque de Cañaveral, para ser transportado a la Base Luna por una nave de la OfRed.

 —¡En marcha…! ¿Eh? —el empleado se sobresaltó y reapareció su sonrisa—. Déjame ver eso.

 Extendió una sucia mano.

 —No. —John estaba ahora más seguro de sí mismo—. Se los enseñaré a cualquier miembro del CD, pero usted no les pondrá las manos encima. Y, ahora, llame a ese hombre.

 Seguro —el presidiario no se movió—. Te costará diez créditos.

 —¿Cómo?

 Diez créditos. Cincuenta dólares si no tienes créditos del CD. No me mires de ese modo, chaval. Si no me pagas, te vas en la nave de Tanith. Quizá te arreglen las cosas allí, quizá no; pero llegarás tarde a presentarte a la Base. Lo mejor es que me des algo a mí.

 John mostró una moneda de veinte dólares.

 —¿Eso es todo lo que tienes? —le preguntó el empleado—. Vale, vale. Tendré que conformarme.

 Tecleó un código en un teléfono y, un minuto más tarde, un suboficial con un mono azul de la Armada Espacial del CoDominio apareció en la jaula.

 —¿Qué necesitas, Sonrisas?

 —Tengo a uno de los vuestros. Un guardiamarina. Se ha metido entre los colonos.

 El prisionero rió y John luchó por controlarse. El suboficial contempló a Sonrisas con disgusto.

 —¿Sus órdenes, señor? —preguntó.

 John le entregó los papeles, temeroso de no volverlos a ver más. El marino los ojeó:

 —¿John Christian Falkenberg?

 —Sí.

 —Gracias, señor. —Se volvió hacia el prisionero—. Dame.

 —Uf. Puede permitírselo.

 —¿Quieres que llame a los Infantes de Marina, Sonrisas?

 —¡Jesús, sois todos unos chulos…! —El provisional sacó la moneda del bolsillo y la entregó.

 —Por aquí, señor, por favor —dijo el marino. Se inclinó para recoger el petate de John—. Y aquí está su dinero, señor.

 —Gracias. Quédeselo.

 El suboficial asintió con la cabeza.

 —Gracias, señor. Sonrisas, si vuelves a sacarle una mordida a uno de los nuestros haré que los Infantes de Marina te busquen cuando estés fuera de servicio. Vamos, señor.

 John siguió al espacionauta fuera del cubículo. El suboficial le doblaba en edad, y nadie antes había llamado a John «señor». Esto le daba una sensación de hallarse ya en su lugar, de pertenecer, de haber encontrado algo que había estado buscando durante toda su vida. Incluso las pandillas callejeras eran algo que le había estado vedado, y los amigos con los que se había criado, siempre parecían formar parte de la vida de algún otro, no de la suya. Ahora, en breves segundos, parecía haber hallado… ¿hallado el qué?, se preguntó.

 Fueron por estrechos pasillos blanqueados y luego salieron al brillante sol de Florida. Una estrecha pasarela llevaba a la parte delantera de una enorme nave de aterrizaje alada, que flotaba al extremo de un largo muelle, repleto de colonos y guardas que maldecían.

 El suboficial habló brevemente con los Infantes de Marina colocados de centinelas en la entrada de oficiales y luego, cuidadosamente, saludó al oficial que estaba en la parte superior de la pasarela de subida. John sentía deseos de hacer lo mismo, pero sabía que uno no saludaba cuando iba con ropa civil. Su padre le había hecho leer libros de Historia Militar y sobre las costumbres del Servicio, tan pronto como había decidido encontrarle a John una plaza en la Academia.

 El charloteo de los colonos llenó el aire hasta que se hallaron en el interior de la nave. Cuando la compuerta se cerró tras ellos, el último sonido que oyeron fueron las maldiciones de los guardas.

 —Si me hace el favor, señor. Por aquí. —El suboficial le llevó a través de un laberinto de pasillos de acero, compuertas de presión, escalerillas, cañerías, pasarelas de alambre y otras visiones a las que no estaba acostumbrado. Aunque la manejaba la Armada del CD, la mayor parte de la nave pertenecía a la OfRed, y hedía. No había portillos que diesen al exterior y, tras unos giros, John estuvo totalmente perdido.

 El suboficial le llevó a buen paso, hasta que llegó a una puerta que no parecía diferente a las demás. Apretó un botón que había en un panel en el exterior de la misma.

 —Adelante —contestó el panel.

 El compartimento contenía ocho mesas, pero sólo a tres hombres, todos ellos sentados en la misma mesa. En contraste con los grises pasillos de afuera, el compartimento casi era alegre, con pinturas en las paredes, mobiliario tapizado y lo que parecían ser alfombras.

 El escudo del CoDominio colgaba en la pared opuesta: el águila estadounidense y la hoz y el martillo soviéticos; rojo, blanco y azul; estrellas blancas y estrellas rojas.

 Los tres hombres sostenían copas y parecían relajados. Todos vestían ropas civiles, no muy diferentes a las de John, excepto en que el hombre de más edad llevaba una túnica más conservadora. Los otros parecían de la misma edad que John; quizá un año más, pero sólo eso.

 —Uno de los nuestros, señor —anunció el suboficial—. Un nuevo guardiamarina, que se lió entre los colonos.

 Uno de los jóvenes se echó a reír, pero el hombre mayor le cortó con un gesto de la mano.

 —De acuerdo, contramaestre. Gracias. Entre, que no mordemos.

 —Gracias, señor —dijo John. Se agitó nervioso en la puerta, preguntándose quiénes serían aquellos hombres. Probablemente oficiales del CD, decidió. El suboficial no actuaría con aquella deferencia hacia alguien que no lo fuese. Asustado como estaba, su mente analítica continuaba funcionando y sus ojos recorrían el compartimento.

 Decididamente eran oficiales del CD que volvían a la Base Luna tras un permiso o, quizá, un turno de servicio a gravedad normal. Naturalmente por eso usaban ropa civil: el llevar el uniforme del CD estando en la Tierra y fuera de servicio, era pedir que lo asesinaran a uno.

 —Teniente Hartmann, a su servicio —se presentó el hombre de más edad—. Y los guardiamarinas Rolnikov y Bates. Sus órdenes, por favor.

 —John Christian Falkenberg, señor —dijo John—. Guardiamarina. Bueno, supongo que soy un guardiamarina, pero no estoy seguro. No he jurado bandera ni nada de eso.

 Los tres hombres rieron al oír aquello.

 —Ya lo hará, caballero —le dijo Hartmann. Tomó las órdenes de John—. Pero, de todos modos, es usted uno de los malditos, con jura o sin ella.

 Examinó la hoja de plástico, comparando el rostro de John con la fotografía, y leyendo luego las líneas de abajo. Dio un silbido.

 —Gran senador Martin Grant. Recomendado nada menos que por el amigo de la Armada. Con él guiando sus pasos, no me sorprendería que en unos años me superase usted en rango.

 —El senador Grant fue un antiguo alumno de mi padre —explicó John.

 —Ya veo. —Hartmann le devolvió las órdenes e hizo un gesto para que John se sentase con ellos. Luego se volvió hacia otro de los guardiamarinas—. En lo que a usted se refiere, señor Bates, no consigo ver qué le ha parecido divertido. ¿Qué tiene de cómico el que uno de sus hermanos oficiales se encuentre perdido entre los colonos? ¿Nunca se ha perdido usted?

 Bates se agitó, incómodo. Su voz tenía un tono agudo, y John se dio cuenta de que Bates no era mayor que él.

 —¿Por qué no les mostró a los guardas su tarjeta de estatus como Pagador de Impuestos? —inquirió Bates—. Entonces le hubieran llevado ante alguien responsable, ¿no?

 Hartmann se alzó de hombros.

 —Porque no tengo esa tarjeta —dijo John.

 —Hum. —Hartmann pareció apartarse, aunque no se movió del sitio. Al fin dijo—: Bueno, no acostumbramos a tener oficiales de familias de ciudadanos…

 —No somos ciudadanos —le explicó rápidamente John—. Mi padre es un catedrático universitario del CoDominio, y yo nací en Roma.

 —¡Ah! —comentó Hartmann—. ¿Vivió mucho tiempo allí?

 —No, señor. Padre prefiere ser un miembro provisional de las Facultades. Hemos vivido en muchas ciudades universitarias —ahora la mentira ya resultaba fácil, y John pensaba que, después de contarla tantas veces, hasta el profesor Falkenberg se la creía él mismo. Pero John lo conocía mejor que eso: había visto a su padre desesperado por ganar respetabilidad pero siempre, siempre, buscándose demasiados enemigos.

 Es demasiado directo y demasiado honesto. Ésa es una explicación. Es un jodido hijo de puta que no sabe llevarse bien con nadie. Esa es otra. Ya he vivido demasiado con esta situación, para que siga importándome. Pero hubiera sido bonito tener un hogar. Creo.

 Hartmann se relajó un tanto:

 —Bueno, sea cual sea la razón, señor Falkenberg, hubiera sido mejor para usted que hubiera arreglado las cosas para nacer como Pagador de Impuestos de los Estados Unidos. O miembro del Partido en la Unión Soviética. Infortunadamente, tanto usted como yo estamos condenados a permanecer en los rangos inferiores del cuerpo de oficiales.

 Había una pizca de acento en la voz de Hartmann, pero John no podía acabar de situarlo. Desde luego era alemán; había muchos alemanes en las Fuerzas Armadas del CD. Pero éste no era el alemán habitual; John había vivido lo bastante en Heidelberg, como para aprender muchas variantes del idioma alemán. ¿Alemán oriental? Posiblemente.

 Se dio cuenta de que los demás estaban esperando que dijera algo:

 —Pensaba, señor, que había igualdad dentro de los Servicios Armados del CD.

 Hartmann se alzó de hombros.

 —En teoría, sí… En la práctica, siempre parecen ser estadounidenses o soviéticos los almirantes y los generales, incluso los capitanes con mando de nave. Y no es por preferencia del cuerpo de oficiales, señor. Entre nosotros no tenemos países de origen, ni política. Nunca. La Flota es nuestra patria, nuestra única patria —miró a su vaso—. Señor Bates, necesitamos más bebida, y un vaso para nuestro nuevo camarada. Rápido.

 —Sí, señor. —El regordete guardiamarina salió del compartimento, pasando por el desatendido bar. Un momento más tarde regresó con una botella de whisky americano y un vaso vacío.

 Hartmann llenó el vaso y lo empujó hacia John.

 —La Armada le enseñará muchas cosas, señor guardiamarina John Christian Falkenberg. Una de ellas es a beber. Todos bebemos demasiado. Otra cosa que le enseñará es el porqué bebemos. Pero, antes de que aprenda el porqué, tiene que aprender el cómo.

 Alzó el vaso. Cuando John levantó el suyo y dio un traguito, Hartmann frunció el ceño:

 —Más —dijo, y el tono lo convirtió en una orden.

 John se bebió la mitad del whisky. Llevaba años bebiendo cerveza, pero su padre no le dejaba beber alcoholes destilados muy a menudo. No le supo bien, y le quemó la garganta y el estómago.

 —Bien, ¿y por qué se ha unido usted a nuestra noble hermandad? —preguntó Hartmann. Su voz llevaba una advertencia: usaba palabras burlonas, pero bajo las mismas había algo más serio… quizá no se estuviera burlando en absoluto del Servicio, cuando lo estaba llamando hermandad.

 John esperaba que no fuera burla. Nunca había tenido hermanos. Nunca había tenido amigos, ni una casa; y su padre era un duro maestro, que le había enseñado muchas cosas, pero que nunca le había dado afecto… o amistad alguna.

 —Yo…

 —Honestidad —le advirtió Hartmann—. Le voy a contar un secreto, el secreto de la Flota. Nunca mentimos a los nuestros.

 Miró a los otros dos guardiamarinas y éstos asintieron con la cabeza, Rolnikov algo divertido, Bates muy serio… como el que está en la iglesia.

 —Ahí afuera —le dijo Hartmann—, ahí mienten, y se engañan y se utilizan los unos a los otros. Con nosotros no sucede así. Somos utilizados, sí. Pero sabemos que nos utilizan, y somos honestos los unos con los otros. Es por esto por lo que nuestros hombres nos son leales. Y por eso nosotros somos leales a la Flota.

 Y esto es significativo, pensó John, porque Hartmann había mirado a la bandera del CoDominio que había en la pared, pero no había dicho nada en absoluto del CD. Sólo de la Flota.

 —Estoy aquí porque mi padre quería echarme de casa y pudo lograr una plaza para mí —masculló John.

 Encontrará otra razón, o no seguirá con nosotros —le dijo Hartmann—. Beba.

 —Sí.

 —La respuesta correcta es: “Sí, señor”.

 —Sí, señor. —John bebió hasta el fondo.

 Hartmann sonrió.

 Muy bien. —Volvió a llenar su vaso, luego los demás—. ¿Cuál es la misión de la Armada del CoDominio, señor Falkenberg?

 —¿Señor? El cumplir con los deseos del Gran Senado…

 —No. Es el existir. Y, existiendo, mantener alguna medida de paz y orden en este rincón de la Galaxia. El ganar el bastante tiempo para que los hombres puedan llegar lo bastante lejos de la Tierra como para que, cuando esos locos de atar se maten entre sí, no hayan matado a toda la raza humana. Y ésa es nuestra única misión.

 —¿Señor? —El guardiamarina Rolnikov habló con tono preocupado y perentorio—. ¿Tiene que beber tanto, teniente?

 —Sí, tengo —le contestó Hartmann—. Le doy las gracias por su preocupación, señor Rolnikov; pero, como puede usted ver, por el momento sólo soy un pasajero. El Servicio no tiene ninguna norma en contra del beber, ninguna en absoluto. Hay una fuerte prohibición en contra del no estar en condiciones de cumplir con los deberes propios, pero ninguna que prohíba el beber. Y, por el momento, no tengo obligaciones. Excepto una —alzó el vaso—: Hablarle a usted, señor Falkenberg, y decirle la verdad, para que así o huya, o quede condenado a estar con nosotros el resto de su vida, pues nosotros nunca mentimos a los nuestros.

 Se quedó en silencio por un momento, y John se preguntó lo borracho que realmente debía estar. El oficial parecía estar considerando sus palabras, mucho más cuidadosamente de lo que jamás había hecho su padre cuando bebía.

 —¿Qué sabe usted de la Historia de la Armada del CoDominio, señor Falkenberg? —preguntó Hartmann.

 Probablemente más que usted, pensó John. La clase de padre sobre el crecimiento del CoDominio era famosa.

 Empezó con la détente, y pronto hubo una trama de tratados formales entre los Estados Unidos y la Unión Soviética. Los tratados no acabaron con la enemistad básica entre esas grandes potencias, pero el interés común era mayor que las diferencias; pues obviamente era mucho más interesante que sólo hubieran dos grandes potencias que el que hubiesen… —no, Hartmann no deseaba escuchar la disertación del profesor Falkenberg—. Muy poco, señor.

 Fue formada a partir de la Legión Extranjera francesa —dijo Hartmann—. Una legión de extranjeros, para luchar por una alianza artificial de dos naciones, que se odian la una a la otra. ¿Cómo puede un hombre entregar su alma y su vida a algo así, Falkenberg? ¿Qué corazón tiene una alianza de este tipo? ¿Qué hay que pueda exigir la alianza de un hombre?

 —No lo sé, señor.

 —Ni tampoco ellos. —Hartmann hizo un gesto hacia los otros guardiamarinas, que estaban apoyándose cuidadosamente en el respaldo de sus asientos, actuando como si estuvieran escuchando… o como si no lo estuvieran; John no podía decidirse por cuál de las dos cosas. Quizá pensasen que Hartmann estaba totalmente borracho. Y, sin embargo, aquélla había sido una buena pregunta.

 —No lo sé —repitió John.

 —¡Ah! Pues nadie lo sabe, porque no hay respuesta a eso. Los hombres no pueden morir por una alianza. Y, sin embargo combatimos. Y morimos.

 —A las órdenes del Senado —dijo con voz queda el guardiamarina Rolnikov.

 Pero no nos gusta el Senado —añadió Hartmann—. ¿Le gusta a usted el Gran Senado, señor Rolnikov? ¿Y a usted, señor Bates? Sabemos lo que es el Gran Senado: políticos corrompidos, que se engañan los unos a los otros, y que nos usan a nosotros para lograr riquezas para ellos, poder para sus facciones. Si pueden. Aunque ya no nos usan tanto como en otro tiempo lo hicieron. ¡Beban, caballeros, beban!

 El whisky había hecho su efecto, y a John le zumbaba la cabeza. Notó cómo le brotaba sudor en las sienes y en los sobacos. Y cómo su estómago se le rebelaba, pero alzó el vaso y bebió de nuevo, al unísono con Rolnikov y Bates, y aquello tuvo más significado del que había tenido nunca la comunión en la Iglesia. Trató de preguntarse el porqué, pero sólo había en él emoción, no pensamiento. Su lugar estaba aquí, con aquel hombre, con aquellos hombres, y él era un hombre con ellos.

 Como si hubiera leído los pensamientos de John, el teniente Hartmann extendió sus brazos, poniéndolos por encima de los hombros de los tres muchachos, dos a su izquierda, sólo John a su derecha; y bajó la voz, hablándoles a todos:

 —No. Estamos aquí porque la Flota es nuestra única patria, y nuestros hermanos del Servicio son nuestra única familia. Y, si alguna vez la Flota exigiese nuestras vidas, se las daríamos como hombres, porque no tenemos otro sitio al que ir.

 I

 Veintisiete años más tarde…

 La Tierra flotaba eternamente hermosa sobre las áridas montañas lunares. La luz del día caía sobre California y la mayor parte del Pacífico, y el brillante océano era un fondo, increíblemente azul, para el vórtice de brillantes nubes que giraban en una tremenda tormenta tropical. Más allá de los despeñaderos lunares, la casa del Hombre era una frágil pelota entre el negro terciopelo, tachonado de estrellas, que era el espacio; una bola que un hombre podía alcanzar con sus manos, para aplastarla entre ellas.

 El gran almirante Sergei Lermontov contempló la brillante imagen de la pantalla visora y pensó lo fácil que sería que la Tierra muriese. Mantenía su imagen en la pantalla para recordar eso, cada vez que posaba la vista en ella.

 —Eso es todo lo que te podemos conseguir, Sergei. —Su visitante estaba sentado, con las manos cuidadosamente cruzadas sobre su regazo. Una fotografía lo habría mostrado en una posición relajada, sentado confortablemente en el gran sillón de las visitas, tapizado con pieles de animales que crecían en planetas sitos a cien años luz de la Tierra. Visto de cerca, el hombre real no estaba ni mucho menos relajado. Mantenía ese aspecto por su larga experiencia como político—. Desearía que fuese más —el gran senador Martin Grant agitó lentamente la cabeza—. Pero, al menos, es algo.

 —Perderemos naves y tendremos que desbandar regimientos. No puedo mantener operativa la Flota con ese presupuesto —la voz de Lermontov era átona y precisa. Ajustó sus gafas sin aro a una posición más confortable sobre su delgada nariz. Sus gestos, como su voz, eran precisos y correctos, y en los cuartos de banderas de la Armada se decía que el Gran Almirante los ensayaba frente a un espejo.

 —Tendrás que hacerlo lo mejor que puedas. Ni siquiera es seguro que el Partido Unido sobreviva a las siguientes elecciones. Dios sabe que no tendrá ninguna posibilidad si le damos más dinero a la Flota.

 —Pero hay suficiente dinero para los Ejércitos Nacionales. —Lermontov miró significativamente la imagen de la Tierra en la pantalla visora—. Ejércitos que pueden destruir la Tierra, Martin. ¿Cómo podemos mantener la paz, si no nos dejáis tener naves y hombres?

 —No podréis mantener la paz si no hay CoDominio.

 Lermontov frunció el entrecejo.

 —Entonces, ¿hay verdaderas posibilidades de que el Partido Unido pierda?

 La cabeza de Martin Grant asintió con un movimiento casi imperceptible:

 —Sí.

 —Y los Estados Unidos se retirarán del CD. —Lermontov pensó en lo que aquello significaría, para la Tierra y para los casi cien mundos en los que el Hombre vivía—. No muchas de las colonias sobrevivirán sin nosotros. Es demasiado pronto. Si no hubiésemos reprimido la ciencia y la investigación, las cosas serían distintas, pero hay tan pocos mundos independientes… Martin, estamos extendidos de modo demasiado tenue por los mundos coloniales. El CoDominio tiene que ayudarlos. Creamos sus problemas con nuestros gobiernos coloniales. No les dimos ninguna posibilidad de vivir sin nosotros. Ahora no podemos abandonarlos de repente.

 Grant seguía sentado, inmóvil, sin decir nada.

 —Sí, ya sé que estoy predicando a un converso, pero es la Armada la que le dio al Gran Senado su poder sobre las colonias. No puedo dejar de sentirme responsable.

 La cabeza del senador Grant volvió a moverse imperceptiblemente, ya fuese por un temblor o asintiendo.

 —Yo pensaba que había mucho que tú podías hacer, Sergei. La Flota te obedece a ti, no al Senado. Sé que mi sobrino ha dejado esto muy claro. Los guerreros respetan a otro guerrero; pero por nosotros, los políticos, sólo sienten desprecio.

 —¿Estás implicando traición?

 —No. Desde luego no estoy sugiriendo que la Flota trate de dirigir el espectáculo. El gobierno militar nunca nos ha ido muy bien, ¿verdad? —el senador Grant giró ligeramente su cabeza para indicar el globo que había tras él. Veinte naciones en la Tierra eran gobernadas por sus ejércitos, y ninguna de ellas demasiado bien.

 Por otra parte, pensó, los políticos tampoco lo están haciendo mucho mejor. Nadie lo hace bien.

 —No parecemos tener ningún objetivo, Sergei. Nos limitamos a aferramos a lo que tenemos, esperando que las cosas mejoren. ¿Y por qué iban a hacerlo?

 —Yo casi he dejado de esperar que las condiciones mejoren —le contestó Lermontov—. Ahora, sólo rezo porque no empeoren.

 Sus labios se agitaron en una amarga sonrisa.

 —Claro que esas plegarias muy pocas veces reciben respuesta.

 —Hablé ayer con mi hermano —continuó Grant—. Amenaza de nuevo con retirarse. Y creo que esta vez va en serio.

 —¡Pero no lo puede hacer! —Lermontov se estremeció—. Tu hermano es uno de los pocos miembros del gobierno de los EE.UU. que comprende lo desesperada que es nuestra necesidad de ganar tiempo.

 —Ya se lo dije.

 —¿Y?

 Grant agitó la cabeza:

 —Es esta carrera de locos hacia parte alguna, Sergei. John no le ve el final. Está muy bien el jugar de defensa; pero, ¿para defender el qué?

 —¿No es un objetivo válido la supervivencia de la civilización?

 —Si es a eso a lo que vamos, sí. Pero, ¿qué seguridad tienes de que siquiera conseguiremos eso?

 La sonrisa del gran almirante era gélida.

 —Ninguna, naturalmente; pero podemos estar seguros de que nada sobrevivirá, si no ganamos más tiempo. Unos años de paz, Martin. Muchas cosas pueden pasar en unos pocos años. Y, si no otra cosa… bueno, habremos tenido unos años más.

 La pared de detrás de Lermontov estaba cubierta por banderas y placas. Centradas entre todas ellas estaba el escudo del CoDominio: águila estadounidense, hoz y martillo soviéticos; estrellas blancas y estrellas rojas. Y debajo estaba el lema oficial de la Armada: LA PAZ ES NUESTRA PROFESIÓN.

 Elegimos ese lema para ellos, pensó Grant. El Senado hizo que la Armada lo adoptase. Y, exceptuando a Lermontov, ¿cuántos oficiales de la Armada se lo creerán? ¿Qué habrían elegido, si se lo hubiéramos dejado a ellos?

 Los guerreros siempre existen, y si uno no les da algo válido por lo que luchar… Pero no podemos vivir sin ellos, pues siempre llega un momento en que se necesitan los guerreros. Guerreros como Sergei Lermontov.

 Pero, ¿se necesitan políticos como yo?

 —Hablaré de nuevo con John. La verdad es que nunca he estado muy seguro de lo serio que es en eso de retirarse. Uno acaba por acostumbrarse al poder, y es difícil dejarlo. Sólo se necesita un poco de persuasión, algún argumento para justificarle el seguir manteniéndolo. El poder es la más adictiva de todas las drogas.

 —Pero no puedes hacer nada respecto a nuestro presupuesto…

 —No. La verdad es que aún tenemos más problemas. Necesitamos los votos de Bronson, y nos pone condiciones.

 Los ojos de Lermontov se entrecerraron y su voz estaba llena de disgusto:

 —Al menos, sabemos cómo tratar con gente como Bronson. —Y era extraño, pensó Lermontov, que seres tan despreciables como Bronson representasen problemas tan pequeños. Se les podía sobornar. Esperaban ser comprados.

 Eran los hombres de honor, los que eran verdaderos problemas. Hombres como Harmon en los Estados Unidos y Kaslov en la Unión Soviética, hombres con causas por las que estaban dispuestos a morir… Ellos eran los que habían llevado a la Humanidad a donde estaba.

 Pero preferiría ser amigo de gente como Kaslov y Harmon y los que están con ellos, que con Bronson y su gente, que nos apoyan.

 —No te gustará nada una de las cosas que ha pedido —dijo Grant—. ¿No es el Coronel Falkenberg uno de tus favoritos?

 —Es uno de nuestros mejores elementos. Lo utilizo cuando una situación parece desesperada. Sus hombres lo seguirían a cualquier parte, y él no malgasta vidas para lograr sus objetivos.

 —Aparentemente le ha pisado demasiadas veces los callos a Bronson. Quiere que lo eches.

 —No —la voz de Lermontov era firme.

 Martin Grant agitó la cabeza. De pronto se sentía muy cansado, a pesar de la escasa gravedad de la Luna.

 —No hay elección, Sergei. No se trata sólo de inquina personal, aunque eso también tiene que ver, y mucho.

 Bronson le está haciendo la pelota a Harmon, y Harmon cree que Falkenberg es peligroso.

 —Claro que es peligroso. Es un guerrero. Pero sólo es peligroso para los enemigos del CoDominio.

 —Justamente. —Grant suspiró de nuevo—. Sergei, lo sé. Te estamos robando tus mejores herramientas y esperando que sigas haciendo tu trabajo sin ellas.

 —Es más que eso, Martin. ¿Cómo se controla a los guerreros?

 —¿Qué quieres decir?

 —Te he preguntado que cómo se controla a los guerreros. —Lermontov se ajustó las gafas con las puntas de los dedos de ambas manos—. Naturalmente, ganándote su respeto. Pero, ¿qué sucede si se pierde ese respeto? No habrá modo de controlarlos; y tú me estás hablando de una de las mejores mentes militares de la actualidad. Martin, ésa es una decisión que acabarás por lamentar.

 —No se puede evitar, Sergei. ¿Te crees que me gusta decirte que te cargues a un buen hombre, por hacerle un favor a una serpiente como ese Bronson? Pero eso no importa. El Partido Patriótico está dispuesto a hacer del asunto todo un espectáculo y, de cualquier modo, Falkenberg no sobreviviría a ese tipo de presión política; lo sabes. Ningún oficial podría sobrevivir a eso. No importa lo que hagamos, su carrera está acabada.

 —En el pasado, siempre lo has apoyado.

 —¡Maldita sea, Sergei, para empezar, yo le metí en la Academia! Pero ya no puedo apoyarlo, ni tú tampoco. O lo echas, o perdemos el apoyo de Bronson en la votación del presupuesto.

 —Pero, ¿por qué? —exigió Lermontov—. Dime la verdadera razón.

 Grant se alzó de hombros.

 —¿La de Bronson o la de Harmon? Bronson ha odiado al Coronel Falkenberg desde aquel asunto de Kennicott. La familia Bronson perdió allí un montón de dinero, y no ayudó nada el que Bronson encima tuviera que votar en favor de darle aquellas medallas al coronel. Pero dudo que haya más que eso. El caso de Harmon es diferente. Él realmente cree que Falkenberg podría llevar a sus tropas en contra de la Tierra. Y, una vez le haya pedido a Bronson, como favor, la cabellera de Falkenberg…

 —Ya veo. Pero las razones de Harmon son ridículas. Al menos por el momento lo son…

 —Si es tan peligroso, mátalo —dijo Grant. Vio la expresión del rostro de Lermontov—. En realidad, no quiero decir eso, Sergei; pero algo tendrás que hacer.

 —Lo haré.

 —Harmon piensa que puedes llegar a ordenarle a Falkenberg que vaya contra la Tierra.

 Lermontov alzó la mirada, sorprendido.

 —Sí, a esto hemos llegado. Ni siquiera Bronson está aún dispuesto a pedir tu cabellera. Aún. Pero ésa es otra razón por la que tus favoritos especiales tienen, por el momento, que pasar lo más disimulados que puedan.

 —Hablas de nuestros mejores hombres.

 La mirada de Grant estaba llena de dolor y tristeza.

 —Seguro. Cualquiera que sea efectivo les da verdadero pánico a los Patriotas. Quieren eliminar por completo al CD, y si no pueden conseguirlo, al menos tratan de debilitarlo. Irán royendo los bordes, eliminando a nuestros mejores oficiales, y no hay mucho que nosotros podamos hacer. Quizá dentro de unos años las cosas sean mejores.

 —Y quizá sean peores —comentó Lermontov.

 —Ajá. Siempre hay esa posibilidad.

 Sergei Lermontov se quedó mirando a la pantalla, hasta bastante después de que el gran senador Grant se hubiera ido de la oficina. La oscuridad reptaba lentamente a través del Pacífico, dejando Hawai en sombras, y Lermontov seguía aún sentado inmóvil, con sus dedos tamborileando incesantemente en el pulimentado tablero de madera de su escritorio.

 Sabía que esto tenía que llegar, pensó. No lo esperaba tan pronto, a pesar de todo, no tan pronto. Aún hay mucho que hacer antes de que podamos aflojar.

 Y, sin embargo, no pasará mucho antes de que no tengamos elección. Quizá deberíamos actuar ahora.

 Lermontov recordó su juventud en Moscú, cuando los generales controlaban el Presidium, y se estremeció. No, pensó. Las virtudes militares no sirven para gobernar a los civiles. Pero los políticos no lo están haciendo mejor.

 Si no hubiéramos suprimido la investigación científica. Pero eso fue hecho en nombre de la paz. Para impedir el desarrollo de nuevas armas. Mantener el control de la tecnología en manos del Gobierno, para impedir que la tecnología nos dictase a todos la política. Había parecido tan razonable… y, además, esa política ya era antigua, mucho. Había muy pocos científicos entrenados, porque nadie quería vivir bajo las restricciones de la Oficina de Tecnología.

 Lo que está hecho, está hecho, pensó; y miró por derredor de la oficina. Las estanterías contenían recuerdos de docenas de mundos: conchas exóticas se encontraban junto a reptiles disecados y estaban encuadradas por rocas brillantes, que obtendrían precios fabulosos si tuviera intención de venderlas.

 Impulsivamente, tendió la mano hacia la consola del escritorio y giró el selector; las imágenes se fueron sucediendo en la pantalla, hasta que vio una columna de hombres marchando a través de una enorme burbuja de roca. Parecían enanos, ante la grandiosidad de la caverna.

 Un destacamento de Infantes de Marina del CoDominio, marchando a través del área central de Base Luna. La Cámara del Senado y las oficinas del Gobierno estaban muy por debajo de esa caverna, enterradas tan profundamente en la roca, que ningún arma podría destruir a los líderes del CoDominio por sorpresa. Y, por encima de ellos, estaban los guerreros que les guardaban, y este grupo iba a cambiar la guardia.

 Lermontov conectó el sonido, pero no escuchó más que el preciso y medido golpear de las botas. Caminaban cuidadosamente en la baja gravedad, con su paso modificado para adecuarse a su bajo peso; y sabía que serían igualmente precisos en un mundo de alta gravedad.

 Vestían uniformes de azul y escarlata, con brillantes botones de oro, placas con las oscuras aleaciones de rico bronce que se encontraban en Kennicott, boinas hechas con la piel de algún reptil que nadaba en los mares de Tanith. Como el despacho del Gran Almirante, los Infantes de Marina del CoDominio mostraban la influencia de mundos situados a muchos años luz de distancia.

 —¡Cantad!

 La orden sonó tan fuerte por el altavoz, que sobresaltó al almirante, quien bajó el volumen cuando los hombres se pusieron a cantar.

 Lermontov sonrió para sus adentros. La canción estaba oficialmente prohibida, y desde luego no era lo más adecuado para un cambio de guardia que iba a tomar sus puestos en el exterior de la Cámara del Gran Senado, pero casi podía ser considerada como el himno de marcha oficial de los Infantes de Marina. Y la letra, pensó el almirante Lermontov, le podría contar algunas cosas a cualquier senador que la estuviera escuchando.

 Si es que los senadores escuchaban alguna vez algo dicho por los militares.

 Los mesurados versos fueron surgiendo, lentos, al compás del siniestro paso deslizante de las tropas:

 En docenas de mundos nuestra sangre hemos dejado, sumisos,

 y carreteras hemos hecho en tantos otros planetas, además,

 todo lo que tendremos al acabar nuestros compromisos,

 vale para pagar una noche con una mala puta, y poco más.

 El Senado da un decreto. El Gran Almirante manda,

 la orden de lo alto nos llega, clara y fuerte,

 es: “Equipo de combate” y, mientras suena la banda,

 embarcamos en la nave que nos lleva hacia la muerte.

 Las tierras que conquistamos, los senadores se las reparten,

 quienes las reciben, nunca han hecho nada por ganarlas,

 muchos por ellas morimos, pocos son los que las comparten,

 en cuanto a nosotros, nunca jamás volveremos a pisarlas.

 Somos los que siempre enamoramos a vuestras compañeras,

 y también somos los que a vosotros os mandamos al cuerno,

 somos los Infantes de Marina que, tras nuestras banderas,

 ondeantes al viento, marcharemos hasta al mismo averno.

 Sí, al diablo conocemos bien, y conocemos sus desplantes,

 los hemos sufrido en verano y los hemos sufrido en invierno,

 por eso, cuando muramos siendo de la Marina sus infantes,

 podremos darles por el culo a todos los senadores del infierno.

 Entonces beberemos unas bien ganadas copas con los compañeros,

 y descansaremos un rato, que nos hace buena falta puñetera,

 hasta que un suboficial nos diga otra vez «venga, moveos»,

 y es que hasta en el infierno nos harán hacer una carretera.

 La Flota es nuestro país, nos acostamos con nuestro fusil,

 hasta ahora, nadie ha tenido un hijo con el metal vil;

 nos dan la paga en sábado y nos la gastamos en beber,

 eso, claro está, cuando no podemos hallar a una bella mujer,

 aunque lo mejor de todo es cuando podamos beber y también joder;

 pero siempre nos cuidamos de enterrara los camaradas caídos,

 y nunca, jamás, los Infantes de Marina seremos vencidos…

 El verso acababa con un retumbar de tambores y, con suavidad, Lermontov cambió el selector, para volver a conectar con la girante Tierra.

 Quizá, pensó, quizá haya esperanza. Pero sólo si tenemos tiempo.

 ¿Podrán los políticos ganar el suficiente tiempo?

 II

 El Honorable John Rogers Grant colocó la palma sobre la destellante luz en la consola de su escritorio y ésta se apagó, cortando el teléfono de seguridad con Base Luna. Su rostro tenía una expresión de placer y disgusto, como siempre le sucedía cuando acababa de hablar con su hermano.

 No creo que jamás haya ganado en una discusión con Martin, pensó. Quizá sea porque me conoce mejor de lo que yo mismo me conozco.

 Grant se volvió hacia la Tri-V, en donde el acto político estaba en su momento álgido. El discurso había empezado suavemente, como siempre sucedía con las alocuciones públicas de Harmon, repleto de tonos resonantes y llamadas a la razón. La tranquila voz había pedido atención, pero ahora se había hecho más fuerte y la exigía.

 El fondo que había tras él también había cambiado, de modo que ahora Harmon se alzaba ante las barras y las estrellas cubriendo el hemisferio, con un águila norteamericana espléndida sobre el Capitolio. Harmon estaba cayendo en uno de sus habituales frenesís, y su rostro estaba contorsionado por la emoción.

 —¿Honor? ¡Ésa es una palabra que Lipscomb ya no comprende! ¡Fuera lo que hubiese sido en otro tiempo… y, amigos míos, todos sabemos lo grande que fue antes… ahora ya no es uno de los nuestros! ¡Sus sicarios, esos hombrecillos grises que le susurran a las orejas, han corrompido incluso a un hombre tan grande como el presidente Lipscomb!

 »¡Y nuestra nación sangra! ¡Sangra por un millar de heridas! ¡Oh pueblo de América, escúchame! ¡Sangra por las llagas de esos hombres y de su CoDominio!

 »Dicen, que si abandonamos el CoDominio, eso significará la guerra. Yo rezo a Dios porque no sea así, pero si lo es… bueno, éstos son tiempos difíciles. Muchos de nosotros moriremos, ¡pero moriremos como hombres! Hoy, nuestros amigos y aliados, los pueblos de Hungría, de Rumania, los checos, los eslovacos, los polacos, todos ellos gimen bajo la opresión de sus amos comunistas. ¿Y quién los mantiene así? ¡Nosotros! ¡Nuestro CoDominio!

 »¡Nos hemos convertido en amos de esclavos! ¡Más vale morir como hombres de verdad!

 »Pero eso no sucederá. Los rusos no combatirán jamás. Son blandos, tan blandos como nosotros lo somos, su Gobierno está infestado por las mismas corrupciones que el nuestro. ¡Pueblo de América, óyeme! ¡Pueblo de América, escucha!

 Grant dio una orden suavemente y la Tri-V se apagó sola. Un panel de madera se deslizó por sobre la pantalla apagada y Grant habló de nuevo.

 El escritorio se abrió para ofrecerle una botellita de leche. No había nada que pudiera hacer por su úlcera, a pesar de los avances de la ciencia médica. El dinero no era problema, pero nunca hallaba el tiempo para la cirugía y las semanas con los estimuladores de regeneración.

 Ojeó los papeles que había sobre su escritorio. La mayor parte eran informes, con las tapas rojas de Seguridad, y Grant cerró los ojos por un momento. El discurso de Harmon era importante y probablemente afectaría las próximas elecciones. Ese hombre se está convirtiendo en una molestia, pensó Grant.

 Debería de hacer algo al respecto.

 Apartó la idea con un estremecimiento. En un tiempo, Harmon había sido su amigo. ¡Dios!, ¿a qué hemos llegado? Abrió el primer informe.

 Había habido una pelea en la convención de la Federación Internacional del Trabajo. Tres muertos, y los muy pensados planes para la reelección de Matt Brady puestos en peligro. Grant volvió a hacer una mueca y bebió más leche. La gente de Información le había asegurado que aquello sería fácil.

 Escarbó en los informes y descubrió que los responsables eran tres de los jóvenes cruzados de Harvey Bertram. Habían colocado micrófonos en la suite de Brady y el muy idiota no había tenido mejor idea que hacer tratos en su habitación. Ahora, la gente de Bertram tenía suficiente información sobre corrupciones como para prender el fuego de la indignación de los delegados en una docena de convenciones.

 El informe acababa con una recomendación de que el Gobierno dejase de ayudar a Brady y concentrase su apoyo en MacKnight, que tenía una buena reputación, y cuyo dossier en el edificio de la CÍA estaba abultado por la información. MacKnight sería fácil de controlar. Grant asintió para sí y firmó en la hoja de orden de actuación.

 Lo lanzó a la bandeja «Alto Secreto: Salidas» y lo contempló desvanecerse. No había caso en perder tiempo. Luego se preguntó qué le pasaría a Brady. Matt Brady había sido un buen miembro del Partido Unido. ¡Malditos fueran los hombres de Bertram!

 Tomó el siguiente dossier, pero antes de que pudiera abrirlo entró su secretaria. Grant alzó la vista y sonrió, satisfecho de su decisión de no caer del todo en la electrónica. Algunos ejecutivos se pasaban semanas sin ver a sus secretarias.

 —Su cita, señor —le dijo ella—. Y es la hora de su tónico para los nervios.

 Él gruñó: «Ni hablar de eso», pero dejó que le sirviese un vasito de aquella cosa con sabor a rayos, se lo tragó, y se quitó el mal sabor con leche. Luego miró a su reloj, pero no era necesario: la señorita Ackridge sabía el tiempo que se tardaba en llegar a cada oficina de Washington. No habría tiempo de empezar otro informe, lo que le parecía a Grant de maravilla.

 La dejó ayudarle a ponerse su chaqueta negra y quitarle algunos cabellos canos de las solapas. No se sentía los sesenta y cinco, pero ahora los aparentaba. Había sucedido de repente: cinco años antes podía pasar por tener cuarenta. John vio en el espejo a la chica que tenía detrás y supo que ella le amaba, pero que aquello no podía funcionar.

 ¿Y por qué infiernos no?, se preguntó. No es que aún estés llorando a Priscilla: para cuando ella murió, tú estabas suplicando para que esto sucediese. Y, además, nos casamos tarde. Así que, ¿por qué actúas como si el gran amor hubiera desaparecido para siempre de tu vida? Lo único que tendrías que hacer es darte la vuelta, decir unas palabras y… ¿y qué? Ella ya no sería la perfecta secretaria y las secretarias son más difíciles de hallar que las amantes. Déjalo correr.

 Ella permaneció allí un momento más, luego se apartó.

 —Su hija quiere verle esta tarde —le dijo—. Viene en coche a última hora y dice que es importante.

 —¿Sabe para qué? —le preguntó Grant. Ackridge sabía más de Sharon que Grant. Probablemente mucho más.

 —Puedo imaginármelo. Creo que su joven amigo le ha pedido en matrimonio.

 John asintió. No era inesperado, pero aun así le hacía daño. Tan pronto, tan pronto. Crecen rápido cuando uno es un viejo. John hijo, era comandante en la Armada del CoDominio, pronto sería capitán de su propio navío. Frederick había muerto en el mismo accidente que su madre. Y ahora Sharon, la benjamina, había encontrado su propia vida… y no es que hubiesen estado muy unidos desde que él había aceptado este empleo.

 —Haga que comprueben su nombre los de la CÍA, Flora. Quería haberlo hecho hace meses. No encontrarán nada, pero yo lo necesito para el archivo.

 —Sí, señor. Y será mejor que se ponga en camino. Le esperan ya fuera.

 Él recogió su maletín.

 —No regresaré esta noche. Haga que me manden mi coche a la Casa Blanca, por favor. Yo mismo conduciré esta noche, de vuelta a casa.

 Devolvió los saludos del conductor y del mecánico armado, con un gesto alegre de la mano, y les siguió hasta el ascensor que había al extremo de un largo pasillo. A ambos lados del mismo colgaban pinturas y fotografías de viejas batallas, y había una alfombra en el suelo, pero por lo demás, era como si fuese una caverna. ¡Maldito Pentágono!, pensó por centésima vez. Era el edificio más estúpido jamás construido. Nadie puede encontrar nada, y no hay quien lo vigile, a ningún costo. ¿Por qué no podía haberlo volado alguien?

 Tomaron un vehículo de superficie hasta la Casa Blanca. El ir volando habría representado otro detalle a arreglar, y, además, de esta manera podía ver los cerezos y los parterres de flores en derredor de Jefferson. El Potomac era una porquería color marrón cloaca. Uno podía nadar en él si tenía suficiente estómago, pero, hacía unas cuantas administraciones, los Ingenieros del Ejército lo habían «mejorado»: le habían dado orillas de cemento. Ahora las estaban quitando, y eso provocaba avalanchas de barro.

 Fueron a través de manzanas de edificios gubernamentales, algunos de ellos abandonados. La renovación urbana le había dado a Washington todo el espacio de oficinas que el Gobierno necesitaría jamás, y más. Así que esos edificios vacíos habían quedado como reliquias del tiempo cuando Washington era la ciudad con mayor índice de criminalidad del orbe. Lo cierto era que, en algún momento, durante la juventud de Grant, habían sacado de Washington a todo el mundo que no trabajaba allí, y las máquinas aplanadoras habían empezado enseguida a demoler las viviendas. Por motivos políticos, las oficinas habían crecido tan rápidamente como habían ido siendo demolidos los otros edificios.

 Pasaron por la Oficina de Control de la Población y giraron por la Elipse y más allá de la antigua Secretaría de Estado, hasta la puerta. La guardia comprobó cuidadosamente su identidad y le hicieron colocar la palma en la pequeña pantalla lectora. Luego entraron en el túnel que llevaba hasta el sótano de la Casa Blanca.

 El presidente se alzó cuando Grant entró en la Oficina Oval, y los otros saltaron en pie como si tuvieran cargas de eyección bajo los traseros. Grant estrechó las manos en derredor pero miró fijamente a Lipscomb. No cabía duda alguna: el presidente estaba notando la tensión. Bueno, eso les pasaba a todos.

 El secretario de Defensa no estaba allí, pero lo cierto es que nunca estaba. El secretario era un político enchufado, que controlaba un bloque de los votos de la Guilda Aerospacial, y aún una mayor cantidad de acciones de la industria aerospacial. Mientras los contratos gubernamentales mantuviesen ocupadas a sus empresas y éstas dieran empleo a sus hombres, no le importaba un pimiento la política. Nunca estaba en las sesiones formales del Gabinete de Ministros, en las que jamás se decía nada, y nadie se enteraba de que estuviera ausente: John Grant era Defensa tanto como era la CÍA.

 Pocos de los hombres que estaban en la Sala Oval eran conocidos del gran público. Exceptuando al presidente, cualquiera de ellos podría haber caminado por las calles de cualquier ciudad, menos Washington, sin temor a ser reconocido. Pero el poder que controlaban, como asistentes, como ayudantes, era inmenso. Y todos ellos lo sabían. Aquí, no había necesidad de pretensiones.

 El criado trajo bebidas y Grant aceptó un escocés. Algunos de los otros no se fiaban de un hombre que no bebiera con ellos. Luego, su úlcera se lo haría pagar, y su doctor aún más; pero los doctores y las úlceras no comprendían las realidades del poder. Ni tampoco las comprendemos, pensó Grant, ninguno de nosotros; pero lo tenemos.

 —Señor Karins, ¿quiere usted empezar? —preguntó el presidente. Las cabezas giraron hacia la pared oeste, en donde Karins estaba de pie junto a la pantalla de información. A su derecha, una proyección polar de la Tierra brillaba con luces que mostraban el estatus de las fuerzas que mandaba el presidente, pero controlaba Grant.

 Karins se irguió confiado, con su tripa desparramándose por encima de su cinturón. La gordura era una obscenidad en un hombre tan joven. Hermán Karins era el hombre más joven, menos uno, de toda la habitación: director adjunto de la Oficina de Control del Presupuesto y, según se decía, uno de los más brillantes economistas que jamás hubiera producido Yale. También era el mejor técnico político del país, pero esto no lo había aprendido en Yale.

 Manejó la pantalla para mostrar una serie de datos:

 —Tengo los últimos resultados de las encuestas —dijo Karins con voz demasiado alta—. Esto es la verdad, y no la basura que le damos a la prensa. Y apesta.

 Grant asintió, desde luego que apestaba. El Partido Unido estaba flotando alrededor del treinta y ocho por ciento de los votos, dividido, más o menos justamente por la mitad, entre sus alas Republicana y Demócrata. El Partido Patriótico de Harmon tenía justo algo por encima del veinticinco. El Partido de Liberación de Millington, violentamente izquierdista, tenía su habitual diez; pero lo realmente asombroso era el resultado del Partido de la Libertad de Bertram: la popularidad de éste llegaba a un increíble veinte por ciento de la población.

 —Éstos son los datos correspondientes a aquellos que tienen una opinión y es posible que voten —dijo Karins—. Naturalmente, está el grupo habitual de los que no les importa un comino, pero sabemos cómo acostumbran a distribuirse. Votarán por quienquiera que les influya en el último momento. Éstas son las malas noticias.

 —¿Está usted seguro de esto? —preguntó el subdirector de Correos. Él era el líder del ala Republicana del Partido, y aún no hacía seis meses que les había dicho a todos que podían olvidarse de Bertram.

 —Sí —afirmó Karins—. Y va en aumento. Ésos follones en la convención sindical probablemente les hayan dado otros cinco puntos, que aquí aún no se ven. Démosle a Bertram seis meses, y probablemente esté por delante nuestro. ¿Qué tal les ha parecido el espectáculo, chicos y chicas?

 —No hay necesidad de mostrarse impertinente, señor Karins —le dijo el presidente.

 —Lo siento, señor presidente. —Karins no lo sentía en lo más mínimo y le hizo una mueca de triunfo al subdirector de Correos. Luego manejó los controles, para mostrar nuevos gráficos.

 —Blando y duro —dijo—. Se fijarán en que el voto de Bertram es bastante blando, pero que se está solidificando. Él de Harmon es tan duro, que uno no podría despegárselo a menos que no use nucleares. Y el nuestro se parece un poco a la mantequilla; señor presidente, no puedo garantizarle ni siquiera que seamos el mayor partido tras estas elecciones, y tanto menos el que mantengamos la mayoría.

 —Increíble —murmuró el jefe del Estado Mayor Conjunto.

 —Es peor que increíble —la representante de Comercio agitó la cabeza con incomprensión—. Es un desastre. ¿Y quién va a ganar?

 Karins se alzó de hombros.

 —Un empate; pero si me piden mi opinión, yo creo que Bertram. Está consiguiendo hacerse con más de nuestros votos que Harmon.

 —Estás muy en silencio, John —dijo el presidente—. ¿Qué es lo que piensas de esto?

 —Bueno, señor, resulta bastante obvio cuál será el resultado, gane quien gane, si no somos nosotros —Grant alzó su escocés y dio un sorbito con delectación. Decidió tomarse otro, y que la úlcera se fuera al infierno—. Si Harmon gana, nos saca del CoDominio, y tendremos una guerra. Si Bertram gana, relajará la seguridad, Harmon le echará del poder con sus matones del partido, y de todos modos tendremos una guerra.

 Karins asintió:

 —No imagino que Bertram pueda mantenerse en el poder más de un año, probablemente no tanto. Ese hombre es demasiado honesto.

 El presidente suspiró sonoramente:

 —Recuerdo un tiempo en que la gente decía eso de mí, señor Karins.

 —Aún sigue siendo cierto, señor presidente —Karins hablaba apresuradamente—. Pero usted es lo suficientemente realista como para dejarnos hacer lo que debemos hacer. Bertram no lo es.

 —Entonces, ¿qué hacemos al respecto? —preguntó con voz suave el presidente.

 —Amañar la elección —contestó con rapidez Karins—. Yo hago públicos los datos de popularidad de aquí —mostró un gráfico de popularidad que daba la mayoría al Partido Unido—. Luego seguimos sirviendo más información falsa, mientras la gente del señor Grant trabaja con los ordenadores de cómputo de votos. ¡Infiernos, eso ya se ha hecho en otras ocasiones!

 —No funcionaría esta vez. —Se volvieron para mirar al hombre más joven de la reunión, Larry Moriarty, ayuda de cámara del presidente y, a veces, llamado «el hereje de plantilla», quien enrojeció ante tanta atención—. La gente está más alerta. Los miembros del partido de Bertram ya están cogiendo trabajos en los centros de ordenadores, ¿no es cierto, señor Grant? Lo descubrirían al momento.

 Grant asintió, había mandado el informe al respecto el día anterior; era interesante el que Moriarty ya lo hubiera digerido.

 —Si hacemos de esto unas elecciones amañadas, tendremos que usar a los Infantes de Marina del CoDominio para mantener el orden —continuó Moriarty.

 —El día que necesite a los Infantes de Marina del CoDominio para enfrentarse a motines en los Estados Unidos, será el día en que dimita —dijo fríamente el presidente—. Puedo ser un realista, pero hay límites en lo que estoy dispuesto a hacer. Van ustedes a necesitar un nuevo jefe, señores.

 —Eso es fácil de decir, señor presidente —dijo Grant. Deseaba su pipa, pero los doctores también se la habían prohibido. ¡Qué se fueran al infierno!, pensó y tomó un cigarrillo de un paquete que había sobre la mesa—. Es fácil de decir, pero no lo puede hacer.

 El presidente frunció el ceño.

 —¿Y por qué no?

 Grant agitó la cabeza.

 —El Partido Unido apoya al CoDominio, y el CoDominio mantiene la paz. Una paz desagradable pero, ¡por Dios, una paz! Desearía que no hubiéramos ligado tan firmemente el apoyo a los tratados del CoDominio al Partido Unido, pero las cosas son así y no hay quien las cambie. Y sabe usted bien que, aun dentro del Partido, sólo hay una débil mayoría que apoye al CoDominio. ¿No es cierto, Harry?

 El subdirector de Correos asintió:

 —Pero, no lo olvide, hay apoyo al CD en el grupo de Bertram.

 —Seguro, pero a nosotros nos odian a muerte —intervino Moriarty—. Dicen que estamos corrompidos. Y tienen razón.

 ¿Y qué cono importa que tengan razón? —espetó Karins—. Nosotros estamos dentro, ellos están fuera. Cualquiera que esté aquí dentro mucho tiempo se corrompe. Y si no está corrompido, no sigue dentro.

 —No consigo ver cuál es la finalidad de esta discusión —interrumpió el presidente—. A mí, por lo menos, no me agrada recordar las cosas que he tenido que aceptar para mantenerme en este puesto. La pregunta es: ¿qué vamos a hacer? Creo que es justo que les diga que nada me podría hacer más feliz que el señor Bertram se sentase en esta silla. He sido presidente por mucho tiempo y estoy cansado. Ya no quiero este trabajo.

 III

 Todo el mundo habló a la vez, gritándole al presidente, murmurando con los vecinos, hasta que Grant se aclaró sonoramente la garganta.

 —Señor presidente —dijo, utilizando el tono de mando que le habían enseñado durante su corto período de pertenencia a la reserva del Ejército—. Señor presidente, si me lo permite, ésa es una proposición ridícula: no hay nadie más en el Partido Unido que tenga ni siquiera una leve posibilidad de ganar. Sólo usted sigue siendo popular. Incluso Harmon habla tan bien de usted como lo hace de cualquiera de los de su grupo. No puede dimitir, sin hundir al Partido Unido, y no puede darle ese sillón al señor Bertram, porque no lo conservaría ni seis meses.

 —¿Y eso sería tan malo? —El presidente Lipscomb se inclinó hacia Grant con el tono confidencial que empleaba en sus charlas desde el hogar con el pueblo—. ¿Estás tan seguro de que somos los únicos que podemos salvar a la raza humana, John? ¿No será que lo que realmente queremos es conservar el poder?

 —Supongo que ambas cosas son ciertas —le contestó Grant—. Y no es que yo mismo no tenga ganas de jubilarme.

 —¡Jubilarse! —resopló Karins—. Deje a los niños santurrones de Bertrán husmeando en los archivos durante un par de horas, y ninguno de nosotros tendrá otra jubilación que una condena en un planeta-prisión del CD. ¡Tiene que estar bromeando… jubilarse!

 —Quizá tenga razón —aceptó el presidente.

 —Hay otras formas en que hacer las cosas —sugirió Karins—. General, ¿qué sucedería si Harmon se hace con el poder y empieza esa guerra suya?

 —El señor Grant sabe mejor la respuesta a eso que yo —dijo el general Carpenter. Pero cuando los otros siguieron mirándole, el general prosiguió—. Nadie ha combatido jamás en una guerra nuclear. ¿Por qué tiene que hacerme el uniforme más experto en eso que ustedes? Quizá pudiésemos ganar. Con grandes pérdidas, muy grandes; pero nuestras defensas son buenas.

 Carpenter hizo un gesto hacia las móviles luces de la proyección en la pared:

 —Tenemos mejor tecnología que los rusos. Nuestros cañones láser deberían cazar a la mayoría de sus cohetes. Y la Flota del CD no dejaría a ninguna de las partes usar armas espaciales. Quizá ganásemos.

 —Quizá —Lipscomb estaba muy hosco—. ¿John?

 —Quizá no ganásemos. Podríamos matar a más de la mitad de la raza humana. Tal vez más. ¿Cómo, por Dios bendito, podemos saber lo que va a pasar cuando empecemos a tirar por ahí armas nucleares?

 —Pero los rusos no están preparados —dijo la de Comercio—. Si les golpeamos sin previo aviso… La gente nunca cambia los gobiernos en medio de una guerra.

 El presidente Lipscomb suspiró.

 —No voy a empezar una guerra nuclear para conservar el poder. Haya hecho lo que haya hecho, lo he hecho para mantener la paz. Ésa es mi última excusa. No podría seguir viviendo, si sacrificase la paz por mantener el poder.

 Grant se aclaró suavemente la garganta:

 —Tampoco lo podríamos hacer, aunque quisiéramos. Si empezamos a convertir los cohetes defensivos en ofensivos, la Información del CoDominio se enteraría antes de diez días. El Tratado prohibe hacerlo, ¿saben?

 Encendió otro cigarrillo.

 —De todos modos, no somos la única amenaza al CD. También está Kaslov.

 Kaslov era un puro estalinista, que quería liberar a la Tierra mediante el comunismo. Había quien le llamaba «el último comunista», pero naturalmente no era el último: tenía muchos seguidores. Grant podía recordar una conferencia secreta con el Embajador Chernikov, hacía sólo unas semanas.

 El soviético era un brillante diplomático, pero resultaba obvio el que deseaba algo, desesperadamente. Quería que los Estados Unidos mantuviesen la presión, que no relajasen sus defensas, en las fronteras de la esfera de influencia estadounidense, porque, si en alguna ocasión las intentonas rusas lograban arrebatarle algo a los EE.UU. sin una dura lucha, Kaslov obtendría aún más influencia en casa. Quizá incluso se hiciera con el control del Presidium.

 —El nacionalismo está por todas partes —suspiró el presidente—. ¿Por qué?

 Nadie tenía una respuesta para esto. Harmon ganaba poder en los Estados Unidos y Kaslov en la Unión Soviética; mientras que una docena de insignificantes líderes nacionalistas se hacían con el poder en otra docena de naciones. Había quien pensaba que todo había empezado con el renacimiento nacionalista en el Japón.

 —Todo esto no tiene sentido —dijo el subdirector de Correos—. No vamos a abandonar y no vamos a empezar ninguna guerra. Entonces, ¿qué es lo que se necesita para quitarle el apoyo al señor santurrón Bertram y volverlo a llevar a donde debe estar? Un buen escándalo, ¿no es así? Descubrir que Bertram es más sucio de lo que lo somos nosotros, ¿vale? Eso ha funcionado muchas veces antes. Uno puede convencer a la gente, si grita a todo pulmón que el otro tipo es un bribón.

 —¿Qué clase de bribón? —le urgió Karins.

 Uno que colabora con los japoneses, por ejemplo. Tal vez dándoles a los japoneses bombas nucleares. Apoyando al movimiento independentista Meiji. Estoy seguro de que el señor Grant puede arreglar algo así.

 Karins asintió vigorosamente:

 —Eso podría funcionar. Desilusionar a los que trabajan en su organización. La gente pro-CoDominio de su grupo se pasaría a nosotros al momento.

 Karins hizo una pausa y se echó a reír.

 —Naturalmente, algunos de ellos también se irían con la gente de Millington.

 Todos se rieron. Nadie se preocupaba por el Partido de la Liberación de Millington. Sus locos causaban disturbios y asustaban a los Pagadores de Impuestos, lo que hacía que fuesen muy populares ciertos tipos de restricciones de la Seguridad. El Partido de la Liberación le daba a la Policía algunas cabezas que partir, buenos disturbios para que los cubriese la Tri-V y así los ciudadanos estuvieron divertidos y los Pagadores de Impuestos felices.

 —Creo que podemos dejarle los detalles al señor Grant sin cuidado —Karins sonrió abiertamente.

 —¿Qué es lo que harás, John? —preguntó el presidente.

 —¿De verdad quiere saberlo, señor presidente? —interrumpió Moriarty—. Yo no.

 —Ni yo tampoco. Pero, si estoy de acuerdo con que se haga, lo menos que puedo hacer es tratar de saber qué es lo que se va a hacer. ¿Qué es lo que harás, John?

 —Prepararles una trampa, supongo. Montar un complot, ponerlo en marcha y luego descubrirlo.

 —¿Eso? —dijo Moriarty—. Pues tendrá que ser bueno, la gente está empezando a sospechar sobre todos esos complots.

 Grant asintió.

 —Habrá pruebas. Pruebas muy efectivas. Un arsenal secreto de armas nucleares.

 Se oyó un jadeo sobresaltado. Luego, Karins volvió a hacer una mueca, de oreja a oreja.

 —¡Oh, tío, esto es definitivo! ¡Un escondrijo de nucleares! Auténticas, supongo.

 —Naturalmente. —Grant miró con disgusto al joven obeso. ¿De qué serviría que las armas nucleares fueran falsas? Pero Karins vivía en un mundo de engaños. Tanto, que en ese mundo unas armas falsas podían ser lo apropiado.

 —Mejor será que tenga montones de polis a mano cuando haga pública esa historia —dijo Karins—. Cuando la gente se entere, harán pedazos a Bertram.

 Cierto, pensó Grant. Era un punto que tendría que recordar. La protección a aquellos chicos no iba a ser fácil. No, después de que aquel grupo radical hubiese bombardeado atómicamente Bakersfield en California. Y de que una banda de criminales mafiosos hubiera intentado chantajear a Seattle con otra bomba, exigiendo un rescate de cien millones. La gente ya no consideraba ningún chiste la existencia de arsenales privados de armas atómicas.

 —No mezclaremos personalmente en esto al señor Bertram —dijo con semblante dolorido el presidente—. Bajo ninguna circunstancia. ¿Queda esto comprendido?

 —Sí, señor —contestó rápidamente John. A él tampoco le había gustado aquella idea—. Sólo lo haremos con algunos de sus principales colaboradores.

 Grant chafó el cigarrillo para apagarlo; le había dado mal sabor de boca… ¿o había sido otra cosa?

 —Haré que acaben en manos del CD para la custodia final. Condenados a transporte forzoso. Mi hermano puede arreglarlo, para que no tengan unas sentencias muy duras.

 —Seguro. Si cooperan, podrán ser plantadores independientes en Tanith —dijo Karins—. Puede ocuparse de que no sufran.

 Y un cuerno, pensó Grant. En las mejores circunstancias, la vida en Tanith no era ninguna fiesta.

 —Hay una cosa más —añadió el presidente—. Tengo entendido que el gran senador Bronson quiere algo del CD.

 Algún oficial que fue demasiado eficiente en descubrir los tratos de la familia Bronson, y que ellos quieren ver desaparecer —el presidente tenía una cara como si hubiera probado leche agria—. Odio hacer esto, John. Lo odio, pero necesitamos el apoyo de Bronson. ¿Podrás hablar con tu hermano?

 —Ya lo he hecho —le contestó Grant—. Lo harán.

 Grant dejó la reunión unos minutos más tarde. Los otros continuarían la interminable discusión, pero Grant no veía la necesidad de esto. Estaba clara la acción necesaria, y cuanto más esperase, más tiempo tendría Bertram para reunir a más seguidores y endurecer sus apoyos. Si había que hacer algo, tenía que ser ahora.

 Durante toda su vida, Grant había visto que era mejor la acción equivocada, llevada a cabo en el momento preciso, que la acción correcta realizada luego. En cuanto llegó al Pentágono llamó a sus lugartenientes y les dio órdenes. No le llevó más de una hora el poner en marcha la maquinaria.

 Los colegas de Grant siempre decían que era demasiado burdo, que se apresuraba demasiado en actuar, sin examinar las consecuencias. También reconocían que tenía suerte. Pero para Grant, aquello no era suerte, y sí que consideraba las consecuencias; pero él se anticipaba a los hechos más bien que reaccionaba a las crisis. Desde hacía semanas, había sabido que el apoyo a Bertram estaba creciendo alarmantemente y, mucho antes de ir a la reunión con el presidente, había hecho planes al respecto.

 Ahora estaba claro que había que actuar de inmediato. Dentro de unos días comenzaría a haber fugas de lo tratado en aquella conferencia. Nada sobre las acciones a tomar, pero sí rumores acerca de la alarma y la preocupación. Una secretaria se daría cuenta de que Grant había vuelto al Pentágono después de despedir a su chófer. Otra se fijaría en que Karins se reía irónicamente, más de lo habitual, al salir de la Oficina Oval, o que dos enemigos políticos salían juntos y se iban a tomar un trago. Otra oiría algo acerca de Bertram, y pronto correría por todo Washington: el presidente estaba preocupado por la popularidad de Bertram.

 Dado que las fugas eran inevitables, debía actuar mientras el plan aún podía funcionar. Grant despidió a sus ayudantes con una sensación de satisfacción. Había estado dispuesto, y la crisis acabaría antes de que realmente se iniciase. Fue únicamente después de que lo hubiesen dejado solo cuando cruzó la habitación plafonada en madera para ir al armarito de teca donde se sirvió un escocés doble.

 El paisaje de Maryland se deslizaba muy por debajo, mientras el Cadillac iba con el autopiloto puesto. Una antena de cinta llegaba casi hasta la casa de Grant, y él se dedicaba a contemplar la escena del anochecer, bastante más relajado de lo que le había sido posible lograr estar últimamente. Las luces de las casas parpadeaban debajo, y algunos coches de superficie corrían por las carreteras. Tras él se hallaba la desparramada superficie de la Isla de la Seguridad Social de Columbia, a donde habían ido a parar la mayoría de los desplazados de Washington. Ahora, sus habitantes eran de la tercera generación, y nunca habían conocido otra clase de vida.

 Hizo una mueca. Las Islas de la Seguridad Social eran masas de edificios de cemento y parques en los terrados, depósitos para el bullente resentimiento de vidas inútiles, mantenidas plácidas para los suministros gubernamentales de mierdashish y borloi de Tanith y alcohol barato estadounidense. Un hombre nacido en uno de aquellos complejos podía pasar allí toda su vida. Y muchos lo hacían.

 Grant trató de imaginar lo que sería vivir allí, pero no pudo. Los informes de sus agentes le daban una imagen intelectual, pero no había modo en que identificarse con aquella gente. No podía sentir la desesperanza y los sentidos embotados, los odios ardientes, los terrores, el amargo orgullo de las bandas callejeras.

 En cambio, Karins lo sabía. Él había comenzado su vida en una Isla de la Seguridad Social en alguna parte del Medio Oeste. Se había abierto camino, con uñas y dientes, por las escuelas, hasta lograr una beca y un billete para salir de allí para siempre. Había resistido a los estimulantes y a la droga y a la Tri-V. ¿Merecía la pena? Grant no estaba seguro. Y, naturalmente, había otro camino para escapar a la Seguridad Social, como colono voluntario… ¡pero eran tan pocos los que ya lo tomaban! En otro tiempo habían sido muchos.

 El altavoz del tablero habló repentinamente, cortando a Beethoven en plena interpretación: «ADVERTENCIA: ESTA APROXIMÁNDOSE USTED A UN ÁREA RESTRINGIDA. LOS VEHÍCULOS NO AUTORIZADOS SERÁN DESTRUIDOS SIN NUEVO AVISO. SI TIENE USTED ALGÚN MOTIVO LEGITIMO PARA HALLARSE EN ESTA ZONA VIGILADA, SIGA EL HAZ DE GUÍA, HASTA LA ESTACIÓN DE CONTROL DE LA POLICÍA. ÉSTE ES UN AVISO FINAL».

 Automáticamente, el Cadillac cambió su rumbo para seguir el haz hacia abajo, en dirección al cuartelillo de la Policía Estatal, y Grant lanzó una maldición. Conectó el micrófono y habló con voz baja:

 —Soy John Grant de Peachem’s Bay. Algo parece andar mal con mi traspondedor.

 Hubo una corta pausa, y una suave voz femenina surgió del altavoz del tablero:

 —Lo lamentamos mucho, señor Grant. Su señal es correcta. Nuestra unidad de identificación está averiada. Por favor, siga a su casa.

 —¡Arreglen ese maldito cacharro antes de que derribe a un Pagador de Impuestos! —dijo Grant. El Condado de Ann Arundel era un punto fuerte del Partido Unido. ¿Cuánto tiempo seguiría así si se producía un accidente como el que él había previsto? Tomó los mandos manuales y atajó a campo través, a pesar de las normas. Ahora que sabían quién era, lo único que podían hacerle era ponerle una multa, y su ordenador bancario la pagaría sin molestarse ni en informarle de ella.

 Eso hizo aparecer una acerba sonrisa en su rostro. Se vulneraban las normas de tráfico, los ordenadores lo descubrían y ponían multas, otros ordenadores las pagaban, y ningún humano se enteraba jamás que le habían multado. Esto sólo sucedía si se acumulaban las suficientes como para provocar un aviso de suspensión de licencia de conducir… y era entonces cuando el Pagador de Impuestos se enteraba de estas cosas. A menos que fuera uno de los pocos que aún gustaban de comprobar personalmente sus saldos bancarios.

 Su mansión se alzaba al frente, una enorme y extensa propiedad de principios del siglo veinte, en la bahía. Su yate estaba anclado frente a la costa, y esto le dio un hormigueo de culpa. No es que lo tuviera descuidado, pero lo dejaba demasiado en manos de la tripulación contratada, demasiado tiempo sin atenciones por parte de su propietario.

 Carver, el chófer, corrió a ayudarle a bajar del Cadillac. Hapwood estaba esperándole en la gran biblioteca con un vaso de jerez. Príncipe Bismark, temblando ante la presencia de su dios, colocó su cabeza de Doberman sobre el regazo de Grant, dispuesto a tirarse al fuego si así se lo ordenaba.

 Había ironía en aquella situación, pensó Grant. En casa disfrutaba del poder de un señor feudal, pero esto se hallaba limitado a los deseos que su servidumbre tuviese a estar fuera de la Seguridad Social. Pero sólo tenía que levantar el auricular del teléfono de Seguridad que había en un rincón, y funcionaría su auténtico poder, totalmente invisible y limitado únicamente por lo que el presidente desease averiguar. El dinero le daba su poder visible, las leyes de la herencia genética le daban su poder sobre el perro; pero, ¿qué era lo que le daba el auténtico poder del teléfono de Seguridad?

 —¿A qué hora querría usted la cena, sir? —le preguntó Hapwood—. Por cierto, está aquí la señorita Sharon con un invitado.

 —¿Un invitado?

 —Sí, sir. Un joven, un tal señor Allan Torrey, sir.

 —¿Han comido?

 —Sí, sir. La señorita Ackridge llamó, para decir que usted llegaría tarde a la cena.

 —Muy bien, Hapwood. Comeré ahora y veré a la señorita Grant y a su invitado después.

 —Muy bien, sir. Informaré al cocinero. —Hapwood salió de la habitación, haciéndose invisible.

 Grant sonrió de nuevo. Hapwood era otro personaje de la Seguridad Social y había crecido hablando un dialecto del que él no entendería nunca nada. Por alguna razón, se había sentido impresionado por los mayordomos ingleses que veía en la Tri-V y había cultivado sus modales… y ahora era conocido en todo el país, como el hombre perfecto para llevar una mansión.

 Hapwood no lo sabía, pero Grant tenía informes de cada centavo que percibía su mayordomo: comisiones de los proveedores, contribuciones de los jardineros y su sorprendentemente bien llevado portafolio de inversiones. Hapwood podría, si quisiera, retirarse ya a su propia casa y llevar la vida del inversor Pagador de Impuestos.

 ¿Por qué?, se preguntó distraídamente Grant. ¿Por qué sigue aquí? A mí me hace la vida más fácil, pero, ¿por qué? Esto había intrigado lo bastante a Grant como para hacer que sus agentes investigasen a Hapwood, pero el hombre no estaba metido en otra política que no fuera el votar convencido por el Partido Unido. La única cosa sospechosa acerca de sus contactos era el refinamiento con el que extraía dinero de toda transacción relacionada con la Mansión Grant. Hapwood no tenía hijos, y sus necesidades sexuales quedaban satisfechas por infrecuentes visitas a las áreas marginales de las afueras de la isla.

 Grant comió mecánicamente, apresurándose por acabar y reunirse con su hija; y, sin embargo, temía ver al chico que ella había traído a casa. Por un momento, pensó en utilizar el teléfono de Seguridad para averiguar más acerca de él, pero agitó irritadamente la cabeza. El pensar demasiado en términos de Seguridad no era bueno. Por una vez, iba a ser un padre normal, recibiendo al novio de su hija y nada más.

 Dejó la cena inacabada, sin pensar en cuánto habrían costado los restos del filete, ni que, probablemente, Hapwood se encargaría de vendérselos a alguien, y se fue a la biblioteca. Se sentó tras el enorme escritorio de maderas aromáticas de Oriente y se tomó un brandy.

 Tras él, y a ambos lados, las paredes estaban cubiertas de estanterías para libros, inmaculadamente desprovistos de polvo, relatos de las gentes de imperios desaparecidos. Hacía años que no había leído ninguno. Ahora, toda su lectura se limitaba a los informes de brillantes tapas rojas. Los informes contaban historias vivas de gentes vivas pero, en ocasiones, a altas horas de la noche, Grant se preguntaba si su país no estaría tan muerto como los imperios de los libros.

 Grant amaba a su país, pero odiaba a su pueblo, a todos ellos: a Karins y la nueva generación, a los drogados ciudadanos en sus islas de la Seguridad Social, a los satisfechos Pagadores de Impuestos, firmemente agarrados a sus privilegios. Entonces, ¿qué es lo que me gusta a mí?, se preguntó. Sólo nuestra historia, y la grandeza que, en otro tiempo, fueron estos Estados Unidos; que es algo que sólo se encuentra en estos libros y en los viejos edificios, nunca en los informes de la Seguridad.

 ¿Dónde están los patriotas? Todos ellos se han convertido en patriotas, hombres y mujeres estúpidos, siguiendo a un líder hacia la nada. Ni siquiera hacia la gloria.

 Entonces entró Sharon. Era una chica encantadora, mucho más guapa de lo que lo había sido su madre; pero le faltaba la gracia de ésta. Hizo pasar a un chico alto, de poco más de veinte años.

 Grant estudió al recién llegado, mientras se le acercaban. Un chico de buen aspecto: cabello largo, bien cortado, un bigote muy conservador para los que se usaban en estos días. Una túnica azul y violeta, pañuelo de cuello rojo… algo chillón, pero incluso John hijo se vestía con ropas chillonas cuando se quitaba el uniforme del CD.

 El chico caminaba con aire dubitativo, casi tímido, y Grant se preguntó si sería por miedo a él y a su puesto en el Gobierno, o sólo el natural nerviosismo de un joven que está a punto de ser presentado al rico padre de su novia. El pequeño diamante en la mano de Sharon resplandecía a la luz amarillenta del hogar, mientras ella mantenía la mano en una postura nada natural.

 —Papi, yo… Te he hablado mucho de él, éste es Allan. ¡Y justo acaba de pedirme que me case con él!

 Grant vio que ella centelleaba, y que hablaba confiadamente, segura de su aprobación, sin pensar siquiera que pudiera objetar algo. Se preguntó si Sharon no sería la única persona del país que no le temía. Exceptuando a John hijo, que no tenía por qué tener miedo a nada. John estaba fuera del alcance del teléfono de Seguridad. La flota del CD se cuidaba de los suyos.

 Al menos, le ha pedido que se case con él. Podía, simplemente, haberse ido a vivir con ella. ¿O acaso era algo que ya habían hecho? Grant se alzó y tendió la mano:

 —Hola, Allan.

 El apretón de Torrey era firme, pero sus ojos evitaron los de Grant.

 —Así que quieres casarte con mi hija. —Grant miró fijamente la mano izquierda de ella—. Y parece que ella está de acuerdo con esa idea, ¿no?

 —Sí, señor. Esto, señor… ella quería esperar y antes pedirle a usted su permiso, pero yo insistí. La culpa es mía.

 Esta vez, Torrey alzó la vista hacia él, casi con desafío.

 —Sí. —Grant se sentó de nuevo—. Bueno, Sharon, ya que has venido esta noche, me gustaría que hablases con Hapwood acerca de Príncipe Bismark. No creo que el animal esté siendo alimentado de una forma adecuada.

 —¿Quieres decir ahora mismo? —preguntó ella. Apretó su boca en una mueca—. ¡De veras, papi, esto es portarse como en la Época Victoriana! ¡Mira que mandarme fuera de la habitación, mientras tú hablas con mi novio!

 —Sí que lo es, ¿no? —Grant no dijo nada más, y finalmente ella se dio la vuelta para marcharse.

 Pero antes:

 —¡No dejes que te asuste, Allan! ¡Es casi tan peligroso como… como esa cabeza de alce que hay en la sala de los trofeos! —Y se escapó, antes de que él pudiera replicar.

 IV

 Estaban sentados, incómodos. Grant había dejado su escritorio, para colocarse junto al fuego con Torrey. Bebidas, ofrecimiento de un cigarro, las cortesías habituales… cumplió con todas; pero finalmente Hapwood hubo traído sus tragos y la puerta estuvo cerrada.

 —De acuerdo, Allan —empezó John Grant—. Vamos a ser buenos chicos y cumplir con las formalidades: ¿Cómo piensas mantenerla?

 Esta vez, Torrey le miró directamente. Sus ojos bailaron con lo que Grant estuvo seguro que era un humor oculto.

 —Espero ser nombrado para un buen puesto, en el Departamento del Interior, soy un buen ingeniero.

 —¿En Interior? —Grant pensó por un segundo. La respuesta le había sorprendido… no había pensado que el chico fuera otro de los buscadores de cargos—. Supongo que eso puede arreglarse.

 Torrey sonrió. Era una sonrisa contagiosa, y a Grant le gustó.

 —Bueno, señor. Ya ha sido arreglado. No le estaba pidiendo un trabajo.

 —¿Oh, sí? —Grant se alzó de hombros—. No me había enterado.

 —Vicesecretario Adjunto de Recursos Naturales. Tengo un Master en Ecología.

 —Es interesante, pero me parece que yo hubiera tenido que enterarme de su próximo nombramiento.

 —No es oficial aún, señor. No lo será hasta que el señor Bertram no sea elegido presidente. Por el momento, estoy en su equipo electoral.

 La sonrisa seguía en el rostro, y era amistosa, no hostil. El chico creía que la política era un juego. Quería ganar, pero siempre tomándoselo como un juego.

 Y ha visto las encuestas reales, pensó Grant.

 —¿Sí? ¿Y qué es lo que haces exactamente para Bertram?

 Allan se alzó de hombros.

 —Escribir discursos, llevar el correo, manejar la fotocopiadora… Usted ya ha estado en los cuarteles electorales. Yo soy el chico que hace todos los trabajos que los otros no quieren hacer.

 Grant se echó a reír.

 —Yo también empecé como chico para todo, pero pronto contraté a alguien para que hiciera los trabajos más duros, con el dinero que antes era mi contribución al partido. Ya no volvieron a tratar de tomarme el pelo más. Supongo que tú también podrías hacer lo mismo.

 —No, señor. Mi padre es un Pagador de Impuestos, pero en estos días el pagar los impuestos es cosa dura y…

 —Sí. —Bueno, al menos no era de una familia de Ciudadanos. Mañana, Ackridge le daría a Grant todos los detalles, pero por ahora lo importante era llegar a conocer al chico.

 Era difícil. Allan era franco y estaba relajado, y a Grant le complació ver que rehusaba un tercer trago, pero había poco de lo que hablar. Torrey no tenía ni idea de la realidad de la política. Era uno de los jóvenes cruzados de Bertram, y estaba dedicado a salvar los Estados Unidos de gente como John Grant, aunque era demasiado educado como para decirlo.

 Y yo en algún tiempo, de joven, fui así, pensó Grant. Quería salvar al mundo, pero entonces todo era tan diferente. Cuando yo era joven nadie quería ver el fin del CoDominio. Estábamos muy contentos de que se hubiera acabado la Segunda Guerra Fría. ¿Qué ha pasado con la gran sensación de tranquilidad que tuvimos cuando pudimos dejar de preocuparnos por las guerras atómicas? En eso era en lo único en que pensábamos cuando yo era joven, en que íbamos a ser la última generación. Y, ahora, dan por sentado que van a tener paz por siempre. ¿Acaso la paz es una cosa que valga tan poco?

 —Hay mucho que hacer —estaba diciendo Torrey—. ¡El Proyecto Baja, la polución térmica del Mar de Cortés! Están aniquilando todo un sistema ecológico, sólo para crear estancias para los Pagadores de Impuestos. Sé que esto no depende de su departamento, señor; y probablemente ni sepa lo que están haciendo… ¡Pero Lipscomb lleva en el cargo demasiado tiempo! Corrupciones, intereses especiales… ¡Es hora de que volvamos a tener un auténtico sistema de dos partidos, en lugar de que todo vaya pasando de una a otra alas del Partido Unido! Es hora de un cambio, y el señor Bertram es el hombre adecuado. Sé que lo es.

 La sonrisa de Grant era forzada, pero logró mantenerla.

 —No esperarás que esté de acuerdo contigo —le dijo.

 —No, señor.

 Grant suspiró.

 —Pero quizá tengas razón en eso. Tengo que reconocer que a mí no me importaría retirarme. Podría vivir muy bien en esta casa, en lugar de sólo visitarla los fines de semana.

 No valía la pena, se dijo Grant. Nunca convencería al chico, y Sharon le quería. Torrey abandonaría a Bertram cuando estallasen los escándalos.

 Y, de todos modos, ¿qué explicaciones hubiera podido darle? El Proyecto Baja había sido desarrollado para ayudar a un grupo de presión de Pagadores de Impuestos en los seis estados de lo que, en otro tiempo, había sido la República de México. El Gobierno los necesitaba, y a ellos no les importaban un pimiento ni las ballenas ni los peces. De cortas miras, sí. Y Grant había tratado de argumentar con ellos, para que cambiasen el Proyecto; pero no habían aceptado, y la política es el arte de lo posible.

 Al fin, dolorosamente, la entrevista concluyó. Sharon entró sonriendo como un cordero, porque estaba prometida a uno de los hombres de Bertram, pero sin comprender la situación mejor que Allan Torrey. Sólo era un juego. Bertram ganaría y Grant se retiraría, y nadie sufriría por ello.

 ¿Cómo podía decirles que las cosas ya no funcionaban así? El Partido Unido no era el partido más limpio del mundo, pero al menos no tenía fanáticos… y, por todo el mundo, volvían a aparecer las causas. Los «Amigos del Pueblo» estaban de nuevo en marcha, y todo aquello ya había pasado antes, había sido contado, una y otra vez, en aquellos libros, asépticamente limpios, que había tras él.

 ¡AYUDANTES DE BERTRAM DETENIDOS POR LA CENTRAL DE INFORMACIÓN AMERICANA! ¡LA CÍA ENCUENTRA UN ZULO CON ARMAS, EN EL CUARTEL GENERAL DE BERTRAM! ¡SE RUMOREA QUE HAY BOMBAS NUCLEARES!

 Chicago, 15 de mayo (UPI).— Agentes de la CÍA han detenido a cinco de los principales ayudantes del senador Harvey Bertram, en lo que portavoces del Gobierno califican como uno de los más repugnantes complots jamás descubiertos…

 Grant leyó la transcripción en la pantalla de su escritorio, sin sentir satisfacción alguna. Todo había ido según lo planeado, y ya no quedaba nada por hacer, pero odiaba aquello.

 Al menos había sido hecho con limpieza: las pruebas estaban allí. La gente de Bertram podría tener su juicio, rechazar los jurados, protestar contra los jueces. El Gobierno no haría uso de sus derechos, de acuerdo con la enmienda treinta y uno, y dejaría que el caso fuera juzgado según las viejas normas. No importaba.

 Luego, leyó lo que había debajo en letra pequeña: «Fueron detenidos Grigory Kalamintor, de diecinueve años de edad, secretario de Prensa de Bertram; Timothy Giordano, de veintidós, secretario; Allan Torrey, de veintidós, ayudante ejecutivo…». La página se le tornó borrosa, y Grant dejó caer su cabeza entre las manos.

 —¡Dios mío! ¿Qué hemos hecho?

 No se había movido aún, cuando zumbó la llamada de la señorita Ackridge.

 —Su hija por la cuatro, señor. Parece muy alterada.

 —Sí. —Grant apretó salvajemente el botón. El rostro de Sharon se fue enfocando ante su vista. Tenía el maquillaje estropeado por las largas huellas de las lágrimas. Parecía mucho mayor, casi igual que su madre durante una de sus largas…

 —¡Papi! ¡Han detenido a Allan! ¡Y sé que no es verdad, él no hubiera querido nunca tener algo que ver con armas nucleares! ¡Mucha de la gente del señor Bertram decía que nunca habrían unas elecciones honestas en este país; decían que John Grant se ocuparía de ello! ¡Yo les dije que estaban equivocados, pero no lo estaban! ¿No es así, papi? ¡Has hecho esto para parar las elecciones! ¿No es cierto?

 No había nada que decir, porque ella tenía razón. Pero, ¿quién podía estar escuchando?

 —No sé de qué me estás hablando. Sólo acabo de ver las noticias de la Tri-V que hablaban de la detención de Allan, nada más. Ven a casa, gatita, y hablaremos de ello.

 —¡Oh, no! ¡No vas a conseguir tenerme en un sitio donde el doctor Pollard me pueda dar una buena inyección de sus medicinas mágicas, para hacerme olvidar todo sobre Allan! ¡No! Estoy con unos amigos, y no voy a volver a casa, papi. Y, cuando vaya a los periodistas, supongo que me escucharán. Aún no sé lo que les voy a contar, pero estoy segura que la gente del señor Bertram pensará en algo. ¿Qué te parece esto, señor Dios?

 —Cualquier cosa que le digas a la prensa será una mentira, Sharon. Tú no sabes nada. —Uno de sus ayudantes había entrado y luego salido de la oficina.

 —¿Mentira? ¿Y dónde he aprendido yo a mentir? —La pantalla quedó en blanco.

 ¿Es todo tan frágil?, se preguntó. Toda la confianza y el amor… ¿pueden desvanecerse tan rápidamente, son tan perecederos?

 —¿Señor? —era Hartman, su ayudante.

 —¿Sí?

 —Llamaba desde Champaign, Illinois. Un local de Bertram que se creen que no conocemos. Y el teléfono era uno de esos, garantizados como que no pueden ser trazados.

 —No se fían de nadie, ¿eh? —comentó Grant—. Haga que algunos hombres buenos vigilen esa casa, pero déjenla en paz.

 Se puso en pie y notó una oleada de náuseas tan fuerte, que tuvo que agarrarse al borde del escritorio:

 —¡CUÍDESE JODIDAMENTE BIEN DE ASEGURARSE DE QUE LA DEJAN EN PAZ! ¿COMPRENDIDO?

 Hartman se puso tan pálido como Grant. El jefe no le había alzado la voz a uno de sus hombres, en cinco años.

 —Sí, señor. Entiendo.

 —Entonces, lárguese de ahí —Grant habló meticulosamente, con tono muy bajo; y la fría y mecánica voz era aún más aterradora que el grito.

 Se sentó, una vez estuvo solo y miró al teléfono. ¿De qué le servía ahora su poder?

 ¿Qué podía hacer? No era cosa conocida el que Sharon estuviese prometida al chico. Les había convencido de que no formalizasen su compromiso hasta que se hubieran hecho las amonestaciones en la Catedral Nacional y pudieran dar una gran fiesta de sociedad. En ese momento le había parecido lo correcto a hacer por ellos, pero…

 Pero, ¿qué? No podía hacer que soltasen al chico. No a ese chico. Éste no aceptaría quedarse callado como precio a su libertad. Se llevaría a Sharon a un periódico a los cinco minutos de que lo hubiesen soltado, y los titulares resultantes harían caer a Lipscomb, al Partido Unido, al CoDominio… y a la paz. Los periodistas escucharían a la hija del jefe de la policía secreta del país.

 Grant marcó un código en el comunicador, luego otro. El Gran Almirante Lermontov apareció en la pantalla.

 —¿Sí, señor Grant?

 —¿Está usted solo?

 —Sí.

 La conversación le resultaba dolorosa, y el largo retraso mientras las señales llegaban a la Luna y regresaban no la hacía más fácil.

 —¿Cuándo sale fuera del Sistema la próxima nave de guerra del CD? No quiero que sea una nave colonial y, sobre todo, que no se trate de un navío-prisión. Una nave de guerra.

 Otra larga pausa, aún más larga que el retraso de las señales.

 —Supongo que puedo montar alguna cosa —dijo el almirante—. ¿Qué es lo que necesita?

 —Quiero… —Grant dudó, pero no había tiempo que perder. Nada de tiempo—. Quiero lugar para dos importantes prisioneros políticos. Una pareja de novios. La tripulación no debe conocer su identidad, y cualquiera que la averigüe debe permanecer fuera del Sistema durante al menos cinco años. Y quiero que los dejen en un mundo colonial decente, un buen lugar. Quizá Esparta. Nadie regresa nunca de Esparta. ¿Puede arreglarlo?

 Grant podía ver los cambios en el rostro de Lermontov, a medida que las palabras le llegaban. El almirante frunció el entrecejo.

 —Puede hacerse si es lo bastante importante. No será fácil.

 —Es lo bastante importante. Mi hermano Martin le explicará luego todo lo que necesite saber. Los prisioneros serán entregados esta tarde, Sergei. Por favor, tenga la nave preparada. Y… será mejor que no se trate del Saratoga. Mi hijo está en ésa y… él conoce a uno de los prisioneros. —Grant tragó saliva—. Debería haber un capellán a bordo. Los chicos querrán casarse.

 Lermontov frunció el ceño de nuevo, como preguntándose si John Grant se habría vuelto loco. Y, sin embargo, él necesitaba a los Grant, a los dos. Y, desde luego, John Grant no le pediría un favor así, si no fuese vital.

 —Se hará —afirmó Lermontov.

 —Gracias. También le agradecería que se asegurase de que tengan una buena propiedad en Esparta. No deben saber quién lo ha arreglado. Simplemente, haga que se ocupen de ello, y luego me envía la factura a mi atención.

 Era todo tan simple. Ordenaría a sus agentes que detuvieran a Sharon y la entregasen a la Información del CD. No quería verla antes de eso. El fiscal general enviaría a Torrey al mismo lugar y anunciaría que se había fugado.

 No era tan limpio como hacer que los condenasen a todos en un tribunal público, pero serviría… e incluso sería de ayuda el que uno de ellos fuera un fugitivo de la justicia. Eso, en sí mismo, sería un reconocimiento de culpabilidad.

 Algo dentro de él aullaba, una y otra vez, que se trataba de su hijita, de la única persona en el mundo que no tenía miedo de él, pero Grant se negaba a escuchar. Se recostó en el sillón y, casi en calma, dictó sus órdenes.

 Tomó la hoja de la impresora y su mano no tembló cuando firmó al pie.

 De acuerdo, Martin, pensó. De acuerdo. Te he ganado el tiempo que me pediste, que me pedisteis tú y Sergei Lermontov. Ahora, ¿podréis hacer algo con él?

 V

 2087 d.J.C.

 El bote de aterrizaje cayó de la nave de guerra en órbita. Cuando hubo descendido hasta una distancia segura, sus retropropulsores se dispararon y, cuando hubo entrado en las rarificadas capas exteriores de la alta atmósfera del planeta, se abrieron tomas de aire en la proa. El tenue aire fue chupado y comprimido, hasta que la temperatura de estancamiento en la cámara del pulsorreactor fue lo bastante alta como para la ignición.

 Los motores se prendieron. Se desplegaron alas para suministrar sustentación a velocidades hipersónicas, y el espacioplano giró, para volar sobre el vacío océano hacia la masa continental, que se hallaba a dos mil kilómetros de distancia.

 El aparato voló sobre recortadas montañas de doce kilómetros de alto, luego cayó rápidamente hacia llanuras cubiertas de bosques espesos. Fue frenando, hasta que ya no fue un peligro para la delgada tira de tierras habitadas a lo largo de las costas oceánicas. El gran océano del planeta estaba unido a un mar menor por un canal casi totalmente encerrado en tierras, que no tenía más de cinco kilómetros de ancho en su punto más amplio, y casi todos los colonos vivían cerca de la unión de ambas aguas.

 La capital de Hadley se hallaba en una larga península en la boca de ese canal y los dos puertos naturales, uno en el mar, el otro en el océano, daban a la ciudad el adecuado nombre de Refugio. El nombre sugería una tranquilidad que la ciudad ya no tenía.

 El vehículo extendió sus alas a su máxima dimensión y flotó bajo, sobre las tranquilas aguas del puerto del canal. Tocó las mismas y descansó en ellas. Los remolcadores corrieron a través de las claras aguas azules. Sudorosos marinos lanzaron cabos y remolcaron a la nave de aterrizaje hasta el muelle, en donde la amarraron.

 Una larga hilera de Infantes de Marina del CoDominio, en uniforme de guarnición, salió del bote. Se reunieron en los muelles de gris cemento en ordenadas y brillantes líneas. Dos hombres de civil siguieron a los Infantes fuera del vehículo.

 Parpadearon ante el desacostumbrado brillo azulblanquecino del sol de Hadley. Éste se hallaba tan lejos, que sólo les hubiera parecido un pequeño punto si hubieran sido tan tontos como para mirarlo directamente. El aparente pequeño tamaño era sólo una ilusión causada por la distancia: Hadley recibía tanta iluminación de su más caliente sol como la Tierra la recibe del Sol.

 Ambos hombres eran altos y se erguían tan tiesos como los Infantes que había delante de ellos, tanto que, de no ser por sus ropas, hubieran podido ser tomados por miembros del batallón que desembarcaba. El más bajo de los dos llevaba el equipaje de ambos, y se mantenía respetuosamente detrás; aunque fuera mayor de edad, obviamente era un subordinado. Vieron cómo dos hombres jóvenes llegaban, inciertos, al muelle. Los uniformes azules sin adornos de los recién llegados contrastaban fuertemente con los brillantes, en rojo y oro, de los Infantes de Marina del CoDominio, que pululaban a su alrededor. En este momento los Infantes ya estaban apresurándose a entrar de vuelta en el vehículo para sacar petates, armas y todos los artículos transportados por un batallón ligero.

 El más alto de los dos que iban vestidos de civil se enfrentó a los recién llegados de uniforme.

 —Supongo que están aquí para recogernos —les dijo, con tono placentero. Su voz resonó por sobre el ruido del muelle y se oyó con facilidad por encima del estrépito, a pesar de que no había gritado. Su acento era neutral: el inglés casi universal de los oficiales no rusos de los Servicios del CoDominio, y denotaba su profesión casi con tanta seguridad como lo hacía su postura y su tono de mando.

 Aun así, los recién llegados parecían inciertos. Últimamente se veía en los astronautas a un montón de ex oficiales de la Armada Espacial del CoDominio. Los presupuestos del CD eran más bajos cada año.

 —Creo que sí —dijo finalmente uno de ellos—. ¿Es usted John Christian Falkenberg?

 En realidad, su nombre correcto era John Christian Falkenberg III, y sospechaba que su abuelo hubiera insistido en lo de “tercero”, pero:

 —Correcto. Y el sargento mayor Calvin.

 —Es un placer el conocerle, señor. Yo soy el teniente Banners y éste es el alférez Mowrer. Pertenecemos al Estado Mayor del presidente Budreau. —Banners miró en derredor, como si esperase a otros hombres, pero no había nadie más que los Infantes de Marina de uniforme. Le echó a Falkenberg una mirada algo asombrada y añadió—: Tenemos transporte para usted, pero me temo que sus hombres tendrán que caminar. Son unas once millas.

 —Millas. —Falkenberg sonrió para sí. Desde luego aquel planeta estaba en los confines del Universo, usando esas medidas…—. No veo razón por la cual diez saludables mercenarios no puedan marchar dieciocho kilómetros, teniente.

 Se volvió para enfrentarse a la oscura forma del portón de entrada del bote de aterrizaje y llamó a alguien de adentro:

 —Capitán Fast, no hay transporte, pero alguien le mostrará por dónde ha de llevar, en marcha, a los hombres. Hágales que lleven todo su equipo.

 —Esto, señor, eso no será necesario —protestó el teniente—. Podemos ofrecerles… bueno, tenemos transporte a caballo para el equipaje.

 Miró a Falkenberg, como si esperase que éste se fuera a echar a reír.

 —No es raro en los mundos coloniales —comentó Falkenberg—. Los caballos y las muías podían ser transportados como embriones congelados y no necesitaban industrias de alta tecnología para producir más, ni necesitaban una base industrial que les proporcionara combustible.

 —El alférez Mowrer se ocupará de todo —dijo el teniente Banners. Hizo de nuevo una pausa y pareció pensativo, como incierto acerca de si decirle algo a Falkenberg. Finalmente, agitó la cabeza—. Creo que sería bueno que les hiciera llevar a sus hombres sus armas personales, señor. No debería haber ningún problema, camino de los cuarteles, pero… En cualquier caso, diez hombres armados no deberían, desde luego, tener ningún problema.

 —Ya veo. Quizá debería ir con mis soldados, teniente. No sabía que las cosas estuvieran tan mal en Hadley.

 La voz de Falkenberg era tranquila y calmada, pero contempló con cuidado a los jóvenes oficiales.

 —No, señor. En realidad no lo están… Pero no tiene sentido el correr riesgos —hizo un gesto al alférez Mowrer, para que fuera al vehículo de aterrizaje y se volvió de nuevo a Falkenberg. Una gran mesa negra se alzó del agua, más allá de la nave. Chapoteó y se desvaneció. Banners pareció no darse cuenta, pero los Infantes de Marina gritaron excitados—. Estoy seguro de que el alférez y sus oficiales podrán encargarse del desembarco, y al presidente le gustaría verle de inmediato, señor.

 —Sin duda. De acuerdo, Banners, lléveme allí. El sargento mayor Calvin vendrá conmigo. —Siguió a Banners muelle abajo.

 Esta farsa no tiene sentido, pensó Falkenberg. Cualquiera que vea a diez hombres armados, guiados por un alférez de la Guardia Presidencial va a saber que son tropas mercenarias, lleven ropas civiles o no. Otro caso de información falsa.

 A Falkenberg le habían dicho que mantuviese en secreto el estatus real de sus hombres, pero esto no iba a funcionar. Se preguntó si eso le haría más difícil el mantener sus propios secretos.

 Banners les llevó rápidamente, a través de los ajetreados cuarteles de la Infantería de Marina del CoDominio, por delante de aburridos centinelas que saludaron a medias al uniforme de la Guardia Presidencial. La fortaleza de los Infantes era un hormiguero de actividad, con cada espacio abierto repleto de armas y mochilas: los signos de una fuerza militar que se dispone a trasladarse a otro destino.

 Cuando estaban dejando el edificio, Falkenberg vio a un anciano oficial naval.

 —Excúseme un momento, Banners. —Se volvió hacia el capitán de la Armada del CoDominio—. Mandaron a alguien a por mí; gracias, Ed.

 —No hay problema. Informaré de tu llegada al Almirante. Le gusta seguirte la pista. De modo no oficial, claro está. Buena suerte, John. Dios sabe que vas a necesitar ahora un poco de ella. Lo que te hicieron fue una injusticia.

 —Así son las cosas.

 —Ajá, pero la Flota acostumbraba a cuidarse mejor de los suyos. Me estoy empezando a preguntar si nadie estará a salvo. ¡Ese maldito Senador…!

 —Olvídalo —le interrumpió Falkenberg. Miró hacia atrás para asegurarse que el Teniente Banners no podía oírles—. Dales mis saludos al resto de tus oficiales. Mandas una buena nave.

 El capitán sonrió débilmente.

 —Gracias. Viniendo de ti, eso es todo un cumplido. —Tendió su mano y asió firmemente la de John—. Mira, despegaremos dentro de un par de días, no más. Si necesitas que te lleve a alguna parte, puedo arreglarlo. El maldito Senado no tiene por qué saberlo. Podemos arreglarte un viaje a cualquier lugar, dentro del territorio del CD.

 —Gracias, pero creo que me quedaré.

 —Las cosas podrían ponerse duras aquí —afirmó el Capitán.

 —¿Y no lo son en cualquier otra parte del CoDominio? —preguntó Falkenberg—. Gracias de nuevo, Ed.

 Casi le saludó, pero se contuvo en el último momento.

 Banners y Calvin le estaban aguardando, y Falkenberg se dio la vuelta. Calvin alzó tres bolsas de efectos personales como si estuvieran vacías y empujó la puerta para abrirla con un solo suave movimiento. El capitán del CD los contempló, hasta que hubieron dejado el edificio, pero Falkenberg ya no volvió la vista atrás.

 —Malditos sean —murmuró el capitán—. Malditos sean todos ellos.

 —El coche está aquí. —Banners abrió la puerta trasera de un maltratado vehículo de cojín de aire, de modelo no discernible. Había sido montado canibalizando piezas de una docena de otras máquinas, y era evidente que algunas partes eran retazos artesanales hechos por algún mecánico sin demasiada experiencia. Banners montó en el asiento del conductor y puso en marcha el motor. Tosió dos veces y luego funcionó suavemente, y se alejaron entre una nube de humo negro.

 Fueron por otro muelle, en donde otro vehículo de aterrizaje con alas tan grandes como todo el vehículo de los Infantes de Marina estaba descargando un torrente interminable de pasajeros civiles. Los niños lloraban y largas filas de hombres y mujeres miraban con incertidumbre a su alrededor, hasta que eran urgidos a seguir adelante por hombres de uniformes similares al de Banners. El acre hedor de los humanos sin lavar se mezclaba con el fresco aire salado del océano que llegaba de más allá. Banners subió las ventanillas con expresión de disgusto.

 —Siempre es lo mismo —comentó Calvin, sin dirigirse a nadie en especial—. Siendo como es el racionamiento de agua en esas naves-prisión del CoDominio, les lleva luego semanas en el planeta el volver a sentirse limpios.

 —¿Ha estado alguna vez en una de esas naves? —le preguntó Banners.

 —No, señor —le contestó Calvin—. Pero he estado en botes de asalto de la Infantería de Marina que casi eran igual de malos, supongo. Pero no puedo suponer que me agradase el verme enlatado en un cubículo con diez o quince mil civiles, durante seis meses.

 —Quizá veamos el interior de una de esas naves —comentó Falkenberg—. Y nos sintamos felices de tener tal oportunidad. Hábleme de la situación aquí, Banners.

 —No sé por dónde empezar, señor —le contestó el teniente—. Esto… ¿sabe usted algo de Hadley?

 —Suponga que no sé nada —le respondió Falkenberg. Vale la pena que vea la valoración de la situación que hacen los oficiales del presidente, pensó. Podía notar el informe hecho por la Inteligencia de la Flota llenándole el bolsillo interior de su túnica, pero esos estudios siempre dejaban fuera detalles importantes; y la actitud de la Guardia Presidencial podía ser trascendental para sus planes.

 —Sí, señor. Bien, para empezar, estamos muy lejos de las más cercanas rutas de navegación… pero supongo que eso ya lo sabe. La única razón por la que teníamos algo de tráfico mercante era por las minas. De torio, las vetas más ricas que se habían conocido, y lo fueron durante un tiempo, hasta que se empezaron a agotar. Durante los primeros años, eso es todo lo que tuvimos. Las minas están arriba en las colinas, a unas ochenta millas de distancia, en esa dirección.

 Señaló hacia una delgada línea azul, que apenas si era visible en el horizonte.

 —Deben de ser unas montañas bastante altas —dijo Falkenberg—. ¿Cuál es el diámetro de Hadley? ¿Sobre el ochenta por ciento de la Tierra o algo así, no? El horizonte debe de estar bastante cerca.

 —Sí, señor. Ésas son montañas muy altas. Hadley es pequeño, pero aquí todo lo tenemos mejor y más grande —había orgullo en la voz del joven oficial.

 —Los paquetes parecen bastante pesados para un planeta tan pequeño —comentó Calvin.

 —Hadley es muy denso —le contestó Banners—. La gravedad es casi de un noventa por ciento estándar. En cualquier caso, las minas están allá, y tienen su propio espaciopuerto, en un lago cercano. Refugio, que es esta ciudad, fue fundada por la American Express Company. Ella trajo a los primeros colonos, un montón de ellos.

 —¿Voluntarios? —preguntó Falkenberg.

 —Sí. Todos voluntarios. Los habituales marginados. Supongo que mi padre era bastante representativo: un ingeniero que no podía soportar la lucha continua por escalar puestos y que estaba harto de las restricciones de la Oficina de Tecnología, acerca de lo que podía aprender. Ellos fueron la primera oleada, y se quedaron con las mejores tierras. Fundaron la ciudad y pusieron a rodar la economía. En menos de veinte años le habían pagado a la American Express todos sus préstamos —el orgullo de Banners era evidente, y Falkenberg sabía que había sido un trabajo duro.

 —¿Cuándo fue eso, hace cincuenta años? —preguntó.

 —Sí.

 Estaban yendo por calles atestadas, en las que se alineaban casas de madera y algunos edificios de piedra. Habían pensiones, bares, burdeles para los marinos espaciales, todos los establecimientos habituales de una calle portuaria, pero no se veían otros coches en la calle. En cambio, todo el tráfico era de carros, tirados por caballos o bueyes, bicicletas y peatones.

 El cielo sobre Refugio era claro. No había ni señales de humo de fábricas o de desechos industriales. Allá en el puerto, los remolcadores se movían con la silenciosa eficiencia de los motores eléctricos, y también había barcos veleros, impulsados por el viento, botes langosteros movidos a remos e incluso una goleta con todo su velamen desplegado, hermosa sobre la clara agua azul. Lanzaba penachos de espuma mientras corría mar adentro. Un buque velero de tres mástiles, con las velas plegadas, estaba atracado a un muelle, mientras los obreros portuarios lo cargaban a mano con grandes balas de algo que podría ser algodón.

 Pasaron junto a un carro cargado de melones. Una pareja, alegremente vestida, les saludó amistosamente, luego el hombre animó con un largo látigo al tiro de caballos que arrastraba su carro. Falkenberg estudió la primitiva escena y dijo:

 —No parece que lleven ustedes aquí cincuenta años.

 —No —Banner puso una expresión amarga. Después giró para evitar a un grupo de quinceañeros que estaban bloqueando una calle del puerto. Luego tuvo que girar de nuevo, para evitar la barricada de tochos del pavimentado que habían estado tapando con sus cuerpos. El coche se tambaleó violentamente. Banners aceleró para levantarlo más alto y se dirigieron hacia la parte más baja de la barricada. La rozó mientras la superaba, luego aceleró para marcharse.

 Falkenberg sacó la mano del interior de su camisa. Tras él, Calvin estaba inspeccionando una metralleta que había aparecido del enorme petate que había llevado con él al interior del vehículo. Cuando Banners no dijo nada del incidente, Falkenberg frunció el ceño y se arrellanó en su asiento, escuchando. Los papeles de Información mencionaban desórdenes, pero aquello era tan malo como en una isla de la Seguridad Social de la Tierra.

 —No, no estamos muy industrializados —continuó Banners—. Al principio no había ninguna necesidad de desarrollar industrias básicas. Las minas habían hecho rico a todo el mundo, así que importábamos todo lo que necesitábamos. Los agricultores vendían sus productos frescos a los mineros a precios enormes. Refugio era una ciudad de servicios industriales. La gente que trabajaba aquí pronto se podía permitir comprar animales de granja, tras lo que se desparramaban por las llanuras y los bosques, para establecerse.

 Falkenberg asintió:

 —A muchos no les debían interesar las ciudades.

 —Precisamente. Ellos no querían industrias, habían venido aquí para escaparse de ellas. —Banners condujo en silencio, durante un tiempo—. Entonces, algún jodido burócrata del CoDominio leyó los informes ecológicos sobre Hadley. La Oficina de Control de la Población de Washington decidió que éste era un lugar perfecto para colonización involuntaria. De todos modos, las naves venían aquí por el torio, así que, en lugar de maquinaria y artículos de consumo, se les ordenó que nos trajeran presos. Centenares de millares de ellos, coronel Falkenberg. Durante los últimos diez años nos han echado encima a más de cincuenta mil personas por año.

 —Y ustedes no pueden mantenerlos a todos —dijo con amabilidad Falkenberg.

 —No, señor. —El rostro de Banners se puso en tensión. Parecía estar luchando para contener las lágrimas—. Dios sabe que lo intentamos. Cada ergio de energía que pueden producir los generadores de fusión se usa para convertir el petróleo en protocarbonos básicos para alimentarlos. ¡Pero no se parecen en absoluto a los colonos originales! ¡No saben hacer nada, no quieren hacer nada! Oh, bueno, realmente no es así; algunos de ellos trabajan. Algunos de nuestros mejores ciudadanos son transportados forzosos. Pero hay demasiados de los otros.

 —¿Por qué no les dicen que trabajen, o los dejarán morirse de hambre? —preguntó Calvin sin parsimonias. Falkenberg le lanzó una fría mirada, y el sargento hizo un gesto afirmativo con la cabeza y se volvió a recostar en su asiento.

 —¡Porque el CD no nos deja hacerlo! —gritó Banners—. ¡Maldita sea, no temamos autogobierno! La gente de la Oficina de Redistribución del CD nos decía lo que teníamos que hacer… ellos lo controlaban todo.

 —Lo sabemos —le dijo con suavidad Falkenberg—. Hemos visto los resultados de la influencia de la Liga de la Humanidad sobre la OfRed. Mi sargento mayor no le estaba haciendo una pregunta, estaba expresando una opinión. Sin embargo, estoy sorprendido… hubiera pensado que sus granjas podrían alimentar a la población urbana.

 —Deberían de ser capaces, señor. —Banners condujo durante unos momentos en hosco silencio—. Pero no hay transportes. La gente está aquí, y la mayor parte de la tierra agrícola está a quinientas millas hacia el interior. Hay tierra cultivable más cerca, pero no ha sido limpiada. Nuestros colonos deseaban alejarse de Refugio y de la OfRed. Tenemos un ferrocarril, pero las partidas de bandoleros no dejan de volarlo. No podemos fiarnos de lo producido en Hadley para mantener vivo a Refugio. Hay un millón de personas en Hadley, y la mitad de ellas están apretujadas en esta única e ingobernable ciudad.

 Estaban aproximándose a una enorme estructura con forma de bol, unida a una tremenda edificación de piedra. Falkenberg estudió cuidadosamente los edificios, y luego preguntó lo que eran.

 —Nuestro estadio —le contestó Banners. No había ahora orgullo en su voz—. El CD lo construyó para nosotros. Hubiéramos preferido tener una nueva planta de fusión, pero nos dieron un estadio con capacidad para cien mil personas.

 —Construido por la Compañía de Construcciones y Desarrollos GLC, supongo —dijo Falkenberg.

 —Sí… ¿cómo lo sabía?

 —Creo que lo he leído en alguna parte. —No era así, pero resultaba fácil imaginarlo: la GLC era propiedad de una compañía holding que, a su vez, era propiedad de la familia Bronson. Era fácil entender que la ayuda enviada por el Gran Senado acabase siendo usada en algo en lo que la GLC pudiese participar.

 —Tenemos excelentes equipos deportivos y buenos caballos de carreras —comentó amargamente Banners—. El edificio contiguo es el Palacio Presidencial. Su arquitectura es bastante funcional.

 El palacio se alzaba frente a ellos, cuadrado y macizo. Parecía más una fortaleza que un edificio honorífico.

 La ciudad estaba más densamente poblada a medida que se acercaban al Palacio. Los edificios de aquí eran principalmente de piedra y cemento, en lugar de madera. Pocos eran de más de tres pisos de alto, de modo que Refugio se extendía bastante a lo largo de la costa. La densidad de población crecía rápidamente más allá del complejo de palacio y estadio. Banners estaba muy atento mientras conducía por las amplias calles, pero parecía menos nervioso de lo que había estado en el puerto.

 Refugio era una ciudad de contrastes. Las calles eran anchas y rectas, y evidentemente había un buen sistema de eliminación de las aguas residuales, pero las plantas bajas de los edificios eran tiendas abiertas, y las aceras estaban atestadas por paradas de mercadillo. Nubes de peatones se movían por entre los quioscos y tiendas.

 Seguía sin verse tráfico motorizado ni aceras rodantes. Abrevaderos para los caballos y barras para atar las riendas habían sido construidos a intervalos frecuentes, junto con austeramente funcionales postes del alumbrado y fuentes públicas. Los pocos signos de tecnología contrastaban fuertemente con el aire, generalmente primitivo, de la ciudad.

 Un contingente de hombres uniformados se abrió camino a través de la multitud en un cruce de calles. Falkenberg los miró fijamente y luego le dijo a Banners:

 —¿Su gente?

 —No, señor. Ésos son los colores de la casa de Glenn Foster. Oficialmente, son reservas no organizadas de la Guardia Presidencial, pero la realidad es que son mesnadas particulares. —Banners rió amargamente—. Suena como algo salido de un libro de Historia, ¿no? Casi hemos vuelto al feudalismo, coronel Falkenberg. Cualquiera con el suficiente dinero mantiene guardias armados. Tiene que hacerlo. Las bandas de criminales son tan fuertes, que la policía ni intenta capturar a ninguno que se halle bajo la protección del crimen organizado, y, si los detuviesen, los jueces no los condenarían.

 —Y las guardias privadas, a su vez, se convierten en bandas. ¿No? —Banners le miró escrutadoramente.

 —Sí, señor. ¿Ha visto antes esta situación?

 —Sí, la he visto antes. —Banners no pudo descifrar la expresión que había en los labios de Falkenberg.

 VI

 Llegaron hasta el Palacio Presidencial y recibieron los saludos de los hombres uniformados de azul. Falkenberg se fijó en las bien cuidadas armas y la precisa instrucción de la Guardia Presidencial. Allí había en servicio gente bien entrenada, pero la unidad era pequeña. Falkenberg se preguntó si sabrían luchar, tan bien como hacer guardia. Eran ciudadanos locales, leales a Hadley, y no se parecerían a los Infantes de Marina del CoDominio, a los que estaba acostumbrado.

 Fue llevado a través de una serie de salas en la fortaleza de piedra. Cada una de ellas tenía gruesas puertas de metal, y varias de las habitaciones eran salas de guardia. Falkenberg no vio signos de actividad gubernamental, hasta que hubieron pasado las capas exteriores del enorme edificio y llegado a un patio abierto, atravesando el cual entraron en un edificio interior.

 Aquí había mucha actividad. A través de los pasillos se apresuraban los oficinistas y algunas muchachas, ataviadas con las togas de muchos volantes que habían estado de moda en la Tierra años antes, estaban sentadas en escritorios. La mayoría de ellas parecían estar metiendo el contenido de los mismos en cajas, mientras otra gente las trasladaba por los pasillos. Algunas oficinas estaban vacías, con sus escritorios cubiertos por una capa de fino polvo, y había cajas de mudanza, de tablas plásticas, amontonadas junto a ellos.

 Había dos antesalas a la oficina del presidente. El presidente Budreau era un hombre alto y delgado, con un bigotito rojo muy fino y gestos rápidos. Cuando fueron introducidos en la exageradamente adornada habitación, el presidente alzó la vista de un montón de papeles, pero sus ojos no enfocaron inmediatamente a sus visitantes. Su rostro era una máscara de preocupación y concentración.

 —El coronel John Christian Falkenberg, señor —anunció el teniente Banners—. Y el sargento mayor Calvin.

 Budreau se puso en pie.

 —Me complace verle, Falkenberg. —Su expresión decía lo contrario: miraba a sus visitantes con algo de disgusto, e hizo un gesto a Banners para que saliera de la sala. Cuando la puerta se hubo cerrado, dijo—: ¿Cuántos hombres ha traído consigo?

 —Diez, señor presidente. Era todo lo que podíamos traer en el transporte sin levantar sospechas. Y tuvimos suerte de que pudieran ser tantos. El Gran Senado tenía un inspector en los muelles, para comprobar si había violaciones en los códigos antimercenarios. Si no hubiéramos sobornado a un empleado portuario para que lo distrajese, ni nosotros estaríamos aquí: Calvin y yo nos encontraríamos ahora en Tanith como colonos involuntarios.

 —Ya veo. —Por su expresión, no parecía sorprendido. John pensó que Budreau se habría sentido complacido si el inspector los hubiera atrapado. El presidente tamborileó nerviosamente en su escritorio—. Quizá eso baste. Tengo entendido que la nave en que usted vino también traía a los Infantes de Marina que se han presentado voluntarios para aposentarse en Hadley. Deberían suministrarnos el núcleo para una excelente Guardia Nacional. ¿Son buenas tropas?

 —Son un batallón desmovilizado —le contestó Falkenberg—. Se trata de tropas que el CD ya no quiere. Podrían ser los sobrantes de todas las guarniciones de veinte planetas. Tendremos suerte si hay un solo verdadero soldado entre todos ellos.

 El rostro de Budreau se relajó a su anterior máscara de depresión. La esperanza desapareció visiblemente de él.

 —Pero tendrá usted tropas propias —dijo Falkenberg.

 Budreau tomó unos papeles:

 —Aquí lo tiene todo. Justo lo estaba mirando cuando llegaron ustedes —le entregó el informe a Falkenberg—. No hay nada animador ahí, coronel. Nunca he pensado que haya una solución militar a los problemas de Hadley, y esto confirma mi temor. Si usted sólo tiene diez hombres, más un batallón de Infantes de Marina desmovilizado forzosamente, entonces ni vale la pena considerar la opción militar.

 Budreau regresó a su asiento. Sus manos se movían inquietas por el mar de papeles que cubría su escritorio.

 —Si yo fuera usted, Falkenberg, volvería a ese bote de la Armada y me olvidaría de Hadley.

 —¿Y por qué no lo hace usted?

 —¡Porque Hadley es mi hogar! Ninguna chusma me va a echar de la plantación que mi abuelo construyó con sus propias manos. No harán que salga corriendo. —Budreau enlazó las manos, apretándolas hasta que los nudillos estuvieron blancos por el esfuerzo, pero cuando habló de nuevo, su voz estaba en calma—: Usted no tiene nada en juego aquí. Yo sí.

 Falkenberg tomó el informe del escritorio y hojeó sus páginas antes de entregárselo a Calvin.

 —Hemos hecho un largo camino, señor presidente. Así que podría contarme cuál es su problema, antes de que me marche.

 Budreau asintió con cara de pocos amigos. El bigote rojo se estremeció y se pasó por él el dorso de la mano.

 —Es bastante simple. La razón ostensible por la que usted está aquí, la razón que le dimos a la Oficina Colonial para que nos dejasen reclutar una Guardia Nacional planetaria, son las bandas de criminales de las colinas. Nadie sabe cuántos son, pero son lo bastante fuertes como para asaltar granjas. También cortan las comunicaciones entre Refugio y los campos cuando les viene en gana.

 —Sí. —Falkenberg estaba en pie frente al escritorio porque no había sido invitado a sentarse. Si esto le molestaba, no lo demostraba—. Pero los bandoleros que actúan como guerrilleros no tienen ninguna posibilidad si no cuentan con una base política.

 Budreau asintió.

 —Estoy seguro que el vicepresidente Bradford ya le habrá dicho que ellos no son el verdadero problema. —La voz del presidente era fuerte, pero había una nota combativa en ella, como si estuviese acostumbrado a que le discutiesen sus conclusiones y estuviera esperando a que Falkenberg empezara a hacerlo—. En realidad, podríamos vivir a pesar de los bandidos, pero éstos cuentan con el apoyo del Partido de la Libertad. Mi Partido Progresista es mayor que el de la Libertad, pero los progresistas están diseminados por todo el planeta, mientras que los libertadores se hallan concentrados aquí, en Refugio, donde tienen Dios sabe cuántos votantes y unos cuarenta mil miembros de carnet, que pueden concentrar cada vez que quieren montar una manifestación violenta.

 —¿Tienen este tipo de manifestaciones muy a menudo?

 —Demasiado. No hay mucho con que controlarlas. Tengo trescientos hombres en la Guardia Presidencial, pero fueron reclutados y entrenados por el CD, como es el caso del joven Banners. No son de mucha utilidad para el control de multitudes y, de todos modos, son leales a su empleo, no a mí personalmente. El PdlL tiene hombres dentro de la Guardia.

 —Así que podemos eliminar a la Guardia Presidencial, si se trata de controlar al Partido de la Libertad —observó John.

 —Sí —Budreau sonrió sin alegría—. Luego está mi Fuerza de Policía. Todos los oficiales de la misma eran del CD y ahora se están marchando. Igual que el personal administrativo, que fue contratado y entrenado por la OfRed y, ahora, resulta que toda la gente competente ha sido trasladada a la Tierra.

 —Eso puede crearle problemas.

 —¿Problemas? ¡La situación es imposible! —exclamó Budreau—. No queda nadie con los conocimientos necesarios para gobernar, pero yo tengo este puesto, que todo el mundo desea. Quizá podría conseguir reunir a un millar de miembros fieles del Partido Progresista y a otros quince mil afiliados que, de ser necesario, lucharían por nosotros; pero no tienen el menor entrenamiento… ¿Cómo se van a enfrentar a los cuarenta mil libertadores?

 —¿Cree usted seriamente que el Partido de la Libertad organizará una revuelta?

 —Puede contar con ello, tan pronto como se haya ido el CD. Han pedido que se convoque una Asamblea Constituyente en cuanto se haya marchado el gobernador del CD. Si no les doy su Asamblea, se rebelarán y arrastrarán con ellos a un montón de los indecisos. Después de todo, ¿qué tiene de irracional el convocar una Asamblea Constituyente, una vez que se haya marchado el gobernador colonial?

 —Ya veo.

 —Y si les damos la Asamblea que quieren, eternizarán las cuestiones hasta que ya no quede nadie, excepto su gente. Mi partido se compone de gente que trabaja, ¿cómo pueden quedarse en sesión, día tras día? En cambio, los desempleados del PdlL permanecerán allá sentados, hasta que puedan deshacerse del gobierno del PP. Y, una vez ellos sean el gobierno, arruinarán al planeta. Claro que, bajo ninguna circunstancia, veo lo que va a poder hacer un militar por nosotros; pero el vicepresidente Bradford insistió en que le contratásemos a usted.

 —Quizá podamos pensar en algo —dijo suavemente Falkenberg—. No tengo experiencia en cuestiones de administración, pero el caso de Hadley no es único. Supongo que el Partido Progresista se compone en su mayoría de los viejos colonos, ¿no?

 —Sí y no. El Partido Progresista quiere industrializar Hadley, y algunas de nuestras familias de granjeros se oponen a esto. Pero queremos hacerlo lentamente. Cerraríamos la mayoría de las minas, y sólo extraeríamos el torio que necesitásemos vender para conseguir el equipamiento industrial básico. Yo quiero conservar el resto para nuestros propios generadores de fusión, porque lo necesitaremos más tarde.

 »Queremos desarrollar la agricultura y el transporte, y recortar la ración básica del ciudadano, para así tener energía de fusión disponible para nuestras nuevas industrias. Quiero cerrar las fábricas de artículos de consumo y de lujo, y mantenerlas cerradas hasta que nos podamos permitir el abrirlas.

 La voz de Budreau se alzó y sus ojos brillaron; era fácil ver por qué se había hecho popular: creía en su causa.

 —¡Queremos construir la infraestructura de un mundo que se pueda autoabastecer y sobrevivir sin el CoDominio, hasta que podamos volver a unirnos a la raza humana como iguales! —Budreau se dio cuenta de su exaltación y frunció el ceño—. Lo siento, no intentaba hacer un discurso. ¿No quiere tomar asiento?

 —Gracias. —Falkenberg se sentó en un pesado sillón de cuero y miró en derredor por la sala. El mobiliario era muy recargado y debía de haber costado una fortuna el traer la decoración de aquel despacho desde la Tierra; pero la mayor parte de él no era de buen gusto: más espectacular que elegante. La Oficina Colonial hacía a menudo este tipo de cosas, y Falkenberg se preguntó qué Gran Senador sería el propietario de la empresa que suministraba aquel mobiliario de despacho—. ¿Qué es lo que quiere hacer la oposición?

 —Supongo que realmente usted tiene que saber todas estas cosas. —Budreau frunció el entrecejo y su bigote se agitó nervioso. Hizo un esfuerzo por relajarse y Falkenberg pensó en que, probablemente, en otro tiempo el presidente debía de haber sido un hombre muy impresionante—. El eslogan del Partido de la Libertad es: «Al servicio del Pueblo». Para ellos, ese servicio consiste en darles ahora artículos de consumo. Quieren hacer explotaciones mineras intensivas. Eso les ha dado el apoyo de los mineros, como puede comprender. El PdlL explotaría a fondo este planeta, para comprar bienes en otros sistemas, sin importarles un pimiento cómo habría que pagarlos. Una inflación galopante sería sólo uno de los problemas que iban a crear.

 —Suenan a ambiciosos.

 —Sí. Incluso quieren introducir la economía del motor de combustión interna. Dios sabe cómo, pues aquí no hay tecnología de apoyo, pero lo que sí hay es petróleo. Tendríamos que comprar todo lo demás fuera del planeta, pues no hay aquí industria pesada para fabricar los motores, unos motores que no sabemos si los iba a soportar la ecología. Pero todo eso no le importa al PdlL. Ellos prometen coches para todo el mundo; modernización instantánea. Más comida, fábricas robotizadas, diversiones… en resumen, el paraíso, aquí y ahora.

 —¿Son sinceros en ello, o se trata simplemente de eslogans?

 —Creo que la mayor parte de ellos son sinceros —le contestó Budreau—. Resulta difícil creerlo, pero pienso que lo son.

 —¿Y de dónde dicen ellos que sacarán el dinero?

 —De los ricos, como si aquí hubiera la bastante gente rica como para que eso fuera a funcionar. La confiscación total de todo lo que poseen todos no lograría pagar eso que ellos prometen. Esa gente no tiene ni idea de las realidades de nuestra situación, y sus líderes están siempre a punto para culpar al Partido Progresista de todo lo malo que sucede, a los administradores del CoDominio, a cualquier cosa, todo antes que reconocer que lo que prometen no es posible. Quizá algunos de los líderes de su Partido sepan la verdad, pero si es así, no lo admiten.

 —Creo entender que su programa está ganando apoyo.

 —¡Claro que sí! —Budreau echaba humo—. Y cada nave de la OfRed trae a millares más dispuestos a votar por la línea del PdlL.

 Budreau se levantó y fue hasta un armario en la pared opuesta. Tomó una botella de brandy y tres vasos y sirvió, entregándoles los vasos a Calvin y Falkenberg. Luego ignoró al sargento, pero esperó a que el coronel levantase el vaso.

 —Suerte —Budreau vació el vaso de un trago—. Algunas de las más viejas familias de Hadley se han unido al maldito PdlL. ¡Están preocupados por los impuestos que yo he propuesto! El Partido de la Libertad no les dejaría nada, pero ellos aún se unen a la oposición, en la esperanza de poder hacer tratos. Pero no parece usted sorprendido.

 —No, señor. Es una situación tan antigua como la Historia. Y un militar lee la Historia.

 Budreau alzó la mirada, sorprendido:

 —¿De veras?

 —Un soldado listo quiere saber cuáles son las causas de las guerras. Y cómo acabarlas. Después de todo, la guerra es el estado normal de la situación, ¿no es así? La paz es el nombre del ideal que deducimos del hecho de que ha habido interludios entre las guerras. —Antes de que Budreau pudiera contestar, Falkenberg añadió—: No importa. Creo entender que espera usted resistencia armada inmediatamente después de que el CD se marche.

 —Esperaba lograr impedirlo. Bradford pensó que usted sería capaz de hacer algo, y yo soy muy hábil en el arte de la persuasión —el presidente suspiró—. Pero no parece haber solución: ellos no quieren llegar a un compromiso. Piensan que pueden lograr una victoria total.

 —Me parece que no tienen un gran historial en que basarse —comentó Falkenberg.

 Budreau se echó a reír.

 —Los miembros del PdlL se atribuyen el mérito de haber echado al CoDominio, coronel.

 Rieron juntos. El CoDominio se marchaba porque las minas ya no valían lo bastante como para sacar el dinero con que pagar el gobierno de Hadley. Si las minas fueran tan productivas como lo habían sido en el pasado, ningún partido echaría a los Infantes de Marina de allí.

 Budreau asintió, como leyendo sus pensamientos.

 —Bueno, de todos modos hay gente que se lo cree. Durante años hubo una campaña terrorista, nada serio. No amenazaba los cargamentos de las minas, o los Infantes de Marina hubieran acabado con ella, pero ha desmoralizado a la policía de la capital. En el campo, la gente administra su propia justicia, pero aquí en Refugio las bandas del PdlL controlan buena parte de la ciudad.

 Budreau señaló a un montón de papeles en un rincón de la mesa.

 —Eso son dimisiones de la Fuerza. Ni siquiera sé cuánta policía me quedará cuando el CD se marche —el puño de Budreau se apretó como si quisiera golpearlo contra el escritorio, pero siguió rígidamente sentado—. Se marchan. Durante años lo han dirigido todo, y ahora se largan y nos dejan el muerto para nosotros. Yo soy presidente por cortesía del CoDominio. Ellos me pusieron en el cargo, y ahora se marchan.

 —Al menos está usted al mando —dijo Falkenberg—. La gente de la OfRed quería a otro. Bradford les convenció de que no.

 —Seguro. Y nos costó un montón de dinero. ¿Para qué? Quizá hubiera sido mejor del otro modo.

 —Creí haberle oído decir que la política de ellos arruinaría a Hadley.

 —Lo he dicho, y lo creo. Pero los temas políticos surgieron después de que nos enfrentásemos, creo. —Budreau hablaba tanto para sí como para John—. Y ahora nos odian tanto, que se oponen a cualquier cosa que nosotros deseemos, por puro resentimiento. Y nosotros hacemos lo mismo.

 —Suena como la política del CoDominio. Los rusos y los yanquis en el Gran Senado. Justo como en casa. —No hubo humor en la risa forzada que siguió.

 Budreau abrió un cajón de su escritorio y sacó un pergamino.

 —Naturalmente, mantendré el acuerdo. Aquí está su nombramiento como comandante de la Guardia Nacional. Pero sigo creyendo que haría mejor tomando la próxima nave que salga de aquí. Los problemas de Hadley no pueden ser resueltos por consejeros militares.

 El sargento mayor Calvin resopló. El sonido casi era inaudible, pero Falkenberg sabía en lo que estaba pensando. Budreau se echaba atrás ante la dura palabra «mercenario», como si «consejero militar» le resultase más fácil de digerir a su conciencia. John se acabó su vaso y se puso en pie.

 —El señor Bradford quiere verle —dijo Budreau—. El teniente Banners estará esperando fuera para llevarle a su despacho.

 —Gracias, señor. —Falkenberg salió de la gran sala. Mientras cerraba la puerta vio a Budreau dirigirse de nuevo al mueble-bar.

 El vicepresidente Bradford era un hombre pequeño con una sonrisa que nunca parecía desvanecerse. Trabajaba en que le quisiesen, pero no siempre le daba resultado. No obstante, había adquirido un séquito de fieles colaboradores de su partido, y se consideraba a sí mismo como un político de éxito.

 Cuando Banners metió a Falkenberg en su despacho, aún sonrió más ampliamente, pero sugirió que Banners llevase a Calvin a hacer una visita a las habitaciones de la guardia del Palacio. Falkenberg asintió con la cabeza y los dejó ir.

 La oficina del vicepresidente era austeramente funcional. Las mesas y sillas estaban hechas de maderas locales con un acabado vulgar, y una solitaria rosa en un jarrón de cristal daba la única nota de color. Bradford estaba vestido del mismo modo, con ropa informe comprada en un almacén barato.

 —¡Gracias a Dios que está aquí! —dijo Bradford cuando la puerta se hubo cerrado—. Pero me han dicho que sólo ha traído a diez hombres. ¡No podemos hacer nada con sólo diez hombres! ¡Se suponía que tenía que traer usted al menos cien hombres leales a nosotros!

 Saltó excitado de su silla, luego se volvió a sentar.

 —¿Puede hacer algo al respecto?

 —Sólo había diez hombres conmigo en la nave de la Armada —dijo Falkenberg—. En cuanto me enseñe dónde tengo que entrenar al regimiento, yo encontraré al resto de los mercenarios.

 Bradford le hizo un exagerado guiño y sonrió de oreja a oreja.

 —¡Entonces trajo más! ¡Ya les enseñaremos… a todos ellos! Aún ganaremos. ¿Qué es lo que piensa de Budreau?

 —Parece bastante sincero. Naturalmente, está preocupado. Creo que, en su lugar, yo también lo estaría.

 Bradford agitó la cabeza.

 —No puede acabar de decidirse, ¡en nada! Antes no estaba tan mal, pero últimamente ha habido que forzarle para que tomase cada decisión. ¿Por qué lo eligió a él la Oficina de Colonias? Pensé que ustedes iban a arreglarlo todo, para que fuese yo el presidente. Les dimos suficiente dinero para eso.

 —Cada cosa a su tiempo —le dijo Falkenberg—: El subsecretario no pudo justificarle a usted ante el ministro. ¿Sabe?, no podemos llegar a todo el mundo. Ya fue bastante duro que el profesor Whitlock consiguiese que aprobasen a Budreau, no hablemos pues de lo que habría costado lograrlo con usted. Sudamos sangre, sólo para conseguir que abandonasen la idea de poner a un presidente del Partido de la Libertad.

 La cabeza de Bradford se movió arriba y abajo como la de una marioneta.

 —Sabía que me podía fiar de usted —dijo. Su sonrisa era cálida, pero, a pesar de todos sus esfuerzos por parecer sincero, no acababa de lograrlo—. En cualquier caso, han cumplido ustedes con su parte del trato. Y, una vez se haya marchado el CD…

 —Naturalmente, tendremos las manos libres.

 Bradford sonrió de nuevo.

 —Es usted un hombre muy extraño, coronel Falkenberg. Se decía que era leal hasta la médula al CoDominio. Cuando el Dr. Whitlock sugirió que usted podría hallarse disponible, me sentí muy asombrado.

 —No tenía demasiada elección —le recordó Falkenberg.

 —Sí. —Bradford no dijo que tampoco la tenía ahora, pero resultaba obvio que pensaba en ello. Su sonrisa se expandió confidencialmente—. Bueno, ahora tendremos que dejar que le vea el señor Hamner. Es el vicepresidente segundo. Luego podremos ir a las tierras de Warner. He arreglado las cosas para que sus tropas estén acuarteladas allí, es justo lo que usted quería como campo de entrenamiento. Nadie le molestará. Y puede decirse que sus otros hombres son voluntarios locales.

 Falkenberg asintió.

 —Me las apañaré. Últimamente estoy volviéndome muy bueno en inventarme historias para ocultar las cosas.

 —Seguro. —Bradford sonrió de nuevo—. ¡Dios, aún ganaremos!

 Tocó un botón de su escritorio.

 —Dígale al señor Hamner que venga, por favor. —Le hizo un guiño a Falkenberg y le dijo—: No podemos pasar demasiado tiempo a solas, a alguien le podría venir la idea de que estamos conspirando.

 —¿Cómo encaja Hamner en todo? —preguntó Falkenberg.

 —Espere a verle. Budreau se fía de él, y es peligroso. Representa a los tecnólogos dentro del Partido Progresista. No podemos apañárnoslas sin él, pero sus ideas políticas son ridículas: quiere eliminar toda la burocracia. Si lograse sus propósitos, no tendríamos gobierno alguno. Y su gente se atribuye los méritos de todo, como si en un gobierno lo único que contase fuera la tecnología. No tiene ni idea de cómo hay que gobernar: de la gente que hay que tener contenta, de las reuniones… todo le parece una estupidez. Cree que se puede edificar un partido, portándose como un ingeniero.

 —En otras palabras, no conoce las realidades políticas —intervino Falkenberg—. Vale. Entonces, supongo que nos hemos de deshacer de él.

 Bradford sonrió, asintiendo de nuevo.

 —Eventualmente. Pero por el momento necesitamos su influencia sobre los técnicos. Y, naturalmente, no sabe nada de los acuerdos que usted y yo hemos hecho.

 —Naturalmente. —Falkenberg seguía sentado tranquilo y estudió mapas hasta que el interfono anunció que Hamner estaba fuera. Se preguntó distraídamente si la oficina sería un lugar seguro en el que hablar. Bradford era el hombre con más probabilidades de ir plantando micrófonos en los despachos de los demás, pero no debía de ser el único que pudiese beneficiarse con el espionaje, así que ningún lugar debía de estar totalmente a salvo.

 Si han colocado micrófonos no hay mucho que yo pueda hacer, pensó Falkenberg. Y muy probablemente esta habitación estará limpia.

 George Hamner era un hombre grande, más alto que Falkenberg y aún más robusto que el sargento mayor Calvin. Tenía los movimientos relajados de los grandullones, y mucha de la tranquila confianza que acostumbra a dar un tamaño como el suyo. La gente no buscaba peleas con George Hamner. Cuando se dieron la mano, su apretón fue muy suave, pero luego cerró la mano decididamente, probando con cuidado a John. Cuando notó la presión que le respondía, pareció sorprendido, y los dos hombres se quedaron un momento en silencio, antes de que Hamner se relajase y le hiciera un saludo a Bradford.

 —Así que es usted nuestro flamante coronel de la Guardia Nacional —dijo Hamner—. Espero que sepa en lo que se está metiendo. Aunque debería decir que espero que no lo sepa. Porque si conoce nuestros problemas y, a pesar de todo, se queda con el cargo, tendré que preguntarme si realmente estará usted cuerdo.

 —No hago más que oír lo graves que son los problemas de Hadley —le contestó Falkenberg—. Y si bastantes de ustedes me lo siguen repitiendo, acabaré por creerme que no tienen solución; pero en este mismo momento no lo veo así. De modo que los del Partido de la Libertad nos superan en número… ¿Qué clase de armas tienen con las que causar problemas?

 Hamner se echó a reír.

 —Es usted uno de los que van directos al grano, ¿eh? Eso me gusta. No hay nada espectacular en lo que se refiere a sus armas, sólo que son muchas. Y los bastantes problemas pequeños hacen un problema grande, ¿no? El CD no ha permitido nada grande: ni tanques ni coches blindados… ¡Infiernos si no hay los bastantes coches normales como para poderlos usar en nada! Nunca se construyó una red de distribución de energía o carburante, así que no hay modo en el que los coches nos pudieran ser de utilidad. Tenemos un metro y un par de monorraíles para los transportes en la ciudad, y lo que queda del ferrocarril… pero no me ha pedido usted una conferencia sobre los modos de transporte, ¿verdad?

 —No.

 Hamner se echó a reír.

 —Es mi preocupación favorita del momento. No tenemos bastantes transportes. Veamos, armas… —El hombretón se desparramó por una silla. Puso una pierna sobre el brazo de la misma y se pasó los dedos por el espeso cabello que casi le llegaba hasta las gruesas cejas—. No hay aviones militares, casi no hay aviones de ningún tipo, excepto unos pocos helicópteros. Nada de artillería, ni ametralladoras, ni armas pesadas en general. La mayor parte son rifles de caza de pequeño calibre y escopetas. Algunas armas policiales. Rifles militares y bayonetas, unos pocos, y ésos los tenemos casi todos nosotros. Pero en las calles uno puede hallar cualquier cosa, coronel, y realmente quiero decir que cualquier cosa. Arcos y flechas, cuchillos, espadas, hachas, martillos… lo que quiera.

 —No hay necesidad de hablarle de cosas obsoletas como ésas —interrumpió Bradford. Su voz estaba llena de desprecio, a pesar de que aún mantenía su sonrisa.

 —Ningún arma es nunca realmente obsoleta —dijo Falkenberg—. No si está en manos de un hombre que quiera usarla. ¿Y qué hay de armaduras personales? ¿Qué suministro de Nemourlón tienen ustedes?

 Hamner pareció pensativo por unos segundos.

 —Hay algunas armaduras personales por las calles, y la Policía también tiene algunas. La Guardia Presidencial no usa eso. Yo puedo suministrarle Nemourlón, pero tendrá que hacerse usted las armaduras con él. ¿Puede hacerlo?

 Falkenberg asintió.

 —Sí. Me he traído un técnico excelente y algunas herramientas. Caballeros, la situación es, más o menos, la que yo esperaba encontrar. No entiendo por qué todo el mundo está tan preocupado. Tenemos un batallón de Infantes de Marina del CD. Quizá no los mejores que haya, pero al menos son soldados profesionales. Con las armas de un batallón de infantería ligera y el entrenamiento que les pueda dar a los reclutas que añadamos al batallón, yo me comprometo a enfrentarme a sus cuarenta mil seguidores del Partido de la Libertad. El problema de la guerrilla será más duro, pero controlamos toda la distribución de alimentos en la ciudad. Con cartillas de racionamiento y documentos de identidad, no sería difícil establecer controles.

 Hamner se rió. Era una risa amarga.

 —¿Quieres decírselo tú, Ernie?

 Bradford parecía confuso.

 —¿Decirle qué?

 Hamner rió de nuevo.

 —No has estado haciendo tus deberes. Está en el informe de la mañana de hace un par de días. La Oficina de Colonias ha decidido, a consejo de la OfRed, que Hadley no necesita armas militares. Los Infantes de Marina del CD tendrán suerte si pueden conservar sus fusiles y bayonetas. Todo el resto de su equipo se marcha con las naves del CD.

 —¡Pero esto es una locura! —protestó Bradford. Se volvió a Falkenberg—. ¿Por qué iban a hacer una cosa así?

 Falkenberg se alzó de hombros.

 —Quizá alguno de los líderes del Partido de la Libertad ha logrado convencer a algún jefecillo de la Oficina de Colonias. Me imagino que no están por encima de la corrupción y el soborno.

 —¡Claro que no! —exclamó Bradford—. ¡Tenemos que hacer algo!

 —Si podemos. Sospecho que no será fácil. —Falkenberg apretó los labios en una delgada línea—. No había contado con esto. Esto significa que, si apretamos el control a través del racionamiento de los alimentos y los documentos de identidad, nos exponemos a una rebelión armada. En cualquier caso, ¿qué tan bien organizados están los partidarios del PdlL?

 —Están bien organizados y bien financiados —le dijo Hamner—. Y no estoy tan seguro acerca de que las cartillas de racionamiento sean la respuesta al problema de la guerrilla. El CoDominio pudo soportar un montón de sabotajes, porque no estaba interesado en otra cosa que las minas, pero nosotros no podernos vivir con el nivel de terror que tenemos en este momento en la ciudad. De un modo u otro tenemos que restaurar el orden… y la justicia, por cierto.

 —La justicia no es algo con lo que traten habitualmente los soldados —afirmó Falkenberg—. El orden ya es otra cosa. Eso sí que creo que podemos dárselo.

 —¿Con unos pocos cientos de hombres? —la voz de Hamner sonaba incrédula—. Pero me gusta su actitud. Al menos, usted no se queda sentado y gime pidiendo que alguien le ayude. Ni se queda sentado pensando y no llega nunca a tomar una decisión.

 —Veremos lo que podemos hacer —dijo Falkenberg.

 —Ajá. —Hamner se puso en pie y fue hasta la puerta—. Bueno, quería verle, coronel, y ya lo he hecho. Ahora tengo trabajo que hacer. Y creo que Ernie también lo tiene, aunque no le veo hacer gran cosa.

 No les volvió a mirar, sino que salió, dejando la puerta abierta.

 —Ya ve —dijo Bradford, mientras cerraba la puerta con suavidad. Su sonrisa era conspiradora—. No sirve para nada. Hallaremos a alguien que se ocupe de los técnicos, tan pronto como usted tenga todo lo demás bajo control.

 —Parecía tener razón en algunos puntos —comentó Falkenberg—. Por ejemplo, sabe que no será fácil el establecer una adecuada protección policial. Camino hacia aquí, he visto un ejemplo de lo que está pasando en Refugio, y si es así de malo por todas partes…

 —Hallará usted un modo —dijo Bradford. Parecía convencido—. Puede reclutar usted una fuerza bastante grande, ¿sabe? Y un montón de esos desórdenes no son otra cosa que las actuaciones de pandillas callejeras de quinceañeros. Ésos no tienen lealtad a nada: ni al Partido de la Libertad, ni a nosotros, ni al CD, ni a cosa alguna. Simplemente, quieren controlar el barrio en el que viven.

 —Seguro. Pero ellos no son el verdadero problema.

 —No. Pero usted encontrará un modo. Y olvídese de Hamner. Todo su grupo está podrido. No son verdaderos progresistas, eso es seguro —su voz sonaba enfática y sus ojos parecían brillar. Bradford bajó la voz y se inclinó hacia delante—. ¿Sabe? Hamner estaba antes en el Partido de la Libertad. Afirma que rompió con ellos por sus políticas tecnológicas, pero uno nunca puede fiarse de un hombre así.

 —Ya veo. Afortunadamente, no me he de fiar de él. Bradford sonrió.

 —Precisamente. Ahora, vamos a ver si empieza usted, que tiene muchas cosas que hacer. Y, no lo olvide, ha aceptado entrenar a algunas tropas del Partido para mí.

 VII

 La propiedad era grande, de casi cinco kilómetros de lado, y se hallaba en unas colmas bajas, a un día de marcha de la ciudad de Refugio. Había una casa central y los almacenes, todos ellos hechos con una madera local que se asemejaba al arce. Los edificios se asentaban en un valle boscoso en el centro de la propiedad.

 —¿Está seguro de que no necesitará nada más? —preguntó el teniente Banners.

 —No, gracias —le contestó Falkenberg—. Los pocos hombres que tenemos con nosotros llevan consigo su propio equipo. Tendremos que organizamos para tener comida y combustible cuando lleguen los otros, pero por ahora nos arreglaremos.

 —De acuerdo, señor —aceptó Banners—. Yo regresaré con Mowrer y le dejaré el coche, entonces. Y tiene además los animales…

 —Sí. Gracias, teniente.

 Banners saludó y se metió en el coche. Iba a decir algo más, pero Falkenberg ya se había dado la vuelta y Banners se marchó de la propiedad.

 Calvin le contempló marcharse.

 —Es un tipo curioso —dijo—. Estoy seguro de que le gustaría saber más de lo que estamos haciendo.

 Los labios de Falkenberg se curvaron en una leve sonrisa.

 —Supongo que sí. Pero usted se ocupará de que no se entere de más de lo que nosotros queramos que sepa.

 —Sí, señor. Coronel, ¿qué era eso que decía el señor Bradford acerca de tropas del Partido? ¿Vamos a tener a muchos de ésos?

 —Creo que sí. —Falkenberg caminó sobre el ancho césped, hacia la gran casona del rancho. El capitán Fast y varios de los otros estaban esperándole en el porche, y sobre la mesa había una botella de whisky.

 Falkenberg se sirvió un vaso y se lo bebió de un trago.

 —Creo que, en cuanto empecemos, tendremos por aquí a unos cuantos incondicionales del Partido Progresista, Calvin. No es algo que me guste, pero resulta inevitable.

 —¿Cómo es eso, señor? —El capitán Fast le había estado escuchando en silencio.

 Falkenberg le dedicó una media sonrisa.

 —¿Realmente pensaba que las autoridades civiles nos iban a entregar a nosotros el monopolio de la fuerza armada?

 —¿Cree usted que no confían en nosotros?

 —¿Usted confiaría en nosotros?

 —No, señor —le contestó el capitán Fast—. Pero uno nunca pierde la esperanza.

 —No cumpliremos nuestra misión sólo con esperanza, capitán. Sargento mayor…

 —¿Señor?

 —Tengo un recado para que me haga, a última hora del atardecer. Por el momento, encuentre a alguien que me acompañe hasta mis aposentos y luego ocúpese de la cena.

 —Sí, señor.

 Falkenberg se despertó ante un débil golpear en la puerta. Abrió los ojos y puso la mano sobre la pistola que había bajo su almohada, pero no hizo ningún otro movimiento.

 Se oyó de nuevo la llamada.

 —Sí —contestó en voz baja Falkenberg.

 —He vuelto, coronel —le contestó Calvin.

 —Bien. Entre. —Falkenberg bajó los pies del catre y se puso las botas. Por lo demás, estaba totalmente vestido.

 El sargento mayor Calvin entró. Estaba vestido con la ligera guerrera de cuero y los pantalones del traje de combate de la Infantería de Marina del CD. La negrura total de un mono de combate nocturno surgía del saco de costado de campaña que le colgaba de un hombro. Llevaba una pistola al cinto y un pesado cuchillo de combate estaba enfundado sobre su pecho izquierdo.

 Un hombre bajo y huesudo, con un delgado bigote marrón venía con Calvin.

 —Me alegra verle —le dijo Falkenberg—. ¿Ha tenido algún problema?

 —Una pandilla de matones intentaron crear problemas mientras estábamos pasando por la ciudad, coronel —explicó Calvin. Sonrió con cara de lobo—. No nos duraron lo bastante como para establecer ningún récord.

 —¿Alguien resultó herido?

 —Ninguno que no pudiera irse corriendo.

 —Bien. ¿Algún problema en los barracones de redistribución?

 —No, señor —dijo Calvin—. No vigilan esos lugares. Si alguien quiere marcharse y dejar la caridad de la OfRed, le dejan. Sin sus cartillas de raciones, naturalmente. Se trata de colonos involuntarios, no de convictos.

 Mientras recibía el informe de Calvin, Falkenberg estaba estudiando al hombre que había venido con él. El mayor Jeremy Savage parecía cansado y semejaba tener más de sus cuarenta y cinco años de edad. Estaba más delgado de lo que John le recordaba.

 —¿Es tan malo como dicen? —le preguntó.

 —No ha sido ninguna fiesta campestre —le contestó Savage en el acento entrecortado que había aprendido cuando había crecido en Churchill—. No esperábamos que lo fuese. Estamos aquí, John Christian.

 —Sí, y gracias a Dios. ¿Nadie os ha descubierto? ¿Los hombres se han portado?

 —Sí, señor. No fuimos tratados de modo diferente que los otros colonos involuntarios. Los hombres se portaron de modo espléndido, y una semana o dos de ejercicios duros nos deberían volver a poner en forma. El sargento mayor me ha dicho que el batallón llegó intacto.

 —Sí. Aún están en el cuartel de la Infantería de Marina. Ése es nuestro punto débil, Jeremy. Los quiero aquí, donde podamos controlar con quién hablan. Y los quiero lo antes posible.

 —Tienes a los mejores. Creo que todo irá bien.

 Falkenberg asintió.

 —Pero mantén los ojos abiertos, Jerry, y ten cuidado con los hombres hasta que el CD se haya ido. He contratado al doctor Whitlock para que nos compruebe las cosas, pero todavía no me ha informado, aunque supongo que debe de estar en Hadley.

 Savage hizo caso del gesto de Falkenberg y se sentó en la única silla de la habitación. Tomó el vaso de whisky que le tendía Calvin con un gesto de agradecimiento de la cabeza.

 —Te los has gastado contratando expertos, ¿eh? Dicen que es el mejor disponible… ¡Oh, qué bueno que es esto! En esas naves de la OfRed no tienen nada que beber.

 —Cuando Whitlock informe, tendremos una reunión del Estado Mayor —dijo Falkenberg—. Hasta entonces, sigamos con el plan. Se supone que Bradford nos enviará el batallón mañana, y justo después empezará a reclutar voluntarios del Partido. Se supone que los hemos de entrenar. Naturalmente, todos ellos serán leales a Bradford. No al Partido Progresista y, desde luego, no a nosotros.

 Savage asintió y alzó el vaso hacia Calvin, para que se lo volviese a llenar.

 —Ahora, cuénteme algo de esos matones con los que lucharon camino hacia aquí, sargento mayor —pidió Falkenberg.

 —Una banda callejera, coronel. No eran malos en lucha individual, pero no tenían organización alguna. Desde luego no eran enemigos para casi un centenar de nosotros.

 —Una banda callejera. —John se tiró de su labio inferior, con aire especulativo, luego sonrió—. ¿Cuántos de los chicos de nuestro batallón eran matones como ellos, sargento mayor?

 —Por lo menos la mitad, señor. Incluyéndome a mí.

 Falkenberg asintió con la cabeza.

 —Creo que sería una buena cosa que los Infantes se encontrasen con algunos de esos chicos, sargento mayor. De un modo informal, naturalmente.

 —¡Señor! —el rostro de Calvin relucía por la anticipación.

 —Bien —prosiguió Falkenberg—. Los reclutas van a ser nuestro auténtico problema. Seguro que algunos de ellos querrán intimar con las tropas; tratarán de sonsacar a los hombres sobre sus carreras y unidades. Y los hombres beberán, y cuando beben hablan. ¿Cómo se enfrentará con eso, suboficial en jefe?

 Calvin pareció pensativo.

 —Durante un tiempo no será problema. Mantendremos a los reclutas lejos de los hombres, exceptuando a los instructores, y los instructores no hablan con los reclutas. Una vez hayan pasado el entrenamiento básico la cosa será más peliaguda, pero, ¡infiernos, coronel!, a las tropas les encanta mentir acerca de sus campañas. Simplemente les animaremos a adornar las cosas un poco. Y sus historias serán tan exageradas, que nadie se las va a creer.

 —De acuerdo. No tengo que decirles a ustedes dos que, durante un tiempo vamos a estar patinando sobre hielo bastante delgado.

 —Nos las apañaremos, coronel. —Calvin era positivo en esto. Llevaba largo tiempo con Falkenberg y, aunque cualquier hombre puede cometer un error, la experiencia le decía a Calvin que Falkenberg hallaría un modo en que salir de cualquier agujero en el que cayesen.

 Y si no era así… bueno, en cada sala de suboficiales, sobre la puerta, había un cartel que decía: «Sois Infantes de Marina para morir, y la Armada os mandará a donde podáis hacerlo». Calvin había pasado bajo ese cartel camino de alistarse, y millares de veces después.

 —Entonces, esto es todo, Jeremy —dijo Falkenberg.

 —Sí, señor —dijo firmemente Savage. Se puso en pie y saludó—. ¡Maldita sea, lo bien que se siente uno al volver a hacer esto!

 Y su rostro perdió años de vejez.

 —Es bueno tenerte de vuelta a bordo —le contestó Falkenberg. Se puso en pie para devolverle el saludo—. Y gracias, Jerry. Por todo…

 El batallón de Infantes de Marina llegó al día siguiente. Fueron llevados en marcha hacia el campamento por oficiales regulares del CD, que entregaron las tropas a Falkenberg. El capitán al mando del grupo de acompañamiento debería quedarse por allí a mirar, pero Falkenberg le encontró algo que hacer y mandó al mayor Savage a que le acompañara. Una hora más tarde no había en el campamento nadie más que la gente de Falkenberg.

 Dos horas más tarde, las tropas estaban al trabajo, construyéndose su propio campamento base.

 Falkenberg lo contemplaba desde el porche del rancho.

 —¿Algún problema, sargento mayor? —preguntó.

 Calvin se rascó la rala barba que surgía de su mentón. Se afeitaba dos veces al día mientras estaba de guarnición, y en ese momento se estaba preguntando si ya necesitaba la segunda afeitada.

 —Nada que una buena fiesta entre soldados no pueda solucionar, coronel. Con su permiso, esta noche sacaré unos cuantos barriles de whisky y les dejaré correrse una, antes de que lleguen los reclutas.

 —De acuerdo.

 —Luego no servirán para mucho antes de mañana al mediodía, pero ahora vamos según lo previsto. Y el trabajo extra les irá bien.

 —¿Cuántos se largarán?

 Calvin se alzó de hombros.

 —Quizá ninguno, coronel. Tenemos bastantes cosas para mantenerlos ocupados, y ellos no conocen demasiado bien este lugar. Con los reclutas la historia será distinta, y una vez vengan ellos, quizá un par se larguen.

 —Sí. Bueno, vea lo que puede hacer. Vamos a necesitar a cada hombre. Ya oyó el resumen de la situación que nos hizo el presidente Budreau.

 —Sí, señor. Eso hará que la tropa esté contenta. Parece que vamos a tener una buena pelea.

 —Creo que puede usted prometerle a la tropa, sin equivocarse, algo de dura lucha, sargento mayor. Y también será mejor que entiendan que, si no ganamos en esta ocasión, no hay lugar al que ir. Esta vez no vendrá a rescatarnos la Flota.

 —No ha habido rescates en la mitad de las misiones en las que hemos estado, coronel. Mejor será que vaya a ver al capitán Fast para lo del alcohol. ¿Se unirá a nosotros hacia la medianoche, señor? A los hombres les gustaría eso.

 —Iré, sargento mayor.

 La predicción de Calvin erró: las tropas no sirvieron para nada durante todo el día siguiente. Los reclutas llegaron al día después.

 El campamento era un hormiguero de actividad. Los Infantes de Marina volvieron a aprender las lecciones del entrenamiento básico. Cada manípulo de cinco hombres cocinaba por sí mismo, hacía su propia colada, se construía sus propias tiendas con telas sintéticas y cuerdas, y contribuía hombres para trabajar en los revestimientos y las empalizadas del campamento.

 Los reclutas hacían el mismo tipo de trabajo, bajo la supervisión de los oficiales y suboficiales mercenarios de Falkenberg. La mayor parte de los hombres que habían venido con Savage en el transporte colonial de la OfRed eran oficiales, centuriones, sargentos y técnicos, mientras que dentro del batallón de Infantería de Marina había un número inusitadamente alto de monitores y cabos. Entre ambos grupos había suficientes mandos como para todo un regimiento.

 Los reclutas aprendieron a dormir en sus abrigos militares y a vivir en condiciones de campaña, sin uniformes que no fueran los trajes de combate de sinticuero y las botas. Se cocinaban su propia comida y se construían sus alojamientos y no dependían de nadie de fuera del regimiento. Al cabo de dos semanas se les enseñó a construirse su propia armadura con Nemourlón. Cuando la hubieron terminado, vivieron con ella, y cualquier hombre que no hubiera cumplido con sus deberes se encontraba con la armadura rellena de plomo que la hacía más pesada. Se hizo común el ver a manípulos, escuadras, e incluso secciones enteras de reclutas o veteranos en marchas de castigo, después de que hubiera anochecido.

 Los voluntarios tenían poco tiempo para fraternizar con los veteranos de la Infantería de Marina. Savage, Calvin y los otros mandos, los tenían ocupados incesantemente con entrenamientos, problemas de combate, ejercicios de campaña y trabajo de mantenimiento. Las formaciones de reclutas eran más pequeñas cada día, a medida que algunos hombres eran empujados a abandonar el servicio, pero de algún lugar seguía llegando un chorro continuo de nuevos voluntarios.

 Todos éstos eran hombres jóvenes y llegaban, en pequeños grupos, directamente al campamento. Aparecían en la sala de suboficiales al toque de diana, y a menudo venían acompañados por infantes veteranos. Había bajas en sus formaciones, tal cual las había entre los voluntarios del Partido Progresista, pero muchos menos de ellos abandonaban el servicio… estaban ansiosos por tener entrenamiento de combate.

 Tras seis semanas, el vicepresidente Bradford visitó el campamento. Llegó para encontrarse a todo el regimiento en formación, con los reclutas a un lado de la explanada, los veteranos en el otro.

 El sargento mayor Calvin les estaba leyendo algo a los soldados:

 —Hoy en la Tierra es el 30 de abril —la voz de Calvin retumbaba; no tenía necesidad de ningún megáfono—. Hoy es el Día de Camerone. El 30 de abril de 1863, el capitán Jean Danjou de la Legión Extranjera, con dos oficiales y sesenta y dos legionarios, se enfrentó con dos mil mexicanos en la granja de Camerone.

 »La batalla duró todo el día. Los legionarios no tenían ni agua ni comida, y poca munición. El capitán Danjou resultó muerto. Su puesto fue ocupado por el teniente Villain, quien también fue muerto.

 »A las cinco de la tarde, los únicos que quedaban eran el teniente Clement Maudet y cuatro hombres. Cada uno de ellos tenía un solo cartucho. A la orden de carga, cada hombre disparó su último cartucho y cargó contra el enemigo a la bayoneta.

 »No hubo supervivientes.

 La tropa permanecía en silencio. Calvin miró a los reclutas: estaban rígidamente firmes bajo el ardiente sol. Por fin, el sargento mayor habló:

 —No espero que ninguno de vosotros lo entienda. No tipos como vosotros. Pero quizá, alguno de vosotros, algún día, sepa qué significa Camerone.

 »Esta noche, cada hombre recibirá una ración extra de vino. Los veteranos de combates también recibirán medio litro de brandy. Ahora, atención a las órdenes…

 Falkenberg llevó a Bradford al interior del rancho. Estaba amueblado como cantina de oficiales, y se sentaron en un rincón de la sala. Un camarero trajo bebidas.

 —¿Y para qué era todo eso? —inquirió Bradford—. ¡Estos hombres no son legionarios extranjeros! ¡Se supone que está usted entrenando a una Guardia Nacional planetaria!

 —Una Guardia Nacional a la que le va a caer entre manos una lucha infernal —le recordó Falkenberg—. Cierto, en esta formación no tenemos ninguna descendencia de la Legión Extranjera, pero tiene que recordar usted que nuestro cuadro básico está formado por Infantes de Marina del CD. O ex infantes. Si dejásemos de celebrar el Día de Camerone, organizarían un motín.

 —Supongo que sabe usted lo que está haciendo —resopló Bradford. Su rostro casi había perdido la perpetua media sonrisa que siempre mostraba, pero aún había algún resto de ella—. Coronel, tengo una queja de los hombres que hemos asignado como oficiales: la gente de mi Partido Progresista ha sido totalmente segregada del resto de la tropa, y esto no les gusta en lo más mínimo. Ni a mí tampoco.

 Falkenberg se alzó de hombros.

 —Usted decidió darles graduación antes de entrenarlos, señor Bradford. Eso les convierte en oficiales honoríficos, pero que no tienen ni idea de nada. Se les vería ridículos, si los mezclase con los veteranos, o incluso con los reclutas, antes de que hayan aprendido lo básico de la carrera militar.

 —Se ha deshecho usted de un montón de ellos, y…

 —Por la misma razón, señor. Nos ha puesto usted una tarea difícil. Los enemigos nos superan en número y no tenemos posibilidad de recabar ayuda exterior. Dentro de unas pocas semanas nos enfrentaremos a cuarenta mil hombres del Partido de la Libertad y no puedo responder de las consecuencias si, encima, las tropas están mandadas por oficiales incompetentes.

 —De acuerdo. Pero yo prefiero tener un batallón de buenos hombres de los que me pueda fiar que un regimiento de tropas que pueden desbandarse bajo el fuego. Después de que tenga un mínimo indispensable de tropas de primera clase, consideraré el aceptar otras, para tareas de guarnición. Justo ahora, lo que necesitamos son hombres que puedan luchar.

 —¿Y no los tiene aún…? Esos Infantes de Marina parecen bien disciplinados.

 —En formación, desde luego que lo parecen. Pero, ¿se cree que el CD iba a desprenderse de tropas fiables?

 —Quizá no —concedió Bradford—. De acuerdo, usted es el experto. Pero, ¿de dónde infiernos está obteniendo usted a los otros reclutas? Son carne de presidio, chicos con fichas policiales. ¡Y los mantiene aquí, mientras corre a gorrazos a la gente de mi partido!

 —Sí, señor. —Falkenberg hizo una seña para que les sirviesen otra ronda—. Señor vicepresidente…

 —¿Desde cuándo nos hablamos de un modo tan formal? —preguntó Bradford. Había vuelto su sonrisa.

 —Lo siento. Suponía que había venido usted aquí a leerme la cartilla.

 —No. Claro que no. Pero, como sabe, tengo que responder ante el presidente Budreau. Y Hamner. He logrado que sus actividades sean asignadas a mi departamento, pero eso no significa que le pueda decir al Consejo de Ministros que se vaya a freír espárragos…

 —Correcto —aceptó Falkenberg—. Bueno, acerca de los reclutas: cogemos lo que podemos conseguir. Lleva tiempo entrenar a gente inexperta, y si los pandilleros callejeros se portan mejor que sus matones del partido, es algo a lo que yo no puedo hacerle nada. Puede decirle al Consejo que, cuando tengamos unos cuadros de los que nos podamos fiar, seremos más lenientes con los voluntarios. Incluso podemos formar algún tipo de milicia a tiempo parcial. Pero justo ahora, lo que necesitamos son hombres lo bastante duros como para que puedan ganar en esa lucha que se nos viene encima, y yo no conozco un modo mejor en que lograrlos.

 Después de esto Falkenberg se encontró con que lo llamaban cada semana a informar al Palacio Presidencial. Normalmente, sólo veía a Bradford o a Hamner; el presidente Budreau había dejado bien claro que consideraba la fuerza militar como un mal, cuya necesidad no estaba clara; y sólo la insistencia de Bradford mantenía abastecido al regimiento.

 En una de las conferencias, Falkenberg conoció al jefe Horgan, de la Policía de Refugio.

 —El jefe tiene una queja, coronel —dijo el presidente Budreau.

 —¿Sí, señor? —inquirió Falkenberg.

 —Son esos malditos Infantes de Marina —dijo Horgan. Se frotó la punta del mentón—. Están montando muchos follones en la ciudad por la noche. Nunca hemos detenido a ninguno porque el señor Bradford nos pide que no nos metamos con ellos, pero las cosas se están poniendo duras.

 —¿Qué es lo que hacen? —preguntó Falkenberg.

 —De todo un poco. Se han apoderado de un par de tabernas y no dejan entrar en ellas a nadie que no tenga su permiso. Eso para empezar. Y cada noche tienen peleas con las pandillas callejeras. Todo eso lo podríamos soportar, pero también van a otras partes de la ciudad. A montones de sitios. Se meten en tabernas y se pasan toda la noche bebiendo, y luego dicen que no pueden pagar. Y si el dueño se pone pesado, destrozan el lugar…

 —Y se han marchado antes de que sus patrullas lleguen allí —acabó por él Falkenberg—. Es una vieja tradición. Ellos le llaman el Sistema D, y emplean más esfuerzo para planear esa operación del que jamás yo podré hacerles emplear en combate. De todos modos, trataré de poner fin al Sistema D.

 —Eso nos ayudaría. Otra cosa: su gente se mete en las partes más peligrosas de la ciudad y empiezan peleas, cada vez que encuentran a alguien que se atreve a enfrentárseles.

 —¿Y qué tal lo hacen? —preguntó con interés Falkenberg.

 Horgan hizo una mueca burlona y luego volvió a poner semblante serio, después de que Budreau le lanzase una mirada reprobadora.

 —Bastante bien. Tengo entendido que jamás les han ganado. Pero eso les causa muchos problemas a los ciudadanos, coronel. ¡Y hay otra cosa de las que hacen que vuelve loca a la gente: a cualquier hora de la noche desfilan en grupos de cincuenta, tocando gaitas! ¡Gaitas a altas horas de la noche, coronel! ¡Le aseguro que pueden darle un susto de muerte a cualquiera!

 Falkenberg creyó ver un pequeño parpadeo en el ojo izquierdo de Horgan, y le pareció que el jefe de la Policía estaba conteniendo las risas.

 —Quería preguntarle acerca de eso, coronel —intervino el vicepresidente segundo Hamner—. Desde luego, no se trata de una unidad de escoceses. Así que, ¿para qué tienen esas gaitas?

 Falkenberg se alzó de hombros.

 —Las gaitas son equipo estándar en muchos regimientos de la Infantería de Marina. Desde que las unidades rusas del CD comenzaron a recuperar las costumbres cosacas, los regimientos del bloque occidental recuperaron las suyas. Después de todo, los infantes fueron formados en base a cierto número de unidades militares antiguas: la Legión Extranjera, los regimientos escoceses… A muchos soldados les encantan las gaitas. Confieso que a mí mismo me pasa.

 —Seguro, pero no en medio de la noche —exclamó Horgan.

 John sonrió abiertamente al jefe de la Policía.

 —Trataré de mantener a los gaiteros fuera de las calles por la noche. Me imagino que no son buenos para la moral de los civiles. Pero, en lo de mantener a los infantes en el campamento, ¿cómo lo voy a hacer? Los necesitamos a todos y a cada uno, y son voluntarios. Se pueden meter en el transporte del CD y largarse cuando se vayan los demás, y no habría una maldita cosa que pudiésemos hacer para impedírselo.

 —Queda menos de un mes para que arríen esa bandera del CoDominio —añadió Bradford con satisfacción. Lanzó una mirada a la bandera del CD que ondeaba en el asta de afuera. El águila con el escudo rojo y la hoz y el martillo negros sobre su pecho; estrellas rojas y estrellas blancas rodeándola. Asintió con satisfacción: no faltaba mucho.

 Esa bandera significaba poco para las gentes de Hadley. En la Tierra, era suficiente como para provocar algaradas en las ciudades nacionalistas, tanto en los Estados Unidos como en la Unión Soviética, mientras que en otros países era un símbolo de la alianza que mantenía a cualquier otra nación sometida al estatus de potencia de segunda clase. Para la Tierra, la Alianza del CoDominio representaba la paz a un alto precio, demasiado alto para muchos.

 Para Falkenberg, representaba casi treinta años de servicios, terminados en un consejo de guerra.

 Faltaban dos semanas. Luego, el gobernador del CoDominio se marcharía y Hadley sería oficialmente independiente. El vicepresidente Bradford visitó el campamento para hablar con los reclutas.

 Les habló de la virtud de la lealtad al Gobierno, y de las recompensas que tendrían, tan pronto como el Partido Progresista estuviera oficialmente en el poder: mejor paga, más permisos, y la oportunidad de ascensos en un ejército en expansión; primas y poco trabajo. Su discurso estuvo lleno de promesas, y Bradford estaba bastante orgulloso del mismo.

 Cuando hubo terminado, Falkenberg se llevó al vicepresidente a una habitación privada en la cantina de oficiales y cerró la puerta con un fuerte golpe.

 —¡Maldito sea, nunca más vuelva a hacerles promesas a mis tropas sin mi permiso! —el rostro de John Falkenberg estaba contraído por la ira.

 —Haré lo que desee con mi ejército, coronel —le respondió autocomplacido Bradford. La sonrisita de su rostro no tenía ningún calor—. No se ponga chulo conmigo, coronel Falkenberg. Sin mi influencia, Budreau se desharía de usted al momento.

 Entonces, su estado de ánimo cambió, y sacó una petaca de brandy del bolsillo:

 —Vamos, coronel, dé un trago —la sonrisita fue reemplazada por algo más genuino—. Tenemos que trabajar uno con el otro, John. Hay mucho que hacer, e incluso con ambos trabajando en ello no lo haremos todo. Lo siento, en el futuro le pediré consejo antes; pero, ¿no cree que los soldados deben de empezar a conocerme? Después de todo, pronto seré presidente.

 Miró a Falkenberg por confirmación.

 —Sí, señor. —John tomó la petaca y la alzó en brindis—. Por el nuevo presidente de Hadley. No debería de haberle regañado, pero uno no hace ofertas a tropas que aún no han probado su valía. Si les das a los hombres razones para creer que son buenos, cuando no lo son, nunca tendrás un ejército que se merezca su paga.

 —Pero se han portado bien en la instrucción. Usted me lo ha dicho.

 —Seguro. Pero eso no hay que decírselo a ellos. Hay que hacerlos trabajar hasta que no les quede nada más dentro que dar, y entonces hacerles saber que aquello apenas si es satisfactorio. Entonces, un día, te darán más de lo que ellos sabían que podían lograr. Ese es el día en que puedes ofrecerles recompensas, sólo que, por ese entonces, ya no necesitas hacerlo.

 Bradford asintió con descontento.

 —Si usted lo dice. Pero yo hubiera creído que…

 —Escuche —dijo Falkenberg. Una formación de reclutas y sus instructores pasaba marchando por afuera. Estaban cantando y las palabras les llegaban por la abierta ventana:

 Cuando te hayas gastado tu última moneda,

 en el burdel, o en la tasca de la alameda,

 y sólo te quede venderte algo en la almoneda;

 pones cara de ser el tipo más fiero y duro,

 y le dices al sargento reclutador, mascando su puro,

 que le vas a hacer un gran favor, eso es seguro.

 Él se echará a llorar y maldecirá su mala suerte,

 gemirá sin duda, y lo hará muy, muy fuerte,

 te dirá que antes muerto que de uniforme a ti verte;

 y, si eres afortunado, al final te dejará firmar,

 y en la instrucción, contigo tratará de acabar,

 total, terminarás comiendo carne de mono podrida para cenar…

 —¡Paso ligero, ar! —La canción se interrumpió cuando los hombres empezaron a correr por la explanada de desfiles central.

 Bradford se apartó de la ventana.

 —Este tipo de cosa está muy bien para los presidiarios que usted ha elegido, coronel, pero insisto en que mantenga a mis leales en el campamento. En el futuro, no licenciará a ningún progresista sin mi aprobación previa, ¿de acuerdo?

 Falkenberg asintió con la cabeza. Hacía tiempo que se había visto venir esto.

 —En este caso, señor, será mejor formar un batallón aparte. Transferiré a toda su gente al Cuarto Batallón, y los pondré a las órdenes de los oficiales que usted ha nombrado. ¿Le parece satisfactoria esta solución?

 —Sí, si usted supervisa su instrucción.

 —Desde luego —le contestó Falkenberg.

 —Bien —la sonrisa de Bradford se hizo más grande, pero no iba dirigida a Falkenberg—. También espero que me consulte acerca de cualquier promoción en ese batallón, coronel. Preferiría que estuviera totalmente mandado por leales a mi partido, elegidos por mí. Los hombres de usted sólo deberían estar en él para supervisar el entrenamiento, no como mandos. ¿Está usted de acuerdo?

 —Sí, señor.

 La sonrisa de Bradford era genuina, mientras salía del campamento.

 Día tras día las tropas sudaban a la brillante luz del sol, teñida de azul. Control de manifestaciones, esgrima de bayoneta, uso de la armadura en la defensa y ataque contra hombres provistos de armaduras, y también ejercicios más complejos. Marchas forzadas bajo la apremiante dirección del mayor Savage, los secos gritos de los sargentos y los centuriones. El capitán Amos Fast con su pequeño rebenque y mordiente sarcasmo…

 Y, sin embargo, ahora el número de hombres que dejaban el Regimiento era menor, y seguía llegando un flujo de reclutas tras las excursiones nocturnas de los Infantes de Marina. Los reclutadores podrían haber sido selectivos, aunque pocas veces lo eran. Los Infantes de Marina, como la Legión antes que ellos, aceptaban a cualquiera con ganas de luchar; y los mandos de Falkenberg habían sido entrenados todos en la Infantería de Marina.

 Cada noche, grupos de infantes se colaban por entre los centinelas y salían del campamento para beber y divertirse con los vaqueros de los ranchos cercanos. Jugaban a las cartas y gritaban en las tabernas locales, y no hacían mucho caso a sus oficiales. Había muchas quejas y las protestas de Bradford se fueron haciendo más enérgicas.

 Falkenberg siempre tenía la misma respuesta:

 —Siempre regresan, y no tienen por qué estar aquí. ¿Cómo me sugiere que los controle? ¿Azotándolos?

 La Guardia Nacional tenía una personalidad claramente dividida, con los reclutas tratados más duramente que los veteranos. Y, entre tanto, el Cuarto Batallón se hacía mayor a cada día que pasaba.

 VIII

 George Hamner trataba de volver a casa para cenar cada día, sin importarle lo que eso le fuera a costar luego en trabajo nocturno. Pensaba que, al menos, le debía eso a su familia.

 Su propiedad vallada se encontraba justo al lado del distrito de Palacio. Había sido adquirida y construida por su abuelo, con dinero prestado por la American Express. El viejo había tenido a orgullo devolver hasta el último céntimo, antes de que cumpliesen los plazos. Era un lugar grande y confortable, que astutamente combinaba materiales locales con lujos de importación, y George siempre se sentía contento de regresar allí.

 En casa sentía que era el amo de algo, que al menos una cosa estaba bajo su control. Era el único lugar en Refugio en el que podía sentirse así.

 En menos de una semana se marcharía el gobernador del CoDominio. La independencia estaba cercana, y éste debería ser un tiempo para la esperanza, pero George Hamner sólo sentía temor. Oficialmente, los problemas de orden público no eran de su competencia: él dirigía el Ministerio de la Tecnología; pero no podía ignorar la desaparición de la ley y el orden. Ya la mitad de Refugio estaba fuera del control del Gobierno.

 Había grandes áreas, en las que la Policía sólo entraba en grupos, o no entraba en absoluto; y los equipos de obras públicas tenían que ser protegidos o no podían realizar sus tareas de mantenimiento. Por el momento, los Infantes de Marina del CoDominio escoltaban a los hombres de George pero, ¿qué pasaría cuando se hubieran ido?

 George estaba sentado en su estudio, contemplando cómo se alargaban las sombras en los campos de fuera. Hacían figuras danzantes por entre los árboles y a través de los prados bien cuidados. Los muros exteriores le quitaban la vista del Canal de Raceway que había abajo, y Hamner los maldijo.

 ¿Por qué hemos de tener muros? Muros y una docena de hombres armados para patrullarlos. Puedo recordar cuando estaba sentado en esta habitación con mi padre, yo no debía tener más de seis años, y podíamos ver los barcos en el Canal. Y, luego, teníamos tantos sueños para Hadley: el abuelo contándome por qué había dejado la Tierra, y lo que podríamos hacer aquí. Libertad y riqueza. Teníamos un paraíso y, Señor, Señor, ¿qué es lo que hemos hecho con él?

 Trabajó durante una hora, pero hizo poco. No había soluciones, sólo cadenas de problemas que se curvaban en círculo. Si se resolvía uno, todo ajustaría, pero ninguno de ellos era solucionable sin los demás. Y, sin embargo, si hubiéramos tenido unos años…, pensó. Unos pocos años, pero no los vamos a tener.

 En unos pocos años, las granjas alimentarían a la población urbana, si pudiésemos trasladar gente al interior agrícola y ponerla a trabajar… pero no iban a abandonar Refugio, ni se les podía obligar a ello.

 No obstante, si pudiésemos… Si se pudiese reducir la población urbana, la energía que dedicamos a fabricar alimentos podría utilizarse en construir una red de transportes. Entonces, podríamos hacer que más se fuesen a vivir al interior, y podríamos traer más alimentos a la ciudad. Podríamos fabricar los bastantes bienes de consumo como para que la vida campestre resultase agradable, y la gente tendría ganas de abandonar Refugio. Pero no había modo de dar el primer paso. La gente no quiere trasladarse, y el Partido de la Libertad les promete que no van a tenerlo que hacer.

 George agitó la cabeza. ¿Podría hacerles moverse el Ejército de Falkenberg? Si consigue los bastantes soldados, ¿podría evacuar por la fuerza parte de la ciudad? Hamner se estremeció ante la idea. Habría resistencia, matanzas, guerra civil. La independencia de Hadley no podía ser edificada sobre unos cimientos de sangre. No.

 Sus otros problemas eran similares. El Gobierno estaba poniendo cataplasmas sobre los males de Hadley, pero eso era todo. Tratando los síntomas, porque nunca tenía el suficiente control sobre los acontecimientos como para tratar las causas.

 Tomó un informe sobre los generadores de fusión. Necesitaban piezas de recambio, y se preguntó cuánto tiempo duraría aquel loco equilibrio. Incluso si todo iba bien, no podía esperar que durase más que unos pocos años. Unos pocos años, y después el hambre; porque la red de transportes no podía ser construida lo bastante rápido. Y, cuando los generadores fallasen, desaparecerían los suministros alimenticios de la ciudad, se hundirían los servicios de limpieza y eliminación de basuras… Hambre y plagas. ¿Eran esos dos Jinetes del Apocalipsis mejores que la conquista y la guerra?

 Pensó en su reunión con los líderes del Partido de la Libertad. No les importaban los generadores, porque estaban seguros de que la Tierra no dejaría que hubiera hambre en Hadley. Pensaban que el planeta podría utilizar su propia debilidad como un arma para sacarle dinero al CoDominio.

 George maldijo entre dientes. Estaban equivocados. A la Tierra no le importaba Hadley, que estaba demasiado lejos para que nadie se preocupase por él. Pero, aunque tuvieran razón, estaban vendiendo la independencia del planeta, ¿y a cambio de qué? ¿Es que la auténtica independencia no representaba nada para ellos?

 Laura entró con una manada de niños que gritaban.

 —¿Ya es hora de irse a la cama? —preguntó. El de cuatro años cogió su calculadora y se le sentó en las rodillas, apretando botones y viendo cambiar los números y encenderse las lucecitas.

 George los besó a todos y los mandó acostarse, preguntándose, mientras lo hacía, qué clase de futuro les esperaba.

 Debería dejar la política, se dijo a sí mismo. No estoy haciendo nada y estoy comprometiendo a Laura y los chicos. Pero, ¿qué pasará si nosotros abandonamos? ¿Qué futuro tendrían entonces?

 —Pareces preocupado —le dijo Laura cuando volvió, tras meter a los niños en la cama—. Sólo faltan unos días…

 —Ajá.

 —¿Y qué es lo que realmente pasará entonces? —preguntó ella—. No me repitas las promesas que oímos habitualmente. ¿Qué es lo que pasará realmente, cuando se marche el CD? Va a ser malo, ¿eh?

 La atrajo hacia él, notando su calor y trató de encontrar consuelo en su cercanía. Ella se apretó contra él un momento, luego se separó.

 —George, ¿no deberíamos coger lo que podamos, e irnos hacia el este? No tendríamos mucho, pero tú estarías con vida.

 —No será tan malo —le dijo. Trató de reír, como si ella hubiera hecho un chiste, pero el sonido era hueco. Ella no le acompañó en la risa. Así que le dijo—: Habrá tiempo para eso luego, si las cosas no funcionan. Pero al principio deberían de funcionar. Tenemos una Guardia Nacional planetaria. Debería de bastar para proteger al Gobierno… pero, en un par de días, os voy a trasladar a todos al Palacio del Gobierno.

 El Ejército —dijo ella con desprecio—. ¡Vaya Ejército, Georgie! Los voluntarios de Bradford que acabarán por matarte… No te creas que él no tiene ganas de verte muerto. ¡Y esos Infantes de Marina: tú mismo dijiste el otro día que eran la basura del espacio!

 —Lo dije, pero no sé si yo mismo me lo creo. Algo raro está pasando aquí, Laura. Algo que no comprendo…

 Ella se sentó en el sofá que había junto al escritorio, recogiendo las piernas bajo su cuerpo. A él siempre le había gustado esa pose. Ella alzó la vista, con los ojos dilatados por el interés. Nunca miraba de ese modo a ningún otro.

 —Hoy fui a ver al mayor Karantov —le dijo George—. Supuse que, valiéndome de nuestra vieja amistad, podría sonsacarle alguna información acerca de ese hombre, Falkenberg. Boris no estaba en su despacho, pero me recibió uno de sus tenientes jóvenes, un tipo llamado Kleist…

 —Ya lo conozco —dijo Laura—. Un buen chico. Un poco joven.

 —Sí. De todos modos, empezamos a hablar acerca de lo que pasará después de la Independencia. Hablamos de los combates callejeros y los motines, ¿sabes? Y yo le dije que desearía que tuviésemos a algunos Infantes de Marina fiables, en lugar de ese grupo de desmovilizados que nos dejaban aquí. Y puso una cara rara y me preguntó que qué era lo que yo quería, ¿la Guardia del Gran Almirante?

 —¡Qué raro!

 —Sí, y cuando llegó Boris y le pregunté qué significaba eso, me contestó que llevaba poco tiempo en el Servicio y no sabía de lo que estaba hablando.

 —¿Y tú crees que sí lo sabía? —le preguntó Laura—. Boris no te iba a engañar. ¡Quietas las manos! —añadió con tono imperativo—. Tienes una cita.

 —Puede esperar.

 —¡Con sólo un par de docenas de coches en todo este planeta y uno de ellos viniendo a por ti, no lo vas a hacer esperar mientras haces el amor con tu esposa, George Hamner!

 Sus ojos centelleaban, pero no de irritación.

 —Además, quiero saber lo que te dijo Boris. —Se apartó de él, y Hamner regresó al escritorio.

 —No es sólo eso —le explicó—. He estado pensando en el asunto. A mí, esos soldados no me parecen desechos. Beben cuando no están de servicio y han obligado a los rancheros a tener encerradas a sus mujeres y sus hijas, pero, ¿sabes?, en cuanto tocan diana están en el campo de instrucción. Y Falkenberg no me parece el tipo de oficial que vaya a soportar una tropa indisciplinada.

 —Pero…

 Él asintió.

 —Pero no tiene sentido. Y está el asunto de los oficiales. Tiene demasiados, y no son de Hadley. Es por eso, por lo que voy a ir allí esta noche, y sin Bradford.

 —¿Se lo has preguntado antes a Ernie?

 —Seguro. Y me dice que tiene a algunos fieles del partido entrenándose para oficiales. Soy un poco lento de entendederas, Laura, pero no tan estúpido. Quizá no me entere de todo lo que pasa, pero si hubiera cincuenta Progresistas con previa experiencia militar, eso es algo que yo sabría. Bradford está mintiendo, pero, ¿por qué?

 Laura pareció pensativa y se tiró del labio inferior en un gesto en que Hamner ahora casi ni se fijaba, a pesar de que le había hecho muchas bromas al respecto antes de casarse.

 —Miente sólo para practicar —dijo al fin—. Pero su mujer ha estado hablando de la Independencia, y se le ha ido la lengua con alguna gente acerca de cómo, cuando Ernie sea presidente, las cosas cambiarán.

 —Bueno, Ernie espera suceder a Budreau.

 —No —replicó Laura—. Ella actuaba como si eso fuera algo que fuese a suceder muy pronto. Muy pronto.

 George Hamner agitó su gran cabeza.

 —No tiene los cojones para dar un golpe —afirmó con firmeza—. Y al segundo siguiente, los técnicos abandonarían su trabajo. No lo soportan, y él lo sabe.

 —Ernest Bradford nunca ha reconocido tener ninguna limitación —le recordó Laura—. Realmente cree que puede hacer que cualquiera le aprecie, si le dedica a ello el esfuerzo necesario. No importa cuántas veces haya pateado a una persona, se cree que unas pocas sonrisas y alguna excusa lo arregla todo. Pero, ¿qué es lo que te dijo Boris acerca de Falkenberg?

 —Me dijo que era de lo mejor que podríamos conseguir. Uno de los mejores mandos de la Infantería de Marina; empezó en la Armada y luego pasó a la Infantería, porque en la Marina de Guerra no podía tener las promociones que deseaba.

 —Un hombre ambicioso. Pero, ¿cuán ambicioso?

 —No lo sé.

 —¿Está casado?

 —Tengo entendido que lo estuvo, pero que no duró mucho tiempo. Y he oído rumores acerca de su consejo de guerra. No había destinos abiertos para una promoción; pero cuando un tribunal de revisión dejó a un lado a Falkenberg en una promoción que, de todos modos, el Almirantazgo no le podría haber dado, él montó tal pelotera, que casi se pudo decir que equivalía a insubordinación.

 —Entonces, ¿podéis fiaros de él? —le preguntó Laura—. Puede que sus hombres sean lo único que te mantenga con vida…

 —Lo sé. Y a ti, y a Jimmy, y a Christie, y a Peter… Le pregunté esto a Boris, y me dijo que no había hombre mejor, disponible. Uno no puede contratar a militares del CD que estén en el servicio activo. Boris lo recomienda sin reservas, dice que las tropas lo adoran, que es un brillante táctico, que tiene experiencia tanto en el mando de tropas como en el trabajo del Estado Mayor…

 —Suena a todo un primer premio.

 —Sí. Pero, Laura, si es tan valioso… ¿por qué le dieron ellos la patada? ¡Dios mío, si todo parece tan trivial…!

 Zumbó el interfono, y Hamner lo contestó con aire ausente. Era el mayordomo, para anunciarle que el coche y el chófer le estaban esperando.

 —Volveré tarde, querida. No me esperes levantada. Pero quizá valdría la pena que pensases en ello… Estoy seguro de que Falkenberg es la llave de algo, y desde luego me gustaría saber de qué.

 —¿Te cae bien?

 —No es un hombre que trate de caer bien.

 —Te he preguntado si te cae bien a ti.

 —Sí, y no hay motivo para ello. Me cae bien, pero, ¿me puedo fiar de él?

 Mientras salía, pensó en esto: ¿Podía fiarse de Falkenberg? ¿Podía confiarle la vida de Laura… de los niños… y, en realidad, de todo un planeta que parecía dirigirse recto al infierno, sin escapatoria posible?

 Las tropas estaban acampadas en un ordenado cuadrado. Alrededor del perímetro habían sido levantados muros de tierra y las tiendas estaban alineadas, con una precisión que parecía trazada con regla.

 El equipo estaba limpio y engrasado, las mantas estaban enrolladas muy prietas, cada cosa estaba en su lugar dentro de las tiendas para dos ocupantes… pero los hombres iban de aquí para allá, gritando, jugando a cartas y dados, abiertamente, ante los fuegos. Se veían muchas botellas y eso desde fuera de las puertas exteriores.

 —¡Alto! ¿Quién vive?

 Hamner tuvo un sobresalto. El coche se había detenido en la puerta cerrada con una barricada, pero Hamner no había visto al centinela. Ésta era su primera visita nocturna al campamento, y estaba nervioso.

 —El vicepresidente Hamner —contestó.

 Una fuerte luz le iluminó la cara desde el otro lado del coche. Entonces eran dos los centinelas, y ambos habían permanecido invisibles, hasta que le habían dado el alto.

 —Buenas noches, señor —dijo el primer centinela—. Daré aviso de que está usted aquí.

 Alzó a sus labios un pequeño comunicador:

 —Cabo de guardia, venga al puesto de guardia cinco.

 Luego gritó lo mismo, con su llamada resonando vibrante en la noche. Algunas cabezas junto a los fuegos de acampada se volvieron hacia la puerta, pero luego tornaron a sus cosas.

 Hamner fue escoltado a través del campamento, hasta el sector de oficiales. Los barracones y tiendas se hallaban al otro lado de un amplio campo de desfiles, separados de las densamente apretadas calles de tiendas de la tropa, y tenían sus propios centinelas.

 Allá en el área de las compañías los hombres estaban cantando, y Hamner hizo una pausa para escucharles:

 Tengo la cabeza como un bombo y creo que me voy a morir,

 aquí estoy en el calabozo, por borracho y por resistir,

 a la Policía Militar y haberle puesto un ojo negro al cabo,

 ¡no debía de haber tomado lo que me ofrecieron en el lavabo!

 Así que aquí estoy, tendido en el camastro del calabozo,

 mirando por entre los barrotes, con la cabeza sobre el rebozo.

 ¡Loco tenía que estar, para beber aquello y resistirle,

 a los PM, y además un ojo negro al cabo de guardia ponerle!

 No más Sistema D para mí, ahora sólo calabozo y palizas,

 ¡qué el cabo de guardia se aprovechará para hacerme trizas!

 Falkenberg salió de su barracón.

 —Buenas noches, señor. ¿Qué es lo que le trae aquí?

 Apuesto a que le gustaría saberlo, pensó Hamner.

 —Tengo algunas cosas que hablar con usted, coronel. Acerca de la organización de la Guardia Nacional.

 —Desde luego. —Falkenberg sonaba seco y parecía algo nervioso. Hamner se preguntó si estaría bebido.

 —¿Vamos a la cantina? —preguntó Falkenberg—. Allí estaremos más cómodos y mi alojamiento no está en condiciones de recibir visitantes.

 O tiene usted ahí a alguien que yo no debo ver, pensó George. Algo o alguien. ¿Una chica local? ¿Y qué importa eso? ¡Dios, ojalá pudiera fiarme de este hombre!

 Falkenberg abrió camino hacia el rancho que estaba en el centro de la zona de oficiales. Los soldados aún seguían gritando y cantando, y un grupo de ellos se perseguían unos a otros por el campo de desfiles. La mayoría de ellos iban vestidos con los uniformes azules y oro de a diario que Falkenberg había diseñado, pero otros pasaron con uniforme de combate de sinticuero, con armas y pesadas mochilas.

 —Pelotón de castigo —le explicó Falkenberg—. Ya no hay tantos como antes.

 Salían sonidos del edificio de la cantina de oficiales: tambores y gaitas, un salvaje sonido de guerra, mezclado con estrepitosas risas. Dentro, dos docenas de hombres estaban sentados a una larga mesa, mientras alrededor suyo se movían camareros con chaquetillas blancas, llevando vasos y botellas de whisky.

 Músicos con faldellines escoceses marchaban en derredor de la mesa con gaitas. Los tambores estaban en un rincón. El atronador sonido se detuvo al entrar Falkenberg, y todos se pusieron en pie. Algunos tambaleantes.

 —Prosigan —dijo Falkenberg, pero nadie lo hizo. Miraban a Hamner nerviosamente y, a un gesto del jefe de la cantina, que estaba sentado a la cabecera de la mesa, los gaiteros y tambores salieron del edificio, siguiéndoles varios de los camareros con botellas. Los otros oficiales se sentaron, y comenzaron a hablar en tono contenido. Tras todo aquel ruido, ahora la habitación parecía muy silenciosa.

 —Nos sentaremos allí, ¿le parece bien? —le preguntó el coronel. Llevó a Hamner a una pequeña mesa en un rincón. Un camarero trajo dos vasos de whisky y los dejó sobre la mesa.

 A Hamner, la sala le parecía curiosamente vacía. Unas pocas banderas, algunas pinturas; poco más. De algún modo, tenía que haber más cosas, pensó; era como si las paredes las estuvieran esperando. ¡Pero eso es ridículo!

 La mayor parte de los oficiales le eran desconocidos. Pero Hamner reconoció a media docena de miembros del Partido Progresista, el de mayor grado un primer teniente. Hizo un gesto con la mano a los que conocía y recibió como respuesta breves sonrisas que casi parecían de culpabilidad, antes de que los voluntarios progresistas se volvieran de nuevo hacia sus compañeros.

 —¿Sí, señor? —le urgió Falkenberg.

 —¿Quiénes son esos hombres? —preguntó George—. Sé que no son nativos de Hadley. ¿De dónde han salido?

 —Son oficiales del CoDominio apartados del servicio —le contestó sin dudar Falkenberg—. Por las reducciones de fuerzas. Han obligado a un montón de buena gente a aceptar un retiro prematuro. Algunos de ellos oyeron que yo estaba aquí y prefirieron renunciar a sus puestos en la reserva. Vinieron con la nave colonial, en la esperanza de que yo los contratase.

 —Y usted lo hizo.

 —Naturalmente, no dudé ante la posibilidad de tener hombres experimentados a un precio que podíamos permitirnos.

 —Pero, ¿por qué todo este secreto? ¿Por qué no se me ha dicho esto antes?

 Falkenberg se alzó de hombros.

 —¿Sabe?, ya hemos violado varias de las normas del Gran Senado respecto a los mercenarios. Es mejor no hablar de estas cosas, hasta que el CD se haya ido definitivamente. Después de eso, los hombres estarán totalmente comprometidos, tendrán que ser leales a Hadley. —Falkenberg alzó su vaso de whisky—. El vicepresidente Bradford sabe todo esto.

 —Seguro que lo sabe. —Hamner alzó su propio vaso—. Salud.

 —Salud.

 Y me pregunto qué otras cosas sabe esa serpiente, pensó Hamner. Sin su apoyo, Falkenberg no duraría aquí ni un minuto… y, entonces, ¿qué?

 —Coronel, ayer llegaron a mi despacho sus cuadros organizativos. Ha mantenido a todos los Infantes de Marina en un batallón, con todos esos oficiales que ha contratado. Luego tiene otros tres batallones de nativos, pero todos los matones del partido están en el cuarto. El segundo y tercero son reclutas locales, pero bajo los mandos de usted.

 —Sí, ésa es una buena descripción de la situación, señor —aceptó Falkenberg.

 Y ya sabe usted cuál es mi pregunta, pensó George.

 —¿Y por qué es esto, coronel? Un hombre suspicaz diría que tiene aquí a su propio pequeño ejército, con una tal estructura montada de modo que usted pueda hacerse con el control completo, si es que alguna vez hay una diferencia de opinión entre usted y el Gobierno.

 —Un hombre suspicaz podría decir eso —aceptó Falkenberg. Acabó su vaso y esperó a que George hiciera lo mismo. Se acercó un camarero con vasos llenos—. Pero un hombre práctico podría decir otra cosa. ¿Espera usted que ponga oficiales inexpertos al mando de esas tropas de veteranos con más mili que el Gran Almirante? ¿O a sus bienintencionados progresistas al mando de reclutas completamente verdes?

 —Pues eso es lo que justamente ha hecho usted…

 —A órdenes del señor Bradford, he mantenido el Cuarto Batallón tan libre de mercenarios como me ha sido posible. Eso, desde luego, no está ayudando en su instrucción, pero el señor Bradford parece tener las mismas quejas que usted.

 —Yo no me he quejado.

 —Pensaba que sí —dijo Falkenberg—. En cualquier caso, ustedes tienen su fuerza de partido, por si desean usarla para controlarme. En realidad, ya tienen todo el control sobre mí que puedan necesitar: ustedes tienen agarrada la bolsa; si la cierran, sin suministros para alimentar a los hombres y dinero para su paga, no podría mantenerlos a mis órdenes ni una hora.

 —En ocasiones anteriores, las tropas han descubierto que era más fácil robar al que les pagaba que luchar por él —comentó Hamner—. Salud.

 Vació el vaso de un trago y luego contuvo una tos. El alcohol aquel era fuerte, y él no estaba acostumbrado a beber whisky a secas. Se preguntó qué pasaría si pedía una bebida menos fuerte, como cerveza, o un trago largo. De algún modo, no parecía ir de acuerdo con aquella fiesta.

 —Ése es un comentario que me habría esperado de Bradford —dijo Falkenberg.

 Hamner asintió con la cabeza. Bradford siempre estaba sospechando de algo. Había momentos en que George se preguntaba si el vicepresidente primero estaría totalmente cuerdo, pero aquella idea era tonta. Sin embargo, cuando se hallaban bajo presión, Ernie Bradford conseguía ponerle a todo el mundo los nervios de punta con sus sospechas, y prefería que no se hiciese nada, a perder su control sobre todo.

 —¿Y cómo se supone que debo organizar este golpe de estado? —preguntó Falkenberg—. Tengo un puñado de hombres que me son leales, el resto son mercenarios, o su gente local. Ustedes han pagado mucho para traerme aquí con mis mandos. Quieren que luchemos contra una situación imposible con un equipo inexistente. Si también insisten en su propia organización de las fuerzas, entonces no puedo aceptar la responsabilidad.

 —No he dicho eso.

 Falkenberg se alzó de hombros.

 —Si el presidente Budreau así lo ordena, y lo haría si usted se lo recomienda, entregaré el mando a quien él nombre.

 Y nombraría a Bradford, pensó Hamner. Prefiero fiarme de Falkenberg. Haga lo que haga el coronel, al menos será hecho de un modo competente; con Ernie no había seguridad alguna de que no estuviera conspirando para hacer algo, y menos de que, aun no siendo así, fuese capaz de lograr llevar a cabo algo.

 Pero…

 —¿Qué es lo que quiere usted sacar de esto, coronel Falkenberg?

 La pregunta pareció sorprenderle.

 —Dinero, naturalmente —le contestó—. Y quizá un poco de gloria, aunque ésta sea una palabra que no se usa mucho en estos días. Una posición de responsabilidad, de acuerdo con mis capacidades. Siempre he sido un soldado, y no sé hacer otra cosa.

 —¿Y por qué no siguió usted en el CD?

 —Está en mi historial —dijo fríamente Falkenberg—. Seguro que lo sabe.

 —Pues no lo sé. —Hamner estaba tranquilo, pero el whisky bastaba para hacerle mostrarse más atrevido de lo que había pensado ponerse, y eso incluso en este campamento, rodeado por los hombres de Falkenberg—. No sé nada en absoluto. Lo que me han contado no tiene sentido alguno. Usted no tenía motivos para quejarse sobre su promoción, ni el almirante para presentar cargos contra usted. Parece como si hubiera buscado usted que lo echasen.

 Falkenberg asintió con la cabeza.

 —Casi ha acertado. Es usted muy astuto. —Los labios del soldado estaban muy apretados y sus ojos grises atravesaron a Hamner de lado a lado—. Supongo que se merece usted una respuesta. Por razones que no vienen al caso, el gran senador Bronson ha jurado que acabará conmigo. Si no hubiera sido apartado del servicio por una acusación trivial de insubordinación técnica, me hubiera visto enfrentado a una serie de acusaciones amañadas. Al menos, de este modo, estoy fuera con un historial limpio.

 Un historial limpio y mucha amargura.

 —¿Y eso es todo lo que pasó?

 —Eso es todo.

 Era creíble. Como lo era todo lo que decía Falkenberg. Y, sin embargo, Hamner estaba seguro de que Falkenberg mentía. No de un modo directo, pero tampoco contándolo todo. Hamner creía que, si tuviese las preguntas correctas, el otro le daría las respuestas exactas; pero no tenía ninguna pregunta que hacer.

 Y, pensó Hamner, o bien he de confiar en este hombre, o me he de librar de él; y el irritarle mientras lo mantenemos en su puesto, es la peor de las políticas.

 Los gaiteros volvieron y el jefe de la cantina miró al coronel.

 —¿Desea algo más? —preguntó Falkenberg.

 —No.

 —Gracias. —El coronel hizo un gesto al oficial y el jefe de cantina aprobó con un gesto la cuestión del gaitero mayor. Este alzó su maza y los tambores redoblaron. Los gaiteros empezaron a tocar, firmes en su lugar al principio, luego marchando alrededor de la mesa. Los oficiales gritaron y la sala pronto estuvo repleta de alaridos marciales. La fiesta volvía a empezar.

 George buscó a uno de los hombres recomendados por él y se dio cuenta de que todos los oficiales del Partido Progresista que había en la cantina eran de los suyos. No había ni un solo hombre de la facción de Bradford en el partido. ¿Significaba aquello algo?

 Se alzó y cruzó su mirada con la de un joven teniente del partido.

 —No se moleste, coronel —dijo—. Haré que el joven Farquhar me acompañe hasta afuera.

 —Como usted quiera.

 El sonido le siguió fuera del edificio y a lo largo de la calle regimental. Llegaban más ruidos de la explanada de desfiles y del campamento situado más allá. Los fuegos ardían brillantes en la noche.

 —De acuerdo, Jamie, ¿qué es lo que está pasando aquí? —inquirió Hamner.

 —¿Pasando, señor? Nada, que yo sepa. Si se refiere a la fiesta, estamos celebrando la graduación de los hombres, tras la instrucción básica. Mañana empezaremos con la instrucción avanzada.

 —Quizá sí me refería a la fiesta —comentó Hamner—. Parecías muy amigable con los otros oficiales.

 —Sí, señor. —Hamner notó el entusiasmo en la voz de Jamie Farquhar. El chico era lo bastante joven como para ser atrapado por la mística de la milicia, y George lo lamentaba por él—. Son buena gente.

 —Sí, supongo que sí. ¿Dónde están los otros, la gente del señor Bradford?

 —Tenían un ejercicio táctico que los retuvo en el campo hasta tarde —le explicó Farquhar—. Y el señor Bradford vino hacia la hora de cenar y pidió que fueran a una reunión en algún sitio. Pasa mucho tiempo con ellos.

 —Supongo que eso debe de hacer —aceptó Hamner—. Mira, tú has estado por aquí con los Infantes de Marina, Jamie. ¿De dónde vienen esos hombres? ¿De qué unidades del CD?

 —Realmente no lo sé, señor. El coronel Falkenberg nos ha prohibido preguntar esas cosas. Dice que quiere que los hombres empiecen aquí con un nuevo historial, partiendo de cero.

 Hamner se fijó en el tono que Farquhar empleaba cuando hablaba de Falkenberg. Era más que respeto; admiración, quizá.

 —¿Alguno de ellos ha servido antes con el coronel?

 —Creo que sí, señor. No les gusta, lo maldicen abiertamente; pero le tienen miedo a ese gran dote sargento mayor que tiene. Calvin se ha ofrecido a darle una paliza a cualquiera, dos hombres del campamento a la vez, y además dejándoles que ellos elijan las reglas. Unos cuantos de los recién llegados lo intentaron, pero ninguno de los Infantes de Marina. Ni uno.

 —¿Y dices que el coronel no es popular entre los soldados?

 Farquhar se quedó un momento pensativo.

 —Yo no diría que es popular. No, señor.

 Y sin embargo, pensó Hamner, Boris me dijo que sí lo era. El whisky le zumbaba en la cabeza.

 —¿Y quién es popular?

 —El mayor Savage, señor. A los hombres les cae bien. Y el capitán Fast, los Infantes de Marina respetan especialmente al capitán. Es el ayudante de campo.

 —De acuerdo. Mira, ¿puede luchar esta unidad? ¿Tenemos alguna oportunidad una vez se haya ido el CD?

 Se quedaron en pie, mirando las escenas que se veían en derredor de las fogatas. Los hombres estaban bebiendo mucho, cantando y gritando y persiguiéndose los unos a los otros por el campamento. Había una pelea a puñetazos frente a una tienda y ningún oficial acudía a detenerla.

 —¿Permitís eso? —preguntó Hamner.

 —Tratamos de no interferir demasiado —le contestó Farquhar—. El coronel dice que la mitad del entrenamiento de un oficial consiste en aprender cuándo no hay que ver algo. De todos modos, los sargentos ya han parado la pelea, ¿ve?

 —Pero dejáis que los hombres beban.

 —No hay ninguna regla más que estar en condiciones de cumplir con el propio deber. Y esos hombres son duros. Obedecen órdenes y saben luchar. Creo que nos las arreglaremos muy bien.

 Orgullo. Le han dado algo de orgullo a Jamie Farquhar y quizá también a todos aquellos delincuentes juveniles que había por allí.

 —De acuerdo, Jamie, vuelve a tu fiesta. Yo buscaré a mi chófer.

 Mientras le conducían de vuelta, George Hamner se sentía mejor, acerca del futuro de Hadley. Pero aún seguía convencido de que algo estaba mal, y no tenía ni idea de lo que era.

 IX

 El estadio había sido construido para contener cien mil personas. Ahora, había por lo menos ese número apretujado en su interior, y otra cantidad igual rondaba en enjambres por las plazas del mercado y las calles adyacentes. La totalidad de la guarnición del CoDominio estaba de servicio para mantener el orden, pero no era necesario.

 La celebración era ruidosa, pero hoy no habría ningún problema. En este día, el más grande para Hadley desde el del Descubrimiento, el Partido de la Libertad estaba tan ansioso por evitar cualquier incidente como los Infantes de Marina. El CoDominio estaba entregando el poder a las autoridades locales y se marchaba; y nada debía echar a perder esto.

 Hamner y Falkenberg lo contemplaban desde las gradas superiores del estadio. Hilera tras hilera de asientos de plasticero caían en cascada, como una gigantesca escalera, desde su alta posición hasta el césped del campo de abajo. Y cada asiento estaba lleno, por lo que el estadio era una algarabía de color.

 El presidente Budreau y el gobernador Flaherty estaban en pie en el palco presidencial, justo enfrente de donde se hallaban Hamner y Falkenberg. La Guardia Presidencial, con uniformes azules, y los Infantes de Marina del CoDominio, con los suyos escarlata y oro, se erguían en rígida posición de firmes alrededor de los dos dignatarios.

 En el palco presidencial también se hallaban el vicepresidente Bradford, los líderes del partido de la oposición, el PdlL, dirigentes del Partido Progresista, funcionarios del saliente gobierno del CoDominio, y todo el mundo que había podido conseguir una invitación para estar dentro. George sabía que algunos de ellos estarían preguntándose dónde se habría metido él.

 Bradford, en especial, se fijaría en la ausencia de Hamner. Incluso quizá llegase a pensar que el vicepresidente segundo estaba fomentando la oposición o la rebelión. Últimamente, Ernie Bradford había estado acusando a Hamner de toda clase de deslealtades hacia el Partido Progresista, y no pasaría mucho antes de que exigiese que Budreau lo relevase de su cargo.

 ¡Qué se fuera al infierno aquel pequeñajo!, pensó George. Odiaba las muchedumbres, y la idea de estar allí en pie, escuchando todas aquellas parrafadas, mostrándose educado con los jerarcas de los partidos, a los que detestaba, le parecía excesiva. Cuando le había sugerido a Falkenberg el contemplar la ceremonia desde otro punto, mejor situado, éste había aceptado de inmediato. Tampoco al soldado parecían agradarle demasiado las ceremonias formales. Las ceremonias civiles, se corrigió Hamner; a Falkenberg parecían agradarle los desfiles militares.

 El ritual casi ya estaba terminado. La banda de los Infantes de Marina del CD había marchado a través del campo, los discursos habían sido dichos, los regalos entregados y aceptados. Un centenar de millares de personas habían gritado, y ése era un sonido aterrador. El puro poder del mismo asustaba.

 Hamner miró a su reloj. Mientras lo hacía, la banda de la Infantería de Marina había estallado en un batir de tambores. Los tambores fueron callando, uno tras otro, hasta que hubo uno solo en un redoble que seguía y seguía; pero, al fin, también éste se calló. Todo el estadio aguardaba.

 Una trompeta, nada más. Un claro toque, gimiente pero triunfal, el saludo final a la bandera del CoDominio sobre el Palacio. Las notas colgaron del aire de Hadley como algo tangible y, lenta, deliberadamente, la bandera escarlata y azul flotó asta abajo, mientras subía la de Hadley, de destelleante oro y verde.

 Por toda la ciudad hombres de uniforme saludaron a esas banderas, una alzándose, la otra poniéndose. Los uniformados de azul de Hadley saludaban sonrientes, los Infantes de rojo y oro indiferentes. La bandera del CoDominio subía y bajaba, a lo largo de doscientos años luz, en sesenta mundos en este año del Señor; ¿qué importancia tenía que ya no lo hiciese en un planeta menor?

 Hamner miró a John Falkenberg. El coronel no tenía ojos para las alzantes banderas de Hadley. Su rígido saludo era para la bandera del CoDominio y, mientras la última nota del saludo final de la trompeta moría en la distancia, Hamner creyó ver como Falkenberg se secaba los ojos.

 El gesto le resultaba tan asombroso, que George miró de nuevo, pero no había nada que ver, y decidió que se había equivocado.

 —Ya está, se acabó —espetó Falkenberg. Su voz era tensa—. Supongo que tendríamos que unirnos a la fiesta. No podemos tener esperando al Gran Jefe…

 Hamner asintió. El palco presidencial estaba conectado directamente al Palacio, y los invitados al mismo llegarían enseguida a la recepción, mientras que Falkenberg y Hamner tenían que cruzar la totalidad del abarrotado estadio. La gente ya se estaba moviendo para unirse a las alegres multitudes en el césped del estadio.

 —Vayamos por otro camino —dijo George. Llevó a Falkenberg hasta la parte superior del estadio, a una pequeña habitación en la que usó una llave para abrir una puerta no demasiado aparente—. Un sistema de túneles nos lleva directamente al Palacio, atravesando el estadio por debajo —le explicó a Falkenberg—. No es exactamente secreto, pero no queremos que se sepa, porque nos pedirían que lo abriésemos al público. Fue construido para su uso por los equipos de mantenimiento.

 Cerró la puerta tras de ellos, e hizo un gesto abarcando el amplio pasillo:

 —La verdad es que el lugar fue bastante bien diseñado.

 El insatisfecho tono de admiración no era natural en él. Si una cosa estaba bien hecha, estaba bien hecha… pero, últimamente, se había encontrado a sí mismo hablando de esta manera de proyectos del CoDominio. Y estaba resentido con la administración del CD y los hombres que habían abandonado la tarea de gobernar, tras crear problemas que nadie podía resolver.

 Bajaron por escaleras, cruzaron corredores, luego subieron hasta otra puerta cerrada. Detrás de ésta se hallaba el patio de Palacio. Los festejos ya habían empezado, y aquélla sería una larga noche.

 George se preguntó qué pasaría ahora. Por la mañana despegaría la última nave del CD, y el CoDominio se habría marchado. Mañana, Hadley estaría solo con sus problemas.

 —¡Tencioooón! —la seca orden del sargento mayor Calvin se impuso a las charlas.

 —Por favor, siéntense, caballeros. —Falkenberg tomó su lugar a la cabecera de la larga mesa, en la sala de mando de lo que había sido el cuartel general de los Infantes de Marina del CoDominio.

 Exceptuando los uniformes y las banderas, no había muchos cambios respecto a lo que la gente ya llamaba «los viejos tiempos». Los oficiales estaban sentados en los lugares habituales para una reunión del estado mayor regimental. En una pared colgaban los mapas y otra estaba dominada por la pantalla de datos de un ordenador. Camareros de chaquetillas blancas trajeron café y discretamente se retiraron tras los centinelas armados, apostados fuera.

 Falkenberg contempló la familiar escena y pensó en que la Guardia Nacional había ocupado el cuartel sólo dos días, mientras que los Infantes de Marina habían estado allí veinte años.

 Un civil estaba aposentado en el lugar reservado para el oficial de información del Regimiento. Su túnica era una algarabía de colores: iba vestido a la moda actual de la Tierra, con un brillante pañuelo de cuello y mangas acampanadas. Una larga faja tomaba el lugar del cinturón y ocultaba su ordenador portátil. Las clases altas de Hadley estaban, justamente, empezando a vestirse de esa manera.

 —Todos ustedes saben porqué estamos aquí —dijo Falkenberg a los oficiales reunidos—. Los que han servido antes conmigo saben que yo no acostumbro a convocar muchas de estas reuniones de la oficialidad. No obstante, son habituales en las unidades mercenarias. El sargento mayor Calvin representará a los hombres de tropa del Regimiento.

 Se oyeron algunas risitas. Calvin llevaba asociado a John Falkenberg desde hacía dieciocho años estándar. Probablemente tenían diferencias de opinión, pero nunca las había podido descubrir nadie. La idea de que el SM pudiera oponerse a su coronel, en nombre de la tropa, resultaba divertida. Por otra parte, ningún coronel podía arriesgarse a ignorar el punto de vista de sus suboficiales.

 Las congeladas facciones de Falkenberg se relajaron un poco, como si se hubiera dado cuenta de su propio chiste. Sus ojos fueron de cara en cara. Todo el mundo en la sala había sido Infante de Marina, y algunos habían servido con él antes. Los oficiales del Partido Progresista estaban de servicio en otra parte… y se había necesitado un cuidadoso plan por parte del ayudante, para lograr esto sin levantar sospechas.

 Falkenberg se volvió hacia el civil:

 —Doctor Whitlock, ha estado en Hadley durante sesenta y siete días. No es demasiado tiempo para realizar un estudio planetario, pero es todo el tiempo que tenemos. ¿Ha llegado usted a alguna conclusión?

 —Ajá. —Whitlock hablaba con un exagerado acento que, todos estaban de acuerdo, era pura afectación—. No son muy diferentes a la valoración hecha por la Flota, coronel. No comprendo por qué corrió usted con el gasto de traerme aquí. Su gente de información sabe hacer su trabajo casi tan bien como yo sé hacer el mío.

 Whitlock se dejó caer hacia atrás en su silla y pareció muy relajado e informal, en medio del formalismo militar de los otros. Pero no había desprecio en su forma de comportarse: los militares tenían unas normas y él tenía otras; y trabajaba bien con los soldados.

 —Entonces, sus conclusiones son similares a las de la Flota —comentó Falkenberg.

 —Sí, dentro de los límites del análisis. Dudo que cualquier hombre competente pudiera llegar a una conclusión diferente: este planeta está destinado a caer en la barbarie en una generación.

 No hubo sonido de los oficiales, pero algunos parecieron sobresaltarse. El buen entrenamiento hizo que no lo demostraran.

 Whitlock sacó un cigarro de un bolsillo de la manga y lo estudió.

 —¿Quiere usted el análisis? —preguntó.

 —Un resumen, por favor. —Falkenberg volvió a mirar de nuevo a cada cara. El mayor Savage y el capitán Fast no estaban sorprendidos, lo habían sabido, ya antes de venir a Hadley. Y era evidente que algunos de los oficiales inferiores y jefes de compañía habían llegado por ellos mismos a tal conclusión.

 —Es bastante simple —dijo Whitlock—. No tiene una tecnología autosuficiente ni para la mitad de la población existente. Sin importaciones, el estándar de vida caerá irremisiblemente. En algunos lugares se podría soportar esto, pero no aquí.

 »Aquí, cuando no puedan tener ya sus bonitos juguetitos, la gente de Refugio, en lugar de trabajar para conseguirlos, le va a pedir al Gobierno que haga algo al respecto. Y el Gobierno tampoco se halla en posición para negarse. No es lo bastante fuerte.

 »Así que tendrán que destinar capital de inversión a la compra de artículos de consumo. Habrá una reducción en la eficiencia tecnológica, y luego menos bienes, llevando a más peticiones y a otro ciclo igual al anterior. Resulta difícil predecir lo que vendrá después de esto, pero no puede ser nada bueno.

 »Así, no mucho después, no tendrán los recursos tecnológicos con los que enfrentarse a la situación, ni aunque pudieran organizarse mejor. No es una situación nueva, coronel. La flota ya la vio llegar hace tiempo. Me sorprende que usted no les creyese.

 Falkenberg asintió con la cabeza.

 —Sí les creí, pero tratándose de algo tan importante, pensé que valía la pena tener una segunda opinión. Se ha entrevistado usted con los dirigentes del Partido de la Libertad, doctor Whitlock. ¿Cree que hay alguna posibilidad de que ellos mantuviesen la civilización, si gobernasen?

 Whitlock se echó a reír. Era una risa larga y relajada, totalmente fuera de lugar en una reunión militar.

 —Más o menos las mismas posibilidades de que un caimán suelte a un cerdo una vez lo ha atrapado con los dientes, coronel. Incluso suponiendo que supiesen lo que tenían que hacer, ¿cómo iban a poder hacerlo? Supongamos que les llegase una visión de lo alto y se decidiesen a cambiar su política; entonces otros empezarían un nuevo partido, siguiendo la actual línea de pensamiento del Partido de la Libertad.

 »Coronel, nunca convencerá usted a la gente de que hay cosas que un Gobierno no puede hacer. No quieren creerlo, y siempre va a haber charlatanes dispuestos a decirles que todo es un complot. Ahora bien, si el Partido Progresista, que ya tiene las ideas correctas acerca de lo que hay que hacer, pudiera montárselo para tener un Gobierno fuerte, entonces ellos podrían ser capaces de mantener las cosas en marcha durante más tiempo.

 —¿Y cree usted que podrán lograr eso? —preguntó el mayor Savage.

 —No. Aunque quizá se lo pasen bien intentándolo —le contestó Whitlock—. El problema es ese campo tan independiente. No tienen suficiente apoyo para lo que han de hacer ni en la ciudad ni en el campo. Eventualmente todo está preparado para un cambio, pero la revolución que le dé a este planeta un Gobierno realmente poderoso va a ser muy sangrienta, eso puedo asegurárselo. La situación es un empate, que sólo se puede resolver con mucha sangre.

 —¿Así que no tienen la mínima esperanza? —La pregunta la hizo un joven oficial, recién ascendido a comandante de una compañía.

 Whitlock suspiró.

 —Mires a donde mires, ves problemas. Por ejemplo, la ciudad es vulnerable a cualquier sabotaje que pare las fábricas de alimentos. Y tampoco se puede decir que esos generadores de fusión sean lo que se dice eternos. Los están haciendo trabajar duro, sin que tengan bastante tiempo como para darles un mantenimiento adecuado. Hadley está viviendo de su capital, no de sus ingresos, y muy pronto no le va a quedar capital para seguir funcionando.

 —Así que ésa es su conclusión —dijo Falkenberg—. Pues no suena precisamente como el lugar perfecto en el que jubilarnos.

 —Seguro que no —aceptó Whitlock. Se desperezó aparatosamente—. Lo piensen como lo piensen, este lugar no va a convertirse en autosuficiente sin antes haber derramado mucha sangre.

 —Podrían pedirle ayuda a la American Express —inquirió el oficial joven.

 Podrían, pero no la van a conseguir —le contestó Whitlock—. Hijo, este planeta fue neutralizado por acuerdo, ya hace mucho, cuando llegó aquí el gobernador del CD, Ahora, los rusos no van a dejar que una empresa estadounidense como es la American Express lo lleve de vuelta a la esfera de influencia de los EE.UU., igual que los americanos no van a dejar que los rusos se instalen aquí. El Gran Senado ordenaría la cuarentena de este Sistema en un abrir y cerrar de ojos —el historiador chasqueó los dedos—. Ése es precisamente el propósito del CoDominio.

 —Una cosa me preocupa —dijo el capitán Fast—. Está asumiendo usted que el CD va a dejar, simplemente, que Hadley caiga de nuevo en la barbarie. ¿No volverían aquí la Oficina de Colonias y la OfRed si las cosas llegasen a ponerse tan desesperadas?

 —No, Savage.

 —Sí. —El rostro de Falkenberg estaba hosco; quizá estuviera recordando sus propias experiencias con los métodos de control de la población—. Pero tendrán que emplear mundos más cercanos a la Tierra, sin preocuparse de los problemas que eso les pueda ocasionar a los colonos. Y las aventuras marginales de explotación, tales como las minas de Hadley, están siendo abandonadas. Éste no es el único planeta que el CD va a dejar este año.

 Su voz se cargó de ironía:

 —Excúsenme, al que le va a conceder la independencia…

 —Así que no pueden confiar en tener ayuda del CoDominio —dijo el capitán Fast.

 —No. Si Hadley consigue despegar, será por sus propios esfuerzos.

 —Lo cual, según el doctor Whitlock, es imposible —observó el mayor Savage—. John, nos hemos puesto entre la espada y la pared, ¿no es así?

 —Yo he dicho que no era probable, no que era imposible —le recordó Whitlock—. Sin embargo, se necesitaría un Gobierno mucho más duro de lo que es creíble que logre Hadley. Y alguna gente lista, para hacer las jugadas adecuadas. Aunque quizá tengan algo de suerte, como sería una buena plaga selectiva. Ven, ésa sería una solución: una plaga que matase a la gente justa… Pero, si matase a demasiada gente, tampoco quedarían los suficientes como para aprovecharse de la tecnología; así que supongo que ésa tampoco es la respuesta.

 Falkenberg asintió con rostro grave.

 —Gracias, doctor Whitlock. Ahora, caballeros, quiero que los comandantes de batallón y los oficiales del Estado Mayor lean el informe del doctor. Mientras, tenemos otro tema en la agenda: dentro de poco, el mayor Savage va a informar de esto al Consejo de Ministros, y quiero que estén muy atentos. Después de su presentación, tendremos un turno de crítica. ¿Mayor?

 Savage se puso en pie y fue a la pantalla de datos.

 —Caballeros. —Usó el tablero de mandos para hacer aparecer en la pantalla el organigrama del Regimiento—. Nuestro Regimiento consiste aproximadamente en dos mil soldados y oficiales. De éstos, quinientos son ex Infantes de Marina y otros quinientos son miembros del Partido Progresista, encuadrados bajo oficiales nombrados por el vicepresidente Bradford.

 »Los otros mil son reclutas normales. Algunos de ellos son mercenarios aceptables, otros son chicos locales que quieren jugar a ser soldados y que estarían mejor en unidades de la reserva. Todos los reclutas han recibido instrucción básica, comparable a la básica de tierra de la Infantería de Marina del CD, pero sin las prácticas de asalto, Flota o salto. Los resultados obtenidos han sido algo mejores de los que se podrían esperar en un número similar de reclutas de la Infantería de Marina, en el servicio del CD.

 »Esta mañana, el señor Bradford le ha ordenado al coronel retirar a nuestros últimos oficiales y suboficiales del Cuarto Batallón, y a partir de esta tarde, el Cuarto estará totalmente bajo el control de los oficiales nombrados por el vicepresidente primero Bradford. No nos ha informado de los motivos que le han movido a dar esta orden.

 Falkenberg asintió.

 —Según sus estimaciones, mayor, ¿están las tropas preparadas para misiones de combate? —Falkenberg escuchaba tranquilamente, mientras sorbía café. El informe había sido ensayado antes, y sabía lo que Savage le iba a contestar. Los hombres estaban entrenados, pero aún no constituían una unidad de combate. Esperó hasta que Savage hubo terminado con su informe—. ¿Recomendaciones?

 —Señor, recomiendo que el Segundo Batallón se integre con el Primero. La práctica habitual es formar cada manípulo con un recluta, tres soldados y un monitor al mando. Con igual número de hombres nuevos y de veteranos tendremos una proporción mayor de reclutas, pero esto nos dará dos batallones de hombres bajo nuestros suboficiales veteranos, con soldados que antes fueron infantes para que sirvan como levadura.

 »Así, romperíamos la organización provisional de entrenamiento y tendríamos al Regimiento con una nueva estructura permanente: El Primer y Segundo Batallones para misiones de combate, el Tercero compuesto por gente local, con oficiales de la Infantería de Marina, que sería mantenido como reserva. El Cuarto no estaría bajo nuestro mando.

 —¿Sus razones para esta organización? —inquirió Falkenberg.

 —De moral, señor. Los soldados nuevos creen estar discriminados. Se hallan bajo una disciplina más dura que los ex infantes, y lo resienten. Colocándolos en los mismos manípulos que los veteranos acabaría con esta situación.

 —Veamos la nueva estructura.

 Savage manipuló los mandos de input y aparecieron organigramas en la pantalla. La estructura administrativa era estándar, basada en parte en la Infantería de Marina del CoDominio y en parte en el Ejército Nacional de Churchill. Pero ésta no era la cuestión importante. No resultaba obvio, pero la estructura exigía que todos los puestos clave estuvieran en manos de los mercenarios de Falkenberg.

 Los mejores nominados del Partido Progresista estaban en el Tercer o en el Cuarto Batallones, y la justificación era el que no había oficiales locales con la adecuada experiencia de mando. A Falkenberg le parecía bien, y no había ninguna razón militar adecuada para ponerlo en cuestión. Bradford estaría tan complacido con su nuevo control total del Cuarto, que no miraría detenidamente al resto. Y los demás no sabían lo bastante como para cuestionarlo.

 Sí, pensó Falkenberg, debería de funcionar. Esperó hasta que Savage hubo terminado, y le dio las gracias. Luego, se dirigió a los otros:

 —Caballeros, si tienen alguna crítica, oigámosla ahora. Quiero un frente sólido, cuando vayamos mañana al Consejo de Ministros, y quiero que todos ustedes estén preparados para contestar a cualquier pregunta. No tengo que decirles lo importante que es que nos aprueben esto.

 Todos asintieron.

 —Y, otra cosa —añadió Falkenberg—: ¡Sargento mayor!

 —¡Señor!

 —Tan pronto como el Consejo haya aprobado este nuevo organigrama, quiero a este Regimiento bajo la disciplina normal.

 —¡Señor!

 —¡Deles duro, suboficial en jefe! ¡Dígale al Cuarenta y Dos que la función ha terminado, que de ahora en adelante, reclutas y veteranos van a ser tratados por igual, y que el próximo hombre que me cause problemas va a desear no haber nacido!

 —¡Señor! —Calvin sonreía feliz. Los últimos meses habían sido de tensión para todos. Ahora, gracias a Dios, el coronel volvía a hacerse cargo de todo, otra vez. Los hombres habían perdido algo de forma, pero pronto la recuperarían. Era hora de quitarse las máscaras, y Calvin se sentía feliz de ello.

 X

 El sonido de cincuenta mil personas gritando al unísono puede resultar aterrador. Lleva el miedo a niveles que se hallan por debajo del pensamiento; crea un pánico más antiguo que el miedo a las armas nucleares y toda la panoplia de la tecnología. Es un poder crudo y desnudo, que surge de un puchero de sonidos.

 Todo el mundo en Palacio escuchaba la multitud que cantaba. Los miembros del Gobierno estaban exteriormente tranquilos, pero se movían en silencio por los pasillos y hablaban en tono bajo… o gritaban sin motivo. El Palacio estaba lleno de un miedo innombrable.

 El Consejo de Ministros había empezado a la madrugada y continuado hasta última hora de la mañana. Había durado y durado, sin decidir nada. Justo antes del mediodía, el vicepresidente se hallaba en pie en su lugar de la mesa de reuniones, con los labios apretados por la ira. Apuntó con un dedo tembloroso a George Hamner.

 —¡Todo es culpa suya! —gritó Bradford—. ¡Ahora los técnicos se han unido a la petición de una nueva Constitución, y usted los controla! ¡Siempre he dicho que era usted un traidor al Partido Progresista!

 —Caballeros, por favor —insistía el presidente Budreau. Su voz tenía un cansancio infinito—. Vamos, vamos. Ese tipo de lenguaje…

 —¿Traidor? —preguntó Hamner—. Si sus jodidos funcionarios prestasen un poco más de atención a los técnicos, no pasarían estas cosas. En tres meses han conseguido convertirlos, de ser los más firmes defensores de este partido, en aliados de los rebeldes, a pesar de todo lo que yo he intentado.

 —Necesitamos un Gobierno fuerte —dijo Bradford. Su voz era despectiva, y había vuelto su media sonrisa.

 George Hamner hizo un fuerte esfuerzo por controlar su ira.

 —De este modo no lo conseguirá. Ha tratado a mis técnicos como si fueran ganado, les ha hecho trabajar horas extras sin pagárselas y les ha echado encima a esos malditos soldados suyos cuando han protestado. Y a uno puede costarle la vida el que su Guardia Nacional se irrite con él.

 —¡Es resistencia a la autoridad! —afirmó Bradford—. ¡Eso no podemos consentirlo!

 —¡Usted no sabe lo que es gobernar! —espetó Hamner. Perdió el control y se puso en pie, pasando en altura a Bradford. El hombrecillo se retiró un paso, y su sonrisa se congeló—. ¡Tiene usted el valor de llamarme traidor, después de todo lo que ha hecho! ¡Debería de partirle el cuello!

 —¡Caballeros! —Budreau también se puso en pie a la cabecera de la mesa—. ¡Basta ya!

 Se oyó un rugido procedente del Estadio. El Palacio pareció vibrar ante los gritos de la Asamblea Constituyente.

 La sala del Consejo quedó en silencio por un momento. Cansinamente, Budreau continuó:

 —Esto no nos está llevando a parte alguna. Propongo que aplacemos la reunión durante media hora, para dar tiempo a que se calmen los ánimos.

 Hubo un acuerdo, entre murmullos de los otros.

 —Y, cuando nos reunamos de nuevo, no quiero más de esas acusaciones o amenazas —dijo el presidente Budreau—. ¿Entendido?

 De mala gana, los otros asintieron. Budreau salió solo, luego Bradford, seguido por un puñado de sus más fieles apoyos. Otros ministros corrieron para ser vistos saliendo con él, como si pudiera ser peligroso que pensasen que estaban en oposición al vicepresidente primero.

 George Hamner se encontró solo en la sala. Se alzó de hombros y salió. A Ernest Bradford se le había unido un hombre de uniforme. Hamner reconoció al teniente coronel Córdova, jefe del Cuarto Batallón de la Guardia Nacional, y un seguidor fanático de Bradford. Hamner recordó cuando Bradford había propuesto por primera vez que le dieran un mando a Córdova, y lo poco importante que aquello había parecido en ese momento.

 El grupo de Bradford se fue pasillo abajo. Parecían estar comentando algo en susurros y dejando muy claro que querían excluir al vicepresidente segundo de su conversación. Hamner se limitó a alzarse de hombros.

 —¿Me deja que le invite a un café? —La voz llegaba de detrás y asustó a George. Se volvió y vio a Falkenberg.

 —Seguro. Y no es que me vaya a sentar bien. Tenemos problemas, coronel.

 —¿Se ha decidido algo? —preguntó Falkenberg—. Ha sido una larga espera.

 —Larga e inútil. Deberían de invitarle a usted a asistir a las reuniones del Consejo, así quizá tendrían a alguien que les podría dar buenos consejos. Desde luego, no hay una jodida razón para mantenerle a usted esperando en una antesala, mientras nosotros nos gritamos los unos a los otros. He tratado de cambiar esa norma, pero vuelvo a no ser popular en este momento.

 Se oyó otro alarido desde el Estadio.

 —Todo el Gobierno no es popular —le corrigió Falkenberg—. Y, cuando haya acabado esa Convención…

 —Ésa es otra cosa que traté de impedir la semana pasada —le explicó George—. Pero Budreau no tuvo los huevos de oponérseles. Así que ahora tenemos a cincuenta mil parados, sin nada mejor que hacer, sentados como Asamblea del Pueblo. Desde luego, ¡vaya Constitución que va a salir de ahí!

 Falkenberg se alzó de hombros. Parecía que había estado a punto de decir algo, pensó Hamner, pero había cambiado de opinión. Llegaron al comedor de ejecutivos y se sentaron en una mesa cercana a la pared. El grupo de Bradford ocupaba una mesa al otro lado de la habitación, y todos ellos les miraron con suspicacia.

 —Le calificarán de traidor por sentarse conmigo, coronel —rió Hamner, pero su voz era seria—. ¿Sabe?, creo que esta vez va en serio: Bradford me culpa a mí de los problemas con los técnicos, y, allá dentro, también insiste en que usted no está haciendo lo bastante como para restablecer el orden en la ciudad.

 Falkenberg pidió cafés.

 —¿Tengo que explicarle a usted por qué no lo hemos hecho?

 —No —la enorme mano de George Hamner tapó un vaso de agua—. Dios sabe que el último par de meses casi no le han dado a usted ninguna ayuda. Las órdenes son imposibles, y jamás le han permitido hacer nada decisivo. Veo que ya han dejado de realizar incursiones contra la base de los rebeldes.

 Falkenberg asintió:

 —No cazábamos a nadie. Demasiadas filtraciones en el Palacio. Y, la mayor parte de las veces, el Cuarto Batallón ya había enturbiado las aguas. Si nos dejasen ustedes hacer nuestro trabajo en lugar de tener que pedir permiso, por los canales burocráticos, para cada misión que emprendemos, quizá el enemigo no supiera por adelantado tanto de lo que vamos a hacer. Así que ya he dejado de pedir permiso.

 —Pero lo han hecho bastante bien, en lo que se refiere al ferrocarril.

 —Sí. Al menos eso ha sido un éxito. Las cosas están bastante tranquilas en el campo, porque allí no dependemos de nadie. ¿No le parece extraño que cuanto más cerca estamos de la experta supervisión del Gobierno, menos efectivos parezcan ser mis hombres?

 —Pero, ¿no puede usted controlar a los hombres de Córdova? ¡Ellos están haciendo que más gente nos abandone y se pase a los rebeldes de lo que podría imaginar! No puedo creer que la brutalidad sin restricciones sea de alguna utilidad.

 —Ni yo. A menos que haya detrás un propósito, la fuerza no es un instrumento de gobierno demasiado efectivo. Pero ya debe de saber usted, señor Hamner, que no tengo ningún control sobre el Cuarto Batallón. El señor Bradford lo ha estado ampliando desde que lo tomó bajo su mando, y ahora es casi tan numeroso como el resto del Regimiento… y está absolutamente bajo su control, no bajo el mío.

 —Bradford me ha acusado de ser un traidor —dijo con mucha precaución Hamner—. Contando con su propio ejército, debe de estar planeando algo…

 —Antes pensaba usted que el que lo planeaba era yo —le replicó Falkenberg.

 —Esto es muy grave —insistió Hamner—. Ernie Bradford ha construido un ejército que sólo él controla, y está haciendo locas acusaciones.

 Falkenberg sonrió con dureza:

 —Yo no me preocuparía demasiado por eso.

 —¿Usted no? No, usted no. Pero yo estoy aterrado, coronel. Tengo mi familia en la que pensar, y estoy muy asustado. —Bueno, pensó George, ahora ya he puesto las cartas sobre la mesa; ¿puedo confiar en que no sea también un hombre de Bradford?

 —¿Cree usted que Bradford está planeando una acción ilegal? —inquirió Falkenberg.

 —No lo sé. —De pronto, George tuvo miedo de nuevo. No veía simpatía en los ojos del otro. Y, ¿de quién se podía fiar? ¿De alguien?

 —¿Se sentiría usted más seguro si su familia estuviera en el cuartel del Regimiento? —le preguntó Falkenberg—. Podríamos arreglarlo.

 —Ya era hora de que hablásemos de estas cosas —dijo finalmente George—. Sí, me sentiría más tranquilo con mi mujer y mis hijos bajo protección. Pero aún me sentiría más tranquilo si usted fuese sincero conmigo.

 —¿Acerca de qué? —la expresión de Falkenberg no cambió.

 —Para empezar, acerca de esos Infantes de Marina suyos —le dijo George—. Esos hombres no son de ningún batallón de castigo. Los he estudiado y son demasiado disciplinados. Y esas banderas de combate que llevan, no fueron ganadas en acciones sin importancia, ya sea en este planeta o en otro. ¿Quiénes son esos hombres, coronel?

 John Falkenberg sonrió levemente.

 —Me estaba preguntando cuándo se decidiría a hablarme de ello. ¿Por qué no ha hecho esta pregunta ante el presidente Budreau?

 —No lo sé. Creo que es porque me fío más de usted que de Bradford, y el presidente se hubiera limitado a pasarle la pregunta a él… Además, si el presidente le echase a usted, no quedaría nadie para oponerse a Ernie. Es decir, si es que usted se opone a él… pero el caso es que, si lo desea, podría hacerlo.

 —¿Y qué le hace pensar que yo vaya a hacer tal cosa? —le preguntó Falkenberg—. Obedezco las legítimas órdenes del Gobierno Civil…

 —Sí, claro. Hadley está hundiéndose tan deprisa, que una conspiración más o menos no va a causar diferencias, de todos modos… Pero no ha contestado usted a mi pregunta.

 —Las banderas de combate son del Cuarenta y Dos Regimiento de Infantería de Marina del CoDominio —contestó lentamente Falkenberg—. Que fue eliminado como parte de los recortes presupuestarios.

 —El Cuarenta y Dos. —Hamner pensó por un instante, buscando en su memoria para recordar la información que había leído sobre Falkenberg—. Ése era su Regimiento.

 —Desde luego.

 —Y se lo trajo con usted.

 —Un batallón del mismo —asintió John Falkenberg—. Las mujeres de los casados están esperando para unírseles, cuando estemos aposentados. Cuando disolvieron el Cuarenta y Dos, los hombres decidieron seguir juntos, si les era posible.

 —Así que se trajo no sólo a los oficiales, sino también a los soldados.

 —Sí. —Seguía sin haber cambios en la expresión de Falkenberg, a pesar de que Hamner estudiaba detenidamente el rostro del otro.

 George sintió al tiempo miedo y tranquilidad. Si aquéllos eran los hombres de Falkenberg…

 —¿Cuál es su juego, coronel? Usted quiere algo más que pagar a sus tropas, y me pregunto si no deberíamos temerle a usted más que a Bradford.

 Falkenberg se alzó de hombros.

 —Ésa es una decisión que usted tendrá que tomar, señor Hamner. Podría darle mi palabra de que no deseamos hacerles ningún daño a ustedes, pero, ¿de qué le valdría? Me comprometo a cuidarme de su familia, si aún lo desea.

 Hubo otro grito que llegaba del Estadio, esta vez más fuerte. Bradford y el teniente coronel Córdova dejaron su mesa, aún hablando en voz baja. La conversación parecía muy animada, con gestos violentos, como si Córdova estuviera tratando de convencer a Bradford de algo. Mientras salían, Bradford lo aceptó.

 George les miró salir de la sala. La multitud aulló de nuevo, haciéndole tomar una decisión.

 —Esta tarde mandaré a Laura y los chicos a su cuartel.

 —Mejor que sea ahora mismo —le dijo con calma Falkenberg.

 George frunció el ceño.

 —¿Quiere decir que no queda mucho tiempo? Sea lo que sea que tenga usted planeado, habrá de ser rápido. Pero, ¿esta tarde?

 John agitó la cabeza.

 —Parece usted creer que yo tengo una especie de plan general trazado, señor vicepresidente. No. Lo que le sugiero es que lleve a su familia a nuestro cuartel antes de que me ordenen no ocuparme de su protección, eso es todo. Por lo demás, sólo soy un soldado, en una situación que es política.

 —Con el profesor Whitlock que le aconseja —dijo Hamner. Miró fijamente a Falkenberg. Luego dijo—: Con eso le he cazado, ¿no? He visto a Whitlock por ahí, y me he preguntado por qué no iría a ver al presidente. Debe de tener al menos a cincuenta agentes políticos en la Convención, en este mismo momento.

 —Parece usted muy observador —comentó Falkenberg.

 —Seguro. —Hamner estaba amargado—. ¿Y de qué infiernos me sirve serlo? No entiendo nada de lo que está pasando, y no me fío de nadie. Veo piezas del rompecabezas, pero no las puedo juntar. A veces pienso que debería utilizar la influencia que aún me quede para sacarle a usted de escena.

 —Lo que usted desee —la sonrisa de Falkenberg era fríamente educada—. ¿A quién sugiere para guardar a su familia después? ¿Al jefe de la Policía? Escuche.

 El Estadio rugió de nuevo, con un airado sonido que fue creciendo en volumen.

 —Usted gana. —Hamner se alzó de la mesa y caminó lentamente de vuelta a la sala del Consejo. La cabeza le daba vueltas.

 Sólo tenía clara una cosa: John Christian Falkenberg controlaba la única fuerza militar en Hadley que podía oponerse a la gente de Bradford… y a los pistoleros del Partido de la Libertad, que desde el principio habían sido los principales enemigos. No puedo olvidarme de ellos porque le esté cogiendo miedo a Ernie, pensó George.

 Se alejó de la sala del Consejo y bajó al piso de abajo, al apartamento que le habían asignado. Cuanto antes estuvieran Laura y los niños en el cuartel, mejor se sentiría.

 Pero, ¿no la estaré enviando con mis enemigos? ¡Oh, Dios! ¿Puedo fiarme de alguien? Boris había dicho que era un hombre honorable. No dejes de recordar eso, no dejes de recordarlo. Honor. Falkenberg tiene honor y Ernie Bradford no lo tiene.

 ¿Y yo? ¿Qué es lo que tengo yo, después de haber abandonado el Partido de la Libertad y haber traído a mis técnicos al Partido Progresista? Un título sin significado de vicepresidente segundo, y…

 La muchedumbre aulló de nuevo:

 —¡TODO EL PODER PARA EL PUEBLO!

 George lo oyó y caminó más deprisa.

 La sonrisa de Bradford había vuelto. Fue en la primera cosa en que George se fijó, mientras entraba en la sala del Consejo. El hombrecillo estaba en pie junto a la mesa con una sonrisa divertida. Parecía bastante auténtica, y resultaba algo atemorizadora.

 —¡Ah, aquí está nuestro noble ministro de la Tecnología y vicepresidente segundo! —dijo Bradford con una mueca burlona—. Justo a tiempo. Señor presidente, esa gente de ahí fuera amenaza la seguridad de la ciudad. Estoy seguro de que les complacerá a todos el saber que he dado pasos para controlar la situación.

 —¿Qué es lo que ha hecho? —preguntó George.

 La sonrisa de Bradford aún se hizo más amplia:

 —En este momento, el coronel Córdova está deteniendo a los líderes de la oposición. Incluyendo, señor presidente, a los jefes de la Asociación de Ingenieros y Técnicos que se les han unido. Esta rebelión estará acabada en menos de una hora.

 Hamner miró al otro.

 —¡So estúpido! ¡Hará que todos los técnicos de la ciudad se unan a la gente del Partido de la Libertad! ¡Y los técnicos controlan las centrales de energía, que eran la única influencia que teníamos sobre la multitud! ¡Eres un jodido estúpido incompetente!

 Bradford habló con exagerada educación:

 —Pensé que le complacería, George, el ver acabarse tan fácilmente la rebelión. Naturalmente, he mandado gente a controlar las centrales de energía. ¡Ah, escuchen!

 La multitud de fuera ya no estaba cantando. Se oía un hablar confuso, y luego un muro de sonido que se fue haciendo más y más amenazante. No les llegaban sonidos coherentes, sólo los rugidos airados y amenazadores. Luego se produjo una rápida descarga de disparos.

 —¡Dios mío! —El presidente Budreau miró con los ojos desorbitados, confuso—. ¿Qué es lo que pasa? ¿A quién están disparando? ¿Es que ha empezado usted una guerra abierta?

 —Se necesitan medidas drásticas, señor presidente —dijo Bradford—. ¿Quizá demasiado drásticas para usted?

 Agitó la cabeza.

 —¡Ha llegado la hora de las medidas duras, señor presidente, y Hadley no puede ser gobernado por hombres sin redaños! ¡Nuestro futuro le pertenece a aquellos que tengan la voluntad de aferrarlo!

 George Hamner se volvió hacia la puerta. Antes de que pudiera alcanzarla, Bradford le llamó:

 —Por favor, George —su voz estaba llena de preocupación—. Me temo que no puedes irte aún. No sería seguro para ti. Me he tomado la libertad de ordenarles a los hombres del coronel Córdova que, esto… que guarden esta sala, mientras mis tropas restauran el orden.

 Una intranquila quietud llenaba el Estadio, y así aguardaron bastante tiempo. Luego se oyeron gritos y nuevos disparos.

 Los sonidos se acercaron, como si se produjesen fuera del Estadio, además de dentro. Bradford frunció el entrecejo, pero nadie dijo nada. Esperaron lo que les pareció una eternidad, mientras el tiroteo continuaba. Disparos, gritos, alaridos, sirenas y alarmas… Eso y más, todo en confusión.

 La puerta se abrió de golpe y Córdova entró. Ahora llevaba las insignias de coronel. Miró en derredor de la habitación, hasta que halló a Bradford.

 —Señor, ¿podría salir un momento, por favor?

 —Hará usted su informe ante todo el Consejo —le ordenó el presidente Budreau. Córdova miró a Bradford—. Ahora mismo.

 Córdova seguía mirando a Bradford. El vicepresidente asintió con un pequeño gesto.

 —Muy bien, señor —aceptó el joven oficial—. Tal como ordenó el vicepresidente, elementos del Cuarto Batallón procedieron hasta el Estadio y detuvieron a unos cincuenta líderes de la llamada Convención Constitucional.

 »Nuestro plan era entrar rápidamente y sacar a los detenidos, a través del palco presidencial, para traerlos a palacio. No obstante, cuando intentamos hacer las detenciones, se nos opusieron hombres armados, muchos de ellos con los uniformes de las mesnadas. Nos dijeron que no habría armas en el Estadio, pero esto no era cierto.

 »La muchedumbre dominó a mis hombres y liberó a los prisioneros. Cuando intentamos volverlos a capturar, fuimos atacados por la chusma y nos vimos obligados a abrirnos paso, luchando, para salir del Estadio.

 —¡Dios mío! —suspiró Budreau—. ¿Cuánta gente ha resultado herida?

 —¡Las centrales de energía! ¿Las han ocupado? —quiso saber Hamner.

 Córdova puso cara de tristeza.

 —No, señor. No dejaron entrar en ellas a mis hombres. Un consejo de técnicos e ingenieros controla las centrales, y amenaza con destruirlas si intentamos entrar por la fuerza. Hemos tratado de aislarlas de todo apoyo del exterior, pero no creo que pueda mantener el orden sólo con mi batallón. Necesitaremos todas las fuerzas de la Guardia Nacional para…

 —¡Idiota! —Hamner se apretó la mano izquierda con la derecha e hizo fuerza hasta que le dolió. Un consejo de técnicos. Los conocía a casi todos. Eran sus amigos, o lo habían sido. ¿Alguno de ellos se fiaría ahora de él? Al menos, Bradford no controlaba las centrales de fusión.

 —¿Cuál es el estado de cosas actual ahí fuera? —preguntó el presidente Budreau. Aún podían oír disparos por las calles.

 —Esto… Hay una multitud que ha levantado barricadas en el mercado, y otra en el teatro frente a palacio, señor. Mis tropas están tratando de desalojarlos —la voz de Córdova sonaba a excusa.

 —Tratando. No es probable que lo logren. —Budreau se alzó y fue a la puerta de la antesala—. ¿Coronel Falkenberg?

 —¿Sí, señor? —Falkenberg entró en la sala cuando el presidente le hizo un gesto.

 —Coronel, ¿conoce usted la situación del exterior?

 —Sí, señor presidente.

 —¡Maldita sea, hombre! ¿Puede hacer usted algo al respecto?

 —¿Qué es lo que el presidente sugiere que haga? —Falkenberg miró a los ministros del Consejo—. Durante tres meses he tratado de mantener el orden en esta ciudad. No pudimos lograrlo ni con la cooperación de los técnicos…

 —No fue culpa mía… —empezó a decir Córdova.

 —No le he invitado a hablar —los labios de Falkenberg estaban fruncidos en una línea de dureza—. Caballeros, ahora tienen ustedes una rebelión abierta y, al mismo tiempo, han logrado poner en su contra a uno de los bloques más poderosos de su partido. Ya no controlamos ni las centrales de energía ni los centros de producción de alimentos. Así que repito, ¿qué es lo que el presidente sugiere que haga?

 Budreau asintió con la cabeza.

 —Ésa es una crítica bastante justa.

 Fue interrumpido por Bradford:

 —¡Eche a esa chusma de las calles! ¡Use a sus preciosas tropas para luchar, que es precisamente para lo que están aquí!

 —Desde luego —aceptó Falkenberg—. ¿Firmará el presidente una proclamación de la Ley Marcial?

 Budreau asintió a desgana:

 —Supongo que tendré que hacerlo.

 —Muy bien —dijo Falkenberg.

 Hamner alzó la vista repentinamente. ¿Qué era lo que había detectado en la voz y el comportamiento de Falkenberg? ¿Algo importante?

 —Es habitual para los políticos meterse en situaciones de las que sólo les pueden sacar los militares. Y también es habitual en ellos el después echarles las culpas a los militares —dijo Falkenberg—. Estoy dispuesto a aceptar la responsabilidad por hacer cumplir la Ley Marcial, pero debo de tener el mando de todas las fuerzas gubernamentales. No intentaré restaurar el orden, mientras algunas de las tropas no respondan a mis órdenes.

 —¡No! —Bradford se puso en pie de un salto. La silla cayó al suelo tras él—. ¡Ya veo lo que está haciendo! ¡También está en contra mía! ¡Es por eso por lo que nunca era la hora de actuar, nunca era el momento de que yo fuese presidente! ¡Quiere controlar el planeta para usted mismo! ¡Bueno, pues no se saldrá con la suya, dictador de vía estrecha! ¡Córdova, arreste a ese hombre!

 Córdova se lamió los labios y miró a Falkenberg. Ambos militares iban armados. Córdova decidió no correr riesgos:

 —¡Teniente Hargreave! —gritó. La puerta de la antesala se abrió un poco más.

 Nadie entró.

 —¡Hargreave! —gritó de nuevo Córdova. Puso la mano sobre la pistola que llevaba enfundada al cinto—. Está usted bajo arresto, coronel Falkenberg.

 —¿Usted cree?

 —¡Esto es absurdo! —gritó Budreau—. ¡Coronel Córdova, aparte su mano de esa arma! ¡No consentiré que mi Consejo de Ministros sea convertido en una farsa!

 Por un momento no pasó nada, la habitación estaba muy silenciosa y Córdova miró de Budreau a Bradford, preguntándose qué hacer.

 Luego Bradford se volvió hacia el presidente:

 —¿Tú también, viejo? ¡Detenga también al señor Budreau, coronel Córdova! ¡En cuanto a usted, señor traidor George Hamner, va a tener lo que se merece! Tengo hombres por todo el palacio, sabía que tendría que hacer esto.

 —¿Sabías…? ¿Qué significa esto, Ernest? —El presidente Budreau parecía asombrado y su voz sonaba quejumbrosa—. ¿Qué estás haciendo?

 —¡Oh, cállate ya, viejo! —resopló Bradford—. ¡Supongo que también tendré que hacerte fusilar a ti!

 —Creo que ya hemos oído suficiente —dijo con tono fuerte Falkenberg. Su voz resonó por la sala, a pesar de que no había gritado—: Y me niego a dejarme arrestar.

 —¡Matadlo! —gritó Bradford. Metió la mano bajo su túnica.

 Córdova desenfundó su pistola. Aún no la había sacado del todo de la pistolera, cuando se oyeron disparos desde la puerta. Sus secos ladridos llenaron la habitación, y los oídos de Hamner retumbaron por la conclusión.

 Bradford se giró hacia la puerta con una mirada de sorpresa. Luego, sus ojos se vidriaron y se deslizó hacia el suelo, con su media sonrisa aún en los labios. Se oyeron más disparos y el sonido de armas automáticas, y Córdova fue lanzado contra la pared de la sala del Consejo. Fue suspendido contra ella por las balas que le golpeaban. Brillantes manchas rojas aparecieron sobre su uniforme.

 El sargento mayor Calvin entró en la sala con tres Infantes de Marina en traje de combate, cuero sobre las aparatosas armaduras personales. Sus cascos eran opacos a la brillante luz solar, teñida de azul, que penetraba por los ventanales de la cámara.

 Falkenberg asintió y enfundó su pistola.

 —Para citar al señor Bradford, me tomé la libertad de asegurar los pasillos, señor presidente. Ahora, señor, si quiere usted hacer esa proclamación, me ocuparé de la situación que hay en las calles. ¿Sargento mayor?

 —¡Señor!

 —¿Tiene usted la proclamación de la Ley Marcial que redactó el capitán Fast?

 —Señor. —Calvin sacó un documento enrollado de un bolsillo de su guerrera de cuero. Falkenberg lo tomó y lo alisó en la mesa, frente a Budreau.

 —Pero… —el tono del presidente era de desesperanza—. De acuerdo. No es que tengamos muchas posibilidades.

 Miró al cadáver de Bradford y sintió un escalofrío.

 —Estaba dispuesto a asesinarme —murmuró. El presidente parecía confuso. Habían sucedido muchas cosas, y aún había muchas otras que hacer.

 Fuera, los sonidos de la batalla se hacían más fuertes, y la sala del Consejo se llenó con el claro olor cuprífero de la sangre fresca. Budreau atrajo el pergamino hacia sí, le dio una ojeada y luego tomó una pluma de su bolsillo. Garabateó su firma al pie y luego se lo pasó a Hamner para que lo firmase como testigo.

 —Será mejor que hable usted con la Guardia Presidencial —le dijo Falkenberg—. No deben saber qué hacer.

 —¿No los va a usar en la lucha callejera? —le preguntó Hamner.

 Falkenberg negó con la cabeza.

 —Dudo que luchasen: tienen demasiados amigos entre los rebeldes. Protegerán el palacio, pero no nos podemos fiar de ellos para mucho más.

 —¿Tenemos alguna posibilidad? —preguntó Hamner.

 Budreau alzó la mirada, saliendo de su ensimismamiento a la cabeza de la mesa:

 —Sí. ¿La tenemos?

 —Posiblemente —respondió Falkenberg—. Depende de lo buena que sea la gente contra la que estamos luchando. Si su jefe es la mitad de bueno de lo que yo pienso que es, no ganaremos esta batalla.

 XI

 —¡Maldita sea, no lo haremos! —El teniente Martin Latham miró con horror al capitán Fast—. Ese mercado es una trampa mortal. Estos hombres no se alistaron para cargar por calles abiertas contra amotinados apostados a cubierto…

 —No, ustedes se alistaron para ser una especie de policía honorífica —le dijo con calma el capitán Fast—. Y ahora han dejado que la situación se les vaya de las manos. ¿Quién mejor que ustedes para recuperar de nuevo el control?

 —El Cuarto Batallón recibe sus órdenes del coronel Córdova, no de usted. —Latham miró a su alrededor en busca de apoyo. Varios pelotones del Cuarto estaban cerca, así que pareció reconfortado.

 Se hallaban en un profundo recoveco del muro del Palacio. Justo fuera, más allá de la esquina del recoveco, podían oír disparos esporádicos, mientras las otras unidades del Regimiento mantenían ocupados a los rebeldes. Latham se sentía seguro aquí, pero allá fuera…

 —No —repitió—. Es un suicidio.

 —De modo que rehúsa obedecer órdenes —dijo Amos Fast, con voz muy tranquila—. No mire en derredor y no alce la voz. Ahora, mire tras de mí al muro del palacio.

 Latham los vio: un destello del cañón de un rifle, manchas que eran soldados uniformados de cuero, que estaban apostados en las almenas del muro y en las troneras que dominaban el recoveco.

 —Si no efectúa usted el ataque, serán ustedes desarmados y juzgados por cobardía ante el enemigo —le dijo con voz baja Fast—. Sólo hay un veredicto para ese Consejo de Guerra. Y sólo una pena. Tiene más posibilidades si efectúa ese asalto. Le apoyaremos en su ataque.

 —¿Por qué hacen esto? —preguntó Martin Latham.

 —Ustedes causaron el problema —le explicó Fast—. Ahora prepárense. Cuando hayan entrado en la plaza del mercado, el resto de la unidad irá en su apoyo.

 El asalto tuvo éxito, pero le costó muchas bajas al Cuarto. Tras éste, siguió otra serie de feroces ataques. Cuando hubieron terminado, los amotinados habían sido expulsados del área inmediatamente contigua al palacio, pero el Regimiento de Falkenberg había pagado por cada metro ganado.

 Cada vez que tomaban un edificio, el enemigo lo dejaba ardiendo. Cuando el Regimiento había atrapado un gran grupo de rebeldes, Falkenberg se vio obligado a abandonar el cerco para ayudar a evacuar un hospital que había incendiado el enemigo. Al cabo de tres horas, ardían fuegos por todo en derredor del palacio.

 No había nadie en la sala del Consejo con Budreau y Hamner. Se habían llevado los cadáveres y fregado el suelo, pero a George Hamner le parecía que la habitación siempre olería a muerto, y no podía evitar el que, de vez en cuando, la vista se le fuese a la línea de agujeros bordada, a la altura del pecho de un hombre, en los paneles de rica madera de la pared.

 Falkenberg entró.

 —Su familia está a salvo, señor Hamner. —Se volvió al presidente—. Quiero informar, señor.

 Budreau alzó la vista, sus ojos parecían perdidos. El sonido de disparos era débil, pero aún audible.

 —Tienen buenos líderes —informó Falkenberg—. Cuando salieron del estadio fueron de inmediato a los cuarteles de la Policía. Tomaron las armas y las distribuyeron entre los suyos, después de hacer una carnicería con los policías.

 —¿Asesinaron a…?

 —Desde luego —le contestó Falkenberg—. Querían el edificio de la Policía como fortaleza. Y ahí fuera no estamos luchando contra una pura muchedumbre, señor presidente. Nos hemos topado repetidamente con hombres bien armados y con entrenamiento militar: las mesnadas. Por la mañana intentaré dar otro asalto, pero por el momento, señor presidente, no controlamos mucho más de un kilómetro alrededor del palacio.

 Los fuegos ardieron toda la noche, pero hubo poca lucha. El Regimiento controlaba el Palacio, acampando en el patio; y si alguno se preguntaba por qué el Cuarto Batallón estaba acampado en el centro del patio, con el resto de la tropa rodeándole, lo hacía en silencio.

 El teniente Martin Latham podía haber tenido una respuesta para quien hiciese tal pregunta, pero estaba yaciendo bajo la bandera de Hadley en la capilla ardiente, junto al hospital.

 Por la mañana los asaltos se iniciaron de nuevo. El Regimiento se movía hacia afuera en pequeñas columnas, infiltrándose por puntos débiles, dejando a un lado los fuertes, hasta que de nuevo hubo limpiado una gran área en el exterior del Palacio. Luego, se encontró con otra posición bien fortificada.

 Una hora más tarde el Regimiento estaba fuertemente enzarzado contra francotiradores en los tejados, calles cerradas por barricadas y, por todas partes, edificios ardiendo. Manípulos y pelotones trataron de pasar y llegar hasta los edificios de más allá, pero fueron rechazados.

 El Cuarto fue diezmado en repetidos asaltos contra las barricadas.

 George Hamner había ido a donde Falkenberg y se hallaba en su puesto de mando avanzado. Contempló cómo otro asalto de una escuadra del Cuarto era rechazado.

 —Son buenos soldados —murmuró.

 —Lo serán. A partir de ahora —le dijo Falkenberg.

 —Pero los ha ido desgastando muy rápido.

 —No ha sido totalmente a mi gusto —le explicó Falkenberg—. El presidente me ha ordenado quebrar la resistencia del enemigo. Eso hace perder soldados. Y para ello prefiero utilizar el Cuarto que embotar el filo combativo del resto del Regimiento.

 —Pero no estamos yendo a ninguna parte.

 —No. La oposición es demasiado buena, y son demasiados. No podemos hacerles concentrarse para una batalla formal, y cuando los atrapamos, prenden fuego a esa parte de la ciudad y se retiran bajo la cobertura de las llamas.

 Un cabo de transmisiones le hizo una seña urgente y Falkenberg fue a una mesa baja, cubierta por una masa de aparatos electrónicos. Tomó el auricular que le ofrecían y escuchó, luego alzó un micrófono.

 —Vuelvan a palacio —ordenó.

 —¿Se retira usted? —preguntó Hamner.

 Falkenberg se alzó de hombros:

 —No tengo elección. No puedo mantener un perímetro tan débil con sólo dos batallones y lo que me queda del Cuarto.

 —¿Dónde está el Tercero? ¿Dónde están los otros miembros del partido? ¿Dónde está mi gente?

 —Están en las centrales de energía y centros de alimentos —le explicó Falkenberg—. No podemos entrar sin que los técnicos tengan tiempo de sabotear los equipos, pero podemos impedir que entren más rebeldes. El Tercer Batallón no está tan bien entrenado como el resto del Regimiento… y, además, quizá los técnicos se fíen de ellos.

 Caminaron de regreso a través de las calles ennegrecidas por los fuegos. Los sonidos de lucha les siguieron a medida que el Regimiento se retiraba. Voluntarios civiles luchaban contra los incendios y se cuidaban de los heridos y los muertos.

 No hay esperanza, pensaba George Hamner. No hay esperanza. No sé por qué pensé que Falkenberg se sacaría algún tipo de conejo de la chistera, una vez hubiera desaparecido Bradford. ¿Qué puede hacer él? ¿Qué puede hacer nadie?

 Unos preocupados miembros de la Guardia Presidencial les dejaron entrar en palacio y cerraron tras ellos las pesadas puertas. Los guardias defendían el palacio, pero no querían salir fuera.

 El presidente Budreau estaba en su muy adornado despacho, acompañado por el teniente Banners.

 —Iba a mandar por usted —dijo Budreau—. No podemos ganar, ¿verdad?

 —No en el modo en que van las cosas —le contestó Falkenberg. Hamner asintió su acuerdo.

 Budreau también asintió, como para sí. Su rostro era una máscara de esperanzas perdidas.

 —Eso es lo que yo creía. Lleve a sus hombres al cuartel, coronel. Voy a rendirme.

 —Pero, no puede… —protestó George—. Todo en lo que hemos soñado… Va a condenar a Hadley, el Partido de la Libertad no lo puede gobernar.

 —Precisamente. Pero usted también lo ve, ¿no, George? ¿Cuánto estamos gobernando nosotros? Quizá tuvimos una posibilidad antes de que se llegase a la ruptura abierta. Pero no ahora. Traiga a sus hombres de vuelta al palacio, coronel Falkenberg. ¿O se va a negar?

 —No, señor. Los hombres ya se están retirando. Estarán aquí dentro de media hora.

 Budreau suspiró audiblemente.

 —Ya le dije que la respuesta militar no iba a funcionar aquí, Falkenberg.

 —Si nos hubieran dado la oportunidad en los pasados meses, podríamos haber logrado algo.

 —Quizá —el presidente estaba demasiado cansado para discutir—. Pero no nos servirá de nada el echarle las culpas al pobre Ernie. Debía de estar loco. Pero ahora no estamos como hace tres meses, coronel. Ni siquiera como ayer. Podría haber llegado a un compromiso antes de que empezara la lucha, pero no lo hice, y usted ha perdido. No está usted logrando demasiado, aparte de quemar la ciudad… Al menos puedo evitarle eso a Hadley. Banners, vaya a decirles a los líderes del Partido de la Libertad que ya no lo soporto más.

 El oficial de la Guardia saludó y se marchó, con su rostro convertido en una máscara ilegible. Budreau le contempló salir. Sus ojos estaban enfocados más allá de las paredes con sus decoraciones de la Tierra.

 —Así que dimite usted —dijo lentamente Falkenberg.

 Budreau asintió.

 —¿Ha dimitido usted, señor? —preguntó Falkenberg.

 —Sí, maldita sea, Banners tiene mi renuncia al cargo.

 —¿Y qué hará usted ahora? —le preguntó Hamner. Su voz era a la vez de asombro y desprecio. Siempre había admirado y respetado a Budreau, y ahora, ¿cómo les dejaba el gran líder de Hadley?

 —Banners me ha prometido sacarme de aquí —le dijo Budreau—. Tiene un barco en el puerto. Navegaremos por la costa hasta el punto más cercano posible a las minas y luego iremos por tierra a ellas. Una nave estelar llegará la semana próxima, y podré marcharme en ella con mi familia. Sería mejor que viniera conmigo, George.

 El presidente puso la cara sobre ambas manos, y luego alzó la vista.

 —Uno se siente mucho más tranquilo después de abandonar, ¿lo sabían? ¿Y qué es lo que hará usted, coronel Falkenberg?

 —Nos las arreglaremos. Hay muchos barcos en el puerto, caso de que necesitásemos uno. Pero es muy probable que el nuevo gobierno necesite soldados experimentados.

 El perfecto mercenario —dijo Budreau con desprecio. Suspiró y luego dejó que sus ojos recorrieran el despacho, deteniéndose en los objetos familiares—. Es un descanso, ya no tengo que decidir más cosas.

 Se puso en pie y sus hombros ya no estaban hundidos.

 —Iré a buscar a mi familia. Será mejor que usted también se ponga en marcha, George.

 —Ya me las arreglaré, señor. No espere por nosotros. Como dice el coronel, hay muchos barcos. —Esperó hasta que Budreau hubo salido del despacho, y entonces se volvió hacia Falkenberg—. Muy bien, ¿y ahora qué?

 —Ahora haremos lo que vinimos a hacer aquí —le contestó Falkenberg. Se fue al escritorio del presidente y examinó los teléfonos, pero los rechazó, usando al fin un comunicador de bolsillo. Lo conectó y habló largamente por el mismo.

 —¿Qué es, exactamente, lo que está haciendo? —le preguntó Hamner.

 —Usted aún no es el presidente —le explicó Falkenberg—. Bajo la proclamación de la Ley Marcial hecha por Budreau, yo debo de efectuar todas las acciones que crea se requieren para restaurar el orden en Refugio. Esta orden es válida hasta que la anule un nuevo presidente. Y, por el momento, no hay presidente.

 —¡Pero Budreau se ha rendido! El Partido de la Libertad elegirá un presidente.

 —Según la Constitución de Hadley sólo el Senado y la Asamblea, en sesión conjunta, pueden alterar el orden de sucesión a la presidencia. Los miembros de esos dos cuerpos están desperdigados por toda la ciudad, y sus cámaras de reunión han ardido.

 El sargento mayor Calvin y varios de los ayudantes de Falkenberg llegaron a la puerta. Se quedaron allí, aguardando.

 —Estoy interpretando las leyes del planeta, pero… creo que el presidente Budreau no tiene poderes para nombrar a un sucesor. Y, con Bradford muerto, usted manda aquí, pero no hasta que se presente ante un magistrado y jure su cargo.

 —Esto no tiene sentido —protestó Hamner—. Y, de todos modos, ¿cuánto tiempo se cree que puede seguir aquí al mando?

 —Tanto como sea preciso. —Falkenberg se volvió hacia uno de sus hombres—. Cabo, quiero que el señor Hamner esté conmigo y usted con él. Lo tratará con todo el respeto, pero no debe ir a ninguna parte ni hablar con nadie sin mi permiso, ¿comprendido?

 —¡Señor!

 —¿Y ahora qué? —preguntó Hamner.

 —Ahora esperamos —le dijo con voz suave John Falkenberg—. Pero no mucho…

 George Hamner estaba sentado en la sala del Consejo, dando la espalda a la pared agujereada y manchada. Trataba de olvidar aquellas manchas, pero no podía.

 Falkenberg estaba frente a él, y sus ayudantes se sentaban al extremo más alejado de la mesa. Los aparatos de comunicación habían sido extendidos sobre una mesa lateral, pero no había mapa de la situación; Falkenberg no había trasladado allí su puesto de mando.

 De vez en cuando, los oficiales le traían informes de la batalla, pero Falkenberg casi ni les escuchaba. En cambio, cuando uno de sus ayudantes le dijo que el doctor Whitlock le llamaba, tomó los auriculares de inmediato.

 George no podía oír lo que Whitlock estaba diciendo, y la parte de la conversación de Falkenberg consistía en monosílabos. La única cosa de la que George estaba seguro, era de que Falkenberg estaba muy interesado en lo que le estaba diciendo su asesor político.

 El Regimiento había hecho, combatiendo, el camino de regreso a Palacio, y ahora estaba en el patio. Las entradas al Palacio estaban tomadas por la Guardia Presidencial, y la lucha había terminado. Los rebeldes dejaban en paz a la Guardia, y una inquieta tregua dominaba la ciudad de Refugio.

 —Están yendo al estadio, señor —informó el capitán Fast—. Esos vítores que se han oído fueron cuando el teniente Banners les informó de la dimisión del presidente.

 —Ya veo, gracias, capitán. —Falkenberg hizo una seña para que le sirvieran más café. Le ofreció una taza a George, pero el vicepresidente no la quería.

 —¿Cuánto tiempo tendremos que esperar? —preguntó George.

 —No mucho más. ¿Les oye vitorear?

 Siguieron así sentados durante otra hora, Falkenberg con calma aparente, Hamner con >creciente tensión. Al fin, el doctor Whitlock llegó a la sala del Consejo.

 El alto civil miró a Falkenberg y a Hamner, luego se sentó tranquilamente en el sillón presidencial.

 —No creo que tenga otra oportunidad de sentarme en el trono de los poderosos —sonrió.

 —Pero, ¿qué está pasando? —inquirió Hamner.

 Whitlock se alzó de hombros.

 —Es más o menos como se lo había imaginado el coronel Falkenberg. La muchedumbre se ha ido al estadio. Nadie quiere quedarse fuera, ahora que piensan que han ganado. Han reunido a todos los senadores que han podido encontrar, y ahora se están preparando para elegir a un nuevo presidente.

 —Pero esa elección no será válida —exclamó Hamner.

 —No, señor, pero no parece que eso les preocupe en lo más mínimo. Supongo que se imaginan que se han ganado el derecho a hacerlo. Y la Guardia ya ha hecho saber que aceptará la decisión del pueblo.

 Whitlock sonrió irónicamente.

 —¿Cuántos de mis técnicos están ahí con esa multitud? —preguntó Hamner—. Sé que ellos me escucharán. Estoy seguro.

 —Quizá sí —aceptó Whitlock—. Pero no hay tantos como cabría suponer. La mayor parte de ellos no han tenido estómago para tanto incendio y pillaje. A pesar de todo, es un buen número.

 —¿Puede sacarles de ahí dentro? —preguntó Falkenberg.

 —Lo estoy intentando en este mismo momento. —Whitlock hizo una mueca irónica—. La razón por la que he venido aquí era para que el señor Hamner me ayudase a ello. Tengo a mi gente reuniendo a los técnicos y diciéndoles que ya tienen como presidente al señor Hamner, así que, ¿para qué quieren a otro? Está funcionando, pero unas palabras de su líder, aquí presente, nos serían de ayuda.

 —Correcto —aceptó Falkenberg—. ¿Y bien, señor?

 —No sé qué decir —protestó George.

 Falkenberg fue al control de la pantalla de la pared.

 —Señor vicepresidente, yo no puedo darle órdenes, pero le sugiero que, simplemente, les haga unas cuantas promesas. Dígales que en breve tomará el mando, y que las cosas serán distintas. Luego ordéneles que se vayan a casa o se tendrán que ver acusados de rebeldía. O pídales que se vayan a casa como un favor a usted. Lo que usted piense que vaya a funcionar mejor.

 No fue gran cosa como discurso, y por los rugidos de afuera, tampoco pareció que la multitud oyera mucho del mismo. George prometió la amnistía para todos los que saliesen al momento del Estadio y trató de apelar a los progresistas que se habían visto atrapados en la revuelta. Cuando dejó el micrófono, Falkenberg parecía complacido.

 —¿Media hora, doctor Whitlock? —preguntó el coronel.

 —Más o menos —aceptó el historiador—. Todos los que piensen irse, ya se habrán ido para entonces.

 —Vamos, señor presidente —Falkenberg se mostraba insistente.

 —¿A dónde? —le preguntó Hamner.

 —A ver el fin de todo esto. ¿Quiere contemplarlo, o preferiría aguardar con su familia? Puede ir a donde quiera, excepto ante un magistrado… o a cualquier otro que pueda aceptar su renuncia.

 —¡Coronel, esto es ridículo! ¡No puede forzarme usted a que sea presidente, y no entiendo lo que está sucediendo!

 La sonrisa de Falkenberg era terrible.

 —Ni yo quiero que lo entienda. Aún. Ya, como están las cosas, le va a costar trabajo vivir luego con su conciencia. Vamos.

 George Hamner le siguió. Tenía la garganta seca y le parecía como si las tripas se le hubieran hecho un nudo, una pelota apretada.

 El Primer y Segundo Batallones estaban reunidos en el patio del palacio. Los hombres estaban formados en hileras. Sus trajes de combate de sinticuero estaban manchados de tierra y humo de la lucha callejera. Las armaduras hinchaban los uniformes.

 Los hombres estaban en silencio, y Hamner pensó que podrían haber sido esculpidos en piedra.

 —¡Síganme! —ordenó Falkenberg. Abrió camino hasta la puerta del estadio. El teniente Banners estaba frente a la misma.

 —¡Alto! —ordenó Banners.

 —¿Lo dice en serio, teniente? ¿Lucharía usted contra mis tropas? —Falkenberg señaló a las hoscas filas que había tras él.

 El teniente Banners tragó saliva. Hamner pensó que al oficial de la Guardia se le veía muy joven.

 —No, señor —protestó Banners—. Pero hemos hecho barricadas en las puertas. La reunión de emergencia de la Asamblea y el Senado está eligiendo a un nuevo presidente ahí dentro, y no vamos a permitir que ustedes, los mercenarios, la interfieran.

 —Aún no han elegido a nadie —observó Falkenberg.

 —No, señor. Pero, cuando lo hagan, la Guardia estará bajo su mando.

 —Tengo órdenes del vicepresidente Hamner de detener a los líderes de la rebelión, y una proclamación válida de la Ley Marcial.

 —Lo siento, señor —Banners parecía realmente sentirlo—. Pero nuestro consejo de oficiales ha decidido que la rendición del presidente Budreau es válida. Pensamos acatarla.

 —Ya veo. —Falkenberg regresó. Hizo un gesto a sus ayudantes y Hamner se unió al grupo. Nadie objetó a ello. Falkenberg dijo—: No me esperaba esto. Nos llevaría una semana pasar luchando por todas esas salas de guardia.

 Pensó por un momento.

 —¡Deme sus llaves! —le espetó a Hamner.

 Asombrado, George las sacó de su bolsillo. Falkenberg sonrió de oreja a oreja.

 —¿Sabes, mayor Savage? ¡Hay otro camino para ir allí! ¡Toma las compañías G y H del Segundo Batallón y asegura las salidas del estadio! ¡Atrincheraos y montad todas las armas pesadas! ¡Arrestad a todo el que salga!

 —Señor.

 —¡Atrinchérate bien, Jeremy, puede que salgan luchando! Pero no espero que lo hagan demasiado bien organizados.

 —¿Disparamos contra los hombres armados?

 —Sin previo aviso, mayor. Sin previo aviso. Sargento mayor, traiga conmigo al resto de la tropa. Mayor, tienes veinte minutos.

 Falkenberg guió a sus tropas a través del patio hasta la entrada del túnel y usó las llaves de Hamner para abrir la puerta. Luego, dirigió a sus hombres escaleras abajo y a través, por debajo, del patio.

 George Hamner siguió cerca de Falkenberg. Podía oír a la larga columna de hombres marchando tras él. Subieron las escaleras del otro lado, a buen ritmo, hasta que George estuvo jadeando. Los hombres no parecían notar cansancio. La diferencia de gravedades, pensó Hamner. Y el entrenamiento.

 Llegaron a la parte alta y se desplegaron por los corredores. Falkenberg estacionó centinelas a ambos extremos y volvió a las puertas centrales. La tensión fue en aumento.

 —Pero…

 Falkenberg agitó la cabeza. Su mirada exigía silencio. Se quedó en pie, aguardando, mientras los segundos tictaqueaban.

 —¡EN MARCHA! —ordenó Falkenberg.

 Las puertas fueron abiertas a empellones. Los soldados se movieron con rapidez por la parte alta del estadio. La mayor parte de la muchedumbre estaba debajo, y unos pocos hombres desarmados fueron barridos a culatazos, cuando trataron de oponerse al paso del Regimiento. Tras el movimiento de las culatas de los rifles, hubo un momento de calma. Falkenberg tomó un megáfono de un cabo ayudante.

 —¡ATENCIÓN, ATENCIÓN! ¡ESTÁN USTEDES ARRESTADOS BAJO LA AUTORIDAD DE LA LEY MARCIAL PROCLAMADA POR EL PRESIDENTE BUDREAU! ¡TIREN LAS ARMAS Y NO SUFRIRÁN DAÑO! ¡EL QUE RESISTA SERÁ MUERTO!

 Hubo un momento de silencio, y luego gritos, cuando la multitud se dio cuenta de lo que había dicho Falkenberg. Algunos se echaron a reír. Luego sonaron disparos que venían del campo y de los asientos más bajos del estadio. Hamner oyó el seco chasquido de una bala que pasaba junto a su oreja. Luego oyó el estampido del rifle.

 Uno de los líderes de abajo, en el campo, tenía un megáfono por el que les gritó a los otros:

 ¡ATACADLOS! ¡NO SON MÁS QUE UN MILLAR Y NOSOTROS SOMOS TREINTA MIL! ¡ATACADLOS, MATADLOS!

 Hubo más disparos. Algunos de los hombres de Falkenberg cayeron. Los otros siguieron inmóviles, esperando órdenes.

 Falkenberg alzó de nuevo el megáfono:

 —¡PREPARADOS PARA HACER FUEGO AGRUPADO! ¡PREPAREN, APUNTEN, EN GRUPO: FUEGO!

 Setecientos rifles dispararon al unísono.

 —¡FUEGO! —Alguien aulló, un grito largo y desgarrado, una súplica sin esperanza.

 La masa de hombres que saltaba por las filas de asientos subiendo hacia ellos vaciló y se rompió. La gente gritó, algunos se echaron hacia atrás, se metieron bajo los asientos, trataron de ocultarse tras sus compañeros, intentaron colocarse en cualquier parte, menos delante de las bocas de los cañones de los rifles, que no temblaban ni un milímetro.

 —¡FUEGO!

 Fue como un solo disparo, muy estruendoso, que duraba mucho más de lo que debería poder durar el sonido de un disparo; pero resultaba imposible oír el ruido de los disparos individuales.

 —¡FUEGO!

 Se oyeron más alaridos desde abajo:

 —En nombre de Dios…

 —EL CUARENTA Y DOS AVANZARÁ AHORA. FIJEN LAS BAYONETAS. ADELANTE. EN MARCHA. FUEGO. FUEGO A DISCRECCION.

 Ahora había un constante petardeo de disparos. Las filas uniformadas en cuero se movían hacia delante y abajo, por encima de los asientos del estadio, fluyendo inexorables hacia la aglomeración que había debajo.

 —¡Sargento mayor!

 —¡Señor!

 —Los tiradores expertos se quedarán quietos y tomarán posiciones de tiro. Que disparen contra todos los hombres armados.

 —¡Señor!

 Calvin habló por su comunicador. Algunos hombres de cada sección se quedaron atrás y tomaron posiciones tras los asientos. Comenzaron a disparar, con cuidado pero rápidamente. Quienquiera que abajo alzaba un arma moría. El Regimiento siguió avanzando.

 Hamner se sentía mareado. Los gritos de los heridos podían ser oídos por todas partes. ¡Dios, haz que esto acabe, rezó, haz que esto acabe!

 —¡LOS GRANADEROS SE PREPARAN PARA LANZAR! —retumbó la voz de Falkenberg por el megáfono—. ¡LANCEN!

 Un centenar de granadas saltaron en arco desde la línea que avanzaba. Cayeron en las multitudes arremolinadas que había abajo. Las apagadas explosiones quedaron ocultas por los alaridos de terror.

 —¡TIRO AGRUPADO!

 El Regimiento avanzó hasta que entró en contacto con la muchedumbre. Hubo una breve lucha. Los rifles dispararon y las bayonetas se tiñeron de rojo. La línea se detuvo sólo por un instante. Luego siguió adelante, dejando tras de sí una sangrienta huella.

 Hombres y mujeres se apretujaban en las salidas del estadio, taponándolas. Otros trataban frenéticamente de salir fuera, escalando por encima de los caídos, aplastando a mujeres y niños en su ansia por huir, pisoteándose los unos a los otros en su lucha por escapar. Había un sonido de disparos desde fuera. Los que habían llegado a las puertas retrocedían, para ser aplastados bajo los que venían detrás, que aún trataban de salir.

 —¡Ni siquiera les deja salir! —le gritó Hamner a Falkenberg.

 —No armados. Y no para que escapen. —El rostro del coronel era duro y frío, sus ojos entrecerrados en rendijas. Contemplaba impasiblemente la matanza, mirando toda la escena sin expresión.

 —¿Los van a matar a todos?

 —A todos los que resistan.

 —¡Pero no se merecen esto! —George Hamner notó cómo se le quebraba la voz—. No se lo merecen.

 —Nadie se lo merece, George. ¡SARGENTO MAYOR!

 —¡Señor!

 —Ahora, la mitad de los tiradores de élite se concentrarán en los líderes.

 —¡Señor! —Calvin habló en voz baja por su comunicador. Los tiradores concentraron su fuego en el palco presidencial que tenían enfrente. Los centuriones corrían arriba y abajo por la línea de tropas ocultas, señalando a los blancos. Los tiradores mantenían un tiro continuo.

 Las líneas de cuero de hombres con armadura avanzaban inexorablemente. Ya casi habían llegado a la hilera inferior de asientos. Ahora había menos tiroteo, pero las bayonetas brillaban al sol de la tarde.

 Otra sección se retrasó de la línea y se quedó para guardar a un pequeño número de prisioneros, en el extremo del Estadio. El resto de la línea avanzó, pasando por encima de asientos resbaladizos por la sangre derramada.

 Cuando el Regimiento llegó a nivel del suelo, su avance se hizo más lento. Había poca oposición, pero la misma masa de gente que tenían al frente retenía a los soldados. Había unas pocas bolsas de resistencia activa, y escuadras volantes iban allá, a reforzar la línea. Fueron lanzadas más granadas. Falkenberg contemplaba la batalla en calma y, no muy a menudo, hablaba por su comunicador. Abajo, más gente moría.

 Una compañía de soldados formó y corrió hacia arriba por una escalera al otro extremo del estadio. Se distribuyeron por la parte superior. Entonces apuntaron con sus rifles y éstos restallaron en otra serie de terribles salvas.

 De repente todo hubo acabado. Ya no había oposición, sólo había una muchedumbre que aullaba. Los hombres tiraban las armas para correr con las manos en alto. Otros caían de rodillas para suplicar por sus vidas. Hubo una descarga final y un silencio mortal cayó sobre el estadio.

 Pero no era un silencio, descubrió Hamner. Las armas habían callado, los hombres ya no gritaban órdenes, pero había sonidos. Eran los gritos de los heridos. Y súplicas de ayuda, gemidos. Una tos agónica que seguía y seguía, mientras alguien trataba de aclararse unos pulmones perforados.

 Falkenberg asintió hoscamente.

 —Ahora podemos buscar a un magistrado, señor presidente. Ahora.

 —Yo… ¡Dios mío! —Hamner estaba en lo alto del estadio. Se agarró a una columna para afianzar sus temblorosas piernas. La escena de abajo parecía irreal. Había demasiada sangre, ríos de sangre, sangre cayendo en cascadas por los escalones, sangre fluyendo por los huecos de las escaleras para empapar el césped de abajo.

 —Todo se acabó —dijo con suavidad Falkenberg—. Para todos. El Regimiento se marchará, tan pronto como esté usted asentado en el mando. No debería de tener ningún problema con sus centrales de energía. Los técnicos se fiarán de usted, ahora que Bradford ha desaparecido. Y, sin sus líderes, la gente de la ciudad no se le resistirá. Podrá enviar a tantos como sea preciso hacia el interior. Dispersarlos allí entre los leales, para que no causen problemas. Y esa amnistía de la que antes hablaba. Es sólo una sugerencia… pero yo la mantendría.

 Hamner dirigió sus asombrados ojos hacia Falkenberg.

 —Sí. Ya ha habido demasiada matanza hoy. ¿Quién es usted, Falkenberg?

 —Un soldado mercenario y nada más, señor presidente.

 —Pero… entonces, ¿para quién trabaja usted?

 —Ésa es la pregunta que nadie me había hecho antes. Para el Gran Almirante Lermontov.

 —¿Lermontov? ¡Pero si lo expulsaron del servicio del CoDominio! ¿Quiere usted decir que luego fue contratado por el Gran Almirante… como mercenario?

 —Más o menos —Falkenberg asintió fríamente—. La Flota está un tanto harta de ser utilizada para complicarle la vida a la gente sin tener la oportunidad de… de dejar las cosas funcionando.

 —¿Y ahora se irán?

 —Sí. No podemos quedarnos aquí, George. Nadie se va a olvidar de lo de hoy. No podría mantenernos aquí y edificar un Gobierno que funcione. Me llevaré al Primer y Segundo Batallones y lo que queda del Cuarto. Hay más trabajo para nosotros en otros lugares.

 —¿Y los otros?

 —El Tercero se quedará para ayudarle —le dijo Falkenberg—; en él pusimos a todos los locales casados, a la gente más seria y madura, y luego mandamos a ese Batallón a las centrales de energía. No se vieron envueltos en la lucha.

 Miró a través del estadio, luego de nuevo a Hamner.

 —Échenos la culpa a nosotros, George. Usted no estaba al mando. Puede decir que Bradford ordenó esta matanza y que luego se suicidó, llevado por el remordimiento. La gente querrá creer en eso. Querrán pensar que alguien recibió su castigo por… por todo esto —hizo un gesto hacia el campo de abajo. Un niño estaba llorando por alguna parte.

 Luego, Falkenberg insistió:

 —Tenía que hacerse, ¿no? No había salida, no había nada que usted pudiera hacer para mantener la civilización… El doctor Whitlock calculó que un tercio de la población moriría cuando se colapsasen las cosas. La Información de la Flota aún hizo unas estimaciones más altas. Ahora, tienen una oportunidad.

 Falkenberg estaba hablando con rapidez, y George se preguntó a quién estaba tratando de convencer.

 —Trasládelos —dijo Falkenberg—. Trasládelos ahora, mientras aún están atontados. No necesitará mucha ayuda para esto. Ahora no se resistirán. Y nosotros le hemos vuelto a poner en marcha los ferrocarriles. Úselos para mandar gente a las granjas. Será duro sin preparación, pero falta mucho tiempo hasta el invierno…

 —Sé lo que tengo que hacer —le interrumpió Hamner. Se apoyó contra la columna y pareció cobrar nuevas fuerzas de esa idea. Sí, sé lo que he de hacer. Ahora lo sé—. Desde siempre he sabido lo que había que hacer. Ahora podemos ponernos a hacerlo. No le daremos las gracias por ello, John… pero ha salvado todo un mundo.

 Falkenberg le miró con cara muy seria y luego señaló a los cadáveres de abajo.

 —¡Maldito sea, no diga eso! —gritó. Su voz casi era histérica—. Yo no he salvado nada. Lo único que puede hacer un soldado es ganar tiempo. Yo no he salvado Hadley. Usted tendrá que hacer eso. ¡Y que Dios le ayude si no lo hace!

 XII

 Enciclopedia Crofton de Historia Contemporánea y Temas Sociales (Segunda Edición)

 FUERZAS MERCENARIAS

 Quizá el acontecimiento más preocupante surgido de la retirada del CoDominio de los mundos coloniales más distantes (ver Movimientos de Independencia) ha sido el rápido crecimiento de las unidades militares puramente mercenarias. Esta tendencia era predecible y quizá inevitable, aunque sus dimensiones han superado ampliamente todas las expectaciones.

 Muchos de los antiguos mundos coloniales no tienen gobiernos planetarios. Consecuentemente, esas nuevas naciones no tienen ni suficiente población ni recursos industriales para mantener unas grandes y eficaces fuerzas militares nacionales. La disolución de numerosas unidades de la Infantería de Marina del CoDominio, por motivos de presupuesto, dejó en el paro a un buen número de soldados entrenados que buscaban empleo, y resultaba inevitable que algunos de ellos se uniesen, para formar unidades mercenarias.

 Así, los gobiernos de las colonias se encuentran en un dilema cruel y de imposible solución. Enfrentados a tropas mercenarias, especializadas en la violencia, no han tenido otra elección que responder con la misma moneda. Algunas colonias han roto este círculo vicioso creando sus propios ejércitos nacionales, pero luego se han visto incapacitadas para sostenerlos.

 De este modo, además de las organizaciones mercenarias puramente privadas, tales como la Legión Mercenaria de Falkenberg, ahora existen fuerzas nacionales que son ofrecidas en contrato temporal, para así reducir los gastos de sus gobiernos. Algunas antiguas colonias han descubierto que esta práctica les resultaba tan lucrativa, que la exportación de mercenarios se ha convertido en su principal fuente de ingresos, y el reclutamiento y entrenamiento de soldados en su principal industria.

 El Gran Senado del CoDominio ha intentado mantener su presencia en las antiguas áreas coloniales a través de la promulgación de las llamadas Leyes de Guerra (véase), que pretenden regular las armas y las tácticas que pueden emplear las unidades mercenarias. El mantenimiento de estas reglas es esporádico. Cuando el Senado ordena la intervención de la Flota, para hacer cumplir las Leyes de Guerra, siempre surge la sospecha de que están en juego otros intereses del CoDominio, o que uno o más senadores tienen intereses inconfesables en el tema.

 Generalmente, las unidades mercenarias obtienen sus reclutas del mismo modo que las unidades de la Infantería de Marina del CoDominio, y el entrenamiento de los mismos incide especialmente en la lealtad a los mandos y a sus camaradas, más que a ningún gobierno. El modo extremo en el que los comandantes mercenarios han logrado, con éxito, separar a sus tropas de toda relación social normal resulta al tiempo sorprendente y alarmante.

 Las más conocidas fuerzas mercenarias están descritas en artículos separados. Véase Covenant, Friedland, Xanadú, Legión Mercenaria de Falkenberg, Nouvelle Legión Étrangere, Gendarmería du Katanga, Comandos de Moolman…

 LEGIÓN MERCENARIA DE FALKENBERG

 Organización militar puramente privada, formada a partir del antiguo Cuarenta y Dos Regimiento de Línea de la Infantería de Marina del CoDominio, a las órdenes del coronel John Christian Falkenberg III. Falkenberg fue expulsado de la Flota del CoDominio en circunstancias más que cuestionables, y su regimiento fue desmovilizado poco después. Una gran proporción de oficiales y soldados del Cuarenta y Dos decidieron seguir con Falkenberg.

 Parece ser que el primer gobierno que empleó a la Legión de Falkenberg fue el de la recién independizada colonia de Hadley (véase), para la supresión de alteraciones del orden civil. Ha habido numerosas quejas acerca del uso de excesiva violencia, por ambas partes, durante la intentona de rebelión que hubo tras la retirada de las fuerzas del CoDominio, pero el Gobierno de Hadley ha expresado su satisfacción por el trabajo allí realizado por Falkenberg.

 Tras su utilización en Hadley, la Legión de Falkenberg tomó parte en numerosas pequeñas guerras, tanto defensivas como de conquista, en al menos cinco planetas, y durante este proceso se ganó una reputación como una de las mejor entrenadas y más efectivas pequeñas unidades militares existentes. Luego fue contratada por el gobernador del CoDominio en el planeta prisión, Tanith.

 Este nuevo empleo causó gran controversia en el Gran Senado, dado que Tanith sigue bajo el control del CD. No obstante, el Gran Almirante Lermontov señaló que su presupuesto no le permitía estacionar fuerzas regulares de la Infantería de Marina en Tanith, debido a las otras misiones que le habían sido ordenadas por el Gran Senado. Tras largos debates, esta utilización fue aprobada como alternativa a tener que reclutar un nuevo regimiento de Infantería de Marina.

 Cuando se escribe esto, la Legión de Falkenberg sigue en Tanith. Se dice que ya ha expirado su contrato con el gobernador del planeta.

 La brillante imagen de Tanith había reemplazado a la Tierra en la pantalla visora del Gran Almirante Lermontov. El planeta podría ser la Tierra: tenía brillantes nubes que ocultaban los contornos de las tierras y los mares, y éstas giraban en el modo habitual de los ciclones.

 Una mirada más detenida mostraba diferencias. El Sol es amarillo; la estrella de Tanith, aunque no tan brillante ni cálida como el Sol, está más cerca del planeta. Hay menos montañas y más pantanos hirviendo bajo el cegador astro amarillonaranja.

 A pesar del espantoso clima, Tanith era un mundo importante. En primer y principal lugar, era un lugar perfecto en el que olvidar a los desheredados de la Tierra. No había mejor modo de tratar a los criminales que mandarlos a hacer trabajos forzados (y útiles) a otro planeta. Tanith los recibía a todos: a los rebeldes, a los criminales, a los descontentos, a las víctimas del odio administrativo; todo el sobrante de una civilización que ya no podía permitirse el albergar a marginados.

 Tanith también era la principal fuente de borloi, a la que la Sociedad Farmacéutica Mundial denominaba “la droga intoxicante perfecta”. Dándoles grandes suministros de borloi, se podía mantener calmados a los Ciudadanos aun en las espantosas condiciones de vida de las Islas de la Seguridad Social. La felicidad que provocaba la droga era artificial, pero no por ello dejaba de parecer real.

 —Y así, me he visto comerciando con drogas —dijo a su visitante Lermontov—; lo que desde luego era algo que no me esperaba, cuando fui nombrado Gran Almirante.

 —Lo lamento, Sergei. —El gran senador Martin Grant había soportado mal el paso del tiempo: en los últimos diez años parecía haber envejecido cuarenta—. Sin embargo, la verdad es que sacas más de la propiedad que tiene la Flota de algunas de las plantaciones de borloi, que de lo que podemos arrancarle al Senado para vosotros.

 Lermontov asintió con disgusto.

 —Esto tiene que acabar, Martin. En algún momento, de alguna manera, esto tiene que acabar. No puedo mantener en marcha a una fuerza militar con los beneficios obtenidos de la venta de drogas… ¡Drogas cultivadas por esclavos! Los soldados no son buenos amos de esclavos.

 Grant se limitó a alzarse de hombros.

 —Sí, es fácil decirlo, ¿no? —el almirante agitó la cabeza con disgusto—. No es que no tengamos nuestros propios vicios, pero son vicios naturales al soldado y al marino. Los tenemos, y muchos, pero ésos no son vicios que corrompan nuestra habilidad como luchadores. El esclavismo es un vicio que corrompe todo aquello que toca.

 —Si eso es lo que sientes, ¿qué te puedo decir yo? —le dijo Martin Grant—. Sabes que no puedo ofrecerte una alternativa.

 —Y yo no puedo dejarlo correr todo —aceptó Lermontov. Apretó con ira los controles del tablero y Tanith desapareció de la pantalla. La Tierra, más azul y, para Lermontov, infinitamente más bella, surgió de la momentánea negrura—. Ahí abajo son unos tontos —murmuró el almirante—. Y nosotros no somos mejores que ellos. Martin, me pregunto a mí mismo una y otra vez: ¿Por qué no podemos controlar… algo? ¿Por qué estamos atrapados como hojas caídas en un arroyo que corre? Los hombres pueden guiar su destino, eso es algo que sé muy bien. Entonces, ¿por qué estamos tan inermes?

 —No te lo debes preguntar más veces de las que yo me lo pregunto —le dijo el senador Grant. Su voz era baja y cansina—. Al menos, seguimos intentándolo. ¡Infiernos, tú tienes más poder del que yo tengo! Tú tienes la Flota y tienes los fondos secretos que obtienes de Tanith… ¡Cristo, Sergei… si ni tú puedes hacer nada teniendo eso…!

 —Puedo mearme en los fuegos —le contestó Lermontov—. Y poco más.

 Se alzó de hombros.

 —Bueno, si eso es lo único que puedo hacer, voy a seguir acumulando orina. ¿Quieres un trago?

 —Gracias.

 Lermontov fue a una mesilla lateral y tomó unas copas. Sus conversaciones con el gran senador Grant nunca eran escuchadas por nadie más, ni siquiera por los ordenanzas que llevaban años con él.

 —Prosit.

 —¡Prosit!

 Bebieron. Grant sacó un cigarro.

 —Por cierto, Sergei, ¿qué es lo que vas a hacer con Falkenberg, ahora que se han acabado los problemas en Tanith?

 Lermontov sonrió fríamente:

 —Esperaba que tú tuvieras una solución para esto. Yo ya no tengo más fondos que…

 —El dinero de Tanith…

 —Se necesita en otras partes, sólo para mantener en marcha la Flota —dijo con seguridad Lermontov.

 —Entonces, Falkenberg tendrá que encontrarse su propio trabajo. Con su reputación, eso no debería serle problema —añadió Grant—. Y, si lo es, ¿qué representa ese problema suyo, comparado con los nuestros?

 XIII

 2093 d.J.C.

 El calor caía a plomo sobre los campos quemados. Dos horas antes del mediodía de las quince horas de luz diurna de Tanith, el día ya era bochornoso; pero lo cierto es que todos los días son bochornosos en Tanith. Incluso a mediados del invierno la jungla echa humo a media tarde.

 Los cielos, sobre el campamento del Regimiento, eran amarillogrisáceos. El terreno caía hacia el oeste, hasta llegar al inevitable pantano, en donde las bestias de Weem resoplaban mientras hacían túneles más profundos en el fango protector. En el campamento propiamente dicho, el aire colgaba caliente y húmedo, pesado, con un espeso aroma a levadura y podredumbre.

 El campamento del Regimiento era una isla de precisión geométrica, en el azaroso amontonarse de junglas y colinas. Cada barracón, de tierra amarillenta compactada, estaba colocado en relación exacta con todos los demás, cada compañía alineada, con el habitáculo de su centurión a un lado y el del sargento de escuadra más veterano al otro.

 Una amplia calle separaba la Hilera de los Centuriones de la Línea de Oficiales de Compañía y, más allá, estaba la línea aún más corta de los Oficiales de Campo, una pirámide estrechándose inexorablemente hasta su cúspide, en donde se hallaba el edificio solitario, en el que vivía el coronel. Otros oficiales vivían con sus esposas, y con los barracones de los soldados casados formaban un lado del complejo; pero el coronel vivía solo.

 El visitante se hallaba en pie, junto al coronel, a punto de contemplar una ceremonia de recuento de tropas, surgida en los días de la Inglaterra de la reina Ana, cuando los jefes regimentales eran pagados de acuerdo con la fortaleza de sus unidades, y los encargados del recuento de la Reina tenían que determinar si cada hombre que cobraba una paga podía ser contado… y, en realidad, si existía.

 El visitante era un historiador aficionado y contemplaba el desfile con seco humor. La guerra había cambiado y los hombres ya no marchaban en rígidas líneas para lanzar descargas cerradas a la orden de mando… pero los coroneles eran de nuevo pagados de acuerdo con las fuerzas que pudieran llevar a la batalla.

 —¡Informen! —la orden del ayudante llegó fácilmente a través del abierto campo de instrucción hasta los cuadrados, rígidamente inmóviles, de azul y oro.

 —Primer Batallón, Compañía B en patrulla. ¡Todo el Batallón presente y contado, señor!

 —¡Segundo Batallón presente y contado, señor!

 —¡Tercer Batallón, presente y contado, señor!

 —¡Cuarto Batallón, cuatro hombres ausentes sin permiso, señor!

 —Qué embarazoso —dijo el visitante entre dientes. El coronel trató de pasar aquello con una sonrisa, pero no resultó muy convincente.

 —¡Artillería, presente y contada, señor!

 —¡Pelotón de Exploración, todos presentes, señor!

 —¡Zapadores, todos presentes, señor!

 —Batallón de Armas, Pelotón de Aviación en patrulla. ¡Todo el Batallón presente o justificado, señor!

 —¡Compañía de Mando presente o de guardia, señor! El ayudante fue devolviendo cada saludo, luego giró rígidamente sobre sus talones para saludar al coronel:

 —El Regimiento tiene cuatro hombres ausentes sin permiso, señor.

 El coronel Falkenberg le devolvió el saludo.

 —Ocupe su puesto.

 El capitán Fast giró y marchó hasta su lugar.

 —¡Desfilen en revista!

 —¡Música!

 La banda comenzó a tocar una marcha militar, que debía de haber sido antigua ya en el siglo veinte, mientras el Regimiento formaba en columnas para marchar alrededor del campo. Cuando cada compañía llegaba al podio de honor, los hombres giraban las cabezas al unísono, las banderas y los gallardetes bajaban en saludo, y los oficiales y centuriones presentaban los sables con floreos.

 El Visitante asintió para sí mismo. Aquello ya no era demasiado apropiado. En el siglo dieciocho, las demostraciones de la habilidad de las tropas para marchar en hileras y del manejo de la espada por parte de oficiales y suboficiales eran importantes con respecto a su capacidad en batalla. Ya no. Pero, sin embargo, seguía siendo una ceremonia impresionante.

 —¡Atención a las órdenes! —El sargento mayor las leyó de su bloc de notas: promociones, listas de trabajos, las actividades diarias del Regimiento, mientras el visitante sudaba.

 —Muy impresionante, coronel —dijo—. Nuestros Washingtonianos no podrían parecer tan eficientes ni en el mejor de sus días.

 John Christian Falkenberg asintió fríamente.

 —¿Implica usted con eso el que quizá no sean tan buenos en el campo de batalla, señor Ministro? ¿Le gustaría otro tipo de demostración?

 Howard Bannister se alzó de hombros:

 —¿Qué probaría eso, coronel? Usted necesita un empleo antes de que su Regimiento se vaya al Infierno. No puedo imaginarme que el cazar fugados en el planeta penal del CoDominio tenga demasiado atractivo para unos buenos soldados.

 —No lo tiene. Pero cuando llegamos aquí las cosas no eran tan simples.

 —Eso también lo sé. El Cuarenta y Dos era una de las mejores unidades de la Infantería de Marina del CD… nunca he entendido el porqué lo desbandaron a él, en lugar de a muchos otros. De lo que estoy hablando es de su actual situación, con sus tropas atrapadas aquí sin transporte… Desde luego, no creo que piensen convertir a Tanith en su base permanente, ¿no?

 El sargento mayor Calvin acabó con las órdenes del día y esperó pacientemente instrucciones. El coronel Falkenberg estudió a sus hombres, brillantemente uniformados y firmes bajo el ardiente sol del mediodía de Tanith. Una débil sonrisa quizá cruzase su semblante en ese momento. Había pocos de los cuatro mil cuyos nombres e historiales no conociese.

 El teniente Farquhar era un miembro de un partido político que había tenido que admitir a instrucción, cuando habían contratado al Cuarenta y Dos para labores de policía en el planeta Hadley. Se había convertido en un buen oficial y decidido seguir al Regimiento cuando éste había partido de su mundo, tras la acción. El soldado Alcázar era un gigante tristón, con una sed inagotable, el hombre más lento de la Compañía K, pero podía levantar cinco veces su propia masa y ocultarse en cualquier terreno. Docenas, miles de hombres, cada uno con sus propias fortalezas y debilidades, dando como suma total un regimiento de soldados mercenarios sin posibilidades de volver a casa, y con un futuro muy poco placentero si no salían de Tanith.

 —Sargento mayor.

 —¡Señor!

 —Se quedará conmigo y cronometrará a los hombres. Trompeta, toque generala, marcha y dispuestos a embarcar.

 —¡Señor! —El trompeta era un veterano canoso, con galones de cabo. Alzó el reluciente instrumento, con sus bordones azules y oro, y las notas marciales fluyeron por el campo de instrucción. Antes de que se hubieran apagado, las ordenadas líneas se habían disuelto en masas de hombres que corrían.

 Había menos confusión de la que hubiera esperado Howard Bannister. Le pareció que había pasado un tiempo increíblemente corto cuando los primeros hombres volvieron a colocarse en sus puestos. Llegaban de sus barracones en pequeños grupos, algunos de cada compañía, luego más en una oleada, y finalmente puñados de retrasados. Ahora, en lugar de los brillantes colores se veía el apagado gris amarillento del cuero sintético hinchado por las armaduras personales de Nemourlón. El brillante pulimentado había desaparecido de todas las armas. Los gorros de gala habían sido sustituidos por grandes cascos de guerra, las brillantes botas por cómodas botas de combate. Mientras el Regimiento formaba, Bannister se volvió hacia el coronel:

 —¿Para qué las trompetas? Me parecen muy fuera de este tiempo.

 Falkenberg se alzó de hombros.

 —¿Preferiría órdenes gritadas? Debe usted recordar, señor secretario, que los mercenarios tanto vivimos en guarnición como en combate. Y las trompetas les recuerdan que son soldados.

 —Supongo que sí.

 —Tiempo, sargento mayor —pidió el ayudante.

 —Once minutos y dieciocho segundos, señor.

 —¿Está usted tratando de decirme que los hombres ya están dispuestos para embarcar? —preguntó Bannister. Su expresión indicaba una educada incredulidad.

 —Costaría algo más preparar el equipo del Batallón de Armas y de la Artillería, pero la Infantería podría subir a una nave ahora mismo.

 —Me cuesta mucho creerlo… naturalmente, los hombres saben que sólo se trata de un ensayo.

 —¿Y cómo iban a saberlo?

 Bannister se echó a reír. Era un hombre robusto, vestido con cara ropa de hombre de negocios, manchada al frente por ceniza de puro. Alguna de esta ceniza caía libre cuando reía.

 —Bueno, usted y el sargento mayor aún están con el uniforme de gala.

 —Mire tras de usted.

 Bannister se giró. Los guardias de Falkenberg y el trompeta aún estaban en sus puestos, con sus uniformes azules y dorados contrastando vivamente con los serios sinticueros de los demás que habían formado tras ellos.

 —La Compañía de Mando tiene nuestro equipo —le explicó Falkenberg—. Sargento mayor.

 —¡Señor!

 —El señor Bannister y yo inspeccionaremos las tropas.

 —¡Señor! —Mientras Falkenberg y su visitante abandonaban el podio de honor, Calvin se puso al paso tras de ellos, seguido por la escuadra de servicio.

 —Elija a un par al azar —le aconsejó Falkenberg—. Hace calor aquí fuera. Por lo menos cuarenta grados.

 Bannister estaba pensando en lo mismo.

 —Sí. No tiene sentido el ser demasiado duros con los hombres. Tiene que ser insoportable con esa armadura.

 —Yo no estaba pensando en los hombres —le dijo Falkenberg.

 El secretario de la Guerra eligió para revisarla la Compañía L del Tercer Batallón. Todos los hombres le parecían iguales, exceptuando su tamaño. Buscó algo que sobresaliese… una correa no asegurada, algo que le indicase una diferencia individual… pero no halló nada. Bannister se acercó a un veterano cubierto de cicatrices, que parecía tener unos cuarenta años de edad. Claro que con la terapia de regeneración podía tener veinte años más.

 —Éste.

 —¡Un paso al frente, Wiszorik! —le ordenó Calvin—. Prepara tu equipo para inspección.

 —¡Señor! —Quizá el soldado Wiszorik hubiese sonreído débilmente, pero, si lo hizo, Bannister no se enteró. Se descolgó con facilidad la gran mochila de la espalda y la colocó de pie en tierra. La escuadra de servicio le ayudó a poner en el suelo su trozo de tela de tienda de nailon y Wiszorik vació su mochila, colocando ordenadamente cada artículo de la misma.

 Rifle: un New Aberdeen de siete MM, semiautomático, con cargador de diez disparos y bombo de cincuenta, ambos llenos de munición y tan cuidadosamente limpios como el rifle. Una bandolera de cartuchos. Cinco granadas. Cinto de nailon con bayoneta, cantimplora, cuchara y pocillo de acero inoxidable que servían como toda vajilla de un soldado. Capote y poncho, ropa interior de redecilla, capas de vestimenta.

 —Podrá darse cuenta de que está equipado para cualquier clima —comentó Falkenberg—. Para un medio ambiente no terráqueo, esperaría que le entregasen equipo especial, pero puede vivir en cualquier mundo habitable con lo que lleva encima.

 —Sí. —Bannister lo miraba interesado. La mochila no le había parecido pesada, pero Wiszorik no dejaba de sacar equipo de su interior. Botiquín de primeros auxilios, medicamentos de protección contra la guerra química y equipo para la misma, raciones de campo concentradas, polvos de sopas y bebidas, un pequeño hornillo de campo a gasolina…

 —¿Qué es esto? —preguntó Bannister—. ¿La llevan todos los hombres?

 —Una para cada manípulo, señor —le contestó Wiszorik.

 —Es su parte del equipo comunitario de cinco hombres —explicó Falkenberg—. Un monitor, tres soldados y un recluta componen la unidad básica en esta fuerza, y tratamos de hacer que los manípulos sean autosuficientes.

 Más equipo fue saliendo de la mochila. Buena parte del mismo era en aleaciones ligeras o plástico, pero aun así, Bannister se preguntó cuál sería el peso total. Pala, estacas de la tienda, cordelería en nailon, un soplete de corte en miniatura, más equipo de grupo para las reparaciones de urgencia tanto de la maquinaria como de la armadura personal de tejido de Nemourlón, visor nocturno para el rifle, un pequeño tubo de plástico de medio metro de largo y ocho centímetros de diámetro…

 —¿Y eso? —preguntó Bannister.

 —Es un cohete antiaeronaves —le contestó Falkenberg—. No es efectivo contra los reactores rápidos, pero puede derribar a un helicóptero el noventa y cinco por ciento de las veces. Tiene algo de efectividad también contra los tanques. No nos gusta que los hombres sean demasiado dependientes de las unidades de armas pesadas.

 —Ya veo. Sus hombres parecen estar bien equipados, coronel —comentó Bannister—. Esto les debe hacer llevar mucho peso…

 —Veintiún kilogramos en un campo de gravedad estándar —le contestó Falkenberg—. Más aquí, mucho menos en Washington. Cada hombre lleva las raciones de una semana, munición para un corto encuentro, y el suficiente equipo para vivir en el campo.

 —¿Y qué hay en esa bolsa pequeña que lleva colgada al cinto? —preguntó interesado Bannister.

 Falkenberg se alzó de hombros.

 —Sus posesiones personales. Probablemente todo lo que tiene. Si quiere examinar eso, tendrá que pedirle permiso al soldado Wiszorik.

 —No se preocupe. Muchas gracias, soldado Wiszorik. —Howard Bannister se sacó un gran pañuelo de brillantes colorines de un bolsillo y se secó con él la frente—. De acuerdo, coronel, es usted muy convincente. O, mejor dicho… sus hombres lo son. Vamos a su despacho y hablemos de dinero.

 Mientras se iban, el sargento mayor Calvin y el soldado Wiszorik intercambiaron guiños cómplices, mientras el monitor Hartzinger lanzaba un suspiro de alivio. ¡Imagínate que el capitoste visitante hubiera elegido en vez al Recluta Latterby…! ¡Joder, si el chico aquel no podía ni encontrarse el culo con las dos manos!

 XIV

 La oficina de Falkenberg era un lugar caluroso. La habitación era grande, y un ventilador de techo trataba inútilmente de mover un poco el aire. Todo estaba empapado por el húmedo aire de la jungla de Tanith. A Howard Bannister le pareció ver crecer hongos en el estrecho espacio que había entre un archivador y la pared.

 En contraste con la habitación misma, el mobiliario era elaborado. Había sido tallado a mano y era el producto de centenares de horas de trabajo de unos soldados que poca cosa más tenían que darle a su comandante en jefe, como no fuera su tiempo. Habían hecho participar al sargento mayor Calvin en su conspiración, para que convenciese a Falkenberg de salir en una visita de inspección, mientras ellos retiraban su mobiliario funcional y lo reemplazaban por otro, igualmente ligero y útil, pero tallado a mano con escenas de batallas.

 El escritorio era grande y estaba totalmente vacío. A un lado una mesa, al alcance de la mano, estaba cubierta de papeles. Al otro lado un cubo estelar de dos metros de lado mostraba las estrellas conocidas con planetas habitados. El equipo de comunicaciones estaba montado en un tablero de finas patas, que también sostenía una botella de whisky. Falkenberg le ofreció un trago a su visitante.

 —¿Podría ser algo con hielo?

 —Ciertamente. —Falkenberg se volvió hacia el tablero y alzó la voz, hablando con un tono totalmente distinto—: Ordenanza, dos gin tonics con mucho hielo, por favor. ¿Le satisface eso, señor ministro?

 —Sí, gracias. —Bannister no estaba acostumbrado a que los aparatos electrónicos fueran tan habituales—. Mire, no necesitamos andarnos con rodeos. Yo necesito soldados y usted tiene que irse de este planeta. Es así de sencillo.

 —No tan sencillo —le contestó Falkenberg—. Aún tiene que mencionar el dinero.

 Howard se alzó de hombros.

 —No tengo mucho. Desgraciadamente, Washington tiene muy pocas exportaciones. Y Franklin nos las ha cortado todas con su bloqueo. Su transporte y salarios nos costarán casi todo lo que tenemos. Pero supongo que esto ya lo sabe… me han dicho que tiene usted acceso a fuentes de la Información de la Flota.

 Falkenberg hizo un gesto ambiguo:

 —Tengo mis métodos. Naturalmente, están ustedes dispuestos a depositar el importe de nuestro viaje de regreso en Dayan.

 —Sí —Bannister se sobresaltó—. ¿Dayan? Desde luego, sus métodos son buenos. Creía que nuestras conversaciones con Nuevo Jerusalén eran secretas. De acuerdo… tenemos acuerdos con Dayan para suministrarles el transporte. Eso nos costó todo nuestro efectivo, así que todo lo que resta ahora es un poco para los imprevistos. Sin embargo, les podemos ofrecer algo que ustedes necesitan: tierras. Buenas tierras, y una base permanente que es mucho más agradable que Tanith. También les podemos ofrecer… bueno, la posibilidad de formar parte de una nación libre e independiente, aunque no espero que eso represente mucho para ustedes.

 Falkenberg asintió.

 —Es por eso por lo que… Excúseme. —Hizo una pausa mientras el asistente depositaba una bandeja con los vasos tintineantes. El soldado vestía su traje de combate y llevaba el rifle colgado al hombro. Falkenberg le preguntó a su visitante—: ¿Desearía que los hombres hagan algo más?

 Bannister dudó.

 —Creo que no.

 —Asistente, dígale al sargento mayor que ordene rompan filas y descansen. Puede retirarse.

 Volvió su atención a Bannister:

 —Bien. Lo cierto es que nos han elegido a nosotros, porque ustedes no tienen nada que ofrecer. Los Nuevos Demócratas en Friedland están más que contentos con su base, como también lo están los Escoceses en Covenant. Xanadú quiere dinero contante y sonante antes de mandar sus tropas a alguna acción. Podría hallar algunos desechos en la Tierra, pero nosotros somos la única unidad de primera clase que en estos momentos pasa por una racha de mala suerte… ¿Y qué es lo que le hace pensar que estemos tan, tan mal, señor ministro? Su causa en Washington está perdida, ¿no es así?

 —No para nosotros —suspiró Howard Bannister. A pesar de su masa, parecía deshinchado—. De acuerdo, los mercenarios de Franklin han derrotado al último ejército de campaña organizado que teníamos. Nuestra resistencia sólo consiste ahora en operaciones guerrilleras, y ambos sabemos que con eso no ganaremos. Necesitamos una fuerza organizada para apiñarnos a su alrededor, y no la tenemos.

 ¡Dios mío, no la tenemos! Bannister recordaba las recortadas colinas y los bosques, las montañas redondeadas por el clima y con nieve en sus cimas, y los valles con los ranchos y su aire fresco y sano. Recordaba las llanuras doradas por el cereal mutado y las cimbreantes mazorcas del maíz nativo de Washington ondulando al viento. El Ejército Patriota marchaba de nuevo, hacia la batalla final.

 Habían marchado con los corazones alegres y canciones en sus labios. Su causa era justa y sólo se enfrentaban a mercenarios, tras derrotar al Ejército Regular de Franklin. Hombres libres contra soldados de fortuna en una última batalla.

 Los Patriotas habían entrado en las llanuras que rodeaban a la capital, confiados en que los mercenarios jamás les plantarían cara… y el enemigo no había huido. Los Regimientos Escoceses de Covenant los habían aniquilado con su infantería, mientras que las fuerzas acorazadas de Friedland se abrían paso por su flanco y muy hacia su retaguardia, destruyendo sus líneas de suministro y capturando su Cuartel General. El Ejército de Washington había sido desintegrado más que destruido, convirtiéndose en grupos aislados de soldados, cuyo entusiasmo no era enemigo para la férrea disciplina de los mercenarios. En tres semanas habían perdido todo lo ganado en dos años de guerra.

 Pero, sin embargo… el planeta aún estaba poco habitado. La Confederación de Franklin tenía escasos soldados y no podía permitirse el mantener a grandes grupos de mercenarios en tareas de ocupación. Allá en las montañas y las llanuras, los poblados estaban de nuevo hirviendo, dispuestos a iniciar otra vez la revuelta. Sólo se necesitaría una pequeña chispa para prenderla.

 —Tenemos una posibilidad, coronel. Yo no gastaría el dinero de mi gente ni arriesgaría sus vidas si no lo creyese así. Déjeme que se lo muestre; tengo un mapa en mi equipaje.

 —Muéstremelo en éste. —Falkenberg abrió un cajón del escritorio, dentro del cual había un tablero de mandos. Tocó teclas y el gris translúcido del sobre de su mesa se disolvió en colores. Se formó una proyección polar de Washington.

 Sólo había un continente, una masa irregular situada en la parte superior del planeta. De la latitud 25° Norte al Polo Sur no había otra cosa que agua. La tierra que había por encima estaba recortada por grandes bahías y mares casi encerrados por las tierras. Las ciudades aparecían como una red de puntos rojos a través de una estrecha banda de terreno que iba del nivel de los 30 a los 50°.

 —Desde luego no tienen mucha tierra en la que vivir —observó Falkenberg—: Una tira de terreno de un millar de kilómetros de ancho por unos cuatro mil de largo… ¿Y por qué New Washington?

 —Los primeros colonos eran del Estado de Washington, y además el clima es similar. Franklin es el otro planeta habitable del Sistema. Tiene más industria de la que tenemos nosotros, pero aún menos tierra cultivable. Fue colonizado principalmente por gente del Sur de los EE.UU… incluso se llaman la Confederación. Washington es una colonia secundaria de Franklin.

 Falkenberg se echó a reír:

 —Disidentes de una colonia disidente. Deben de ser ustedes una gente muy independiente.

 —¡Tan independientes que no vamos a dejar que Franklin nos mande! ¡Nos tratan como una sucursal, de su total propiedad, y eso es algo que no vamos a tragar!

 —Lo tragarán si no consiguen a alguien que luche por ustedes —le recordó con brutalidad Falkenberg—. Bueno, nos está ofreciendo el transporte hacia allí, un depósito para pagar nuestro posible regreso, una soldada mínima y tierras para aposentarnos, ¿no es eso?

 —Sí, eso es. Pueden usar el depósito del viaje de regreso para transportar luego allá a sus no combatientes. O quedarse ese dinero. Pero es todo lo que les podemos ofrecer, coronel. —Y que el diablo os lleve, a vosotros no os importa nada nuestra causa, pero tengo que conseguir vuestra ayuda. Por el momento.

 —Ajá. —Falkenberg contempló el mapa con cara agria—. ¿Nos enfrentamos a armas nucleares?

 —Tienen algunas, pero nosotros también. Ocultamos las nuestras en la capital de Franklin, para obligarles a no usar las suyas. Estamos en tablas.

 —Ajá. —La situación no era tan inusitada, a pesar de que la Flota del CD aún trataba de hacer cumplir la prohibición de ese tipo de armas—. ¿Aún tienen a esos Highlanders de Covenant que les barrieron a ustedes la última vez?

 Bannister tuvo un respingo ante el recuerdo:

 —¡Joder, maldita sea, en esa batalla murió buena gente, y no tiene usted derecho…!

 —¿Aún tienen a los Escoceses de Covenant, señor ministro? —repitió Falkenberg.

 —Sí. Más una brigada de fuerzas blindadas de Friedland y otros diez mil mercenarios de la Tierra, para tareas de guarnición.

 Falkenberg resopló. Nadie pensaba demasiado bien de la carne de cañón terrestre. Los mejores reclutas de la Tierra se alistaban en los crecientes Ejércitos Nacionales. Bannister asintió su acuerdo.

 —Luego están unos ocho mil soldados de la Confederación, tropas nativas de Franklin, que no valen nada en comparación a los nuestros de Washington.

 —Eso es lo que usted cree. Pero no desprecie a Franklin, que está formando el núcleo de una excelente fuerza de combate… como usted muy bien sabe. Tengo entendido que tienen planes para posteriores conquistas, una vez hayan consolidado su dominio sobre New Washington.

 Bannister asintió, meditabundo.

 —Ése es el principal motivo por el que estamos tan desesperados, coronel: no vamos a poder lograr la paz cediendo ante la Confederación, porque ellos están decididos a desafiar al CoDominio, en cuanto puedan construirse una Flota. No entiendo el porqué la Armada del CD no ha puesto fin a los planes belicistas de Franklin, pero lo que está claro es que la Tierra no va a hacer nada. Y, dentro de unos años, los confederados tendrán su flota y serán tan fuertes como Xanadú o Danubio. Lo bastante fuertes como para plantarle cara al CD.

 —¡Están ustedes tan aislados! —le explicó Falkenberg—. El Gran Senado ni siquiera mantiene una Flota lo bastante potente como para proteger lo que ya posee el CD… así que ya se imagina si van a dar dinero para intervenir en su sector. Esos bastardos que no ven más allá de sus narices van de un lado a otro apagando los fuegos más aparatosos, y los únicos senadores con algo de amplitud de miras no tienen la menor influencia.

 Agitó de repente la cabeza.

 —Pero ése no es nuestro problema. De acuerdo, ¿qué me dice de la seguridad en el aterrizaje? No tengo botes de asalto, y dudo que usted disponga del dinero para alquilarlos en Dayan.

 —Es duro —admitió Bannister—, pero los rompedores del bloqueo pueden pasar. Las mareas son enormes en New Washington, y nosotros conocemos nuestras costas. El capitán de Dayan los puede dejar de noche aquí… o a lo largo de aquí —el secretario de la Guerra rebelde señalaba una serie de profundas bahías y fiordos en la recortada costa, pinceladas de brillante azul en el mapa del escritorio—. Tendrán unas dos horas de aguas bajas. De todos modos, ése es todo el tiempo del que disponen, antes de que los satélites espía de la Confederación detecten la nave.

 XV

 Roger Hastings atrajo hacia sí a su hermosa esposa y se apoyó contra la barbacoa. Era una bonita pose y los fotógrafos tomaron varias fotos. Le pidieron más, pero Hastings negó con la cabeza:

 —Ya hay bastante, chicos, ya hay bastante. Sólo acabo de jurar el cargo de alcalde de Puerto Alian… ¡Ni que fuera el gobernador general del planeta!

 —Pero dénos algunas aclaraciones —le suplicaron los periodistas—. ¿Apoyará usted los planes de rearme de la Confederación? Tenemos entendido que la fundición se está equipando para poder producir aleaciones de uso en naves de guerra…

 —He dicho que ya era bastante —les ordenó Roger—. Id y tomaos unas copas.

 De mala gana, los periodistas se marcharon.

 —Unos tipos ansiosos —le dijo Hastings a su esposa—. Lástima que sólo sean de nuestro pequeño periódico.

 Juanita se echó a reír:

 —Te sacarían en el Times de la capital, si hubiera un modo en que hacer llegar hasta allí las fotos. Pero ésa era una buena pregunta, Roger. ¿Qué es lo que vas a hacer respecto a la política militarista de Franklin? ¿Qué le pasará a nuestro Harley, cuando empiecen las guerras para expandir la Confederación? —la diversión murió en el rostro de ella, cuando pensó en su hijo en el Ejército.

 —No hay mucho que yo pueda hacer. Al alcalde de Puerto Allan no le consultan sobre cuestiones de alta política. ¡Maldita sea, cariñito, no empieces tú también a meterte conmigo! Es un día demasiado bonito.

 La mansión de piedra labrada de Hastings se alzaba alta sobre una colina que dominaba la Bahía de Nanaimo. La ciudad de Puerto Allan se desparramaba por las colinas, bajo ellos, extendiéndose hasta casi la marca de la marea alta, y corriendo de modo irregular a lo largo de las arenosas playas, bañadas por las incesantes olas. Por la noche podían escuchar las que rompían.

 Se cogieron de la mano y contemplaron el mar, más allá de la isla que daba lugar al puerto de Puerto Allan.

 —¡Ahí viene! —dijo Roger. Y señaló a una pared de agua, de dos metros de altura, que corría hacia ellos. La marea pasó por la extremidad de la Isla Waada y luego giró en dirección a la ciudad.

 —Lo siento por los pobres marineros —dijo Juanita.

 Roger se alzó de hombros.

 —Al menos el buque correo está bien anclado.

 Miraron cómo el navío de ciento cincuenta metros de eslora era zarandeado por la fuerza de la marea. La gran ola le dio prácticamente de través y lo hizo bambolearse peligrosamente, antes de que girase sobre las cadenas de sus anclas, para ponerse proa a la fluyente masa de agua. Parecía que nada fuera a poder retener al carguero, pero aquellas cadenas habían sido forjadas en las fundiciones de Roger, y él conocía su resistencia.

 —Ha sido un bonito día —suspiró Juanita. Su casa estaba al borde de uno de los grandes parques comunales que subían colina arriba desde el centro de Puerto Alian, y los festejos habían salido de su jardín al parque, desparramándose también por los jardines de sus vecinos. Bares portátiles, servidos por los voluntarios de la campaña electoral de Roger, suministraban un aprovisionamiento continuo de vinos y brandys locales.

 Hacia el Oeste, el compañero gemelo de New Washington, Franklin, colgaba en su lugar eterno. Cuando el anochecer ponía fin a las veinte horas de día de New Washington, pasaba de ser una bola brillante en el luminoso cielo a convertirse en un globo de plata en la oscuridad, tras lo que rápidamente crecía. Sombras rojizas danzaban por el rostro cubierto de nubes de Franklin.

 Roger y Juanita se quedaron silenciosos, en muda apreciación de las estrellas, el planeta, la puesta del sol. Puerto Allan era un pueblo fronterizo en un planeta sin importancia, pero era su hogar y lo amaban.

 El festejo de la jura había sido agotadoramente exitoso. Agradecido de que hubiera terminado, Roger fue al saloncito, mientras Juanita subía las escaleras para meter en la cama a sus adormilados hijos. Como gerente de la forja y fundición, Roger tenía una casa que era una de las mejores de toda la Península de Ranier. Se alzaba alta y orgullosa: una gran mansión estilo georgiano en piedra, con un gran vestíbulo de entrada y amplias habitaciones tapizadas en madera. Ahora, Martine Ardway se le unió en una de sus favoritas: la pequeña, y por tanto apropiada para las conversaciones, que habían convertido en saloncito.

 —Felicidades de nuevo, Roger —retumbó la voz del coronel Ardway—. Todos estaremos detrás tuyo.

 Las palabras eran algo más que la habitual cháchara de un día de jura. Aunque Johann, el hijo de Ardway, estaba casado con la hija de Roger, el coronel se había opuesto a la elección de Hastings, y Ardway tenía muchos seguidores entre los más duros Leales de Puerto Alian. También era el jefe de la milicia local, en la que Johann tenía el grado de capitán. El hijo mayor de Roger, Harley, sólo era teniente, pero en las fuerzas regulares.

 —¿Le has dicho ya a Harley que has ganado? —le preguntó Ardway.

 —No he podido. Las comunicaciones con Vancouver están cortadas. De hecho, en este momento todas nuestras comunicaciones están interrumpidas.

 Ardway asintió flemáticamente. Puerto Allan era la única ciudad en una península que se hallaba a más de un millar de kilómetros de los lugares poblados más cercanos. New Washington estaba tan cercano a su estrella, una enana roja, que la pérdida de las comunicaciones por radio era algo habitual durante buena parte del año planetario de cincuenta y dos días estándar. Estaba planeado tender un cable submarino hasta la Bahía de Presten cuando había estallado la rebelión y, ahora que había terminado, podrían empezar a trabajar en él.

 —Hablo en serio cuando digo lo de apoyarte —repitió Ardway—. Aún pienso que te equivocas, pero respecto a esto, sólo puede haber una política… y espero que la tuya funcione.

 —Mira, Martine, no podemos seguir tratando a los rebeldes como si fueran traidores. Los necesitamos demasiado. No hay demasiados rebeldes aquí, pero si pongo en práctica las Leyes de Confiscación, esto causaría resentimiento en el Este. Y ya hemos tenido bastante guerra sangrienta. —Roger se desperezó y bostezó—. Perdóname, ha sido un día muy duro y ya ha pasado mucho tiempo desde que yo era minero. En aquel tiempo podía trabajar todo el día perforando y pasar toda la noche bebiendo.

 Ardway se alzó de hombros; como Roger, en otro tiempo había sido minero; pero a diferencia del alcalde no había conservado la línea. No estaba muy gordo, pero se había convertido en un hombretón calvo y redondo, con una barriga que se le salía por encima de su cinto militar. Eso le estropeaba la estampa marcial cuando vestía de uniforme, que era algo que hacía tanto como le era posible.

 —Tú estás al mando, Roger. Y yo no me pondré en tu camino. Quizá incluso puedas atraer a tu lado a las viejas familias rebeldes contra esa estúpida aventura imperialista que está propugnando Franklin. Dios sabe que ya tenemos bastantes problemas en casa como para necesitar ir buscando más. Creo… ¿Qué infiernos está pasando ahí?

 Alguien estaba gritando abajo en la ciudad.

 —¡Buen Dios! ¿Qué son esos disparos? —preguntó Roger—. Será mejor que lo averigüemos.

 De mala gana se levantó del sillón de cuero.

 —¿Aló… aló… qué es esto? El teléfono no funciona, Martine. No hay línea.

 —Eso eran disparos —dijo el coronel Ardway—. No me gusta esto… ¿Rebeldes? El correo llegó esta tarde pero, ¿crees que podía llevar rebeldes a bordo? Será mejor que bajemos a ver qué pasa. ¿Seguro que el teléfono no funciona?

 —Está totalmente muerto —dijo Hastings con voz baja—. ¡Dios, espero que no sea una nueva rebelión! De todos modos, llama a tus tropas.

 —Bien. —Ardway sacó un comunicador de la bolsa de su cinto. Habló por el mismo con creciente agitación—. ¡Roger, aquí hay algo que va muy mal! ¡No estoy obteniendo otra cosa que estática! ¡Alguien está interfiriendo toda la banda de las comunicaciones!

 —Tonterías. Estamos cerca del periastro. Eso es culpa de las manchas solares. —Hastings sonaba confiado, pero por dentro estaba rezando: No más guerra.

 No sería una amenaza para Puerto Allan y la Península… allí no había más que un puñado de rebeldes, pero les pedirían tropas para que fueran al Este, a combatir en las áreas rebeldes como la Meseta de Ford y el Valle de Columbia. ¡Era todo tan jodidamente repugnante! Recordaba haber tenido que prender fuego a ranchos y plantaciones en el último estallido.

 —¡Maldita sea! ¿Es que esa gente no sabe que las guerras les están costando a ellos más que lo que pierden los mercaderes de Franklin? —Pero ya estaba hablando a una habitación vacía. El coronel Ardway había corrido afuera y estaba llamando a los vecinos para que saliesen equipados militarmente.

 Roger le siguió al exterior. Hacia el oeste, Franklin iluminaba la noche con diez mil veces más luz de la que jamás había lanzado la Luna sobre la Tierra. Había soldados subiendo por la ancha avenida que llegaba desde la parte central de la ciudad.

 —¿Qué infiernos…? ¡Ésos no son rebeldes! —gritó Hastings. Eran hombres con uniformes de combate de sinticuero y se movían con demasiada precisión. Aquéllos eran soldados regulares.

 Se oyó un rugido de motores. Una oleada de helicópteros pasó por encima. Roger oyó vehículos de cojín de aire en el parque y vio que al menos doscientos soldados corrían decididos por la calle hacia su hogar. Frente a cada casa de abajo un grupo de cinco hombres se paraba y desplegaba.

 —¡A las armas! ¡La Milicia a las armas! ¡Rebeldes! —gritaba el coronel Ardway. Había reunido ya a una docena de hombres, ninguno de ellos provisto de armadura, y las mejores armas que tenían eran rifles.

 Ardway seguía gritando:

 —¡A cubierto! ¡Abrid fuego! ¡A voluntad! —Su voz mostraba determinación, pero tenía un tono de miedo—. ¡Roger, métete dentro, coño! ¡So idiota!

 —Pero… —Las tropas que avanzaban no estaban a más de cien metros de distancia. Uno de los milicianos de Ardway disparó con un fusil automático desde la puerta de la casa de al lado. Las tropas uniformadas de cuero se dispersaron y alguien empezó a gritar órdenes.

 Sonó fuego, que empezó a batir la casa. Roger seguía en el jardín delantero, anonadado sin acabar de creérselo, mientras la pesadilla proseguía bajo la brillante luz rojiza de Franklin. Las tropas volvieron a avanzar incontenibles, y no hubo más resistencia por parte de la Milicia.

 Todo ha pasado tan deprisa. Incluso en el mismo momento en que Roger pensaba en esto, las filas de hombres ataviados de cuero habían llegado hasta él. Un oficial alzó un megáfono:

 —OS ORDENO QUE OS RINDÁIS EN NOMBRE DE LOS ESTADOS LIBRES DE WASHINGTON. QUEDAOS EN VUESTRAS CASAS Y NO TRATÉIS DE RESISTIR. SE DISPARARÁ SIN PREVIO AVISO CONTRA LOS HOMBRES ARMADOS.

 Un destacamento de cinco hombres corrió al lado de Roger Hastings, hasta llegar a la puerta de su casa. Eso le hizo salir de su atontamiento.

 —¡Juanita! —gritó, y corrió hacia la puerta.

 —¡ALTO! ¡ALTO O DISPARAMOS! ¡USTED, ALTO!

 Roger siguió corriendo sin escuchar nada.

 —¡FUEGO DE ESCUADRA!

 —¡ORDEN ANULADA!

 Mientras Roger llegaba a la puerta, fue agarrado por uno de los soldados y lanzado contra la pared.

 —Estése quieto aquí —dijo con mal talante el soldado—. Monitor, tengo un prisionero.

 Otro soldado llegó a la amplia entrada. Tenía una carpeta de clip y miró hacia arriba al número de la casa, comprobándolo en sus papeles.

 —¿Señor Roger Hastings? —preguntó.

 Roger asintió, atontado. Luego se lo pensó mejor:

 —No, soy…

 —No le va a servir eso —le dijo el soldado—. Tengo su foto, señor alcalde.

 Roger asintió de nuevo. ¿Quién era aquel hombre? Había oído muchos acentos distintos, y el oficial con las notas tenía un nuevo acento, distinto al de los demás.

 —¿Quién es usted? —le preguntó.

 —El teniente Jaimie Farquhar de la Legión Mercenaria de Falkenberg, actuando con la autoridad de los Estados Libres de Washington. Está usted bajo arresto militar, señor alcalde.

 Hubo más disparos fuera. La casa de Roger no había sido tocada, todo parecía absolutamente normal. Era algo que aún hacía que sintiese más horror.

 Una voz llamó desde arriba:

 —La esposa y chicos están aquí, teniente.

 —Gracias, monitor. Pídale a la señora que baje, por favor. Señor alcalde, le ruego que no se preocupe por su familia. No hacemos la guerra a los civiles. —Se oyeron más disparos en la calle.

 Un millar de preguntas bullían en la mente de Roger. Se quedó, atontado, tratando de organizarías en algún orden.

 —¿Han matado ustedes al coronel Ardway? ¿Quién sigue luchando ahí fuera?

 —Si se refiere usted a ese gordo de uniforme, está a salvo. Pero lo tenemos bajo custodia. Por desgracia, una parte de su Milicia ha desoído la orden de rendición, y lo van a pasar mal.

 Como para dar énfasis a sus palabras, se oyó el apagado estallido de una granada, luego la ráfaga de una metralleta, contestada por el lento tiro deliberado de un rifle automático. Los sonidos de batalla pasaron la cima de la colina, pero por encima del ruido de las olas aún se escuchaban disparos y gritos de mando.

 El teniente Farquhar estudió su carpeta de clip.

 —Alcalde Hastings y coronel Ardway. Sí, gracias por identificarlo. Tengo órdenes de llevarles a ambos al puesto de mando. ¡Monitor!

 —¡Señor!

 —Su manípulo permanecerá aquí de guardia. No permitirá que nadie entre en la casa. Sea educado con la señora Hastings, pero manténgala aquí a ella y a los niños. Si hay algún intento de saqueo, usted lo impedirá. Esta calle está bajo la protección del Regimiento. ¿Entendido?

 —¡Señor!

 El enjuto oficial asintió, satisfecho.

 —Si quiere venir conmigo, señor alcalde, tengo un coche en el parque. —Mientras Roger le seguía anonadado, se fijó en el reloj del vestíbulo. Había jurado el cargo de alcalde hacía menos de once horas.

 El Puesto de Mando Regimental se hallaba en la Sala de Juntas de la Alcaldía, con el despacho de Falkenberg en una pequeña salita adjunta. La Sala de Juntas misma estaba llena de instrumental electrónico y repleta de estafetas, mientras el mayor Savage y el capitán Fast controlaban la ocupación militar de Puerto Alian. Falkenberg controlaba el desarrollo de la situación en los mapas que mostraba el sobre de su escritorio.

 —¡Todo ha sido tan rápido! —decía Howard Bannister. El regordete ministro de la Guerra agitó incrédulamente su cabeza—. ¡Nunca pensé que lo pudieran hacer!

 Falkenberg se alzó de hombros:

 —La infantería ligera puede moverse rápido, señor secretario. Pero nos ha costado un precio: tuvimos que dejar el tren de artillería en órbita, con la mayor parte de nuestros vehículos. Puedo equiparme con el material capturado, pero andamos un poco cortos en transporte. —Contempló cómo las luces destellaban confusas por un instante en el cuadro que tenía ante él, antes de que prosiguiese la imparable marcha de las luces rojas transformándose en verdes.

 —Pero ahora están ustedes sin artillería —dijo Bannister—. Y el Ejército Patriota no tiene ninguna.

 —No se puede tener todo. Disponíamos de menos de una hora para descargar y dejar que los botes de Dayan se fuesen del planeta antes de que pasase por encima el satélite espía. De este modo, tenemos la ciudad y nadie sabe que hemos desembarcado. Si las cosas siguen así, la primera noticia que tendrán los Confederados acerca de nosotros será cuando deje de funcionar su mirón electrónico.

 —Tuvimos algo de suerte —comentó Bannister—: El barco en el puerto, las comunicaciones con el continente cortadas…

 —No confunda la suerte con los factores que se emplean para tomar decisiones —le indicó Falkenberg—. ¿Para qué iba a tomar yo un lugar tan aislado, un agujero lleno de Leales, si no tuviera sus ventajas?

 En su fuero interno sabía más de lo que decía: la central telefónica ocupada por los exploradores infiltrados, la planta de energía casi sin vigilancia y cayendo a los tres minutos de combate… Era la suerte con la que uno podía contar teniendo buenos hombres, pero al fin y al cabo era suerte.

 —Perdóneme. —Tocó un control en respuesta a un sonido zumbante—. ¿Sí?

 —Llega un tren de las minas, John Christian —le informó el mayor Savage—. Tenemos ocupada la estación, ¿lo dejamos pasar por el control que tenemos en las afueras de la ciudad?

 —Seguro. Ajustémonos al plan, Jerry, por favor. —Los mineros que volvían a casa tras una semana de trabajo en las laderas del Cráter de Trainer se iban a llevar una buena sorpresa.

 Esperaron hasta que todas las luces hubieron cambiado a verde. Todos los objetivos habían sido tomados: plantas de energía, comunicaciones, las casas de los ciudadanos más destacados, los edificios públicos, la estación del ferrocarril y el aeropuerto, el cuartelillo de la Policía… Puerto Allan y sus once mil ciudadanos estaban bajo su control. Una pantalla de marcador horario indicaba los minutos que quedaban para que el satélite espía estuviera encima.

 Falkenberg habló por el intercomunicador:

 —Sargento mayor, tenemos veintinueve minutos para hacer que este lugar parezca normal para esta hora de la noche. Ocúpese de ello.

 —¡Señor! —la voz, desprovista de emoción, de Calvin, resultaba reconfortante.

 —De todos modos, no creo que los Confederados pasen demasiado tiempo examinando las fotos de estos lugares perdidos —le dijo Falkenberg a Bannister—. Pero es mejor no correr riesgos.

 Rugieron motores mientras los coches y los helicópteros eran puestos a cubierto. Otro helicóptero voló por encima, buscando algo que se hubieran olvidado de ocultar.

 —Tan pronto como esa cosa haya pasado, que las tropas suban al buque correo —ordenó Falkenberg—. Y mándenme aquí al capitán Svoboda, al alcalde Hastings, y al coronel de la Milicia local… Ardway, ¿no es así?

 —Sí, señor —le contestó Calvin—. Coronel Martine Ardway. Miraré si se encuentra en condiciones, coronel.

 —¿En condiciones, sargento? ¿Resultó herido?

 —Tenía una pistola, coronel. Una de doce milímetros, bala grande y lenta, que no podía penetrar las armaduras, pero que dejó muy magullados a un par de soldados. El monitor Badnikov lo derribó de un culatazo. El médico dice que no le pasa nada.

 —Muy bien. Compruebe si puede venir aquí, quiero verle.

 —Señor.

 Falkenberg se volvió a su mesa y usó el ordenador para producir un mapa planetario:

 —¿A dónde iría el buque de suministros desde aquí, señor Bannister?

 El ministro trazó una ruta con el dedo:

 —Debería permanecer, y será mejor que lo haga, dentro de la cadena de islas. En este planeta, nadie que no sea un suicida saca a los barcos a alta mar. Sin tierras que los interrumpan, los mares aquí llegan a tener olas de sesenta metros durante las tormentas. —Siguió el camino desde Puerto Allan hasta Cabo Titán, luego por entre una cadena de islas hasta el Mar de los Marineros—. La mayoría de los barcos se detienen en la Bahía de Preston para entregar manufacturas metálicas destinadas a las granjas y ranchos que hay arriba de la Meseta de Ford. Toda esa zona es territorio Patriota y usted podría liberarla de un solo golpe.

 Falkenberg estudió el mapa, y luego dijo:

 —No. ¿Así que la mayoría de los barcos se detienen aquí… van algunos directamente hasta Astoria? —señaló a una ciudad situada a mil ochocientos kilómetros al este de la Bahía de Preston.

 —Sí, a veces… Pero los Confederados tienen una guarnición muy grande en Astoria, coronel. Mucho más grande que la que hay en Bahía de Preston. ¿Para qué recorrer dos mil quinientos kilómetros para combatir a una fuerza enemiga muy superior, cuando tenemos buen territorio Patriota a la mitad de distancia?

 —Por la misma razón por la que los Confederados no tienen demasiadas fuerzas en la Bahía de Preston: porque está aislada. Los ranchos de la Meseta de Preston están muy desparramados… Mire, señor ministro, si tomamos Astoria tenemos la llave de todo el Valle del Río Columbia. Los Confederados no sabrán si vamos a ir hacia el norte, hasta el Transbordador de Doak, hacia el este en dirección a las Grandes Horcas, para luego seguir hacia las llanuras de la capital, o hacia el oeste, camino de la Meseta de Ford. Si tomo primero la Bahía de Preston sabrán lo que intento luego, porque desde allí sólo hay una cosa que pueda hacer alguien en sus cabales.

 —¡Pero la gente del Valle del Río Columbia no son fiables! No tendrá usted buenos reclutas…

 Fueron interrumpidos por una llamada a la puerta. El sargento mayor Calvin hizo entrar a Roger Hastings y Martine Ardway. El miliciano tenía un moretón sobre su ojo izquierdo y llevaba vendada la mejilla.

 Falkenberg se puso en pie para las presentaciones, y tendió su mano, que Roger Hastings ignoró. Ardway se quedó rígido un momento, luego ofreció la suya:

 —No voy a decir que me complace conocerle, coronel Falkenberg, pero le felicito por una operación bien ejecutada.

 —Gracias, coronel. Caballeros, háganme el favor de sentarse. ¿Conocían al capitán Svoboda, mi Preboste? —Falkenberg indicó un enjuto oficial en traje de combate, que había venido con ellos—. El capitán Svoboda se quedará al mando, en esta ciudad, cuando el Cuarenta y Dos se vaya.

 Los ojos de Ardway se entrecerraron por el interés. Falkenberg sonrió.

 —Pronto nos verá partir, coronel. Bien, las normas de ocupación son simples. Señores, como mercenarios estamos sujetos a las Leyes de Guerra del CoDominio. La propiedad pública es decomisada en nombre de los Estados Libres. Las propiedades privadas están a salvo, y cualquiera de ellas que sea decomisada será pagada en todo su valor. Cualquier propiedad utilizada para ayudar a la resistencia, ya sea directamente o como un lugar en el que conspirar, será inmediatamente confiscada.

 Ardway y Hastings se alzaron de hombros, aquello ya lo habían oído antes. En otro tiempo, el CD había tratado de suprimir los mercenarios. Cuando esto había fallado, la Flota se había puesto a hacer cumplir, rígidamente, las Leyes de Guerra del Gran Senado. Pero ahora, la Flota estaba debilitada por los recortes del presupuesto y los nuevos brotes de odio entre los Estados Unidos y la Unión Soviética. New Washington estaba aislado y podrían pasar años antes de que apareciesen Infantes de Marina del CD para hacer cumplir unas normas que ya no parecían importarle al Gran Senado.

 —Tengo un problema, caballeros —dijo Falkenberg—. Esta ciudad es leal, y yo tengo que llevarme mi Regimiento. Aún no hay aquí soldados Patriotas. Voy a dejar la suficiente fuerza como para completar la conquista de la Península, pero el capitán Svoboda tendrá pocos soldados en lo que propiamente es Puerto Alian. Dado que no puedo ocupar la ciudad, puedo, legítimamente, destruirla, para impedir que sea utilizada como base en contra de mis fuerzas.

 —¡No puede hacer eso! —protestó Hastings, saltando en pie y rompiendo un cenicero de cristal—. ¡Estaba seguro que toda esta charla sobre proteger la propiedad privada era pura charlatanería!

 —Se volvió hacia Bannister:

 —¡Ya te dije la última vez que lo único que ibais a conseguir era prenderle fuego a todo el planeta, Howard! ¡Y ahora importáis soldados para que lo hagan por vosotros! ¿Qué… por Dios, qué podéis sacar de esta guerra?

 —Libertad —Bannister dijo orgullosamente—. Y, de todos modos, Puerto Allan es un nido de traidores.

 —Basta —dijo con voz baja Falkenberg.

 —¡Traidores! —repitió Bannister—. ¡Tendréis lo que os merecéis…!

 —¡TEN-CIÓN! —la orden del sargento mayor Calvin les sobresaltó—. El coronel les dijo que se estuvieran callados.

 —Gracias —dijo con voz tranquila Falkenberg. El silencio era ahora más sonoro de lo que lo habían sido los gritos—. He dicho que podría quemar la ciudad, no que pretenda hacerlo. No obstante, ya que no voy a hacerlo, necesitaré rehenes.

 Entregó a Roger Hastings un listado de ordenador:

 —Las tropas están acuarteladas en las casas de estas personas. Puedo ver que usted y el coronel Ardway están al principio de la lista. Todos estarán detenidos, y cualquiera que se escape será sustituido por miembros de su familia. Sus propiedades y, en suma, sus vidas, dependen de su cooperación con el capitán Svoboda, hasta que podamos enviar aquí una guarnición regular. ¿Entendido?

 El coronel Ardway asintió con rostro grave.

 —Sí, señor. Estoy de acuerdo.

 —Gracias —le dijo Falkenberg—. ¿Y usted, señor alcalde?

 —Lo entiendo.

 —¿Y? —le urgió Falkenberg.

 —¿Y qué? ¿Quiere que, encima, me guste? ¿Qué clase de sádico es usted?

 —No me importa si le gusta, señor alcalde. Lo que estoy esperando es que me dé usted su acuerdo.

 —No le comprende, coronel —dijo Martine Ardway—. Roger, lo que te está preguntando es si estás de acuerdo en servir como rehén por la ciudad. Eso se les preguntará también a los otros, y si no consigue a los suficientes que den su acuerdo, quemará la ciudad hasta los cimientos.

 —¡Oh! —Roger notó la fría cuchillada del terror. ¡Vaya una elección tan infernal!

 —La cuestión es —intervino Falkenberg—, ¿aceptará usted las responsabilidades del cargo que ostenta y le impedirá a su maldita gente el causarnos problemas?

 Roger tragó saliva con fuerza. Yo quería ser alcalde para poder borrar los odios secuela de la Rebelión.

 —Sí, estoy de acuerdo.

 —Excelente. Capitán Svoboda.

 —Señor.

 —Llévese al alcalde y al coronel a su oficina y hable con los otros. Notifíqueme cuando tenga los suficientes rehenes como para asegurar la seguridad.

 —Sí, señor. ¿Caballeros? —Era difícil saber el significado de su expresión mientras los acompañaba a la puerta. Tenía alzado el visor de su casco, pero el anguloso rostro del capitán permanecía entre las sombras. Mientras salían de la habitación zumbó el intercomunicador.

 —El satélite está por encima —le informó el mayor Savage—. Todo está correcto, John Christian. Y hemos puesto a seguro a los pasajeros de este tren.

 La puerta del despacho se cerró. Roger Hastings se movió como un robot a través de la bullente Sala de Consejos de la Alcaldía, apenas si dándose cuenta del murmullo de las actividades en derredor. ¡La maldita guerra, los muy estúpidos, los jodidos estúpidos…! ¿Es que nunca podían dejar tranquila a la gente?

 XVI

 Una docena de hombres en ropa de combate camuflada llevaban a una delgada y hermosa chica, a través de las prietas arenas, hasta la orilla del agua. Estaban contentos de dejar atrás las arenas más sueltas, de más allá de donde llegaban las aguas, casi a un kilómetro de las olas agitadas. El caminar por allí había sido un infierno, con movedizas dunas de arena suelta infestadas de pequeños carnívoros, perforadores de túneles, demasiado estúpidos como para saber que no hay que atacar a un hombre con botas.

 El pelotón subió, sin decir palabra, al bote que les esperaba, mientras su jefe trataba de ayudar a la chica. Ella no necesitaba ayuda alguna: Glenda Ruth vestía un mono de nailon color arena y cinto con su equipo colgando, y conocía este planeta y sus peligros mejor que los soldados. Glenda Ruth Horton se había estado cuidando de sí misma durante veinticuatro de sus veintiséis años.

 Blancas playas arenosas, punteadas por animales marinos dejados al descubierto por la marea baja, se extendían a ambos lados hasta donde alcanzaba la vista. Sólo el bote y su tripulación demostraban que el planeta contenía vida humana. Cuando el contramaestre puso en marcha el propulsor a chorro de agua de la embarcación, el ruido del mismo lanzó a nubes de pequeños pájaros marinos a una frenética actividad.

 El buque correo rápido Maribell se hallaba fondeado a doce kilómetros de la costa, más allá del horizonte. Cuando el bote llegó hasta él, las grúas de cubierta se inclinaron para agarrarlo y subirlo hasta su percha. El capitán Ian Frazer escoltó a Glenda Ruth hasta la Sala de Cartas.

 El mando de combate de Falkenberg la esperaba allí; impacientes, algunos dando traguitos de whisky, otros estudiando las cartas cuya información hacía tiempo que habían absorbido. Muchos de ellos mostraban señales de haberse mareado en la travesía marítima: el viaje de ochenta horas de duración desde Puerto Allan había sido duro, y no les había ayudado nada el que el buque hubiera seguido adelante, a treinta y tres kilómetros a la hora, metiéndose de proa entre las grandes olas que había por las islas.

 Ian saludó, luego tomó un vaso de un camarero y se lo ofreció a Glenda Ruth.

 —Coronel Falkenberg, la señorita Horton. Glenda Ruth es la líder de los Patriotas en el Valle del Río Columbia. Glenda Ruth, ya conoce usted al ministro señor Bannister.

 Ella asintió con rostro gélido, como si no le cayese bien el ministro rebelde, pero le tendió la mano a Falkenberg y se la estrechó de un modo totalmente masculino. Tenía otros gestos masculinos, pero a pesar de llevar su cabello castaño recogido bajo una gorra de visera, nadie la iba a confundir con un hombre. Tenía una cara en forma de corazón y grandes ojos verdes, y su bronceada piel habría causado la envidia de las grandes damas del CoDominio.

 —Es un placer, señorita Horton —le dijo educadamente Falkenberg—. ¿Les han visto?

 Ian Frazer pareció molesto por eso:

 —No, señor. Nos encontramos con el grupo rebelde y nos pareció lo bastante seguro, así que el centurión Michaels y yo tomamos alguna ropa prestada de los rancheros y dejamos que Glenda Ruth nos llevase a la ciudad a dar una ojeada por nuestra cuenta.

 Ian fue hasta la mesa de cartas.

 —El fuerte está aquí, en las alturas. —Frazer apuntó en la carta de costas—. Es el típico sistema de muros y trincheras. Dependen principalmente de la artillería de Friedland para controlar la ciudad y la desembocadura del río.

 —¿Qué es lo que tienen ahí dentro, Ian? —preguntó el mayor Savage.

 —Lo peor es la artillería —le contestó el jefe del Grupo de Exploración—: Dos baterías de 105 y una de 155, todos ellos autopropulsados. Por lo que pudimos ver, se trata de un batallón independiente estándar de Friedland.

 —Entonces serán unos seiscientos Friedlandeses —dijo pensativamente el capitán Rottermill—. Y nos han dicho que hay un regimiento de mercenarios terrestres. ¿Algo más?

 Ian miró a Glenda Ruth.

 —La semana pasada trasladaron aquí un escuadrón de la Caballería Confederada, tropas regulares —dijo—. Con coches blindados ligeros. Creemos que han de seguir ruta, porque aquí no tienen nada que hacer; pero nadie sabe a dónde van.

 —Eso es extraño —dijo Rottermill—. Aquí no tienen un suministro de combustible adecuado… ¿a dónde podrán ir?

 Glenda Ruth le miró pensativamente. No le caían bien los mercenarios: la libertad era algo que debía ser ganado, y no comprado y pagado. Pero necesitaban a aquellos hombres, y al menos ése había hecho sus deberes.

 —Probablemente al Valle Serpiente. Allí tienen pozos de petróleo y refinerías —indicó las tierras llanas en donde se unían el Río Serpiente y el Columbia, en el Transbordador de Doak, a seiscientos kilómetros al Norte—. Eso es territorio Patriota y allí se podría utilizar la caballería para reforzar la gran fortaleza que tienen en Doak.

 —En cualquier caso, es una jodida mala suerte, coronel —dijo Rottermill—. Casi tres mil hombres en esa puñetera fortaleza y nosotros no tenemos muchos más. ¿Qué tal es su seguridad, Ian?

 Frazer se alzó de hombros.

 —No muy buena. Los matones de la Tierra patrullan la ciudad, haciendo de Policía Militar, controlando la documentación. No tuvimos problemas para evitarlos.

 —Los terrícolas también hacen casi todas las guardias —añadió Glenda Ruth—. Tienen todo un regimiento de fusileros de ellos.

 —No capturaremos ese lugar por asalto, John Christian —dijo pensativo el mayor Savage—. No, sin perder la mitad del Regimiento.

 —Y, exactamente, ¿para qué sirven sus soldados? —preguntó Glenda Ruth—. ¿Combaten alguna vez?

 —A veces. —Falkenberg estudió el dibujo que estaba haciendo el jefe de sus exploradores—. ¿Tienen apostados centinelas, capitán?

 —Sí, señor. Parejas en las torres y otros paseando. Hay antenas de radar cada cien metros, y supongo que también tendrán fuera tendidos de cables de capacitancia corporal.

 —Ya se lo dije —comentó autocomplacido el ministro Bannister. Había triunfo en su voz, en contraste con la hosca preocupación de Falkenberg y sus oficiales—. Tendrán ustedes que formar todo un ejército para tomar ese lugar. La meseta de Ford es su única posibilidad, coronel, Astoria es demasiado fuerte para ustedes.

 —¡No! —la voz fuerte y de registro grave de Glenda Ruth exigía atención—. Nos hemos arriesgado a todo para reunir a los Patriotas del Valle del Río Columbia. Si ahora no toman ustedes Astoria, regresarán a sus ranchos. Howard Bannister, yo me oponía a empezar otra revolución: no creo que podamos soportar otra guerra larga como la última; pero he organizado a los amigos de mi padre y, en dos días, estaré al mando de una fuerza de combate. Si nos dispersamos ahora, jamás volveré a conseguir que quieran luchar.

 —¿Dónde está su ejército… y qué tamaño tiene? —preguntó Falkenberg.

 —El área de asamblea está a doscientos kilómetros al norte de aquí. Tengo ya a seiscientos fusileros y hay otros cinco mil en camino. ¡Una fuerza de este tamaño no puede ocultarse! —Contempló a Falkenberg sin entusiasmo. Para vencer necesitaban un fuerte núcleo organizado, pero ella estaba poniendo las vidas de sus amigos en manos de un hombre al que no conocía—. Coronel, mis rancheros no pueden enfrentarse con los Regulares de la Confederación, o con las fuerzas blindadas de Friedland sin apoyo, pero si toma usted Astoria tendremos una base que podremos defender.

 —Sí. —Falkenberg estudió los mapas mientras pensaba en la chica: ella tenía una concepción más realista de lo que pueden hacer las fuerzas irregulares de la que tenía Bannister… pero, ¿cuán fiable era ella?—. Señor Bannister, no podemos tomar Astoria sin artillería, ni aunque nos ayudasen sus rancheros de la Meseta de Ford. Pero necesito los cañones de Astoria y, en cualquier caso, la ciudad es la clave de toda la campaña. Si la tuviéramos en nuestras manos habría una posibilidad de ganar rápidamente.

 —¡Pero no podemos conquistarla! —insistió Bannister.

 —Y, sin embargo, tenemos que hacerlo —le recordó Falkenberg—. Y contamos con la sorpresa. Nadie de la Confederación sabe que estamos en este planeta, ni lo sabrá hasta dentro de… —miró a su ordenador portátil—… de veintisiete horas, cuando el Destacamento de Armas derribe su fisgón. Señorita Horton, ¿han causado últimamente problemas en Astoria?

 —No, desde hace meses —le contestó ella. ¿Era este mercenario, este Falkenberg, diferente?—. Sólo he venido tan hasta el Sur para encontrarme con ustedes.

 El dibujo del fuerte del capitán Frazer yacía sobre la mesa como una sentencia de muerte. Falkenberg lo contempló en silencio, mientras el explorador iba dibujando posiciones de ametralladoras a lo largo de los muros.

 —¡Les prohíbo que arriesguen la revolución con algún loco plan! —chilló Bannister—. ¡Astoria es demasiado tuerte, usted mismo lo dijo!

 Las crecientes esperanzas de Glenda Ruth murieron de nuevo. Bannister les estaba dando a los mercenarios la escapatoria perfecta.

 Falkenberg se irguió y tomó un vaso, lleno hasta el borde, de un camarero.

 —¿Quién es el más joven de los presentes? —Miró en derredor de la sala de muros metálicos remachados hasta que vio a un oficial cerca de la compuerta—. Excelente. El teniente Fuller era uno de los presos en Tanith, señor Bannister. Hasta que lo atrapamos… Mark, haga un brindis.

 —¿Un brindis, coronel?

 —El brindis de Montrose, caballero. El brindis de Montrose.

 El miedo apretó las tripas de Bannister en una bola muy dura. ¡Montrose! Y Glenda Ruth lo miró todo sin comprender, pero con una esperanza renacida en la mirada…

 —Sí, coronel —Fuller alzó su vaso—: Mucho teme las iras del destino; o de hombre el nombre no debe merecerlo; aquel que no se arriesga a la suerte de su sino; apostándolo todo, para ganarlo o perderlo.

 Las manos de Bannister temblaban mientras los oficiales bebían. La sonrisita seca de Falkenberg, la mirada de respuesta, con comprensión y admiración, de Glenda… ¡estaban todos locos! ¡Las vidas de todos los Patriotas estaban en juego y el hombre y la chica, ambos, estaban locos!

 El Maribell estaba fondeado al ancla a tres kilómetros de la costa de Astoria. Las rápidas aguas del Columbia pasaban por los costados del buque corriendo hacia el océano, a unos nueve kilómetros río abajo, en donde las olas formaban una barrera de rompientes de cinco metros de altura. El entrar en el puerto era una tarea arriesgada, e incluso una vez dentro del mismo las mareas eran demasiado feroces como para que los buques pudieran atracar.

 Las grúas del Maribell zumbaron, mientras bajaban las gabarras de descarga de su cubierta. Los vehículos de cojín de aire se movieron torpemente sobre las aguas y las playas de arena, hasta llegar a los almacenes de plancha de aluminio ondulada, en donde dejaron los contenedores con carga, recogiendo otros vacíos.

 En la fortaleza que había sobre Astoria, el oficial de guardia tomó cuidadosa nota de la llegada del navío en su diario. Era el acontecimiento más excitante que había ocurrido en dos semanas. Desde que había acabado la rebelión, había bien poco que hacer para él y sus hombres.

 Se dio la vuelta en la torre, para mirar por el campamento. Era un jodido modo en que malgastar buenas armas blindadas, pensó. No tenía lógica el emplear cañones autopropulsados para guardar un puerto. Y ni siquiera tenía empleo el blindaje de los mismos, ya que estaban colocados en posiciones protegidas de cemento. Al teniente le habían adiestrado para una guerra de movimiento. Y, aunque podía comprender la necesidad de controlar la desembocadura del mayor río de New Washington, aquél era un destino que no le gustaba. No había gloria en el estar de servicio en una fortaleza inexpugnable.

 Sonó la retreta y, en todo el fuerte, los hombres dejaron lo que estaban haciendo para ponerse cara a la bandera. Los colores de la Confederación de Franklin bajaron por el asta, mientras la guarnición saludaba. Y aunque, como oficial de guardia, se suponía que no debía de hacerlo, el teniente saludó mientras las trompetas sonaban.

 Junto a los cañones, los soldados estaban firmes, pero no saludaban. Los mercenarios de Friedland no le debían a la Confederación más lealtad que la que hubiera sido comprada y pagada. El teniente los admiraba como soldados, pero no eran demasiado simpáticos. Sin embargo, era bueno el conocerlos, porque nadie sabía manejar las fuerzas acorazadas como ellos. Había logrado establecer amistad con unos pocos. Algún día, cuando la Confederación fuese más fuerte, podrían deshacerse de los mercenarios, pero hasta entonces quería aprender todo lo que pudiese de ellos. En aquel sector del espacio había ricos planetas, planetas que Franklin podría añadir a la Confederación, ahora que la rebelión había acabado. Con la Flota del CD más débil, a cada año que pasaba, aumentaban las oportunidades al borde del espacio habitado; pero sólo para quien estuviera preparado para aprovecharse de ellas.

 Cuando dejó de sonar la retreta, se volvió de nuevo hacia el puerto. Un feo vehículo de cojín de aire del barco estaba subiendo hacia el fuerte por la amplia ruta. Frunció el ceño, asombrado, y bajó de la torre.

 Cuando llegó al portón, el vehículo se había detenido al frente. Su motor rugía y resultaba bastante difícil comprender al conductor, un marinero descargador de anchos hombros que insistía en algo.

 —No tengo órdenes al respecto —estaba protestando el centinela, un mercenario terrícola. Se volvió, aliviado, hacia el teniente—. Señor, dicen que llevan una carga para nosotros en esa cosa.

 —¿Qué es? —gritó el teniente. Tuvo que repetirlo de nuevo para hacerse oír por encima del ruido de los motores—. ¿Qué carga es?

 —¿Y qué coño sé yo? —le contestó alegremente el conductor—. En el albarán de entrega dice: «Fortaleza de Astoria, a la atención del Oficial de Suministros». Mire, teniente, yo tengo que marcharme. Si el capitán no puede aprovechar la marea no podrá salir del puerto esta noche y me arrancará la piel a tiras para usarme como cebo para los escuawrks. ¿Dónde está el oficial de Suministros?

 El teniente miró su reloj. Tras la retreta, los hombres se dispersaban de inmediato y los oficiales de Intendencia no se caracterizaban por hacer horas extra.

 —No hay nadie para descargarle —gritó.

 —Tengo aquí una grúa y un equipo de descargadores —le dijo el conductor—. Mire, usted dígame dónde dejo estas cosas. Tenemos que zarpar con la marea.

 —Déjelo aquí mismo —le dijo el teniente.

 —Vale. Pero luego tendrán un buen trabajo para moverlo. —Se volvió hacia sus compañeros en la cabina—. De acuerdo. ¡Charlie, al suelo con ello!

 El teniente pensó en lo que diría el oficial de Suministros, cuando descubriese que tenía que mover unos contenedores de diez por cinco metros. Se subió a la plataforma de carga del vehículo. En la bolsa de documentos de cada contenedor había una copia del albarán en la que decía: «Suministros para la Cocina».

 —Espere —ordenó—. Soldado, abra las puertas. Conductor, lleve esto allí —le ordenó un almacén que había casi en el centro del campamento—. Descarguen junto a las puertas grandes.

 —Vale. Quieto ahí, Charlie —dijo alegremente el sargento mayor Calvin—. El teniente quiere estas cosas dentro.

 Y dedicó toda su atención a conducir el poco manejable vehículo de cojín de aire.

 El equipo de descarga del vehículo utilizó eficientemente la grúa, amontonando los contenedores de carga junto a la puerta del almacén.

 —Firme aquí —dijo el conductor.

 —Esto… quizá sería mejor que buscase a alguien para que hiciera un inventario de la carga.

 —¡Joder, por todos los santos…! —protestó el conductor—. Mire, puede ver que los sellos no están rotos… vea. Escribiré en el albarán: «Sellos intactos, pero la carga no ha sido inspeccionada por el recep…». ¿Receptor se escribe con c o con s, teniente?

 —Traiga, lo escribiré por usted. —Lo hizo, y lo firmó con su nombre y graduación—. Que tengan un buen viaje.

 —No creo. Ahí fuera la mar está mal. Y poniéndose peor. Tendremos que darnos prisa, hay más carga que descargar.

 —¡No para nosotros!

 —No, para la ciudad. Gracias, teniente. —El vehículo dio la vuelta y rugió alejándose, mientras el oficial de guardia agitaba la cabeza. ¡Vaya follón! Subió a la torre a escribir sobre el incidente en el diario de la guardia. Una hora para que se hiciese oscuro y tres para que terminase su ronda. Había sido un día largo y aburrido.

 Tres horas antes del amanecer, se abrieron silenciosamente los contenedores, y el capitán Ian Frazer llevó a sus exploradores al oscuro campo de desfiles. Silenciosamente, se movieron hacia las posiciones de los cañones. Una escuadra formó en filas y marchó hacia las puertas, con los rifles al hombro.

 Los centinelas se giraron.

 —¿Qué infiernos? —dijo uno de ellos—. No es la hora del cambio de guardia, ¿quién viene?

 —A callar —dijo el cabo de la escuadra—. Tenemos órdenes de salir en una jodida patrulla por el perímetro. ¿No os han avisado?

 —Nadie me dice nunca nada… esto… —el centinela gruñó cuando el cabo le golpeó con una bolsa de cuero rellena de postas. Su compañero se giró con rapidez, pero era demasiado tarde, los otros ya le habían alcanzado.

 Dos hombres se quedaron erguidos, bajo la luz de las estrellas, en los puestos abandonados por los dos centinelas. Astoria estaba muy lejos, bajo el horizonte, de Franklin, y sólo un difuso resplandor rojizo en el horizonte indicaba la presencia del planeta hermano.

 El resto de la escuadra entró en el puesto de guardia. Se movieron con eficiencia entre los hombres del resto de la guardia, que dormían, y cuando hubieron terminado, el cabo tomó un comunicador de su cinto:

 —Laertes.

 Al otro lado del campo de desfiles, el capitán Frazer llevaba a un grupo de hombres escogidos al centro de control del radar. Hubo un silencioso blandir de bayonetas y culatas. Cuando acabó la breve lucha, Ian habló por su comunicador:

 —Hamlet.

 No hubo respuesta, pero no esperaba ninguna.

 Abajo, en la ciudad, otros contenedores de carga se abrieron en oscuros almacenes. Los hombres armados formaron por escuadras y marcharon a través de las calles portuarias. Los pocos civiles que los vieron se apresuraron a correr para ponerse a cubierto, nadie quería verse en problemas con los mercenarios terrícolas que empleaba la Confederación.

 Una compañía completa marchó colina arriba hacia el fuerte. En el otro lado, lejos de la ciudad, el resto del Regimiento andaba a través de campos arados, sin preocuparse por las alarmas de radar, pero cuidándose de no ser vistos por los centinelas en los muros. Pasaron por la primera línea de cables de capacitancia y el mayor Savage contuvo la respiración: diez segundos, veinte. Suspiró tranquilizado e hizo un gesto a las tropas para que avanzasen.

 La compañía que iba marchando llegó a la puerta principal. Los centinelas les dieron el alto, mientras otros miraban con curiosidad desde las torres de guardia. Cuando las puertas se abrieron, los centinelas de la torre se relajaron: el oficial de guardia debía de tener sus órdenes al respecto…

 La compañía se dirigió al aparcamiento de los vehículos blindados. Al otro lado del campo de desfiles un centinela atisbo en la noche:

 —¡Alto! ¿Quién anda ahí? —Sólo hubo silencio.

 —¿Ves algo, Jack? —le preguntó su compañero.

 —No… pero mira ahí. Entre los matorrales. Algo… ¡Dios mío, Harry! ¡El campo está lleno de hombres! ¡CABO DE GUARDIA! ¡A mí la guardia! —Dudó antes de dar el paso final, pero esta vez estaba lo bastante seguro como para no temer las iras del sargento. Un dedo rígido golpeó el rojo botón de alarma, y centellearon luces en el perímetro del campamento. Las sirenas ulularon y tuvo tiempo de ver a un millar de hombres en los campos junto al fuerte; luego un relampagueo de fuego le alcanzó, y cayó al suelo.

 El campo estalló en confusión. Los artilleros de Friedland fueron los primeros en despertarse. Malgastaron menos de un minuto antes de que sus oficiales se dieran cuenta de que la alarma era real. Luego los mercenarios brotaron de sus barracones, para ir a salvar su preciosa artillería blindada. Pero, desde cada emplazamiento, ráfagas de fuego de ametralladoras les cortaron el camino. Algunos artilleros cayeron en montones, mientras los demás se apresuraban a ponerse a cubierto. En su apresuramiento por ir a ocupar sus puestos en los cañones, muchos de ellos no habían tomado sus armas personales, y perdieron tiempo yendo de vuelta a por ellas.

 Los hombres del mayor Savage llegaron a los muros y los escalaron. Secciones alternas mantuvieron los muros bajo fuego de cobertura mientras, a pesar de su pesada armadura de combate, los hombres subían rápidamente gracias a la escasa gravedad de New Washington. Los oficiales los enviaron abajo, al campo de desfiles, en donde añadieron su fuego al de los hombres apostados en las posiciones artilleras. Ametralladoras, apresuradamente emplazadas, aislaron los cañones con sus campos de fuego.

 Aquella artillería era la principal defensa del fuerte. Una vez estuvo seguro de que la tenían en sus manos, el mayor Savage envió a sus invasores en oleadas hacia los barracones del campamento. Entraron con los rifles dispuestos y granadas en las manos, tomando prisioneras a compañías enteras, antes de que sus oficiales pudieran llegar con las llaves de los armeros. Savage capturó a los Confederados de este modo, y sólo los de Friedland habían salido combatiendo; pero sus esfuerzos estaban destinados a recuperar sus cañones, y en eso no tenían posibilidad alguna.

 Mientras, los mercenarios de la Tierra, que en ninguna ocasión eran una tropa fiable, habían pedido cuartel; la mayoría de ellos no habían hecho ni un solo disparo. Los defensores del campo habían luchado en grupos desorganizados contra una fuerza disciplinada, cuyas comunicaciones funcionaban perfectamente.

 En el edificio del mando de la fortaleza, las alarmas despertaron al comandante Albert Morris. Escuchó con incredulidad los sonidos de la batalla, y aunque se apresuró, medio desnudo, ya era demasiado tarde. Su mando había sido invadido por casi cuatro mil hombres aullantes. Morris se quedó indeciso un momento, sintiendo el deseo de correr al acuartelamiento más cercano para reunir las tropas que pudiese; pero decidió que su puesto estaba en la sala de comunicaciones. Había que dar el aviso a la capital. Desesperadamente, corrió hacia el barracón de la radio.

 Todo parecía normal allí, y le gritó órdenes al sargento de guardia, antes de darse cuenta de que jamás antes había visto a aquel hombre. Se giró para darse de frente con un pelotón apuntándole con sus rifles. Una brillante luz cayó sobre él, desde un rincón oscuro de la habitación.

 —Buenos días, señor —le dijo una voz tranquila.

 El comandante Morris parpadeó, luego alzó cuidadosamente las manos en rendición.

 —No voy armado. Y, de todos modos, ¿quiénes son ustedes?

 —El coronel John Christian Falkenberg, a su servicio. ¿Desea rendir esta base para salvar a sus hombres?

 Morris asintió con rostro torvo. Había visto lo bastante fuera como para saber que la batalla estaba perdida sin esperanzas. E, hiciera lo que hiciese, su carrera también estaba acabada, y no tenía sentido dejar que aniquilasen a los Friedlandeses.

 —¿Rendirme a quién?

 La luz se apagó, y Morris vio a Falkenberg. Había una hosca sonrisa en los labios del coronel.

 —¡Pues al Gran Jehová y a los Estados Libres de Washington, comandante!

 Albert Morris, que no era ningún historiador, no comprendió la cita. Tomó el micrófono de los altavoces exteriores que le entregaron los serios soldados. La Fortaleza Astoria había caído.

 Dos mil trescientos kilómetros al oeste, en Puerto Alian, el sargento Sherman White apretó los interruptores para lanzar tres pequeños cohetes de combustible sólido. No eran unos aparatos demasiado potentes, pero podían ser montados rápidamente, y tenían la habilidad de subir un centenar de kilos de pequeños cubos de acero a una altura de ciento cuarenta kilómetros. White tenía muy buena información acerca de las efemérides del satélite; lo había estado observando durante las pasadas veinte órbitas.

 El blanco era invisible, más allá del horizonte, cuando el sargento White lanzó sus interceptores. Cuando llegó por encima, los pequeños cohetes habían subido a su encuentro. Sus espoletas de radar buscaron el momento preciso, luego estallaron en una nube de metralla, que subió mientras se extendía. Continuó subiendo, luego se detuvo y comenzó a caer de nuevo hacia el suelo. El satélite detectó el ataque y radió alarmas a sus dueños. Luego, pasó a través de la nube de metralla a la velocidad de mil cuatrocientos metros por segundo relativa a la misma. Cuatro de los cubos de acero estaban en su camino.

 XVII

 Falkenberg estudiaba los manuales del equipo del vehículo de mando Confederado, mientras éste corría hacia el norte, a lo largo de la carretera del Valle del Río Columbia, en dirección al Transbordador de Doak. Los exploradores del capitán Frazer estaban en algún lugar por delante, en el material de caballería capturado, y, tras Falkenberg, el Regimiento estaba extendido desperdigado. Había hombres en motocicletas, en camiones civiles, en carros tirados por caballos, y a pie.

 Pronto habría más caminando. El material de caballería capturado había sido un golpe de buena fortuna, pero el Valle de Columbia no estaba desarrollado tecnológicamente. La mayor parte del transporte local era movido por animales, y los agricultores usaban el río para mandar sus productos a Astoria, con su puerto marítimo. Los botes del río y el combustible para los motores eran la clave de la operación. Y no había suficiente de ninguna de las dos cosas.

 Glenda Ruth Horton había sorprendido a Falkenberg al no discutir la necesidad de apresurarse, y sus rancheros estaban convergiendo a todos los puertos del río, aceptando graves bajas, con el fin de apoderarse de botes y combustible, antes de que las desperdigadas fuerzas ocupantes de la Confederación pudieran destruirlos. Mientras, Falkenberg había urgido sin piedad al Regimiento hacia adelante, al Norte.

 —Disparos delante —le dijo su conductor—. Otra de esas posiciones artilleras de una batería.

 —Cierto. —Falkenberg trasteó con los nada familiares controles, hasta que el mapa quedó enfocado, luego activó el mando del comunicador.

 —Señor —le contestó el capitán Frazer—. Tienen una batería del 105 y una compañía de ametralladoras aquí. Más de lo que yo puedo ocuparme.

 —Bien. Pásela. Deje que le pongan sitio los rancheros de la señorita Horton. ¿Ha encontrado más combustible?

 Frazer rió sin alegría.

 —Coronel, uno puede ajustar los carburadores de estos trastos para que traguen muchas cosas, pero por Cristo, no pueden funcionar nada bien con parafina. ¡Y ni siquiera tienen maquinaria agrícola por aquí! ¡Ahora estamos marchando con puro humo… y ni siquiera es un humo muy espeso!

 —Ajá. —Los Confederados estaban volviéndose más listos. Durante los primeros centenares de kilómetros, habían encontrado las estaciones de aprovisionamiento intactas, pero ahora, a menos que los Patriotas hubieran tomado el control, el combustible era incendiado antes de que llegasen los rápidos exploradores de Frazer—. Siga adelante lo mejor que pueda, capitán.

 —Sí, señor. Corto y fuera.

 —Tenemos algo de reserva de combustible en los cañones —le recordó Calvin. El sargento mayor estaba sentado en la torreta del vehículo de mando y, a frecuentes intervalos, acariciaba el cañón de treinta milímetros que allí había instalado. No era demasiado como arma, pero había pasado mucho tiempo desde la última vez en que el sargento mayor había sido artillero de un vehículo de combate. Y confiaba en poder verse en algún combate.

 —No, los cañones han de ir hacia el este, hasta los desfiladeros. No cabe duda de que mandarán una fuerza contraatacante desde la capital, jefe de suboficiales.

 Pero, ¿realmente lo harían?, se preguntó Falkenberg. En lugar de trasladarse hacia el noroeste desde la capital, para reforzar la fortaleza en el Embarcadero de Doak, quizá mandasen tropas por el mar para recuperar Astoria. Claro que sería un movimiento estúpido, y Falkenberg contaba con que los Confederados actuasen inteligentemente. Por lo que todos sabían, los cañones de la Fortaleza Astoria aún dominaban la desembocadura del río.

 Un destacamento del Batallón de Armas permanecía allí con cohetes antiaéreos para mantener lejos todo reconocimiento aéreo; pero, por lo demás, Astoria sólo estaba guarnecida por una fuerza Patriota rápidamente reclutada, reforzada por algunos mercenarios. Los cañones de Friedland habían sido sacados de noche.

 Si funcionaba el plan de Falkenberg, para cuando las fuerzas Confederadas supiesen con lo que se enfrentaban, Astoria estaría sólidamente ocupada por las tropas Patriotas del Valle, y otras fuerzas habrían cruzado el mar para ocuparse de Puerto Alian. Era un plan de batalla arriesgado, pero tenía algo en su favor: era el único que podía darles el triunfo.

 Los elementos de vanguardia del Regimiento habían cubierto la mitad de los seiscientos kilómetros hacia el norte que les separaban de Doak en diez horas. Tras la apresurada vanguardia de Falkenberg, grupos de la fuerza principal del Regimiento se movían más pausadamente, deteniéndose para aniquilar bolsas de resistencia allá donde ello podía hacerse rápidamente, dejándolas atrás, de lo contrario, para que fueran sometidas por el hambre, mediante el bloqueo de los irregulares Patriotas. Todo el Valle estaba alzándose, y cuanto más al norte iba Falkenberg, mayor era el número de Patriotas con el que se encontraba. Cuando llegaron al mojón kilométrico cuatrocientos, mandó a Glenda Ruth Horton hacia el este, en dirección a los desfiladeros, para unirse al mayor Savage y a la artillería de Friedland. Como el Regimiento, los rancheros se trasladaban con una gran variedad de medios: helicópteros, vehículos de cojín de aire, camiones, mulas y a pie.

 —Puros restos —dijo Hiram Black. Black era un bajo ranchero, de tez cuarteada por el viento, nombrado coronel por el Consejo de los Estados Libres y enviado a Falkenberg para ayudarle a controlar a las fuerzas rebeldes. A Falkenberg le gustaba el irónico humor y duro realismo del hombre—. General Falkenberg, tenemos la más jodida colección de vehículos de toda la historia militar.

 —Sí. —No había más que decir. Además de la confusa situación del transporte, no había una estandarización de las armas: tenían armas de caza, armas militares tomadas al enemigo, el propio equipo del Regimiento, los almacenamientos de armas entradas de contrabando por los Estados Libres antes de la llegada de Falkenberg. Al fin, Falkenberg dijo—: Para eso es para lo que están los ordenadores.

 —Nos acercamos a un cruce de caminos —dijo el conductor—. Agárrense.

 Probablemente, el cruce estaba controlado por los cañones de un puesto no conquistado, que había ocho kilómetros más adelante. La caballería de Frazer le había cegado sus radares de observación, situados en una colina, antes de seguir adelante, pero la batería debía de haber avistado al vehículo de mando.

 De repente, el conductor se detuvo. Hubo un seco silbido y una explosión hizo tambalearse al vehículo. La metralla tamborileó contra sus costados blindados. Luego, el aparato se puso en marcha de un salto y aceleró.

 —Me debe diez créditos, sargento mayor —dijo el conductor—. Ya le dije que ellos esperaban que yo acelerase.

 —¿Crees que tenía ganas de ganar la apuesta, Carpenter? —le preguntó Calvin.

 Siguieron andando por redondeadas colinas cubiertas por las doradas mazorcas de los maizales. La ingeniería genética había convertido al maíz nativo de New Washington en una de las cosechas alimenticias más valiosas del espacio. Superficialmente similar al maíz de la Tierra, el de aquí tenía un ciclo de crecimiento de dos años locales. Hacia el final del ciclo, iban aumentando las presiones hidrostáticas hasta que estallaba; pero, si se cosechaba en la temporada seca, el maíz de New Washington era energía alimenticia deshidratada con alto contenido en proteínas, comestible y de buen sabor cuando se hervía en agua y también perfecta como forraje para los animales.

 —Ya debemos de estar dejando atrás a la oposición —comentó Hiram Black—. Supongo que, de aquí en adelante, los confederados de los contornos se habrán retirado a la fortaleza del Transbordador de Doak.

 Su cálculo se vio confirmado media hora más tarde, cuando el comunicador de Falkenberg chilló al ponerse en marcha.

 —Estamos en un pueblecito llamado Madselin, coronel —le dijo Frazer—. Aquí había una guarnición, pero se han largado carretera adelante. Y hay un comité de ciudadanos para darnos la bienvenida.

 —¡Al infierno con el comité de ciudadanos! —le espetó Falkenberg—. ¡Persiga al enemigo!

 —Coronel, me encantaría hacerlo, pero no tengo ni gota de combustible.

 Falkenberg asintió hoscamente.

 —Capitán Frazer, quiero a los exploradores tan al norte como les sea posible llegar. ¿No hay ningún medio de transporte?

 Hubo un largo silencio.

 —Bueno, coronel, hay bicicletas…

 —¡Entonces use las bicicletas, cojones! Use lo que tenga que usar, capitán, pero, hasta que lo detenga el enemigo, seguirá usted avanzando, dejando a un lado las concentraciones contrarias. Píseles los talones, Ian, que están asustados. No saben lo que les está persiguiendo, y si puede usted mantener la presión, no se detendrán a comprobarlo. Adelante, muchacho. Ya lo rescataré yo si se mete en algún problema.

 —Sí, coronel. Le veré en el Transbordador de Doak.

 —Correcto. Fuera.

 —¿Puede usted mantener esa promesa, general? —le preguntó Hiram Black.

 Los pálidos ojos de Falkenberg miraron a través del ranchero.

 —Eso depende en lo fiable que sea su Glenda Ruth Horton, coronel Black. Se supone que sus rancheros se están reuniendo a lo largo del Valle. Con esta amenaza a sus flancos, los confederados no se atreverán a montar una línea de defensa al sur del Transbordador de Doak. Pero la cuestión será muy distinta si sus Patriotas no se presentan —se alzó de hombros. Tras él, el Regimiento estaba extendido a lo largo de trescientos kilómetros de caminos, con la única protección, a sus flancos, de su velocidad y las incertidumbres del enemigo—. Todo depende de ella, en más de un sentido —continuó Falkenberg—. Ella dijo que el cuerpo principal de blindados de Friedland estaba en el área de la capital.

 Hiram Black se sorbió los dientes de un modo muy poco militar:

 —General, si Glenda Ruth está segura de algo, entonces puede usted creérselo a pies juntillas.

 El sargento mayor Calvin gruñó. El sonido decía mejor que las palabras lo que tenía en mente. Era una situación bien jodida, el que la vida o la muerte del Cuarenta y Dos tuviera que depender de una joven colonial.

 —En cualquier caso, ¿cómo llegó al mando de los rancheros del Valle? —preguntó Falkenberg.

 —Lo heredó —le contestó Black—. Su padre era un tipo increíble, general. Se hizo matar en la última batalla de la primera rebelión. Ella había sido su jefe de Estado Mayor. El viejo Josh se fiaba más de ella que de muchos de sus oficiales. Y también lo haría yo, si estuviera en su lugar, general.

 —Ya lo hago. —Para Falkenberg el Regimiento era algo más que una fuerza mercenaria. Como toda obra de arte, era un instrumento perfectamente forjado… y su misma existencia y perfección era el principal motivo de su propia existencia.

 Pero, a diferencia de toda obra de arte, dado que el Regimiento era una unidad militar, tenía que combatir en batallas y aceptar bajas. Los hombres que morían en combate eran llorados. Pero, sin embargo, ellos no eran el Regimiento, y éste seguiría existiendo cuando cada hombre actualmente en él hubiese muerto. El Cuarenta y Dos había conocido la derrota antes y quizá se enfrentase a ella de nuevo en el futuro… Pero, esta vez, el mismo Regimiento estaba en peligro. Falkenberg estaba jugándose no sólo su vida, sino la de todo el Cuarenta y Dos.

 Estudió los mapas, mientras corrían hacia el norte. Manteniendo desequilibrado al enemigo, un regimiento podía hacer el trabajo de cinco. Sin embargo, llegaría un momento en el que los Confederados ya no se retirarían. Estaban concentrándose en su fortaleza de Doak, reuniendo fuerzas y agrupándose para la batalla que Falkenberg nunca podría ganar. Por lo tanto, esa batalla no tenía que ser combatida hasta que los rancheros se hubieran agrupado. Mientras, el Regimiento tenía que dejar a un lado el Transbordador de Doak y girar hacia el este, en dirección a los puertos de montaña, cerrándolos antes de que los blindados de Friedland y los escoceses de Covenant pudieran desembocar en las llanuras del oeste.

 —¿Cree que lo logrará? —le preguntó Hiram Black. Miraba cómo Falkenberg manipulaba los controles, para mover símbolos a través del tanque de mapas en el vehículo de mando—. Me parece a mí que los Friedlandeses alcanzarán el desfiladero antes de que pueda llegar usted allí.

 —Lo harán —le dijo Falkenberg—. Y, si pueden atravesarlo, estamos perdidos.

 Hizo girar un mando, enviando un brillante punto de luz, que representaba al mayor Savage con la artillería, corriendo diagonalmente desde Astoria hasta el Desfiladero de Hillyer, mientras la fuerza principal del Regimiento seguía Columbia arriba, luego giraba al este en las montañas, cubriendo dos lados de un triángulo.

 —Jerry Savage podrá estar allí antes, pero no tendrá bastantes fuerzas para detenerlos. —Otro grupo de símbolos se movió por el mapa. En lugar de un cuerpo claramente formado, esto era una serie de riachuelos, que se juntaban en el paso. La señorita Horton también ha prometido estar allí con refuerzos y suministros… lo bastante como para resistir a la primera batalla, por lo menos. Si retrasan a los de Friedland lo suficiente como para que el resto de nosotros lleguemos allí, nos habremos hecho con toda la zona agrícola de New Washington. La revolución habrá pasado su ecuador.

 —¿Y si no puede llegar a tiempo… o si no pueden contener a los de Friedland y Covenant? —le preguntó Hiram Black.

 El sargento mayor Calvin gruñó de nuevo.

 XVIII

 El Desfiladero de Hillyer era una muesca, de seis kilómetros de amplitud, en la alta cadena montañosa. Las Montañas Aldinas corrían, más o menos, del noroeste al sureste, y luego se unían, hacia su punto medio, con las Temblores, que se dirigían hacia el sur. Justo en la unión de ambas cordilleras se hallaba el Desfiladero, que conectaba la llanura de la capital, al este, con el Valle de Columbia, al oeste.

 El mayor Jeremy Savage contempló con satisfacción su posición. No sólo tenía los veintiséis cañones tomados a los Friedlandeses en Astoria, sino que además contaba con otra docena, capturados en puestos aislados situados a lo largo de la parte baja del río Columbia, y todos ellos estaban parapetados, a seguro, tras las colinas que dominaban el Desfiladero. Por delante de los cañones estaban seis compañías de infantería: el Segundo Batallón y la mitad del Tercero, con un millar de rancheros detrás, como reserva.

 —De cualquier modo, no nos pueden flanquear —observó el centurión Bryant—. Deberíamos de poder resistir sin problemas, señor.

 —Tenemos una posibilidad —aceptó el mayor Savage—, gracias a la señorita Horton. Tiene que haber hecho marchar a sus hombres hasta hacerles perder el aliento.

 Glenda Ruth se alzó de hombros. Sus irregulares casi se habían quedado sin combustible a ciento ochenta kilómetros al oeste del puerto de montaña, y los había traído a pie, en una marcha forzada de treinta horas, tras mandar por delante sus suministros de municiones, utilizando las últimas gotas de gasolina.

 —Yo venía con ellos, mayor. Y no fue tanto una cuestión de empujarlos como de que me siguieran.

 Jeremy Savage la contempló de reojo. En este momento la delgada chica no resultaba muy atractiva, con su mono manchado de barro y grasa, con el cabello cayéndole en mechones sucios de debajo de la gorra, pero prefería haberla visto llegar a ella que a la actual Miss Universo. Con las tropas y los suministros de municiones que había traído, tenía una posibilidad de mantener aquella posición.

 —Supongo que eso no les habrá sido muy difícil —el centurión Bryant apartó la cara, como si algo se le hubiera atragantado.

 —¿Podremos resistir hasta que llegue el coronel Falkenberg? —preguntó Glenda Ruth—. Me imagino que el enemigo mandará contra nosotros todo lo que tenga…

 —Sinceramente espero que lo hagan —le contestó Jeremy Savage—. ¿Sabe?, ésta es nuestra única oportunidad… Si esos blindados logran llegar a terreno abierto…

 —No hay otro camino para llegar hasta las llanuras, mayor —le informó ella—. Los Temblores se extienden ininterrumpidamente hasta llegar a los Pantanos de Matson, y nadie está tan loco como para arriesgar allí fuerzas acorazadas. Las Grandes Horcas es territorio Patriota. Entre las marismas y nuestros guerrilleros les costaría una semana cruzar el Matson. Si vienen por tierra, vendrán por aquí.

 —Y vendrán —acabó por ella Savage—. Van a querer reforzar la fortaleza del Transbordador de Doak, antes de que podamos ponerla bajo sitio estrecho. Al menos, esto es lo que dice el plan de John Christian, y él no acostumbra a equivocarse en estas cosas.

 Glenda Ruth utilizó sus prismáticos para examinar la carretera. No se veía nada por ella… aún.

 —Este coronel de ustedes, ¿qué es lo que saca él de todo esto? Nadie se puede hacer rico con lo que nosotros le podremos pagar.

 —Me imaginaba que ustedes estarían contentos con que nosotros estuviéramos aquí —comentó Jeremy.

 —Oh, desde luego yo estoy contenta. En doscientas cuarenta horas, Falkenberg ha aislado a todas las guarniciones Confederadas al oeste de los Temblores. Las fuerzas de la capital son el único ejército que les queda para combatirnos… casi han liberado ustedes el planeta en una sola campaña.

 —Suerte —murmuró Jeremy Savage—. Montones de suerte, toda ella buena.

 —Bah —Glenda Ruth se mostraba despectiva—. Yo no creo en eso, como tampoco lo cree usted. Seguro, con los Confederados dispersos en tareas de ocupación, cualquiera que pudiera hacer que sus tropas se moviesen lo bastante deprisa, podía ir acabando con ellos antes de que se reunieran en formaciones lo bastante grandes como para poder resistir. Pero el hecho es, mayor, que nadie creía que eso pudiera hacerse en la realidad; pensábamos que sólo funcionaba sobre los mapas. No con tropas reales… y él lo hizo. Eso no es suerte, eso es genio.

 Savage se alzó de hombros:

 —No le voy a discutir eso.

 —Ni yo tampoco. Ahora, contésteme a una pregunta… ¿Qué hace un auténtico genio militar mandando mercenarios en un planeta agrícola perdido en el culo del Universo? ¡Un hombre como éste debería de ser teniente general del CoDominio!

 —El CD no está interesado en el genio militar, señorita Horton. El Gran Senado quiere obediencia, no genialidad.

 —Quizá. No había oído yo decir que Lermontov fuera ningún tonto, y a él lo hicieron Gran Almirante. De acuerdo, el CoDominio no tenía ningún uso que darle a Falkenberg; pero, ¿por qué Washington, Mayor? Con ese Regimiento podrían tomar cualquier planeta, menos Esparta, y aun allí, podrían poner en dificultades a las Hermandades. —Recorrió el horizonte con los prismáticos, y Savage no le pudo ver los ojos.

 Aquella chica le perturbaba. Ningún otro dignatario de los Estados Libres se cuestionaba la buena fortuna de haber logrado contratar a Falkenberg.

 —El consejo regimental votó por venir aquí, porque estábamos hartos de Tanith, señorita Horton.

 —Seguro. —Ella continuó observando las peladas colinas que había frente a ellos—. Mire, será mejor que vaya a descansar un poco, si es que nos espera una batalla… y nos espera.

 Mientras ella se marchaba, zumbó el comunicador del centurión Bryant: Los puestos avanzados habían descubierto los elementos exploradores de una fuerza de combate acorazada.

 Mientras Glenda Ruth regresaba a su bunker, notaba la cabeza como si le fuera a echarse a girar. Había nacido en New Washington y estaba acostumbrada al período de rotación de cuarenta horas del planeta, pero la falta de sueño, a pesar de todo, le hacía sentirse como intoxicada.

 Caminando sobre almohadas, se dijo a sí misma. Esta había sido la descripción de Harley Hastings de cómo se sentían, cuando no podían irse a la cama hasta el amanecer.

 ¿Estaría Harley allá, con las fuerzas acorazadas?, se preguntó. Un matrimonio con él nunca hubiera resultado, pero era un chico realmente bueno. Aún muy crío, no obstante, y tratando de obrar como un hombre hecho y derecho. Y, si es bonito que a una la traten a veces como a una dama, no podía soportar que creyese que era una incapaz de hacer nada por sí sola…

 Dos rancheros hacían guardia en su bunker, con uno de los cabos de Falkenberg. El cabo se colocó en un rígido presenten armas, los rancheros la saludaron. Glenda Ruth hizo un gesto, mitad informal, mitad devolución del saludo del cabo y se metió dentro. El contraste no podía ser mayor, pensó. Sus rancheros no estaban dispuestos a parecer unos tontos con todo eso de los saludos militares, el presentar armas y demás zarandajas.

 Se tambaleó al interior y se envolvió en una manta ligera, sin siquiera desnudarse. De algún modo, el incidente de afuera le preocupaba: los hombres de Falkenberg eran militares profesionales, todos ellos. ¿Y qué era lo que estaban haciendo en New Washington?

 Howard Bannister les había pedido que viniesen aquí. Incluso les había ofrecido tierras para su instalación permanente, y no tenía derecho a hacer aquello. No había modo de controlar una fuerza militar como aquélla sin mantener un gran ejército regular permanente, con lo que el remedio era peor que la enfermedad.

 Pero sin Falkenberg, la revolución está condenada.

 ¿Y qué sucede si ganamos? ¿Qué hará Falkenberg cuando la guerra haya terminado? ¿Irse? Lo temo, porque no es del tipo de los que se van.

 Y, pensó, para ser honesta, he de reconocer que Falkenberg es un hombre muy atractivo. Le gustaba el modo en que había hecho aquel brindis: Howard le había ofrecido el mutis perfecto, pero él no lo había tomado.

 Aún lo podía recordar con la copa en alto, una enigmática sonrisa en los labios… y entonces también él se había metido en las cajas de embalaje, junto a Ian y sus hombres.

 Pero el valor no es nada especial. Lo que necesitamos aquí es lealtad, y él jamás ha prometido eso…

 No había nadie para aconsejarla. Su padre era el único hombre al que ella realmente había respetado. Antes de que lo matasen, había tratado de explicarle a ella que el ganar la guerra sólo era una pequeña parte del problema. Había países en la Tierra que habían pasado por cincuenta sangrientas revoluciones, antes de que tuvieran la bastante fortuna como para que un tirano se hiciese con el poder y los contuviese. Como su padre acostumbraba a decir, la revolución es la parte fácil. El mandar luego… eso ya es otra cuestión.

 Mientras se quedaba dormida, vio a Falkenberg en un sueño. ¿Y si el coronel no les dejaba mantener su revolución? Sus duras facciones se ablandaron en una neblina que giraba. Estaba usando uniforme militar y sentado en un escritorio, con el sargento mayor Kelvin a su lado:

 —Éstos pueden vivir. Matad a éstos. Mandad a éstos a las minas —ordenaba Falkenberg.

 El gran sargento movía pequeñas figuras, que parecían soldaditos de plomo, pero que no eran todos soldados. Uno era su padre. Otros eran un grupo de sus rancheros. Y no eran soldaditos de plomo en absoluto: eran gente real, reducida a miniaturas, cuyos alaridos apenas si podían ser oídos, mientras la dura voz continuaba pronunciando sus destinos…

 El general de Brigada Wilfred von Mellenthin miró colina arriba, hacia las posiciones de las tropas rebeldes; luego volvió a subir a su vehículo de mando, para esperar a que le informasen sus exploradores. Había insistido en que la Confederación enviase sus fuerzas acorazadas hacia el oeste, inmediatamente después de que le llegasen noticias de que Astoria había caído, pero el Estado Mayor no le había dejado partir.

 Estúpidos, pensó. El Estado Mayor había dicho que era un riesgo muy grande. La fuerza acorazada Friedlandesa de von Mellenthin era la mejor unidad militar Confederada, y no podía ser arriesgada en una posible trampa.

 Ahora, el Estado Mayor estaba convencido de que sólo se enfrentaban a un regimiento de mercenarios. Un regimiento, y que debía de haber sufrido grandes bajas en el asalto a Astoria. Eso era lo que decían los mandos. Von Mellenthin estudió el mapa de la mesa y se alzó de hombros.

 Alguien estaba ocupando el Desfiladero, y él tenía mucho respeto a los rancheros del New Washington. Contando con terreno áspero, como el que tenía frente a él, podían presentar un buen combate. Una lucha lo bastante dura como para restarle capacidades ofensivas a su fuerza. Pero, decidió, merecía la pena intentarlo. Más allá del puerto de montaña había terreno llano, en donde los rancheros no tendrían posibilidades.

 El mapa cambió y fluyó, mientras lo estaba contemplando. Los exploradores informaban y los oficiales del Estado Mayor de von Mellenthin comprobaban los informes, correlacionaban los datos y los incluían en los gráficos. El mapa mostraba infantería bien atrincherada, mucha más de la que había esperado von Mellenthin. Ese maldito Falkenberg. Aquel hombre tenía una habilidad increíble para mover tropas.

 Von Mellenthin se volvió hacia su jefe de Estado Mayor:

 —Horst, ¿cree que ya tendrá aquí cañones pesados?

 El Oberst Carnap se alzó de hombros:

 —Weiss nicht, mein General. Cada hora que pasa le da más tiempo a Falkenberg para fortificar el paso, y ya hemos perdido muchas horas.

 —No a Falkenberg —le corrigió von Mellenthin—. Él está ahora atacando la fortaleza en el Transbordador de Doak. Tenemos informes del comandante de allí. La mayor parte de la fuerza de Falkenberg debe de estar muy lejos, hacia el oeste.

 Se volvió hacia sus mapas. Estaban tan completos como podía lograrse sin una observación de más cerca.

 Como si le leyera la mente, Canap le preguntó:

 —¿Debo enviar fuerzas exploradoras, general?

 Von Mellenthin miró al mapa, como si éste le fuera a dar un último detalle; pero no lo hizo.

 —No. Vamos a cruzar con todo —dijo, en repentina decisión—. Les daremos una patada en el culo, no les mearemos en las piernas.

 —Jawohl. —Carnap habló en voz baja por el circuito de mando. Luego volvió a izar la vista—. Es mi deber señalarle el riesgo que corre, general. Si han traído artillería tendremos fuertes pérdidas.

 —Lo sé. Pero si no logramos pasar ahora, quizá nunca podamos reforzar a tiempo la fortaleza. La mitad de la guerra se habrá perdido, si toman el Transbordador de Doak. Mejor tener fuertes pérdidas ahora, que en una guerra larga. Yo mismo dirigiré el ataque. Usted se quedará en el vehículo de mando.

 —Jawohl, mein General.

 —Von Mellenthin bajó del vehículo y se subió a un tanque medio. Tomó su lugar en la torreta y le dijo en voz baja al conductor:

 —Adelante.

 La fuerza acorazada hizo a un lado a las avanzadillas de infantería como si no hubieran estado allí. Los tanques de von Mellenthin y su infantería de apoyo cooperaban perfectamente para localizar y eliminar la oposición. La columna se movió rápidamente hacia delante, para partir al enemigo en fragmentos desorganizados, para que fueran luego barridos por la infantería de Covenant que la seguía.

 Von Mellenthin estaba aniquilando a la fuerza bloqueadora, pieza a pieza, mientras su Brigada se hundía más y más profundamente en el Desfiladero. Todo era demasiado fácil, y creía saber el porqué.

 Los sudorosos tanquistas se aproximaban al borde irregular que había en la cima misma del puerto. De repente, una furia de fuego de armas individuales y de morteros pasó por encima de ellos. Los tanques siguieron adelante, pero la infantería se dispersó en busca de cobijo. Los carros y la infantería quedaron separados por un momento, y en ese instante sus tanques delanteros llegaron a los campos de minas.

 El general de Brigada von Mellenthin comenzó a preocuparse. La lógica le decía que los campos de minas no podían ser ni muy amplios ni muy densos y que, si seguía adelante, pronto llegaría a la blanda retaguardia de su enemigo. Una vez allí, sus tanques podrían liquidar sin problemas los barracones de mando y los depósitos de municiones, la infantería de Covenant se apoderaría del Desfiladero, y su Brigada Acorazada podría cargar por los campos abiertos que había al otro lado.

 Pero… si los defensores tenían mejor transporte de lo que el Estado Mayor creía, y por consiguiente disponían de millares de minas, entonces estaba condenando a sus fuerzas blindadas.

 —Valoración —pidió. La pantalla repetidora de su tanque de mando onduló, luego mostró los mapas puestos al día. Su fuerza estaba muy agrupada y la infantería de apoyo estaba clavada en el sitio y recibiendo fuego que le costaba bajas—. ¿Recomendación?

 —Envíe fuerzas exploradoras —le urgió la voz del Oberst Carnap.

 Von Mellenthin lo consideró por un instante. En la guerra los compromisos son, a menudo, peores que cualquiera de los dos caminos posibles de actuación. Una pequeña fuerza sería perdida sin lograr nada. Y las fuerzas divididas pueden ser derrotadas separadamente. Sólo tenía unos segundos para llegar a una decisión.

 —Patada, no mearles —dijo—. Seguimos adelante.

 Llegaron a la parte más estrecha del Desfiladero. Su fuerza aún se amontonó más y los conductores, que hasta ahora habían estado evitando puntos del terreno singulares que hubieran podido ser usados como referencia por la artillería, tuvieron que aproximarse a lugares muy señalables. El general de Brigada von Mellenthin crujió de dientes.

 La salva de artillería fue a impactar de un modo perfecto. La Brigada tuvo menos de un cuarto de minuto de aviso, cuando los radares captaron los proyectiles que se acercaban. Luego, las granadas estallaron todas a un tiempo, cayendo por entre los tanques para barrer a los restos de la infantería de cobertura.

 Cuando la barrera artillera fue moviéndose hacia atrás, centenares de hombres surgieron del mismo suelo. Una descarga casi perfecta de cohetes antitanques de infantería estalló contra sus tanques. Luego, los radares mostraron nuevos proyectiles acercándose y cayeron en la confusión.

 —Ja, esto también —murmuró von Mellenthin. Sus pantallas de contrabatería mostraban una especie de tempestad de nieve.

 Los defensores estaban disparando chaff centenares de millares de pequeños pedazos de papel metalizado que caían lentamente hacia tierra. Ahora, ninguno de los dos bandos podía usar el radar para apuntar un fuego indirecto, pero los tanques de von Mellenthin estaban bajo observación visual directa, mientras que los cañones enemigos jamás habían sido localizados exactamente.

 Otra salva artillera cayó sobre ellos.

 —Jodida puntería que tienen —le murmuró von Mellenthin a su conductor. No habían pasado más de cinco segundos entre la llegada del primer y el último disparo.

 La Brigada estaba siendo hecha pedazos en aquel matadero. Los elementos de vanguardia se toparon con más campos de minas. La infantería que defendía el paso se ocultaba en trincheras y pozos de tirador: eran pequeños grupos, que su infantería de apoyo podría hacer a un lado en un momento si pudiera seguir adelante; pero la infantería de Covenant estaba clavada en el terreno por las barreras de fuego que caían por entre y por detrás de los tanques.

 No había sitio para maniobrar ni apoyo de infantería, la clásica pesadilla del mando de carros de combate. El terreno, ya de por sí escabroso, estaba cubierto de zanjas y pozos. Granadas de alto explosivo antitanques caían alrededor de su fuerza. No habían hecho aún muchos blancos, pero cualquier tanque averiado sería machacado hasta hacerlo pedazos y no había nada a lo que devolver el fuego.

 Los tanques de vanguardia estaban bajo tiro continuo, y el asalto se fue deteniendo.

 El enemigo gastaba municiones a un ritmo despreocupado. ¿Podrían mantenerlo? Si se quedaban sin proyectiles, todo habría acabado. Von Mellenthin dudó. Cada momento que pasaba mantenía a sus fuerzas acorazadas en un infierno.

 Las dudas socavaron su determinación. Los únicos que le habían dicho que no se enfrentaba más que a la Legión de Falkenberg eran los oficiales del Alto Estado Mayor Confederado, y aquellos señores se habían equivocado antes, en más de una ocasión. Fuera lo que fuese lo que estaba allí delante, había tomado Astoria antes de que su comandante pudiera enviar un solo mensaje. Y, casi al mismo momento, el satélite de observación había sido eliminado sobre Puerto Alian. Cada una de las posiciones a lo largo del Río Columbia había sido atacada en cuestión de horas. ¡Desde luego, ni el mismo Falkenberg podía haber hecho todo aquello con sólo un regimiento!

 ¿Con qué estaba luchando? Si se enfrentaba a una fuerza bien suministrada, con el bastante transporte como para continuar con aquel bombardeo durante horas, y no sólo minutos, la Brigada estaba perdida. ¡Su Brigada, la mejor fuerza acorazada en todos los mundos, perdida a causa de los informes equivocados de aquellos malditos coloniales!

 —Hagan retroceder a las fuerzas. Que se consoliden en la Estación Hildebrand. —Las órdenes fueron transmitidas, y los tanques retrocedieron, rescatando a la infantería atrapada y protegiendo su retirada. Cuando la Brigada se reunió al este del Desfiladero, von Mellenthin había perdido la octava parte de sus carros, y dudaba que fuera a poder recuperar ni uno solo de ellos.

 XIX

 La guardia de honor presentó armas cuando se abrió la compuerta del vehículo de mando. Falkenberg respondió a los saludos y caminó rápidamente hacia el bunker del cuartel general.

 —¡Tencioooón! —ordenó el sargento mayor Calvin.

 —Descansen, caballeros. Mayor Savage, le complacerá saber que he traído la artillería regimental. La hicimos aterrizar ayer. La cosa se estaba poniendo difícil, ¿no es cierto?

 —Puedes decirlo, John Christian —le contestó, con rostro serio, Jeremy Savage—. Si la batalla hubiera durado otra hora, nos habríamos quedado sin nada. Miss Horton, ya puede relajarse, el coronel ha dicho “descansen”.

 —No estaba segura —resopló Glenda Ruth. Miró al exterior, en donde se estaba retirando la guardia de honor y puso cara de desaprobación—. No me gustaría que me fusilasen al alba, por no haber hecho la reverencia reglamentaria.

 Los oficiales y soldados del puesto de mando se pusieron en tensión, pero no sucedió nada. Falkenberg se volvió hacia el mayor Savage:

 —¿Qué bajas hemos tenido, mayor?

 —Fuertes, señor. En el Segundo Batallón nos quedan 283 combatientes.

 El rostro de Falkenberg seguía impasible.

 —¿Y cuántos heridos que puedan caminar?

 —Señor, eso incluye a los heridos que pueden caminar.

 —Ya veo. —El sesenta y cinco por ciento de bajas, sin incluir a los heridos capaces de caminar—. ¿Y el Tercero?

 —No pude ni formar una guardia al mando de un cabo, con las dos compañías. Los supervivientes han sido asignados a destinos en el cuartel general.

 —¿Y qué es lo que está ahí, defendiendo la línea, Jerry? —preguntó Falkenberg.

 —Los irregulares y lo que queda del Segundo Batallón, coronel. ¿No lo sabías?, nos alegrarnos mucho de verte.

 Glenda Ruth Horton tuvo una momentánea lucha consigo misma. Pensase lo que pensase de todos aquellos rituales militaristas sin sentido a los que parecía adicto Falkenberg, la honestidad le exigía que dijese algo:

 —Coronel, le debo mis excusas. Lamento haber supuesto en Astoria que sus hombres no fuesen a luchar.

 —La pregunta es, señorita Horton, ¿lo harán los suyos? Traigo dos baterías de artillería del Cuarenta y Dos, pero no puedo añadir nada a la línea propiamente dicha. Mis tropas están asaltando el Transbordador de Doak, mi caballería y el Primer Batallón están en la Meseta de Ford, y el Regimiento seguirá disperso durante tres días más. ¿Supone ahora que sus rancheros no van a poder luchar tan bien como mis mercenarios?

 Ella asintió, con aire desdichado:

 —Coronel, nosotros nunca podríamos haber resistido ese ataque. El centurión más veterano del Segundo me dijo que, antes de que acabase la batalla, muchos de sus morteros estaban siendo servidos por un solo hombre. Nosotros no tendremos nunca gente tan templada.

 Falkenberg pareció alegrarse:

 —Así que el centurión Bryant ha sobrevivido.

 —¿Cómo…? Sí.

 —Entonces el Segundo sigue vivo —Falkenberg asintió, como para sí mismo, con satisfacción.

 —¡Pero no podremos parar otro ataque de esas fuerzas acorazadas!

 —Pero quizá no tengamos que hacerlo —le dijo Falkenberg—. Señorita Horton, apostaría a que von Mellenthin no volverá a arriesgar sus tanques, hasta que la infantería no le haya hecho un agujero. Desde su punto de vista ya lo ha intentado y se ha topado con algo con lo que no puede enfrentarse. No sabe lo a punto que estuvo de ganar.

 Hizo una pausa, y luego continuó:

 —Mientras tanto, gracias a sus esfuerzos por localizarnos transporte, tenemos a la artillería parcialmente reaprovisionada. Veamos lo que podemos hacer con lo que tenemos.

 Tres horas después alzaron la vista de los mapas.

 —Entonces, así están las cosas —comentó Falkenberg.

 —Sí. —Glenda Ruth repasó las disposiciones de las tropas y luego dijo con cuidado—: Esas patrullas avanzadas son la clave de todo.

 —Naturalmente. —Él rebuscó en su gran bolsa de costado—. ¿Quiere un trago?

 —¿Ahora? ¿Por qué no? Gracias, lo tomaré. —Él sirvió whisky en dos tazas metálicas y le entregó una. Ella dijo—: De todos modos, no puedo quedarme mucho rato.

 Falkenberg se alzó de hombros y luego levantó la cabeza:

 —Por un enemigo dispuesto. Pero no demasiado dispuesto —brindó.

 Ella dudó un momento, luego bebió.

 —Para usted es un juego, ¿no?

 —Quizá. ¿Y para usted?

 —Lo odio. Odio todo esto. Yo no quería volver a empezar la rebelión —se estremeció—. ¡Ya he tenido bastante de muertes, hombres mutilados y granjas pasadas por la antorcha…!

 —Entonces, ¿por qué está usted aquí? —le preguntó él. No había burla en su voz… ni tampoco desprecio. La pregunta era auténtica.

 —Mis amigos me pidieron que les dirigiese, y yo no podía abandonarlos.

 —Una buena razón —aceptó Falkenberg.

 —Gracias. —Vació la copa—. Tengo que irme ya, me he de poner mi armadura de combate.

 —Parece razonable, a pesar de que los búnkers están bien construidos.

 —No voy a estar en un bunker, coronel. Voy a salir en patrulla con mis rancheros.

 Falkenberg la contempló críticamente.

 —No creo que eso sea demasiado inteligente, señorita Horton. El valor personal es una virtud admirable en un jefe con mando de tropas, pero…

 —Lo sé —ella sonrió suavemente—. Pero no necesita ser demostrado porque se le supone, ¿no es eso? Las cosas no son así entre nosotros. Yo no puedo darles órdenes a los rancheros, ni tengo años de tradición para que les hagan mantenerse… Ésa es la razón de todo este ceremonial, ¿no es así? —preguntó, sorprendida.

 Falkenberg ignoró la pregunta.

 —La realidad es que esos hombres la siguen a usted. No creo que luchasen igual de duro por mí, si a usted la matasen.

 —Eso es irrelevante, coronel. Créame, no deseo salir con esa patrulla; pero si yo no me pongo al frente de la primera, quizá no haya ninguna otra. No estamos acostumbrados a guarnecer líneas de defensa, y está costándome mi trabajo el mantener tranquilas a mis tropas.

 —Así que tiene que avergonzarles, para que salgan de patrulla.

 Ella se alzó de hombros.

 —Si yo voy, ellos irán.

 —Le prestaré a un centurión y algunos de los soldados de la guardia del cuartel general.

 —No. Mande conmigo las mismas tropas que mandaría a acompañar a cualquier otra fuerza Patriota. —Se tambaleó un instante. La falta de sueño, el whisky y el nudo del miedo se juntaron en ese momento en sus tripas. Se aferró al borde de la mesa, mientras Falkenberg la miraba.

 —¡Oh, maldita sea! —dijo. Luego sonrió levemente—. John Christian Falkenberg, ¿acaso no ve el porqué ha de ser de este modo?

 Él asintió.

 —Pero no tiene por qué gustarme. De acuerdo, que el sargento mayor le dé las últimas instrucciones, dentro de treinta y cinco minutos. Buena suerte, señorita Horton.

 —Muchas gracias —le respondió ella. Dudó por un instante, pero ya no había nada más que decir.

 La patrulla se movía en silencio por entre los matorrales bajos. Algo pasó rápidamente junto a su cara: una ardilla voladora, le había parecido. En New Washington había un montón de animales que planeaban.

 La baja colina hedía a los toluenos de las granadas de artillería y morteros que habían caído allí, durante la última batalla. La noche era negra como el carbón, con sólo el apagado destello rojizo de Franklin en el más lejano horizonte, tan débil que más lo adivinaban que lo veían. Otro animal volador pasó aleteando, apresurándose tras los insectos y chimándole a la noche.

 Una docena de rancheros la seguían en fila india. Tras ellos venía un manípulo de comunicaciones de la banda de música del Cuarenta y Dos. Glenda se preguntó qué harían con sus instrumentos cuando salían en misión de combate, y deseó habérselo preguntado. El último hombre de la fila era un tal sargento Hruska, que había sido enviado a acompañarles, en el último minuto, por el sargento mayor Calvin. Glenda Ruth se había sentido contenta al verle, aunque se sentía algo culpable por haber consentido que les acompañase.

 Y eso es una tontería, se dijo. Los hombres son los que piensan de ese modo. Yo no tengo por qué hacerlo. Yo no estoy intentando demostrar nada.

 Los rancheros llevaban rifles. Tres de los hombres de Falkenberg también. Los otros dos llevaban el equipo de transmisiones, y el sargento Hruska una metralleta. Parecía una fuerza penosamente pequeña, como para reñirles terreno a los Highlanders de Covenant.

 Pasaron junto a los últimos puestos avanzados de sus nerviosos rancheros y fueron a los valles que había entre las colinas. Glenda Ruth se sentía totalmente sola en el silencio de la noche. Se preguntó si los otros se sentirían así. Desde luego, los rancheros debían sentir lo mismo. Todos ellos tenían miedo. ¿Y qué pasaba con los mercenarios?, se preguntó. En cualquier caso no estaban solos. Estaban con sus camaradas, que compartían con ellos las comidas en los búnkers.

 En tanto que uno de los hombres de Falkenberg estuviera con vida, habría alguien para preocuparse por los que hubieran caído. Y les importaban, se dijo a sí misma. Como sucedía con el sargento mayor Calvin, con su brusco querer olvidar la lista de las bajas. «Bah, otro soldado», había dicho cuando le habían contado de que un viejo compañero de milicia había tenido su último combate contra aquellos tanques. ¡Hombres!

 Trató de imaginar los pensamientos de un soldado mercenario, pero le era imposible. Eran demasiado distintos.

 ¿Era Falkenberg como el resto de ellos?

 Estaban ya casi a un kilómetro más allá de las líneas cuando encontró una estrecha zanja de dos metros de profundidad. Corría en meandros por las laderas, a lo largo de los lugares de aproximación a los puestos avanzados que había tras de ellos, y cualquier fuerza atacante que quisiera asaltar su sector tendría que pasar por allí. Hizo un gesto a los hombres, para que se metieran en la trinchera natural.

 El esperar era lo peor de todo. Los rancheros se movían continuamente, y tenía que arrastrarse a lo largo de la zanja, para susurrarles que estuvieran en silencio. Pasaron horas, cada una de ellas una agonía de espera. Miró a su reloj y vio que no había pasado tiempo desde la última vez que lo había consultado, y decidió no volverlo a mirar al menos durante un cuarto de hora completo.

 Tras lo que, desde luego, debía de ser el cuarto de hora, aguardó lo que pareció como mínimo diez minutos más y miró la hora, para descubrir que, en total, sólo habían pasado once minutos. Disgustada, volvió a mirar a la noche, parpadeando para aclarar las formas que creaba la oscuridad; formas que no podían ser reales.

 —¿Por qué no dejo de pensar en Falkenberg? ¿Y por qué lo llamo por su apellido y no por su nombre?

 La visión que había tenido de él en su sueño aún seguía viva en su mente. En la penumbra, iluminada por las estrellas, casi podía ver de nuevo las diminutas figuras. Las impasibles órdenes de Falkenberg resonaban en sus oídos: «Matad a éste, mandad a este otro a las minas». Y podía hacerlo, pensó. Podía hacerlo…

 A las miniaturas se les unieron figuras más grandes, con armadura de combate. Y, con un sobresalto, supo que eran reales. Dos hombres permanecían inmóviles en la cañada, por debajo de donde estaba ella.

 Tocó al sargento Hruska y apuntó con el dedo. El mercenario miró cuidadosamente y asintió con la cabeza. Mientras observaban, más figuras se unieron a la pareja de exploradores, hasta que pronto casi hubo cincuenta de ellos en el repliegue de la colina, a doscientos metros de distancia. Estaban demasiado lejos para que las armas de su patrulla hicieran mucho efecto, y una orden susurrada mandó a Hruska reptando por la zanja, para ordenarles a los hombres que se quedasen agachados y en silencio.

 El grupo siguió creciendo. No los podía divisar a todos y, dado que podía contar a casi un centenar, debía de estar viendo el área de reunión de toda una compañía. ¿Eran aquéllos los temidos Highlanders, los Escoceses de Covenant? Sin que lo desease, le llegaron recuerdos de la derrota de su padre, y luchó para apartarlos. Sólo eran hombres a sueldo… pero también luchaban por la gloria y, de algún modo, aquello bastaba para convertirlos en terribles.

 Tras un largo rato, el enemigo comenzó a moverse hacia ella. Venían en formación de V, con la punta del vértice casi apuntándola. Buscó los extremos de la formación, y lo que vio la hizo boquear.

 A cuatrocientos metros a su izquierda había otra compañía de soldados, en filas de a dos. Se movían rápida y silenciosamente colina arriba, y los elementos de punta ya estaban muy por detrás de su posición. Frenéticamente miró hacia la derecha, enfocando los grandes prismáticos electrónicos amplificadores de la luz… y vio a otra compañía de hombres a medio kilómetro de distancia. Todo un batallón de Highlanders estaba subiendo a su colina en una formación de M invertida, y el grupo que había frente a ella era la unidad que conectaba a las dos columnas de asalto, para barrer el terreno intermedio de posibles enemigos. En unos minutos estarían entre sus rancheros de la línea defensiva.

 Aun así esperó, hasta que la docena de Highlanders en punta se hallaron a diez metros de ella. Gritó órdenes:

 —¡Arriba y a por ellos! ¡Fuego!

 Desde ambos lados de la trinchera tabletearon las armas automáticas de los mercenarios, luego sus rifleros se unieron al fuego. La vanguardia fue barrida, hasta quedar sólo un hombre en pie, y el sargento Hruska dirigió el luego hacia el cuerpo principal de tropas, mientras Ciencia Ruth gritaba por su comunicador:

 —¡Solicito fuego de artillería! ¡Coordenadas U Cuatro! Hubo un momento de retraso, que le pareció que fueron años.

 —Fuego sobre U Cuatro. —Luego otra larga pausa—. ¡En camino!

 La voz que le había contestado parecía desprovista de emociones. Pensó que era la de Falkenberg, pero en aquel momento estaba demasiado ocupada para fijarse en eso.

 —Informo —dijo—: Al menos un batallón de infantería ligera está subiendo por la Colina 905, en columnas de asalto, a lo largo de las crestas U y Zeta.

 —Están yendo hacia la izquierda. —Alzó la mirada y vio a Hruska. El suboficial señalaba a la compañía en frente de su posición. Pequeños grupos de hombres iban hacia la izquierda. Se aplastaban contra el terreno y sólo se les veía unos segundos.

 —Mande a algunos hombres al extremo de la trinchera —le ordenó ella. Era ya demasiado tarde para alterar el tiro de la artillería. De todos modos, si los Highlanders llegaban a la cima de la quebrada, los rancheros no los iban a contener. Contuvo la respiración y esperó.

 Hubo un aullido de proyectiles de artillería llegando, luego la noche fue iluminada por cegadores relámpagos. Los proyectiles cayeron entre el lejano enemigo del flanco izquierdo.

 —¡Sigan atizándoles! —gritó por el comunicador—. ¡Están dando en pleno blanco!

 —De acuerdo. En camino.

 Estaba segura de que era el mismo Falkenberg el que estaba al otro lado del hilo. Sonrió como una gata en la oscuridad. ¿Qué estaba haciendo el coronel de telefonista? ¿Acaso estaba preocupado por ella? Casi se echó a reír ante tal idea. ¡Claro que lo estaba: los rancheros serían difíciles de manejar sin ella!

 El terreno estalló en llamas. Morteros y granadas se unieron a la artillería, en el machacar a la columna de asalto de la izquierda. Glenda Ruth hizo una pausa, para examinar la crítica situación a la derecha. La fuerza de asalto que había a quinientos metros estaba incólume y continuaba avanzando hacia la cima de la colina. La cosa iba a ir muy justa.

 Dejó que la artillería siguiese ocupándose del blanco otros cinco minutos, mientras sus rifleros se enfrentaban a la compañía de delante, luego volvió a tomar la radio. La columna de la derecha casi había llegado a la cima, y se preguntó si no habría esperado demasiado.

 —Tiro de artillería: Fuego sobre Zeta Nueve.

 —Fuego sobre Zeta Nueve —repitió la voz sin emociones. Hubo una corta pausa, y luego—: En camino.

 El fuego cesó casi de inmediato en su flanco izquierdo y, dos minutos después, comenzó a caer a quinientos metros a su derecha.

 —Nos están flanqueando, señora —le informó el sargento Hruska. Ella había estado tan ocupada dirigiendo el fuego de la artillería, que se había olvidado totalmente de que sus veinte hombres estaban enzarzados en un tiroteo, con más de un centenar de enemigos. El sargento le preguntó—: ¿Vamos a retirarnos?

 Trató de pensar, pero era imposible con aquel ruido y confusión. Las columnas de asalto aún se estaban moviendo hacia adelante, y ella tenía el único grupo de defensores que podía observar todo el ataque. Y cada valioso proyectil tenía que encontrar su blanco.

 —No. Resistiremos aquí.

 —Bien, señora —el sargento parecía estar disfrutando. Se alejó para dirigir el fuego de los rifles y las armas automáticas. ¿Cuánto tiempo podremos aguantar?, se preguntó Glenda Ruth.

 Dejó que la artillería martillease a la fuerza de asalto de la derecha durante veinte minutos. Por ese entonces, los Highlanders casi la habían rodeado, y estaban dispuestos a asaltar la posición por detrás. Casi con reverencia alzó de nuevo la radio.

 —Tiro de artillería. Denme todo lo que puedan en Jota Cinco… y, por Dios, no se pasen: nosotros estamos en Jota Seis.

 —Fuego sobre Jota Cinco —repitió de inmediato la voz. Hubo una pausa—. En camino.

 Eran las palabras más hermosas que jamás hubiera oído.

 Ahora esperaban. Los Escoceses se alzaron para cargar. Un salvaje sonido llenó la noche.

 —¡Dios mío, son gaitas! —murmuró. Pero, mientras la infantería empezaba a moverse, el sonido de las gaitas fue ahogado por el silbido de la artillería. Glenda Ruth se zambulló al fondo de la depresión, y vio que el resto de su unidad había hecho lo mismo.

 El mundo estalló en ruidos. Millones de fragmentos, moviéndose a tremenda velocidad, llenaron la noche de muerte. Cautamente, alzó un pequeño periscopio para mirar hacia atrás.

 La compañía de Highlanders se había desintegrado. Los proyectiles seguían cayendo entre los muertos, alzándolos para que fuesen despedazados, una y otra vez, cuando las granadas de espoleta a radar estallaban entre los cadáveres. Glenda Ruth tragó saliva con fuerza y fue girando el aparato óptico. La compañía de asalto de la izquierda se había vuelto a formar y estaba volviendo para atacar la trinchera.

 —Fuego sobre U Cuatro —dijo en voz baja.

 —U Cuatro. En camino.

 Tan pronto como el fuego se levantó de tras ellos, sus hombres volvieron al borde de la cañada y siguieron disparando, pero el sonido de sus disparos comenzó a apagarse.

 —Ahora ya estamos bajos de munición para nuestras armas, señora —le informó Hruska—. ¿Podría darme sus cargadores de repuesto?

 Con un repentino sobresalto, se dio cuenta de que no había disparado aún ni un solo tiro.

 La noche fue pasando. Cada vez que el enemigo se agrupaba para asaltar su posición era hecho pedazos por la inmisericorde artillería. En una ocasión pidió una barrera en cuadrado, por todo en derredor de su trinchera… En ese momento sus hombres ya sólo tenían tres tiros por rifle, y las armas automáticas ya no contaban con munición. La voz átona respondió, simplemente:

 —En camino.

 Una hora antes del amanecer nada se movía en la colina.

 XX

 Las claras notas de una trompeta militar sonaron por las peladas colinas del desfiladero. Las quebradas al este de la línea defensiva de Falkenberg estaban muertas, con su vegetación hecha trizas por los fragmentos de los proyectiles, y el mismo suelo tachonado de cráteres que parecían formar el dibujo de un loco y con la tierra removida enterrando parcialmente a los cadáveres. Un frío viento soplaba por el desfiladero, pero no podía dispersar los hedores de la nitroglicerina y la muerte.

 La trompeta sonó de nuevo. Los prismáticos de Falkenberg mostraban tres oficiales escoceses llevando bandera blanca. Un alférez fue enviado a encontrarse con ellos, y el joven oficial regresó con un mayor escocés con los ojos vendados.

 —Mayor MacRae, del Cuarto de Infantería de Covenant —se presentó el oficial después de que le hubiesen quitado la venda. Parpadeó bajo las brillantes luces del bunker—. Usted debe ser el coronel Falkenberg.

 —Sí. ¿Qué podemos hacer por usted, mayor?

 —Tengo órdenes de ofrecerle una tregua, para que podamos enterrar los muertos. Veinte horas, coronel, si le parece correcto.

 —No. Cuatro días y cuatro noches… ciento sesenta horas, mayor —le replicó Falkenberg.

 —¿Ciento sesenta horas, coronel? —El robusto highlander miró suspicaz a Falkenberg—. ¿Desea ese tiempo para completar sus defensas?

 —Quizá. Pero veinte horas no es tiempo bastante para transferir a los heridos, mayor. Le devolveré todos los suyos… bajo palabra de no volver a luchar contra nosotros, naturalmente. No es ningún secreto que ando corto de suministros médicos, y sus propios sanitarios les darán mejores cuidados.

 El rostro del highlander no mostró nada, pero hizo una pausa.

 —¿No me dirá cuántos son? —Se quedó en silencio un momento, y luego, hablando muy rápido, añadió—: El tiempo que usted me pide es algo que está en mis manos darle, coronel.

 Alzó una abultada cartera de mensajes:

 —Mis credenciales e instrucciones. Ha sido una batalla sangrienta, coronel. ¿A cuántos de mis chicos ha matado usted?

 Falkenberg y Glenda Ruth se miraron el uno al otro. Hay un nexo entre aquellos que han estado en combate juntos, y eso puede incluir a los que estaban del otro lado. El oficial de Covenant estaba quieto, impasible, no deseoso de decir más, pero sus ojos les hacían una súplica.

 —Hemos contado cuatrocientos nueve cadáveres, mayor —le dijo con suavidad Glenda Ruth—. Y… —miró a Falkenberg, quien asintió con la cabeza—… hemos recogido a otros trescientos setenta heridos.

 La proporción habitual en combate es de cuatro hombres heridos por cada uno muerto; casi mil seiscientos covenanteses debían de haber caído en aquel asalto. Hacia el final, los Highlanders estaban perdiendo hombres en sus esfuerzos por recuperar a los heridos y los muertos.

 —¡Menos de cuatrocientos! —dijo tristemente el mayor. Se puso rígidamente firme—. Haga que sus hombres busquen bien en ese terreno, coronel. Hay más de mis hombres ahí.

 Hizo un saludo y esperó a que le colocaran de nuevo la venda en los ojos.

 —Le doy las gracias, coronel.

 Mientras se llevaban al oficial mercenario, Falkenberg se volvió hacia Glenda Ruth con una sonrisa soñadora en los labios:

 —Si hubiera tratado de sobornarlo con dinero, me hubiese retado a duelo, pero cuando le ofrezco devolverle sus hombres…

 —¿Realmente han abandonado? —le preguntó Glenda Ruth.

 —Sí. La tregua acaba con esta situación. Su única posibilidad era abrirse paso, antes de que trajésemos más municiones y reservas, y ellos lo saben.

 —Pero, ¿por qué? En la última rebelión fueron terribles, y, ahora… ¿Por qué?

 —Es la debilidad de los mercenarios —le explicó secamente Falkenberg—. Los frutos de la victoria pertenecen a nuestros empleadores, no a nosotros. Friedland no puede perder sus tanques y Covenant no puede perder sus infantes, o ya no tendrán nada que vender.

 —¡Pero han luchado antes!

 —Seguro, en una batalla fluida de maniobra. Un asalto frontal es siempre el tipo de batalla más costoso. Trataron de forzar el puerto, y les derrotamos en buena ley. El honor ha quedado satisfecho. Ahora la Confederación tendrá que traer a sus propias fuerzas regulares, si es que quiere forzar el paso a través del Desfiladero. No creo que vayan a derrochar hombres de esa manera y, de todos modos, eso lleva tiempo. Mientras, vamos a tener que ir a Puerto Allan a solucionar una crisis.

 —¿Qué es lo que pasa allí? —preguntó ella.

 —Esto llegó esta mañana, en el código del Regimiento —le entregó un mensaje:

 A FALKENBERG DE SVOBODA STOP EJÉRCITO PATRIOTA SAQUEANDO PUERTO ALLAN STOP REQUIERO QUE UNA CORTE DE INVESTIGACIÓN ESTUDIE POSIBLES VIOLACIONES LEYES GUERRA STOP EXTREMADAMENTE NO RECOMENDABLE CUMPLIR SUS ORDENES REUNIRME REGIMIENTO STOP ACCIONES EJÉRCITO PATRIOTA ESTÁN PROVOCANDO SABOTAJES Y REVUELTAS ENTRE HABITANTES Y MINEROS STOP MIS FUERZAS SEGURIDAD PUEDEN SER REQUERIDAS DEFENDER CIUDAD STOP AGUARDO ORDENES STOP RESPETUOSAMENTE ANTÓN SVOBODA STOP FIN MENSAJE STOP Y CIERRO.

 Lo leyó dos veces.

 —¡Dios mío, coronel…! ¿Qué está pasando allá?

 —No lo sé —dijo él hoscamente—. Pero tengo la intención de averiguarlo. ¿Vendrá usted conmigo, como representante del Consejo Patriota?

 —Naturalmente… pero, ¿no deberíamos llamar antes a Howard Banner? El Consejo lo ha elegido presidente.

 —Si lo necesitamos le haremos ir. Sargento mayor…

 —¡Señor!

 —Coloque las cosas de la señorita Horton en el transporte de tropas con las mías. Me llevaré al pelotón de la Guardia del Cuartel General a Puerto Allan.

 —Señor. Coronel, supongo que querrá que yo también vaya.

 —¿Querré? Supongo que sí, sargento mayor. Ponga sus cosas a bordo.

 —Señor.

 —Aunque, claro está, probablemente ya se encuentren allí. Vamos.

 El transporte de personal les llevó a un pequeño aeródromo en donde esperaba un reactor. Era uno de los cuarenta que había en el planeta, y podía transportar hasta un centenar de hombres; pero quemaba combustible que se necesitaba para transportar municiones. Hasta que pudieran asegurarse el dominio de los campos petrolíferos en derredor del Transbordador de Doak, éste era un combustible que no se podía derrochar.

 El avión voló por encima de zonas dominadas por los Patriotas, manteniéndose muy lejos de los aislados puntos fuertes Confederados que aún quedaban al oeste del desfiladero. Los aviones tenían pocas posibilidades de sobrevivir en un escenario de combates, cuando cualquier infante podía llevar cohetes de cabeza buscadora, y cuando los camiones podían transportar el equipo necesario para anular las contramedidas electrónicas de un aparato en vuelo. Atravesaron el Valle de Columbia y giraron al suroeste sobre los amplios bosques de la Meseta de Ford, luego giraron de nuevo hacia el oeste, para evitar la Bahía de Presten, en donde seguían resistiendo bolsas de Confederados, tras la caída de la fortaleza principal.

 —Usted hace lo mismo, ¿no? —dijo repentinamente Glenda Ruth—. Cuando asaltamos la Bahía de Presten dejó que fuera mi gente la que sufriese las bajas.

 Falkenberg asintió:

 —Por dos razones. Siento tan pocos deseos de perder tropas como los Highlanders… y porque, sin el Regimiento, ustedes no podrían seguir manteniendo las áreas Patriotas ni un millar de horas. Nos necesitan como una fuerza intacta, no como un montón de cadáveres.

 —Sí. —Era bastante cierto, pero los que habían muerto en el ataque eran amigos de ella. ¿Valdría la pena el resultado como para justificar esas muertes? ¿Dejaría Falkenberg que valiese la pena?

 El capitán Svoboda los recibió en el aeropuerto de Puerto Allan.

 —Me alegra verle, coronel. Las cosas andan bastante mal en la ciudad.

 —¿Qué es lo que ha pasado, capitán? —Svoboda miró con aire crítico a Glenda Ruth, pero Falkenberg insistió—: Informe.

 —Sí, señor. Cuando llegó el gobernador provisional, le entregué la administración de la ciudad tal cual me había sido ordenado. En este momento la Península había sido pacificada, sobre todo gracias a los esfuerzos del alcalde Hastings, que deseaba evitar daños a su ciudad. Hastings cree que Franklin enviará un gran ejército para restaurar el dominio del planeta madre y, por consiguiente, no ve la necesidad de que mueran Leales o le quemen la ciudad por una resistencia que, en definitiva, no va a influir en el inevitable resultado final.

 —Pobre Roger… Siempre trata de ser razonable, pero eso nunca lleva a nadie a parte alguna —dijo Glenda Ruth—. En lo que sí tiene razón es en que Franklin enviará tropas.

 —Posiblemente —aceptó Falkenberg—. Pero les llevará tiempo movilizarse y organizar el transporte. Continúe, capitán.

 —Señor. El gobernador hizo pública una lista de personas proscritas, cuyas propiedades quedaban confiscadas. Por si esto no bastaba, les dijo a sus soldados que, si hallaban alguna propiedad del Gobierno Confederado, podían quedarse la mitad de su valor. Ya verá el resultado de esto cuando lleguemos a la ciudad, coronel. Ha habido saqueos e incendios, que mis fuerzas de seguridad y los bomberos locales apenas si han podido controlar.

 —¡Oh, Dios! —exclamó Glenda Ruth—. ¿Por qué? Svoboda hizo una mueca.

 —Es cosa normal cuando hay saqueo, señorita Horton. Uno no puede dejar que las tropas entren a saco en una ciudad y esperar que no provoquen daños. Y también era predecible el resultado: mucha gente de la ciudad se ha escapado a las montañas, coronel, especialmente los mineros. Estos han conseguido recuperar el control de varios de los pueblecitos mineros.

 El capitán Svoboda se alzó de hombros, con expresión de impotencia:

 —El ferrocarril está cortado. La ciudad en sí está a seguro, pero no sé por cuánto tiempo. Sólo me dejó usted ciento cincuenta soldados para controlar a once mil personas, cosa que hice, utilizando los rehenes. El gobernador trajo otros novecientos hombres, y esa cantidad no es suficiente para controlar a su manera. Ha pedido más soldados a la Bahía de Presten.

 —¿Es de ahí de donde vino el primer grupo de sus hombres? —preguntó Glenda Ruth.

 —Sí, señora. Al menos una buena parte de ellos.

 —Entonces la cosa es, si no excusable, sí comprensible, coronel —dijo ella—: Muchos de los ranchos de la Meseta de Ford fueron quemados por los Leales, en la primera revuelta. Supongo que ellos opinan que, ahora, sólo están pagándoles a los Leales en su misma moneda.

 Falkenberg asintió.

 —¡Sargento mayor!

 —¡Señor!

 —Que la guardia se ponga las armaduras personales y se equipe para combate. Capitán, vamos a hacer una visita a su gobernador provisional. ¡Alerte a sus hombres!

 —¡Coronel! —protestó Glenda Ruth—. ¿Qué… qué demonios quiere hacer?

 —Señorita Horton, yo dejé una ciudad indemne, que ahora es un nido de oposición. Me gustaría saber el porqué de esto. Vamos, Svoboda.

 La Alcaldía se alzaba sin daños, en medio de calles de edificios quemados. La ciudad olía a madera abrasada y a muerte, como si se hubiera luchado una gran batalla en el centro. Falkenberg permaneció impávido mientras Glenda Ruth contemplaba incrédula a lo que había sido la ciudad más rica después de la capital.

 —Lo intenté, coronel —murmuró Svoboda. De todos modos, se culpaba a sí mismo—. Tendría que haber disparado contra los Patriotas y arrestado al gobernador. No se podía comunicar con usted, y yo no quería asumir esa responsabilidad sin órdenes. ¿Debería haberlo hecho, señor?

 Falkenberg no le contestó. Las posibles violaciones de los contratos de los mercenarios siempre eran situaciones delicadas. Finalmente, dijo:

 —No puedo culparle por no haber querido meter al Regimiento en una guerra contra los que nos han contratado.

 Los centinelas de las fuerzas irregulares Patriotas, de guardia en la alcaldía, protestaron cuando Falkenberg caminó con firmeza hacia el despacho del gobernador. Trataron de cerrarle el camino, pero cuando vieron a sus cuarenta mercenarios con armadura de combate, se hicieron a un lado.

 El gobernador era un ranchero, de amplias espaldas, al que le habían ido bien las cosas especulando en la bolsa. Era un experto vendedor, maestro en el amistoso apretón del brazo y la palmada en la espalda, así como las palabras justas en el lugar adecuado, pero que no tenía experiencia alguna en mandos militares. Miró nerviosamente al sargento mayor Calvin y a los guardias de rostro serio que había en el exterior de su despacho, mientras Glenda le presentaba a Falkenberg.

 —El gobernador Jack Silana —le dijo ella—. El gobernador se mostró muy activo en la primera rebelión y, sin su ayuda económica, no hubiéramos podido pagar sus billetes aquí, coronel.

 —Ya veo. —Falkenberg ignoró la mano extendida del gobernador—. ¿Ha autorizado usted más saqueos, gobernador? Puedo ver que sus tropas aún se están dedicando a ello.

 —Sus mercenarios tienen todo el dinero de los impuestos —protestó Silana. Trató de sonreír—. Estamos arruinando a mis tropas para pagarles a ustedes. ¿Por qué no van a tener que contribuir a costear esta guerra los simpatizantes de los Confederados? En cualquier caso, los verdaderos problemas empezaron cuando una chica del pueblo insultó a uno de mis soldados. Él la golpeó, algunos ciudadanos intervinieron y los camaradas de mi soldado acudieron a ayudarle. Estalló una algarabía, y alguien llamó a la guarnición para reprimirla…

 —Y usted perdió el control de la situación —acabó Falkenberg.

 —¡En cualquier caso, los traidores no tienen más que lo que se merecen! No se crea que ellos no saqueaban cuando ganaban, coronel. Mis hombres han visto cómo les quemaban sus ranchos, y saben que Puerto Allan es un nido de traidores, simpatizantes de los Confederados…

 —Ya veo —Falkenberg se volvió hacia su preboste:

 —Capitán, ¿había entregado usted formalmente el control al gobernador Silana, antes de que sucediese esto?

 —Sí, señor. Tal como se me había ordenado.

 —Entonces, no es problema del Regimiento. ¿Estuvieron implicados algunos de nuestros soldados?

 Svoboda asintió, a disgusto:

 —Tengo arrestados a siete soldados y al sargento Magee, señor. He celebrado consejo de guerra contra otros siete.

 —¿Qué acusaciones tiene contra Magee? —En una ocasión, Falkenberg había promocionado personalmente a Magee. El hombre tenía un temperamento infernal, pero era un buen soldado.

 —Saqueo. Borrachera mientras estaba de servicio. Robo. Y conducta perjudicial para el Regimiento.

 —¿Y contra los otros?

 —Tres violaciones, cuatro saqueos y un asesinato, señor. Están detenidos, esperando ser llevados ante el consejo de guerra. Y también solicito que se efectúe una investigación acerca de mi conducta en el mando.

 —Concedido. Sargento mayor.

 —¿Señor?

 —Tome la custodia de los prisioneros y convoque el consejo de guerra. ¿Qué oficiales tenemos presentes para una investigación?

 —El capitán Greenwood ha sido rebajado de todo servicio de armas por orden del cirujano jefe, señor.

 —Excelente. Haga que efectúe una investigación formal sobre la administración de la ciudad, por parte del capitán Svoboda.

 —Señor.

 —¿Y qué les pasará a esos hombres? —preguntó Glenda Ruth.

 —Los violadores y el asesino serán colgados si resultan condenados. Trabajos forzados para los demás.

 —¿Colgará usted a sus propios hombres? —preguntó ella. No se lo creía, y su voz lo demostraba.

 —No puedo permitir que haya podredumbre en mi Regimiento —le espetó Falkenberg—. En cualquier caso, la Confederación protestará al CD por esta violación de las Leyes de Guerra.

 El gobernador Silana se echó a reír.

 —Ya protestamos nosotros, muchas veces, durante la última rebelión, y no hicieron nada al respecto. Creo que podemos correr ese riesgo.

 —Quizá. ¿Significa eso que no va a hacer nada para arreglar la situación?

 —Daré órdenes para que termine el pillaje.

 —¿Es que aún no las ha dado?

 —Bueno, sí, coronel… pero los hombres… Bueno, supongo que ya se les habrá pasado el enfado.

 —Si las anteriores órdenes no los han detenido, no lo van a hacer las nuevas. Tendrá que estar preparado a castigar a los que las vulneren. ¿Lo está usted?

 —¡Maldita sea si voy a colgar a mis propios soldados para proteger a los traidores!

 —Ya veo. Gobernador, ¿cómo se propone pacificar esta zona?

 —He mandado por refuerzos…

 —Sí. Gracias. Si nos excusa, gobernador, la señorita Horton y yo tenemos cosas que hacer. —Empujó a Glenda Ruth fuera del despacho—. Sargento mayor, traiga al alcalde Hastings y al coronel Ardway a la oficina del capitán Svoboda.

 —Fusilaron al coronel Ardway —dijo Svoboda—. El alcalde está en la cárcel.

 —¿En la cárcel? —murmuró Falkenberg.

 —Sí, señor. Yo tenía a los rehenes en el hotel, pero el gobernador Silana…

 —Ya veo. En marcha, sargento mayor.

 —¡Señor!

 —¿Qué es lo que quiere ahora, maldito bastardo? —le preguntó Hastings diez minutos después. El alcalde tenía el rostro demacrado, con una barba de varios días, mientras que su piel mostraba la suciedad del que está encerrado sin la adecuada posibilidad de lavarse.

 —Cada cosa a su tiempo, alcalde. ¿Algún problema, sargento mayor?

 Calvin sonrió ferozmente.

 —No muchos, señor. El oficial al mando no quiso verse en dificultades con mi guardia… coronel, tienen a todos los rehenes metidos en celdas abarrotadas.

 —¿Qué es lo que le han hecho a mi esposa e hijos? —inquirió frenéticamente Roger Hastings—. No sé nada de ellos, desde hace días.

 Falkenberg miró inquisitivamente a Svoboda, pero éste sólo pudo contestarle con una negativa de la cabeza.

 —Ocúpese de la familia del alcalde, sargento mayor. Tráigalos aquí. Señor Hastings, ¿puedo entender que cree usted que todo esto es cosa mía?

 —Si usted no hubiera tomado la ciudad…

 —Eso fue una operación militar legítima. ¿Tiene usted acusaciones que hacer contra mis tropas?

 —¿Y cómo quiere que lo sepa? —Hastings se sentía débil. No le habían alimentado de un modo adecuado desde hacía tres días, y estaba muerto de nervios por su familia. Mientras se apoyaba contra el escritorio vio a Glenda Ruth por primera vez—. Tú también, ¿eh?

 —No he tenido nada que ver, Roger. —Él casi había sido su suegro. Se preguntó dónde estaría el joven teniente Harley Hastings. Aunque habían roto su noviazgo hacía mucho tiempo, sus desacuerdos habían sido sobre todo políticos, y continuaban siendo buenos amigos—. Lo siento mucho.

 —Fue por culpa tuya. Tuya y de los jodidos rebeldes. Oh, seguro, a ti no te gusta el pasar a fuego las ciudades ni matar a los civiles, pero de todas maneras eso son cosas que pasan… y vosotros empezasteis la guerra. No puedes lavarte las manos de esa responsabilidad.

 Falkenberg le interrumpió:

 —Señor alcalde, aún tenemos intereses comunes. En esta Península crecen pocos alimentos, y su gente no puede sobrevivir sin suministros. Me han dicho que más de un millar de sus conciudadanos murió en los desórdenes, y que otra cantidad casi igual se encuentra en las colinas. ¿Puede usted lograr que los altos hornos y las fábricas automatizadas funcionen con la gente que le queda?

 —Después de lo que ha pasado no esperará usted que yo… ¡No voy a mover un maldito dedo por usted, Falkenberg!

 —No le he preguntado si lo va a hacer, sólo si se puede hacer.

 —¿Y qué diferencia hay?

 —Dudo que quiera ver al resto de su gente muriéndose de hambre, señor alcalde. Capitán, lleve al alcalde a su alojamiento y que se lave. Para cuando lo haya hecho usted, el sargento mayor Calvin sabrá lo que le ha pasado a su familia. —Falkenberg hizo un gesto mandándoles retirarse y se volvió hacia Glenda Ruth—. Bien, señorita Horton, ¿ha visto usted lo bastante?

 —No le comprendo.

 —Lo que le estoy pidiendo es que aparte de su cargo a Silana y devuelva la administración de esta ciudad al Regimiento. ¿Lo hará?

 ¡Santo Dios!, pensó ella.

 —No tengo autoridad para hacerlo.

 —Tiene usted más influencia en el Ejército Patriota que ningún otro. Puede que al Consejo no le guste, pero lo tragarán si es usted quien lo hace. Mientras, yo voy a mandar a por los zapadores, para que reconstruyan esta ciudad y pongan en marcha las fundiciones.

 Todo se mueve demasiado deprisa. Ni siquiera Joshua Horton había hecho que las cosas sucediesen con tanta rapidez como aquel hombre.

 —Coronel, ¿cuál es su interés en Puerto Allan?

 —Es la única zona industrial que controlamos. No habrá más suministros militares que nos lleguen desde fuera del planeta. Controlamos todo lo que hay al oeste de los Temblores. El Valle de Matson se está alzando en apoyo de la revolución, y pronto lo tendremos también. Podremos seguir el Matson hasta Vancouver y ocupar la ciudad… ¿y luego, qué?

 —Pues… ¡pues tomaremos la capital! ¡Y la revolución habrá triunfado!

 —No. Ése fue el error que cometieron ustedes la primera vez. ¿Realmente cree que sus campesinos, incluso con la ayuda del Cuarenta y Dos, pueden entrar en terreno llano con carreteras y luchar en batallas convencionales? No tenemos ninguna posibilidad, en esas condiciones.

 —Pero… —Tenía razón. Ella siempre lo había sabido. Cuando habían derrotado a los Friedlandeses en el Desfiladero, se había atrevido a tener esperanzas, pero las llanuras de la capital no eran el Desfiladero de Hillyer—. Así que de nuevo volvemos a una guerra de desgaste.

 Falkenberg asintió con la cabeza.

 —Controlamos todas las zonas agrícolas. Los Confederados comenzarán a sentir las apreturas enseguida. Mientras, nosotros iremos hostigándoles en los bordes. Franklin tendrá que abandonar… no merece la pena conservar colonias que cuestan dinero. Pueden tratar de hacer aterrizar tropas que traigan del planeta metrópoli, pero no nos van a tomar por sorpresa, y no tienen un ejército tan grande. Al final, los agotaremos.

 Ella asintió con tristeza. Después de todo, sería una guerra larga, y ella tendría que seguir adelante, siempre reclutando nuevas tropas, a medida que los rancheros se marchasen a sus casas… Ya sería duro el mantener los que ya tenían, cuando la gente se diera cuenta de lo que les esperaba.

 —Pero, ¿cómo pagaremos a sus tropas en una guerra larga?

 —Quizá tengan que apañárselas sin nosotros.

 —Sabe usted que no podemos. Y siempre lo ha sabido. ¿Qué es lo que usted desea?

 —Justo en este momento lo que quiero es que destituya a Silana. Inmediatamente.

 —¿Qué prisa tiene? Como usted mismo ha dicho, va a ser una guerra larga.

 —Aún lo será más, si siguen quemando la ciudad. —Casi le dijo más, y se maldijo a sí mismo por su debilidad ante la tentación. Sólo era una chica, y había conocido a millares de ellas, desde que Grace le había dejado hacía tantos años. No podía explicarlo por los lazos que da el combatir juntos, había reconocido a otras chicas que eran oficiales competentes, a muchas de ellas… Así que, ¿por qué se sentía tentado?—. Lo lamento —dijo con brusquedad—. Pero debo insistir. Como antes ha reconocido, no pueden apañárselas sin nosotros.

 Glenda Ruth había crecido entre políticos y, durante los últimos cuatro años, ella misma había sido una líder revolucionaria. Sabía que la duda momentánea de Falkenberg era importante, y que nunca descubriría qué era lo que significaba.

 ¿Qué era lo que se ocultaba bajo aquella máscara? ¿Qué clase de hombre había debajo, tomando todas aquellas súbitas y apresuradas decisiones? Falkenberg dominaba todas las situaciones en las que se veía implicado, y un hombre así quería algo más que dinero. La visión de Falkenberg sentado a una mesa, pronunciando sentencias sobre el destino de su pueblo la seguía acosando.

 Y, sin embargo, había más… Era un guerrero, líder de guerreros, que se había ganado la adoración de soldados sin educación alguna… y también de hombres como Jeremy Savage. Nunca antes había conocido a nadie como él.

 —Lo haré —sonrió y atravesó la habitación para ponerse junto a él—. No sé por qué, pero lo haré. ¿Tiene usted algún amigo, John Christian Falkenberg?

 La pregunta le sobresaltó. Automáticamente, contestó:

 —El que manda no puede tener amigos, señorita Horton.

 Ella volvió a sonreír.

 —Pues ahora ya tienes una amiga. Pero en mi oferta hay una condición: tuteémonos desde ahora. ¿De acuerdo?

 Una curiosa sonrisa se formó en el rostro del soldado. La miró divertido, pero también con algún otro sentimiento.

 —¿Sabes? No funciona.

 —¿Qué es lo que no funciona?

 —Sea lo que sea que estés intentando. Como yo, tú tienes responsabilidades de mando. Eso es una tarea solitaria, y no te gusta. La razón por la que el que manda no tiene amigos, Glenda Ruth, no es tan sólo el evitarle el dolor de enviar amigos a la muerte. Si no te has enterado de lo demás, entérate ahora, porque algún día tendrás, o que traicionar a tus amigos, o a los que están a tus órdenes, y ésa es una elección que vale la pena tratar de evitar.

 ¿Qué es lo que estoy haciendo? ¿Estoy tratando de proteger a la revolución, a base de conocerlo a él mejor… o, acaso tiene razón, soy una mujer sin amigos y él es el único hombre que he conocido que podría ser…? Dejó que el pensamiento muriese, y colocó su mano sobre la de él por un breve instante.

 —Vamos a ver al gobernador Silana, John Christian. Y deja a la chica que se preocupe por sus propias emociones, ¿vale? Ella sabe lo que se está haciendo.

 Él estaba junto a ella. Por un momento se encontraron muy juntos y, durante ese momento ella pensó que él deseaba besarla.

 —No, no lo sabe.

 Ella quería contestarle, pero él ya estaba saliendo de la habitación, y tuvo que apresurarse para alcanzarlo.

 XXI

 —¡Pues yo digo que sólo les dimos a esos traidores simpatizantes de los confederados lo que se merecían! —gritó Jack Silana. Hubo un murmullo aprobatorio de los delegados, y gritos no contenidos en los graderíos que dominaban la cancha del gimnasio—. Tengo un gran respeto por Glenda Ruth, pero ella no es el viejo Joshua —continuó Silana—. Su acción al destituirme del cargo que me había sido conferido por el presidente Bannister estuvo fuera de la legalidad. Exijo que el Consejo la revoque.

 Hubo más aplausos, cuando Silana volvió a sentarse.

 Glenda Ruth permaneció un instante sentada. Miró cuidadosamente a cada uno de los treinta hombres y mujeres que había en la mesa en forma de herradura, tratando de calcular cuántos votos tendría. Desde luego no una mayoría, pero quizá sí una docena. No tendría que convencer a más de tres o cuatro de que abandonasen la facción Bannister-Silana. Pero… ¿cuál sería la situación entonces? El bloque que ella dirigía no era más sólido que la coalición de Bannister. Así que, ¿quién gobernaría los Estados Libres?

 Más hombres estaban sentados en la pista del gimnasio, más allá de la mesa del Consejo. Eran testigos, pero su colocación en el foco de la atención del Consejo hacía parecer como si Falkenberg y sus impasibles oficiales estuvieran en el banquillo de los acusados. El alcalde Hastings estaba sentado junto a Falkenberg, y la ilusión venía reforzada por las claras señales de los malos tratos que había recibido. Algunos de sus amigos aún tenían peor aspecto.

 Más allá de los testigos, los espectadores charloteaban entre ellos, como si esto fuera un partido de baloncesto, en lugar de una solemne reunión de la autoridad suprema para tres cuartas partes de New Washington. Cierto que un gimnasio no parecía un lugar muy digno para una tal reunión, pero también era cierto que no había una sala más grande en la Fortaleza de Astoria.

 Finalmente se puso en pie:

 —No, no soy mi padre —empezó diciendo—. ¡Él hubiera mandado a Jack Silana al paredón, por sus acciones!

 —¡Dales lo que se merecen, Glenda Ruth! —gritó alguien desde el gallinero.

 Howard Bannister alzó la vista, sorprendido:

 —¡Orden! ¡Quiero que haya orden en la sala!

 —¡Calla la lengua, so bastardo de Bahía de Presten! —le contestó la voz. Al viejo ranchero que lo había dicho se le unió alguien de más abajo:

 —¡Maldita sea, tienes razón, la Meseta de Ford no controla al Valle! —Ante lo cual hubo gritos de aprobación.

 —¡Orden! ¡Orden! —Las llamadas de Bannister ahogaron los gritos cuando los técnicos subieron los amplificadores a todo su volumen—. Señorita Horton, tiene usted la palabra.

 —Gracias. ¡Lo que estaba tratando de decir, es que no empezamos la revolución para destruir New Washington! Una vez todo haya acabado, tendremos que convivir con los Leales, y…

 —¡Simpatizante de los Confederados!

 —¡Fue novia de un soldado confederado!

 —¡Callaos y dejadla hablar!

 —¡Orden! ¡ORDEN!

 Falkenberg siguió sentado en silencio mientras la sala volvía a calmarse y Glenda Ruth trataba de hablar de nuevo:

 —¡Vaya pandilla de monos gritones! —murmuró Jeremy Savage.

 —La victoria acostumbra a hacerles esto a los políticos.

 Glenda Ruth describió la situación que había encontrado en Puerto Allan. Habló de la ciudad quemada, de los rehenes metidos como ganado en los calabozos…

 —¡Se lo merecían esos simpatizantes de los Confederados! —gritó alguien, pero ella consiguió proseguir antes de que quienes la apoyaban pudieran replicar:

 —Desde luego, se trata de Leales. Más de la tercera parte de la población del territorio que controlarnos lo son. Los Leales son mayoría en la capital. ¿Nos va a servir de algo el que estemos persiguiendo a sus amigos de aquí?

 —¡Nunca ocuparemos la capital del modo en que estamos luchando!

 —¡Eso es una jodida verdad! ¡Ya es hora de que vayamos contra esos Confederados!

 —¡Mandad allí a los mercenarios, que se ganen los impuestos que nos cuestan!

 Esta vez Bannister hizo escasos esfuerzos por controlar a la muchedumbre. Estaban gritando lo que él le había propuesto al Consejo, y la razón por la que apoyaba a Silana era porque necesitaba el grupo de los mercaderes del gobernador, para que le diese sus votos en el tema del modo en que llevar la guerra. Después que el auditorio se hubo desgañitado a gusto acerca de reanudar la guerra, Bannister utilizó el micrófono para reclamar orden y devolverle la palabra a Glenda Ruth.

 El Consejo suspendió su reunión del día sin tomar ninguna decisión. Falkenberg aguardó a Glenda Ruth y salió con ella:

 —Me alegra que no hubiese una votación hoy —le dijo ella—. No creo que la hubiésemos ganado.

 —¡Charlatanes escandalosos! —volvió a observar el mayor Savage.

 —Es la democracia en pleno funcionamiento —dijo con frialdad Falkenberg—. ¿Qué es lo que necesitas para convencer al Consejo de que Silana no es apto para ser gobernador?

 —Ésa no es la cuestión realmente importante, John —le contestó ella—. Lo realmente importante es la guerra. Nadie está satisfecho con lo que se está haciendo.

 —Pues yo hubiera dicho que lo estábamos haciendo de maravilla —replicó amargado Savage—. La última incursión confederada al Matson cayó en la emboscada que les habíamos tendido, tal como estaba planeado.

 —Sí, eso fue brillante —aceptó Glenda Ruth.

 —Realmente no. Era la única posible ruta de ataque —explicó Falkenberg—. Está usted muy callado, alcalde Hastings.

 Habían salido del gimnasio y estaban cruzando el campo de desfiles, en dirección a los cuarteles en los que habían estado alojados los Friedlandeses. Ahora los tenían las tropas de Falkenberg y mantenían a los dirigentes de Puerto Allan allí con ellas.

 —Temo esa votación —explicó Hastings—: Si manda a Silana de vuelta, lo perderemos todo.

 —¡Entonces, apóyeme! —le espetó Falkenberg—. Mis ingenieros ya han vuelto a poner en condiciones razonables sus altos hornos y sus fábricas automatizadas. Con alguna ayuda suya, volverían a funcionar de nuevo. Entonces yo tendría argumentos de peso contra la política de Silana.

 —Pero eso es traición —protestó Hastings—. Usted necesita la industria de Puerto Allan para mantener su esfuerzo de guerra, coronel. Sé que es un modo infernal en que darle las gracias por habernos rescatado a mi familia y a mí, pero no puedo hacerlo.

 —Supongo que estará usted esperando que un milagro salve a su causa, ¿no? —le preguntó Falkenberg.

 —No. Pero, ¿qué sucederá si ustedes ganan? ¿Cuánto tiempo permanecerán en la Península de Ranier? La gente de Bannister volverá allí algún día… ¡Coronel, mi única oportunidad está en que la Confederación traiga sus tropas y los aplaste a ustedes!

 —Y entonces los que mandarán estarán en Franklin —le dijo Glenda Ruth—. Y esta vez, no te darán tanta autonomía como la última.

 —Lo sé —dijo con aire mísero Hastings—. Pero, ¿qué puedo hacer yo? Esta revuelta ha acabado con la mejor oportunidad que hayamos tenido. Con el tiempo, Franklin podía haber acabado mostrándose razonable… yo iba a darle un buen gobierno a todos. Pero vosotros acabasteis con ello.

 —Todos los sátrapas de Franklin no eran tan buenos como tú, Roger —le recordó Glenda Ruth—. ¡Y piensa en su política belicista! ¡Nos habrían implicado en sus maquinaciones, y al fin nos habríamos visto combatiendo al mismísimo CoDominio! ¡Y el coronel Falkenberg te puede contar lo que representa ser el objeto de una expedición punitiva del CD!

 —¡Cristo, no sé qué hacer! —exclamó, con aire desgraciado, Roger Hastings.

 Falkenberg murmuró algo que no captaron los demás, y luego dijo:

 —Si me perdonas, Glenda Ruth, el mayor Savage y yo tenemos temas administrativos de los que ocuparnos. Me encantaría que te unieras a nosotros, para la cena, en el comedor de oficiales, a las diecinueve.

 —Pues… gracias, John, me encantaría, pero esta noche tengo que ver a otros delegados. Quizá podamos ganar esa votación mañana.

 Falkenberg se alzó de hombros.

 —Lo dudo. Pero, si no la puedes ganar, ¿puedes al menos diferirla?

 —Quizá durante unos días… ¿Por qué?

 —Nos sería de ayuda, eso es todo. Si no puedes venir a la cena, los oficiales del Regimiento tienen invitados en el comedor hasta muy tarde. ¿Te unirás a nosotros cuando hayas acabado con tu política?

 —Gracias, sí. Iré. —Mientras cruzaba el campo de desfiles hacia su propio alojamiento, pensó que le gustaría saber de lo que estarían hablando Falkenberg y Savage. Seguro que no eran cuestiones de administración… ¿Sería algo relacionado con lo que había tratado el Consejo?

 Tenía ganas de ver luego a John, y esa ansia la hacía sentirse culpable. ¿Qué es lo que tiene ese nombre que me provoca esta reacción? Es suficientemente apuesto, con esos hombros tan anchos y su porte tan marcial… ¡Tonterías! ¡Qué me aspen si creo que existe una compulsión atávica que nos hace enamorarnos de los guerreros, y no me importa lo que digan los antropólogos! Entonces, ¿por qué quiero estar con él? Apartó este pensamiento: tenía cosas mucho más importantes en las que pensar. ¿Qué sería lo que haría Falkenberg si el Consejo votaba contra lo que él deseaba? Y, otra cosa más… ¿qué sería lo que ella haría, cuando él hiciese algo al respecto?

 Falkenberg llevó a Roger Hastings a su despacho:

 —Haga el favor de sentarse, señor alcalde.

 Roger se sentó, incómodo.

 —Mire, coronel, me gustaría poder ayudarle, pero…

 —Alcalde Hastings, ¿qué preferirían tener los propietarios de la Metalúrgica de Puerto Allan, la mitad de una empresa en marcha o la totalidad de nada?

 —¿Qué significa eso?

 —Garantizaré personalmente la protección de los altos hornos y las acererías, a cambio de la mitad de las acciones de esa empresa. —Cuando Hastings le miró con aire incrédulo, Falkenberg continuó—: ¿Y por qué no? De todos modos, Silana la confiscaría. Si mi Regimiento es uno de los propietarios, quizá pueda impedirlo.

 —No significaría nada, aunque yo aceptase —protestó Hastings—. Los propietarios están en Franklin.

 —Usted es el funcionario Confederado de mayor rango en toda la Península de Ranier —le dijo, con extremo cuidado, Falkenberg—. Legal o no, quiero la firma de usted en esta concesión.

 Le entregó a Roger un puñado de papeles.

 Hastings los leyó cuidadosamente.

 —Coronel, esto es la documentación que confirma que el gobierno rebelde le ha hecho una concesión de terrenos. ¡No puedo firmar esto!

 —¿Por qué no? Se trata de tierras públicas, sin propietario… y usted tiene autoridad para concedérselas a quien quiera. El documento dice que, a cambio de la protección de las vidas y las propiedades de los ciudadanos de Puerto Allan, usted le concede la propiedad de ciertos terrenos a mi Regimiento. También especifica el que usted no considera que la anterior concesión de las mismas, hecha por el Gobierno Patriota, sea válida. No hay, pues, cuestión alguna de que esté traicionando nada… y usted querrá que Puerto Allan sea protegido contra Silana, ¿no?

 —¿Me está ofreciendo usted traicionar a los Patriotas?

 —No. Mi contrato con Bannister indica específicamente que yo no puedo ser obligado a cometer violaciones de las Leyes de Guerra. Y este nuevo documento me contrata para mantener esas leyes en un territorio que ya ha sido pacificado. Lo único que no indica es quién puede violar esas leyes…

 —Está patinando usted en hielo muy fino, coronel. ¡Si el Consejo viera alguna vez este papel, le colgarían por traición! —Roger lo volvió a leer de nuevo—. No veo nada malo en que yo lo firme, pero ya puedo decirle por adelantado que la Confederación no se considerará atada por este documento. Si Franklin gana, le van a echar a patadas de este planeta… si es que no lo fusilan.

 —Déjeme a mí preocuparme por mi futuro, señor alcalde. En este momento su problema es cómo proteger a su pueblo. Puede ayudarle firmando eso.

 —Lo dudo —dijo Hastings. Tomó una pluma—. Dejando bien claro el que este papel no tiene ni pizca de validez, porque será rechazado por el planeta madre…

 Firmó y puso su nombre y cargo en el documento y se lo entregó de nuevo a Falkenberg.

 Glenda Ruth podía oír la fiesta regimental ya desde el otro lado del campo de desfiles. Mientras se aproximaba acompañado de Hiram Black, parecían estar nadando contra corriente, en un río de olas de sonido: el batir de los timbales, las gimientes y lloronas gaitas, todo ello mezclado con los cánticos desafinados de barítonos, que eran hombres alcoholizados.

 Dentro era peor. Mientras entraban, una espada centelleante culebreó a unos centímetros de su cara. Un capitán joven la saludó con la hoja y lanzó un chorro de palabras de excusa:

 —Le estaba mostrando al Oberleutnant Marcks una nueva parada que aprendí en Esparta, señorita. ¿Me hará el favor de excusarme?

 Cuando ella asintió con la cabeza, el otro se llevó a su compañera a un lado y el sable destelló de nuevo.

 —Ése es un oficial de Friedland —comentó Glenda Ruth—. Todos los prisioneros friedlandeses están aquí.

 Hiram Black asintió con rostro serio: los mercenarios capturados vestían uniformes de gala, verde y oro, que contrastaban con los azul y oro de los hombres de Falkenberg. Brillaban medallas a la fuerte luz que caía del techo de la sala. Ella miró a través de la deslumbrante habitación y vio al coronel, sentado a una mesa que había en el extremo más lejano.

 Falkenberg y sus compañeros se pusieron en pie cuando llegó a su mesa, tras una peligrosa travesía por la atestada sala. Los gaiteros pasaban en derredor, añadiendo más sonido.

 El rostro de Falkenberg estaba enrojecido, y se preguntó si estaría bebido.

 —Señorita Horton, permítame presentarle al mayor Osear von Thoma —dijo muy formalmente—. El mayor von Thoma manda el Batallón de Artillería de Friedland.

 —Yo… —No sabía qué decir. Los Friedlandeses eran enemigos, y Falkenberg estaba presentando a aquel oficial como si fuera su invitado. Al fin pudo tartamudear—: Es… es un placer. Y yo le presento al coronel Hiram Black, mayor.

 Von Thoma golpeó los tacones. Los oficiales se quedaron en pie, hasta que ella se hubo sentado al lado de Falkenberg. Este tipo de comportamiento caballeroso casi había desaparecido; pero, de algún modo, parecía apropiado allí. Mientras los camareros traían más vasos, von Thoma se volvió hacia Falkenberg:

 —Pide usted mucho —le dijo—. Además, para cuando me los entregue, quizá ya haya desgastado las ánimas de los cañones.

 —Si es así, reduciré el precio —le dijo alegremente Falkenberg. Se fijó en la asombrada expresión de Glenda Ruth y le explicó—: El mayor von Thoma me ha preguntado si podría comprarme los cañones que antes eran suyos, una vez haya terminado la campaña. Y no le convencen mis condiciones económicas.

 Hiram Black observó secamente:

 —A mí me parece que el Consejo querrá tener algo que ver en el fijar ese precio, general Falkenberg.

 Falkenberg resopló despectivamente:

 —No.

 Está borracho, pensó Glenda Ruth. No se nota mucho, pero… ¿es que ya lo conozco tan bien?

 —Esos cañones fueron capturados por el Cuarenta y Dos, sin ayuda del Consejo. Yo me ocuparé de que no sean empleados contra los Patriotas, por lo que el Consejo ya no tiene nada más que preocuparse del asunto. —Se volvió hacia Glenda Ruth—. ¿Ganarás mañana la votación en el Consejo?

 —No habrá votación mañana.

 —Así que no la puedes ganar —murmuró Falkenberg—. Me lo esperaba. ¿Y qué hay de la votación sobre el modo de llevar adelante la guerra?

 —Estarán debatiendo el tema durante los dos próximos días… —Miró nerviosa al mayor von Thoma—. No quiero parecer maleducada, pero, ¿tenemos que hablar de esto estando él en la mesa?

 —Comprendo. —Von Thoma se puso en pie, tambaleante—. Hablaremos en otro momento de eso, coronel. Señorita Horton, ha sido un verdadero placer, coronel Black.

 Hizo una rígida inclinación de cabeza a cada uno de ellos y se fue a la gran mesa central, en donde un cierto número de oficiales de Friedland estaba bebiendo con los de Falkenberg.

 —John, ¿crees inteligente tu postura? —le preguntó ella—. Un cierto número de consejeros ya te están acusando de no querer combatir…

 —¡Joder, lo que están llamándole es traidor! —le interrumpió Black—: Blando con los simpatizantes de los Confederados, relacionándose con el enemigo… Ni siquiera les gusta que reclute gente para reemplazar sus pérdidas.

 Black levantó un vaso de whisky y lo vació de un trago:

 —¡Me gustaría que algunos de ellos hubieran marchado por el Valle con nosotros! ¡Glenda Ruth, ésa sí que fue una buena cabalgada! ¡Y cuando el capitán Frazer se queda sin combustible, va Falkenberg y le dice, sin inmutarse lo más mínimo, que siga adelante en bicicleta! —Black se echó a reír entre dientes, al recordar aquello.

 —¡Hablo muy en serio! —exclamó Glenda Ruth—. John Bannister te odia. Creo que siempre te ha odiado.

 El camarero trajo más whisky para Falkenberg.

 —¿Vino o whisky, señorita? —preguntó.

 —Vino… ¡John, por favor, te van a ordenar que ataques la capital!

 —Interesante. —Sus facciones se tensaron por un momento, y sus ojos se tornaron alertas. Luego se relajó, y dejó que el whisky le hiciera efecto—. Si obedecemos órdenes como éstas, entonces seré yo quien necesite de los buenos oficios del mayor von Thoma para recuperar mi equipo. ¿No sabe Bannister lo que pasará si les dejamos que nos cacen en las llanuras abiertas?

 —Howie Bannister sabe mejor cómo montar o desmontar una conspiración que desenvolverse en el campo de batalla, general —observó Black—. Le dimos el cargo de ministro de la Guerra porque pensamos que podría sacarle buenas condiciones a usted, más que por lo que sabía de temas militares.

 —Eso ya lo he visto —dijo Falkenberg. Puso su mano sobre el brazo de Glenda Ruth y lo acarició suavemente. Era la primera vez que la había tocado y ella siguió sentada, muy quieta. Falkenberg rió—. Se supone que esto es una fiesta…

 Se puso en pie y atrajo la atención del presidente de la mesa.

 —¡Teniente, haga que el gaitero mayor nos cante algo! La sala se quedó al instante en silencio. Glenda Ruth notó el calor de la mano de Falkenberg. Las suaves caricias prometían mucho más y, repentinamente, se sintió contenta, aunque en su interior siguiese notando el pinchazo del miedo: él no había hablado con voz muy alta y, sin embargo, toda aquella gente había dejado de beber, los tambores habían cesado de batir, las gaitas; todo había callado ante un gesto indolente de él. Un poder como éste resultaba aterrador.

 El robusto gaitero mayor seleccionó a un joven tenor. Una gaita y un tambor le acompañaron mientras empezaba a cantar:

 —¡Oh! ¿Habéis oído hablar de Sakeld el falso, habéis oído hablar del ambicioso Lord Scroop? ¿Sabéis que se ha llevado a Willie el de Kinmont, a Haribee, para allí colgarlo…?

 —John, por favor, escúchame —suplicó ella.

 Y así le llevan la nueva a Bacleugh el Atrevido, a Branksome Ha, que era donde se encontraba y es que Lord Scroop a Willie de Kinmont ha cogido, cuando ya era de noche, y Willie ya descansaba.

 La gran mesa Bacleugh ha derribado con fiereza, y el buen vino rojo al suelo ha hecho verter. Ahora, ha dicho, la maldición de Cristo sea en mi cabeza, pero la afrenta de Lord Scroop vengada ha de ser.

 —De veras, John…

 —Quizá debieras escuchar esto —le dijo él con suavidad. Y alzó su vaso mientras la joven voz crecía y el ritmo se hacía más rápido.

 ¿Es que mi yelmo se ha convertido en un tiesto de flores, es que mi lanza es ahora simple cayado de humilde pastor? ¿Es que mi diestra es blanca mano de damisela en amores, para que ese Lord inglés no sienta de mí ningún temor?

 La canción terminó. Falkenberg hizo una seña a un camarero.

 —Vamos a beber más —dijo—. Y nada de hablar de política.

 Pasaron el resto de la velada disfrutando la fiesta. Tanto los oficiales mercenarios de Falkenberg como los de Friedland eran hombres cultos, y para Glenda Ruth fue un modo muy agradable de pasar una velada, teniendo una sala llena de guerreros compitiendo para complacerla. Le enseñaron los bailes y las canciones atrevidas de una docena de culturas, y bebió con demasía.

 Al fin, se levantó.

 —Te acompañaré hasta tu alojamiento —le dijo Falkenberg.

 —De acuerdo. —Ella le dio el brazo y atravesaron la sala, que ya estaba mucho más vacía—. ¿Tenéis a menudo fiestas como ésta?

 —Cuando podemos. —Llegaron a la puerta. Un camarero de blanca chaquetilla surgió de la nada para abrirla. Tenía una cicatriz irregular en el rostro que le llegaba hasta el cuello y desaparecía bajo su ropa, y ella pensó que le daría miedo encontrárselo en un callejón oscuro.

 —Buenas noches, señorita —dijo el soldado. Su voz tenía un extraño sonido, como ronco, y por el tono parecía como si estuviera preocupado por ella.

 Cruzaron el campo de desfiles. La noche era clara y el cielo estaba lleno de estrellas. Los sonidos borboteantes del río al correr llegaban débiles hasta la vieja fortaleza.

 —Hubiera deseado que no se hubiese acabado nunca —dijo ella.

 —¿Por qué?

 —Porque… porque habéis construido ahí dentro un mundo artificial. Es un muro de gloria que levantáis para dejar fuera las realidades de lo que hacemos. Y, cuando la fiesta acaba, volvéis a la guerra. —Y también a lo que sea que quisieras hacerme entender cuando hiciste que ese chico cantase esa siniestra y vieja balada de las guerras entre escoceses e ingleses, pensó.

 —Eso está bien dicho: un muro de gloria. Quizá eso sea lo que hacemos.

 Llegaron al bloque de suites destinado a los funcionarios de alto rango. Su puerta estaba contigua a la de él. Glenda Ruth se quedó allí, no deseosa de entrar. La habitación estaba vacía, y mañana había el Consejo, y… Se volvió hacia él y le dijo con amargura:

 —¿Por qué tiene que acabar? Me sentí feliz durante un rato, y ahora…

 —No tiene por qué acabar, pero, ¿sabes lo que estás haciendo?

 —No. —Se alejó de su puerta y abrió la de él. Falkenberg la siguió, pero no entró. Ella permaneció en el umbral por un instante, luego se echó a reír—. Iba a decir alguna tontería, algo así como “tomémonos la última copa”. Pero no hubiera sido eso lo que significarían mis palabras y tú lo hubieses sabido. Así que, ¿para qué caer en ese juego?

 —No hay necesidad de juegos. No entre nosotros. Los juegos son para las amantes y las furcias de los soldados.

 —John… ¡Dios mío, John! ¿Estás tú tan solo como lo estoy yo?

 —Sí. Naturalmente.

 —Entonces, no podemos dejar que termine la fiesta. No mientras pueda continuar por un solo momento. —Entró en la habitación de él.

 Tras unos instantes, Falkenberg la siguió, y cerró la puerta.

 Durante la noche fue capaz de olvidar el conflicto que había entre ellos, pero cuando dejó el alojamiento de él por la mañana, la balada volvió a martirizarla.

 Sabía que tenía que hacer algo, pero no podía prevenir a Bannister. El Consejo, la Revolución, la Independencia… nada de aquello había perdido su importancia; pero si bien serviría a aquellas causas, se sentía apartada de ellas.

 —Soy una perfecta estúpida —dijo para sí. Pero, estúpida o no, no podía prevenir a Bannister. Finalmente, convenció al presidente para que se reuniera con John, aparte de las masas vociferantes que había en la Sala del Consejo.

 Bannister fue directo al grano:

 —Coronel, no podemos mantener a un gran ejército en armas de forma permanente. Quizá los rancheros del valle que manda la señorita Horton estén dispuestos a pagar los impuestos necesarios, pero la mayoría de nuestra gente no puede.

 —¿Y qué es lo que usted esperaba cuando inició esto? —le preguntó Falkenberg.

 —Una guerra larga —admitió Bannister—. Pero sus éxitos iniciales crearon esperanzas, y así tuvimos un montón de apoyos que no nos esperábamos. Y esa gente exige el fin de la guerra.

 —Soldados de cuando las cosas van bien —resopló Falkenberg—. Son bastante corrientes, pero, ¿cómo dejó que ganasen tanta influencia en su Consejo?

 —Porque hay un montón de ellos.

 Y porque todos te apoyan a ti para presidente, pensó Glenda Ruth. Mientras mis amigos y yo estábamos en el frente, tú estabas aquí organizando los recién llegados, buscando hacerte con el poder… No vales la vida de un soldado. Ni de los míos ni de los de John.

 —Después de todo, éste es un gobierno democrático —dijo Bannister.

 —Y, por consiguiente, es incapaz de lograr nada que exija un esfuerzo continuado. ¿Pueden ustedes permitirse esa democracia igualitaria que tienen?

 —¡No se le contrató a usted para reestructurar nuestro gobierno! —gritó Bannister.

 Falkenberg conectó el mapa de su escritorio.

 —Mire. Tenemos las llanuras rodeadas por nuestras tropas. En la práctica, los irregulares pueden quedarse para siempre en los pasos y las ciénagas. Cualquier amenaza de una ruptura puede ser contenida por mi Regimiento, actuando como una fuerza móvil de reserva. Los Confederados no pueden llegar hasta nosotros… pero nosotros no podemos arriesgarnos a una batalla con ellos en campo abierto.

 —Entonces, ¿qué podemos hacer? —le preguntó Bannister—. Seguro que Franklin manda refuerzos; y si esperamos, perderemos.

 —Lo dudo. Tampoco ellos tienen naves de asalto. No pueden aterrizar con una fuerza significativa en nuestro lado de la línea, ¿y de qué les serviría añadir refuerzos a las tropas que ya tienen en la capital? Al final, les ganaremos por el hambre: el mismo Franklin debe de estar sufriendo el cese de los envíos de maíz. No van a poder seguir manteniendo siempre a su ejército.

 —Así que éste es un paraíso para los mercenarios —murmuró Bannister—: Una larga guerra, y sin batallas. ¡Maldita sea, tiene usted que atacar mientras aún nos quedan tropas! ¡Le aseguro que la gente que nos apoya está desapareciendo con cada día que pasa!

 —Si llevamos a nuestras tropas allá donde von Mellenthin pueda maniobrar, no desaparecerán… ¡Serán desintegrados!

 —Díselo tú, Glenda Ruth —pidió Bannister—. A mí no me quiere escuchar.

 Ella miró al rostro impenetrable de Falkenberg y deseó gritarle:

 —John, quizá tenga razón. Conozco a mi gente, no podrán resistir indefinidamente. Y, aunque pudieran, el Consejo va a insistir…

 Su semblante no cambió. No hay nada que yo pueda decirle, pensó, nada que yo no sepa que él no sepa también. Y tiene razón pero al mismo tiempo está equivocado. Esas tropas son sólo civiles armados, no son guerreros de acero. Y todo el tiempo que mi gente se dedique a guardar los pasos será tiempo en el que sus ranchos se van a la ruina.

 ¿Tendrá razón Howard? ¿Es realmente éste un paraíso de los mercenarios y, por eso, ni están intentando ganar la guerra? No quería creer tal cosa.

 Sin que ella lo desease, le volvió a la mente la visión que había tenido aquella noche solitaria en el Desfiladero. Luchó contra ella con el recuerdo de la fiesta, y, después…

 —¿A qué infiernos está esperando, coronel Falkenberg? —preguntó Bannister.

 Falkenberg no contestó nada, y Glenda Ruth sintió ganas de llorar, pero no lo hizo.

 XXII

 Seis días más tarde el Consejo aún no había votado. En las reuniones, Glenda Ruth usaba cada triquiñuela parlamentaria que le había enseñado su padre, y cuando las sesiones se suspendían, al acabar el día, iba de delegado en delegado, tratando de convencerlos. Hacía promesas que luego no podría cumplir, abusaba de los viejos amigos y se hacía con nuevos. Y, cada mañana, de lo único que estaba segura era de que podría retrasar un poquito más la votación.

 Ella misma no estaba muy segura del porqué lo hacía. El asunto de la continuación de la guerra estaba ligado a la reinstauración de Silana como gobernador en Puerto Allan, y, desde luego, sabía que el hombre era un incompetente… El caso es que, tras cada sesión de los debates, Falkenberg pasaba a recogerla o mandaba a un oficial joven a escoltarla hasta su alojamiento… y ella se sentía muy feliz de que así fuera. Pocas veces hablaban de política, aunque lo cierto era que hablaban poco. A ella le bastaba estar con él… Pero, cuando se marchaba por la mañana, volvía a sentir miedo. Él nunca le había prometido nada.

 En la sexta noche, se unió a él para una cena tardía. Cuando los ordenanzas se hubieron llevado la mesa de ruedas con el resto, ella se quedó, mohína, en su sitio de la mesa.

 —Esto es lo que querías decir, ¿no? —le preguntó.

 —¿Sobre qué?

 —Sobre que tendría que traicionar ya fuera a mis amigos o a los que están a mis órdenes… pero la verdad es que ni siquiera sé si eres mi amigo. ¿Qué puedo hacer, John?

 Muy suavemente, él le puso la mano en la mejilla.

 —Vas a decirles cosas muy sensatas, y a impedir que vuelvan a nombrar a Silana como gobernador de Puerto Allan.

 —Pero, ¿a qué estamos esperando?

 Él se alzó de hombros.

 —¿Preferirías que se produjese una ruptura total? Si perdemos esta votación no habrá quien los pare. La muchedumbre ya pide tu detención… Durante los tres últimos días, Calvin ha tenido alerta a la Guardia del Cuartel General, por si eran tan estúpidos como para tratar de hacerlo.

 Ella se estremeció, pero antes de que pudiera decir algo más, él la puso suavemente en pie y la apretó contra sí. De nuevo sus dudas desaparecieron, pero sabía que volverían. ¿A quién estaba traicionando? ¿Y por qué?

 La multitud gritó, antes de que ella pudiera hablar.

 —¡Puta de un mercenario! —gritó una voz. Sus amigos contestaron a esto con más epítetos, y pasaron cinco minutos antes de que Bannister pudiera restaurar el orden.

 ¿Cuánto tiempo podré aguantar esto? Supongo que, por lo menos, un día o dos más. ¿Soy su puta? Si no lo soy, no sé lo que soy. Él nunca me lo ha dicho. Cuidadosamente, fue sacando papeles de su maletín, pero hubo otra interrupción. Un mensajero llegó muy deprisa, casi corriendo, atravesando la cancha para entregarle un mensaje al presidente Bannister. El regordete político lo miró y comenzó a leerlo con sumo cuidado.

 La sala fue quedando en silencio, mientras todos contemplaban el rostro de Howard Bannister. El presidente fue mostrando un abanico de emociones: sorpresa, asombro, luego una ira cuidadosamente contenida. Volvió a leer de nuevo el mensaje y le susurró algo al mensajero, quien asintió con la cabeza. Bannister alzó el micrófono.

 —Consejeros, tengo aquí… Supongo que será más fácil que se lo lea a ustedes: «AL GOBIERNO PROVISIONAL DE LOS ESTADOS LIBRES DE NEW WASHINGTON DEL CRUCERO INTREPID DE LA ARMADA ESPACIAL DEL CODOMINIO STOP HEMOS RECIBIDO UNA QUEJA DOCUMENTADA DEL GOBIERNO CONFEDERAL ACERCA DE QUE LOS ESTADOS LIBRES HAN VIOLADO LAS LEYES DE GUERRA STOP SE LE HA ORDENADO A ESTA NAVE INVESTIGAR LA SUPUESTA VIOLACIÓN STOP UN BOTE DE DESEMBARCO LLEGARA A ASTORIA A LAS DIECISÉIS HORAS DE HOY STOP EL GOBIERNO PROVISIONAL DEBERÁ ESTAR PREPARADO PARA MANDAR UNA COMISIÓN DE ARMISTICIO PARA QUE SE REÚNA CON LOS DELEGADOS CONFEDERADOS Y LOS FUNCIONARIOS INVESTIGADORES DEL CODOMINIO EN CUANTO LLEGUE EL BOTE DE DESEMBARCO STOP SE ORDENA A LOS OFICIALES AL MANDO DE TODAS LAS TROPAS MERCENARIAS QUE ESTÉN PRESENTES PARA TESTIFICAR STOP JOHN GRANT CAPITÁN DE LA ARMADA ESPACIAL DEL CODOMINIO STOP FIN DEL MENSAJE».

 Hubo un momento de tremendo silencio, luego el gimnasio estalló en una cacofonía de sonidos:

 —¿Investigarnos?

 —El jodido CD se puede meter su Armada…

 —¡Y una mierda un armisticio!

 Falkenberg llamó la atención a Glenda Ruth. Hizo un gesto hacia el exterior y salió de la sala. Ella se le unió minutos más tarde.

 —Realmente debería de quedarme, John. Tenemos que decidir lo que se debe hacer…

 —Lo que vosotros decidáis ya no tiene, desde ahora, ninguna importancia —le dijo Falkenberg—. Tu Consejo ya no tiene tan buenas cartas en la mano como antes.

 —¿Qué es lo que harán los del CD, John?

 Él se alzó de hombros:

 —Ya que están aquí, tratarán de detener la guerra. Supongo que a Silana nunca se le ocurrió que una queja de los grandes industriales de Franklin era más probable que llamase la atención del CD, que un quejido similar de un puñado de granjeros…

 —¡Tú esperabas esto! ¿Era lo que estabas aguardando?

 —Algo así.

 —¡Sabes más de lo que me estás diciendo! John, ¿por qué no me lo cuentas? Sé que no me amas, pero, ¿no tengo al menos derecho a saber lo que pasa?

 Él se quedó muy tieso, como firme, a la brillante luz teñida de rojo; mucho rato. Finalmente, dijo:

 —Glenda Ruth, no hay nada seguro en la política y en la guerra. En cierta ocasión le prometí algo a una chica, y no se lo pude dar.

 —Pero…

 —Ambos tenemos responsabilidades del mando… y nos tenemos el uno al otro. ¿Me creerás si te digo que he tratado de impedir que tengas que elegir… y que me he mantenido a mí mismo apartado de esa idéntica elección? Será mejor que te prepares. Las Comisiones de Investigación del CD no tienen la costumbre de aguardar a la gente, y van a llegar en poco más de una hora.

 La Comisión iba a llevar a cabo su tarea a bordo del Intrepid. El buque de guerra, de cuatrocientos metros de longitud y forma de botella, en órbita alrededor de New Washington, era el único territorio neutral a mano. Cuando recibieron, con los saludos de ordenanza, a los delegados Patriotas, los Infantes de Marina que estaban en la cubierta de aterrizaje le rindieron a Bannister idénticos honores que le habían dado antes al gobernador general confederado; luego, habían apresurado a la delegación por pasillos de acero gris, hasta una sala de descanso para suboficiales, que les había sido asignada.

 —El gobernador general Forrest, de la Confederación, ya se halla a bordo, señores —les dijo el sargento de la Infantería de Marina que había mandado su escolta—. Al capitán le gustaría ver al coronel Falkenberg en su camarote, dentro de diez minutos.

 Bannister miró en derredor por la pequeña sala.

 —Supongo que hay micrófonos ocultos —dijo—. ¿Qué pasa ahora, coronel?

 Falkenberg se fijó en el tono, artificialmente amistoso, que había adoptado Bannister.

 —El capitán y sus consejeros nos escucharán a cada uno en privado. Si usted quiere presentar testigos, ellos se ocuparán de que acudan; y cuando la Comisión crea que es el momento oportuno, el capitán recibirá conjuntamente a ambas delegaciones. El CD trata de lograr que todos se pongan de acuerdo, más que forzar algún tipo de solución impuesta.

 —¿Y si no podemos ponernos de acuerdo?

 Falkenberg se alzó de hombros.

 —Pueden dejarles que ustedes sigan luchando. Pueden ordenar la salida de todos los mercenarios del planeta e imponer un bloqueo. Incluso pueden escribir su propio Tratado de Paz, hacerles a ustedes firmarlo y luego ordenarles cumplirlo.

 —¿Y qué pasaría si simplemente le decimos que se larguen de aquí? ¿Qué pueden hacer contra eso? —inquirió Bannister.

 Falkenberg sonrió sin alegría.

 —No pueden conquistar el planeta, porque no tienen los bastantes Infantes de Marina para ocuparlo… pero no hay muchas cosas más que no puedan hacer, señor presidente. A bordo de este crucero hay la potencia suficiente como para dejar a New Washington convertido en un planeta inhabitable.

 Hizo una pausa dramática:

 —Ustedes no tienen defensas planetarias, ni una flota. Así que yo me lo pensaría mucho antes de hacer que se irrite el capitán Grant. Y, hablando de eso… me ha llamado a su camarote.

 Falkenberg saludó. No había nada de burla en el gesto, pero Bannister hizo una mueca cuando el mercenario salió de la sala.

 Llevaron a Falkenberg más allá de los centinelas hasta el camarote del capitán. El asistente abrió la compuerta y se retiró.

 John Grant era un oficial alto y delgado, con un cabello prematuramente canoso que le hacía parecer mayor de lo que realmente era. Cuando Falkenberg entró, el capitán se puso en pie y lo saludó con auténtico calor:

 —¡Qué alegría verte, John Christian! —Le estrechó la mano y miró a su visitante de pies a cabeza, evidentemente complacido—. Te mantienes en forma.

 —Y tú también, Johnny —la sonrisa de Falkenberg era igualmente auténtica—. ¿Está bien tu familia?

 —Inés y los chicos están bien. Mi padre murió.

 —Lamento oír eso.

 El capitán Grant sacó su silla de detrás del escritorio y la colocó frente a la de Falkenberg. Inconscientemente, corrigió su situación.

 —Creo que para él fue una liberación. Fue un accidente de vuelo, cuando iba solo en su coche.

 Falkenberg frunció el ceño y Grant asintió con la cabeza.

 —El forense dijo que había sido un accidente —le explicó el capitán—. Pero podría haber sido suicidio. Estaba muy hundido por lo de Sharon… Pero tú no conoces esa historia, ¿verdad que no? No importa: mi hermana pequeña está bien. Ella y su marido tienen una buena casa en Esparta.

 Grant tendió la mano hacia su escritorio para tocar un botón. Un camarero trajo brandy y copas. El sirviente colocó una mesa plegable entre ambos y desapareció.

 —¿Está bien el Gran Almirante? —preguntó Falkenberg.

 —Sigue al pie del cañón. —Grant hizo una gran inspiración y soltó el aire despacito—. No obstante, la cosa anda muy justa… A pesar de todo lo que intentó hacer el tío Martin, el presupuesto ha vuelto a bajar este año. No puedo quedarme mucho tiempo aquí, John: tengo una patrulla que hacer y cada día se está volviendo más difícil cubrir estas misiones no autorizadas y hacer que no aparezcan en el libro de navegación. ¿Has llevado a cabo tu misión?

 —Ajá. Las cosas fueron más deprisa de lo que yo me había pensado. He pasado los últimos días deseando que hubiéramos acordado que llegases antes. —Fue a los controles de la pantalla que había en una de las paredes.

 —Un buque mercante me mandó por radio esa queja mientras veníamos hacia aquí —le dijo Grant—. Me sorprendió mucho. Espera, déjame que lo haga yo: han mejorado ese maldito cacharro y los mandos son difíciles.

 Trasteó con los controles hasta que las áreas habitadas de New Washington aparecieron en la pantalla.

 —¿Así vale?

 —Vale. —Falkenberg movió mandos para mostrar la actual situación militar en el planeta que había abajo. Y dijo—: Están en tablas. Y seguirán así; pero cuando tú ordenes a todos los mercenarios fuera del planeta, no tendremos muchos problemas para conquistar la capital y su zona.

 —¡Cristo, John, yo no puedo entrometerme de un modo tan burdo! Si los de Friedland y Covenant se van, tú también tendrás que marcharte. ¡Joder, si ya has cumplido con tu misión! Y quizá los rebeldes pasen un mal rato para tomar la capital sin ti, pero lo cierto es que realmente no importa mucho quien gane. Ninguno de los dos bandos va a construir una flota durante mucho tiempo después de que esta guerra haya acabado. Ha sido un buen trabajo.

 Falkenberg asintió con la cabeza:

 —Ése era el plan de Sergei Lermontov: neutralizar el planeta con una mínima participación, y gasto, para el CD, y sin destruir las industrias. No obstante, ha pasado algo, Johnny, y he decidido cambiar el plan un poco. El Regimiento se queda.

 —Pero yo…

 —Espera un momento —le pidió Falkenberg. Sonrió de oreja a oreja—. Yo ya no soy un mercenario, según lo definen las Leyes de Guerra. Me han concedido unas tierras, Johnny. Nos puedes dejar aquí como colonos, no como mercenarios.

 —¡Oh, venga ya! —la voz de Grant mostraba irritación—. ¿Unas tierras concedidas por un gobierno rebelde que no controla totalmente la situación? Mira, nadie va a mirar con demasiado detenimiento lo que yo haga, pero de todos modos Franklin aún puede comprar a un Gran Senador. No puedo arriesgarme a eso, John. ¡Ojalá pudiera!

 —¿Y qué me dirías si la concesión de esas tierras hubiera sido confirmada por el gobierno Leal local? —le preguntó Falkenberg, con cara de duendecillo travieso.

 —Bueno, entonces todo sería correcto… ¿Cómo cojones has conseguido eso? —Grant sonreía de nuevo—. Tómate un trago y cuéntamelo.

 Sirvió brandy en las dos copas y preguntó:

 —¿Y cómo encajas tú en todo esto?

 Falkenberg miró a Grant, y su expresión cambió a algo que parecía asombro.

 —No te lo vas a creer, Johnny.

 —Por la expresión de tu cara tú tampoco te lo crees.

 —No estoy seguro de acabar de creérmelo, Johnny: tengo una chica. La mejor chica que pueda encontrar un soldado. Y me voy a casar con ella. Es la líder de la mayor parte del ejército rebelde. Ahí abajo hay un montón de políticos que se creen que cuentan para algo, pero… —hizo un seco gesto con su mano derecha.

 —Te casarás con la reina y te convertirás en rey, ¿eh?

 —Es más bien algo así como una princesa. De todos modos, los Leales no se van a rendir a los rebeldes sin una buena lucha. Esa queja que te mandaron es cierta. Y no hay rebelde del que se vayan a fiar los Leales, ni siquiera de Glenda Ruth.

 Grant asintió su comprensión:

 —Entra en escena el soldado que hizo cumplir las Leyes de Guerra. Está casado con la princesa, y manda el único ejército que hay por los alrededores. ¿Qué es lo que realmente buscas aquí, John Christian?

 Falkenberg se alzó de hombros:

 —Quizá la princesa no abandone el reino. De todos modos, Lermontov está tratando de mantener el equilibrio de poder. Y Dios sabe que es preciso que alguien lo intente. Excelente. El Gran Almirante mira las cosas diez años por delante… Pero yo no estoy totalmente seguro de que el CoDominio vaya a durar diez años, Johnny.

 Lentamente, Grant asintió con un gesto. Su voz se hizo más suave y entró en ella un componente de asombro:

 —Ni yo tampoco. Y sólo en las últimas semanas, ha empeorado muchísimo. El Viejo está como loco. No obstante, hay una cosa buena: hay algunos Grandes Senadores que están tratando de mantener el edificio en pie. Algunos de ellos han dejado de lado las peleas entre rusos y yanquis, para enfrentarse juntos a sus propios gobiernos.

 —¿Son los suficientes? ¿Lo conseguirán?

 —Me gustaría saberlo. —Grant agitó la cabeza, lleno de asombro—. Siempre había pensado que el CoDominio era la única cosa estable que había en la vieja Tierra. Ahora, apenas si somos capaces de mantenerlo en vida. Los nacionalistas no dejan de ir ganando, John, y nadie sabe cómo pararlos.

 Vació su copa.

 —Al viejo le va a saber muy mal el perderte.

 —Claro. Hemos trabajado juntos largo tiempo. —Falkenberg miró con nostalgia en derredor del camarote. Hubo un tiempo en que había pensado que éste sería el punto culminante de su vida: ser el capitán de un navío de guerra del CD. Ahora, quizá jamás volviera a ver otro.

 Luego se alzó de hombros.

 —Hay sitios mucho peores en los que vivir, Johnny —dijo al fin—. ¿Querrás hacerme un favor? Cuando vuelvas a Base Luna, dile al Gran Almirante que se asegure de que sean destruidas todas las copias de ese informe sobre la prospección minera de New Washington. No me gustaría que nadie se enterase de que realmente sí hay aquí algo con lo que vale la pena hacerse.

 —De acuerdo. Pero sigues estando muy lejos de cualquier parte, John.

 —Lo sé. Pero si todo estalla en la vieja Tierra, éste puede ser el mejor lugar en el que estar. Mira, Johnny, si alguna vez necesitas una base segura, acordaos de que nosotros estamos aquí. Díselo al Viejo.

 —Seguro. —Grant hizo una sonrisa rara—. Aún no puedo acabar de tragármelo. Así que te vas a casar con la chica, ¿eh? Pues me alegro por los dos.

 —Gracias.

 —El rey John I. Y, dime, ¿qué clase de gobierno vas a instaurar?

 —Ni lo había pensado. Pero los mitos cambian y quizá, después de todo, la gente esté de nuevo preparada para la monarquía. Ya pensaremos en algo, Glenda Ruth y yo.

 —Apuesto a que sí. Debe ser una chica increíble.

 —Lo es.

 —Entonces, un brindis por la novia. —Bebieron, y Grant volvió a llenar los vasos. Luego, se puso en pie—. El último, ¿de acuerdo? ¡Por el CoDominio!

 Falkenberg también se puso en pie y alzó la copa. Bebieron en brindis, mientras, abajo, New Washington giraba y, a un centenar de parsecs de distancia, la Tierra se armaba para la última batalla.

 Dedicado al Sargento Hermán Liech,

 Ejército Regular, EE.UU.

 y al Subteniente Zeneke Asfaw,

 Batallón Kagnew, Guardia

 Imperial de Etiopía.

 [image:]

 JERRY POURNELLE, (7 DE AGOSTO DE 1933). Es Jeremia Eugene Pournelle, un ensayista, periodista y escritor de ciencia ficción estadounidense conocido por haber contribuido durante varios años en la columna de la revista Byte.

 Durante su etapa universitaria consiguió varios diplomas en psicología, estadística, ingeniería y ciencias políticas, así como dos doctorados.

 Adquirió experiencia en política al servicio de varios alcaldes y congresistas tanto del partido Demócrata como del Republicano. Durante años estuvo bajo la protección de Russell Kirk (al que conoció a través de su mentor en la Universidad de Washington Kenneth Cole).

 Escribió diversos estudios sobre estrategia y tecnología, proyectos tecnológicos y requisitos tecnológicos para la defensa.

 Trabajó en investigación operativa en Boeing y la división espacial de American Rockwell y fue presidente fundador del Instituto de Investigación Pepperdine.

 Como escritor de ciencia ficción ha colaborado con Larry Niven y se caracteriza por los temas militarizados. Varios de sus libros cuentan lo que le ocurre a una infantería ficticia de mercenarios conocida como la Legión de Falkenberg (Historia del Futuro: El Mercenario; El Soldado).

 Durante años escribió la columna Chaos Manor" para la versión impresa de Byte, en la que describía sus experiencias con diversos productos informáticos (hardware y software). Ahora sigue escribiendo dicha columna para las versiones electrónica e internacional de la publicación. Desde 2003, contribuye en la revista informática Dr. Dobb’s Journal.

OEBPS/Images/cover.jpg
1

EL
: MERCENARIO

Primer valumen de la saga Historia del Futuro,
del autor da La mota en el ojo de Dios;

CIENCIA FICC

OEBPS/Images/ex_libris.png

OEBPS/Images/autor.jpg

OEBPS/Images/EPL_logo.png
N

epublibre

