

 J. KENNER

 Bajo mi piel

 Traducción de

 Rosa Pérez Pérez

 [image: 019]

 SÍGUENOS EN

 [image: imagen]

 [image: imagen] @Ebooks

 [image: imagen] @megustaleer

 [image: imagen] @megustaleer

 [image: imagen]

 1

 Hay paz en los momentos que separan el sueño de la vigilia. En los dulces minutos que parecen dilatarse en horas, gratos y reconfortantes como un regalo concedido por un universo benévolo.

 Este es un mundo de sueños y ahora mismo me siento a salvo en él. Me siento a gusto. Y quiero quedarme aquí, acunada en sus acogedores brazos.

 Pero los sueños a menudo se convierten en pesadillas y, mientras avanzo por los pasadizos del sueño, las siniestras garras del miedo intentan atraparme. El pulso se me acelera y empiezo a respirar de forma poco profunda. Me vuelvo en la cama, con ganas de tocarlo, pero él no está y me incorporo de golpe, envuelta en un sudor frío. Con el corazón palpitándome tan fuerte que estoy segura de que me fisuraré una costilla.

 «Jackson.»

 Ahora estoy despierta, sola y desorientada, luchando contra un pánico incontrolable. Tengo miedo, pero no recuerdo el motivo. No obstante, enseguida me viene todo a la memoria y, conforme los recuerdos retornan con la vigilia, suspiro por volver a sumirme en el olvido. Porque ningún horror que mi mente llegue a inventar en sueños podría ser peor que la realidad que ahora me rodea, fría y cruda.

 Una realidad en la que mi mundo se viene abajo.

 Una realidad en la que el hombre al que amo es sospechoso de asesinato.

 Con un suspiro, me llevo una mano a la mejilla y la memoria se me aguza a medida que me despabilo. Él me la ha besado con dulzura antes de salir de nuestro cálido refugio a la fresca brisa matutina. Entonces me ha parecido bien quedarme sola, arrebujada en las mantas que aún conservaban su olor e irradiaban el calor de su cuerpo.

 Ahora desearía haberme levantado a la vez que él, porque no quiero estar sola. Porque es entonces cuando más me acosa el pánico.

 Cuando estoy segura de que lo perderé.

 Porque estar sola es lo que más temo.

 Pero, nada más pensarlo, la soledad se hace añicos. La puerta del dormitorio se abre de golpe y una muñequita de cabellos negros y ojos azules entra corriendo, salta encima de la cama y se pone a dar brincos, con tanta energía y vitalidad que no puedo sino reírme.

 —¡Sylvie, Sylvie! ¡He preparado unas tostadas con tío Jackson!

 —¿Tostadas? ¿De veras? —Me cuesta hacerlo, pero consigo hablar en un tono de voz animado y optimista aunque el miedo sigue apresándome como una tela de araña. Doy a Ronnie un abrazo fuerte y rápido, pero ya he dejado de prestarle atención. Ahora solo tengo ojos para el hombre de la puerta.

 Está parado ahí con aire relajado y una bandeja de madera en las manos. Tiene el cabello negro azabache revuelto y luce una barba de dos días. Lleva un pantalón de pijama de franela y una camiseta gris claro. Según todos los indicios, es un hombre que acaba de despertarse. Un hombre que no tiene otra cosa en la cabeza que desayunar y leer las noticias del periódico que lleva bajo el brazo.

 Pero, Dios mío, es mucho más que eso. Es poder y ternura, fuerza y control. Es el hombre que ha dado color a mis días y ha iluminado mis noches.

 «Jackson Steele.» El hombre al que amo. El hombre al que una vez fui tan necia de intentar dejar. El hombre que me retuvo, me volvió a atraer, acabó con mis demonios y, con ello, reclamó mi corazón.

 Pero son esos mismos demonios los que nos han traído a este momento.

 Porque Robert Cabot Reed era uno de ellos y ahora está muerto. Alguien entró en su casa de Beverly Hills y le abrió la cabeza con una figurilla de marfil.

 Y no puedo evitar temer que esa persona haya sido Jackson y que pronto tenga que pagar las consecuencias.

 Llegamos a Santa Fe ayer por la tarde, relajados, contentos e ilusionados. Jackson pensaba pasar el fin de semana con Ronnie e ir al juzgado el lunes para solicitar una vista sobre su petición para establecer formalmente su paternidad y determinar que es el padre de Ronnie ante la ley. No obstante, ese plan se vio frustrado cuando la policía nos recibió al bajar del avión e informó a Jackson de que tenía que regresar a Beverly Hills para someterse a un interrogatorio por el asesinato de Reed.

 La tarde pasó de ser un reencuentro feliz y relajado a convertirse en un frenesí de actividad, con llamadas entre Nuevo México y California, pleitos entre abogados y propuestas de acuerdo.

 Al final Jackson ha podido quedarse el fin de semana con la condición de que acuda directamente al departamento de policía de Beverly Hills el lunes por la mañana. Lo cierto es que podría haber conseguido mucho más tiempo (ya que, a menos que la policía quiera detenerlo, la presión que puede ejercer es limitada), pero su abogado ha tenido la prudencia de desaconsejárselo. En definitiva, andarse con jueguecitos no es la mejor manera de granjearse la colaboración de la policía ni de ganarse a la opinión pública. Y, aunque todavía no sabemos qué pruebas físicas ha reunido la policía, no faltan móviles para que Jackson haya matado a Reed.

 ¡Móviles!

 La palabra me parece muy pura comparada con Reed, que era un hombre indecente y execrable.

 No solo abusó de mí y me atormentó cuando era adolescente, sino que además hace poco me amenazó con divulgar algunas de las repugnantes fotografías que me hizo en aquella época si yo no convencía a Jackson para que dejara de boicotear una película que Reed quería producir. Una película que sacaría a la luz secretos y engaños y que pondría a Ronnie, una niña inocente, en el centro de un escándalo muy público y muy turbio.

 ¿Quería Jackson impedir que la película se realizara? Sí, joder.

 ¿Quería protegerme del horror de ver esas fotografías publicadas en internet? Pues claro.

 ¿Quería castigar a Reed por lo que me hizo tantos años atrás? Desde luego.

 ¿Mató Jackson a Reed?

 Eso… no lo sé.

 Más aún, no me está permitido preguntárselo. Según Charles Maynard, el abogado de Jackson, es muy probable que la policía me interrogue también a mí. Y, como las novias no tenemos inmunidad, Charles quiere que yo pueda afirmar de forma honrada que Jackson cumplía órdenes estrictas de sus abogados y no me ha hecho ningún comentario al respecto. No me ha dicho ni que sí ni que no. No me ha dicho nada.

 ¡Nada!

 Por supuesto, sé lo que significa eso. Nada significa probablemente.

 Nada significa «así no podrás incriminarlo más adelante».

 Nada significa «tratamos de prevenir lo peor».

 Tiemblo de solo pensarlo. Me recuesto en el cabecero de la cama y me abrazo a la almohada mientras veo cómo el hombre que amo deja la bandeja y el periódico en la mesita que hay bajo la ventana, aún con las cortinas echadas.

 Es una tarea insignificante, pero él la desempeña con confianza y precisión, como lo hace en muchas otras facetas de su vida. Jackson no es un hombre que se deje vencer por las circunstancias ni tampoco es un hombre que permita que una ofensa quede sin castigo. Es un hombre que protege lo que ama y sé a ciencia cierta que las dos cosas que más quiere en el mundo somos su hija y yo.

 Estoy segura de que mataría por protegernos a cualquiera de las dos y pensarlo me provoca un tenue escalofrío de placer. Pero está atemperado por el miedo. Porque Jackson llegaría incluso más lejos; se sacrificaría a sí mismo si pensara que así nos protege. Y me asusta muchísimo que sea eso lo que haya hecho.

 Y, a decir verdad, si Jackson acaba entre rejas, no sé si soy tan fuerte como para soportar el sentimiento de culpa.

 Jackson viene a sentarse al borde de la cama y, al instante, sufre el ataque de un ciclón de tres años que le exige que le haga cosquillas. Él sonríe, la obedece y luego me mira. Pero la sonrisa no acaba de iluminar sus ojos azules.

 Me acerco hasta él y le cojo la mano. En las horas que llevamos aquí, ¿cuántas veces he buscado las palabras perfectas para tranquilizarlo? Pero no hay palabras perfectas. Solo puedo hacerlo lo mejor que sé. Solo puedo estar a su lado.

 —¿Dicen algo de ti? —pregunto, y señalo con la cabeza el periódico de la mesita.

 —No, pero como es el periódico local de Santa Fe no creo que salga nada.

 Frunzo el entrecejo.

 —¿Quieres que eche un vistazo?

 No me refiero al periódico local y él lo sabe. Me estoy ofreciendo a conectarme a internet para consultar las diversas páginas web del corazón de California, en especial las que se centran en Los Ángeles, Beverly Hills y todo lo relacionado con asesinatos y gente famosa.

 Niega con la cabeza y su reacción solo me induce a fruncir el entrecejo todavía más. Ayer me dijo que no quería que nada echara a perder este fin de semana con Ronnie y lo entiendo. Pero el asesinato ya pesa sobre nosotros y estar al corriente de los ecos de sociedad significa estar preparados.

 Ya lo discutimos anoche, pero tengo intención de volver a intentarlo. De hecho, estoy abriendo la boca para hacer justo eso cuando me pone un dedo en los labios.

 —Lo he mirado hace un rato —dice con ternura—. No hay nada.

 —¿En serio?

 —En serio —confirma. Me aprieta la mano y tiende la otra a Ronnie—. Lo he mirado en mi tableta mientras esta pequeñina preparaba las tostadas. ¿A que sí? —pregunta, mientras la niña se le encarama al regazo—. ¿A que sí? —repite, y le hace cosquillas hasta que ella chilla y responde, «¡Sí! ¡Sí!», aunque está claro que no tiene la menor idea de a qué se refiere.

 —Tu testigo no me parece muy de fiar.

 Me contengo para no sonreír. Tiene un don innato para ser padre y la facilidad con que ha adoptado el papel me deja bastante impresionada.

 —Puede. Pero todo lo que ha declarado es cierto. —Me besa en la coronilla y me abraza con una emoción tan desgarradora que casi me destroza.

 »Deberías ir afuera con la abuelita —dice Jackson a la niña—. Es probable que Fred se esté preguntando dónde estás.

 Al oír el nombre del perrito, los ojos azules, tan parecidos a los de Jackson, se le agrandan.

 —Tú saldrás también, ¿verdad?

 —Claro —promete—. Déjame hablar con Sylvie mientras se toma el café y luego saldré a buscarte.

 —¿Y te comerás la tostada? —me pregunta la niña muy seria.

 —Lo estoy deseando —respondo—. Seguro que es la mejor que he probado en mi vida.

 —Sí —confirma, antes de salir de la habitación como un cohete.

 Jackson la mira y yo a él. Cuando se vuelve hacia mí, me sorprende observándolo y me sonríe con timidez.

 —A veces me cuesta creerlo —dice—. Que sea mía, quiero decir.

 Pienso en el cabello oscuro y los ojos azules de la niña. En su inteligencia, vivacidad y férrea determinación.

 —Pues es obvio.

 Esperaba arrancarle una sonrisa, pero él sigue pareciendo triste.

 —¿De veras no había nada?

 —Te lo prometo. —Debo de parecer poco convencida, porque continúa—: La policía no va a hacer público ningún nombre. No hasta que detengan a alguien. O hasta que esto se alargue tanto que consideren necesario adelantarse a una filtración a la prensa.

 —¿Y tú sabes todo esto por tu amplia experiencia en los bajos fondos?

 —Años de ver televisión —corrige—. Pero sabes que tengo razón.

 Asiento. Parece lógico. Además, la policía todavía no dispone de toda la información. Que yo sepa, solo está al corriente de la determinación de Jackson de impedir que la película se realice. El chantaje y la existencia de Ronnie continúan siendo un secreto.

 No obstante, eso no aplaca mis temores. Porque si esa información sale a la luz…, no, cuando salga a la luz, Jackson lo tendrá mucho peor.

 —¿Estás bien? —digo.

 Es una pregunta absurda y se queda suspendida entre los dos, tan incómoda y obtusa como yo me siento.

 Niega con la cabeza, solo un poco.

 —No —reconoce.

 Me pasa el dedo por la mejilla y me busca con la mirada. Al principio, parece perdida, pero la cara enseguida le cambia conforme la necesidad y el deseo le inundan los ojos. Ambos van dirigidos a mí y ninguno es una pregunta. No hay permiso que dar ni nada que pedir. Simplemente, me coge por la nuca con una mano, me arrima a él y me besa con pasión. Me abro a él sin vacilar, no solo los labios, sino todo el cuerpo. Soy suya, por completo, para lo que quiera.

 Me besa con más pasión, saboreándome y atormentándome con la lengua. Su boca ardiente y urgente contra la mía.

 Anoche no hicimos el amor porque estábamos demasiado agotados por el viaje y la vorágine de emociones. Demasiado conmovidos por ver a la familia y estar con Ronnie.

 Y, en parte, por eso ahora espero más que este beso apasionado. Espero que me estruje los pechos. Una explosión de alientos cuando me tumbe sobre la cama y se levante para cerrar la puerta y echar el cerrojo. El movimiento del colchón cuando vuelva y el sonido de algodón rasgándose cuando me arranque las bragas.

 Anticipo la sensación de tener su cuerpo sobre el mío. De notar mis muñecas apresadas por su camiseta, que uso como pijama, cuando me la saque por la cabeza y la utilice para limitar mis movimientos.

 Imagino la tensión en la cara interna de mis muslos cuando me separe bruscamente las piernas y la quemazón del roce cuando me penetre hasta el fondo y se entregue a esta pasión salvaje que tanto necesita. Que tanto ansía.

 Espero todo eso porque lo conozco. Porque el mundo ha escapado a su control y Jackson es un hombre que no solo necesita tener el control sino también tomarlo. No es un hombre que se deja arrastrar por las olas, azotado por el vaivén de las circunstancias. Él se defiende. Gana. ¡Actúa!

 «Yo volcaba el control en el sexo.»

 Me lo dijo en una ocasión. Y me lo ha demostrado muchísimas veces.

 Pero no acude a mí. No me toma. No me hace suya.

 El miedo me atenaza cuando me suelta y se pone de pie. No me mira a los ojos. Solo se da la vuelta, se dirige a la ventana y se pasa los dedos por el cabello.

 —¿Jackson?

 No reacciona. Se queda donde está, de espaldas a mí, con los hombros caídos. Y estoy segura de que no me ha oído, porque ¿cómo iba a hacerlo? En este momento está a kilómetros de distancia, no a unos meros palmos de mí, descalzo sobre el suelo de madera.

 La mesita se encuentra delante de él. Mi café y mi tostada siguen en ella, intactos. Aparta la bandeja y descorre las cortinas para que entre la luz del sol.

 Estamos en casa de Betty Wiseman, la bisabuela materna de Ronnie. La familia tiene dinero, pero este chalé de Nuevo México es una segunda residencia de «tan solo» 450 metros cuadrados. Jackson y yo estamos alojados en uno de los cuartos de invitados que dan a la parte trasera. La vista que contemplé ayer por la tarde era magnífica: el rocoso terreno de las montañas alzándose a lo lejos, engalanadas con sus colores otoñales. Los verdes pastos y los árboles de hoja perenne. Los tonos pardos y rojos de las piedras y el follaje. Y, por supuesto, el intenso azul del cielo, tan vasto y resplandeciente que parece colarse en el alma y colmarla.

 Pero, desde la cama en la que aún estoy sentada, tensa, incómoda y un poco asustada, solo veo una pequeña parte del patio cubierto y un lado de la casa. No estoy en el ángulo apropiado para ver el hermoso panorama que Jackson contempla en este momento. Por el contrario, nuestras perspectivas son completamente distintas y ese hecho sin importancia me consume.

 Me paso la lengua por los labios; me siento distante, impotente y desorientada. Y, sí, también un poco enfadada. Porque, maldita sea, no quiero verlo sufrir, no si yo puedo tranquilizarlo.

 Pero ese es el quid de la cuestión, ¿no? De hecho, ese es mi mayor miedo.

 No que yo no pueda tranquilizarlo, sino que Jackson prefiera llevar esta carga solo.

 ¡A hacer puñetas!

 Me destapo y, cuando me acerco a él, la camiseta con la que he dormido me roza los muslos. Le paso los brazos alrededor de la cintura y pego la mejilla contra su espalda. Respiro su olor, viril y almizclado, con una pizca de suavizante de ropa. Es olor a limpio, tal vez incluso a hogar. Pero en Jackson también es muy, muy sensual.

 Tengo las manos en su cintura y me sería muy fácil bajarlas. Acariciarlo para ponérsela dura. Jugar con ella y tentarlo. Seducirlo y complacerlo.

 Ponerlo tan cachondo y erecto que no desee otra cosa que no sea yo, que no pueda pensar en nada aparte de mí. Excitarlo hasta que me coja en brazos y me arroje sobre la cama con una violenta explosión que no solo nos consuma a los dos sino que además disipe las sombras que se han interpuesto entre nosotros, expulsándolas con fuego, calor y luz.

 Pero, de hecho, ni tan siquiera quiero eso. Lo que quiero, lo que necesito, es que Jackson acuda a mí. Que me utilice como ya ha hecho otras veces para curarse las heridas y reponerse.

 Así pues, en lugar de bajar la mano para cogerle la polla, me quedo quieta, abrazada a este hombre que amo y necesito. Esperando en vano que no esté apartándose de mí.

 Transcurre un momento, luego otro. Oigo al perro ladrando en el jardín trasero, las agudas risas de Ronnie y, después, las voces más quedas de su bisabuela y Stella, la empleada del hogar que se ha convertido en su niñera.

 Jackson está completamente inmóvil pero, un momento después, sube las manos para ponerlas sobre las mías. Cierro los ojos y disfruto de la fuerza con que me sujeta contra su espalda. Aunque luego, con mucha suavidad, me separa las manos de su cintura y se aparta de mí.

 Me abrazo el cuerpo porque ya no siento su calor. Pero es inútil. Estoy helada hasta los huesos. Perdida, enfadada, asustada. Y muy, muy sola.

 Se sienta al borde de la cama y se frota la cara. Cuando me mira, parece tan cansado que todo mi enfado e inseguridad se disipan y solo quiero consolarlo. Me acerco, me arrodillo delante de él y le pongo las manos en las rodillas.

 Su sonrisa, aunque trémula, me reconforta y, cuando me acaricia la mejilla con el pulgar, casi lloro de alivio.

 —Maldita sea —dice, por fin—. Estoy hecho una mierda.

 —Un poco, ¿no? —respondo, y él me premia con un amago de sonrisa—. Pero lo superarás. Lo superaremos.

 —Lo único que quería era llevarme a mi hija a casa.

 Sus palabras me rechinan, como si no algo no cuadrara. Tardo un momento en darme cuenta de qué es.

 —¿Querías? —repito.

 —He llamado a Amy nada más levantarme. —Habla en un tono apagado e inexpresivo, como si estuviera haciendo un gran esfuerzo para no dejarse dominar por las emociones.

 —Oh. —Amy Brantley es su abogada especializada en derecho de familia en Santa Fe. Es ella quien presentó su petición para establecer la paternidad y la patria potestad. Y, aunque todavía no la conozco en persona, sé que es la que llevará esa petición a una vista lo antes posible—. ¿Y qué ha dicho? ¿Cuándo iréis al juzgado?

 Veo que la mirada se le ensombrece.

 —No iremos aún. Vamos a esperar.

 —¿Esperar? Pero…

 Intento ordenar mis pensamientos, pero enseguida comprendo que debería haberlo supuesto. Porque sé qué significa. Significa que cree que no va a poder ocuparse de ella.

 —Oh, Dios santo, Jackson. —No es mi intención, sin embargo mi voz rebosa miedo y horror.

 —No —dice y, de inmediato, repite con más firmeza—: ¡No! No me estoy rindiendo. No me estoy doblegando. Ni de coña. Aunque tampoco voy a correr riesgos con mi hija. ¿Y si pasa lo peor y acabo entre rejas? Megan puede ser su tutora legal en este momento, pero dejará de serlo en cuanto me concedan la patria potestad. ¿Mandaría un tribunal de California a Ronnie de vuelta a Nuevo México? ¿Con Megan? ¿Su extutora, que tiene un montón de problemas mentales y ha ingresado voluntariamente en un centro para intentar reponerse? ¿O con Betty, su anciana bisabuela? Quizá. Pero lo más probable es que termine con una familia de acogida. No puedo arriesgarme a eso. No pienso arriesgarme a eso.

 Quiero protestar. Decirle lo mucho que esto significa para él. Suplicarle que confíe en que puede salir de esta. Pero temo que mis argumentos solo pongan de relieve la magnitud de su pérdida. Así pues, me limito a decir:

 —Lo siento.

 —Yo también.

 Quiero que me estreche entre sus brazos. Quiero refugiarme en él. Quiero respirar su olor y dejar que su calor borre todos mis temores.

 Pero Jackson no hace ademán de abrazarme y yo no me siento capaz de atravesar esta oscura nube que nos separa, porque ¿y si me rechaza?

 De modo que hago justo lo contrario. Me levanto y me obligo a sonreír.

 —Vale. ¿Cuál es el plan? Tienes que estar en Beverly Hills por la mañana, ¿no? Así que ¿cuándo nos vamos?

 Casi parece aliviado por el cambio de tema.

 —Esta tarde. Quiero encontrarme cara a cara con Charles y el nuevo abogado antes de que me suelten a los leones mañana —responde, refiriéndose a Charles Maynard, su abogado de Los Ángeles, así como al abogado defensor de primera que este ha prometido contratar.

 —¿Has avisado a Grayson y a Darryl? —pregunto.

 Grayson Leeds es el piloto jefe de la flota de Stark International y, cuando Damien ofreció a Jackson uno de sus aviones más pequeños, también le ofreció los servicios de Grayson, que ha venido acompañado de Darryl, uno de los copilotos recién contratados. En un principio, Grayson y Darryl iban a realizar el vuelo de dos horas, dejarnos en Nuevo México y regresar a California. Pero, cuando la policía se presentó para informarnos de que Jackson tenía que volver a Beverly Hills para que lo interrogaran, Grayson y Darryl se quedaron. Ahora, están en dos de los cuartos de invitados después de haber disfrutado anoche de la hospitalidad de los Wiseman.

 —Se lo acabo de decir —responde Jackson—. Estarán listos cuando lo estemos nosotros. Mi idea es irnos justo después de comer.

 —Entonces no tendrías que estar en este cuarto. —Miro hacia la ventana, le tiendo la mano y lo levanto de la cama—. Ve a pasar un rato con tu hija, Jackson Steele. —Le acaricio la mejilla y siento el roce de su barba—. Hoy será solo un ratito, pero no importa. Muy pronto pasarás mucho más tiempo con ella.

 Por un momento creo que va a discutírmelo pero asiente.

 —¿Vienes?

 —Primero voy a ducharme y a vestirme. Y —añado, mientras cojo la tostada ya fría— no puedo salir hasta haberme comido la mejor tostada de todos los tiempos.

 De hecho, se ríe un poco y me enorgullezco de mi chiste malo.

 Lo veo salir y cierro la puerta antes de volverme otra vez hacia la ventana y esperar a que aparezca en el jardín. Tarda un rato pero, cuando por fin lo hace, veo cómo llama a Ronnie. Tanto la niña como el perrito corren a su encuentro y Jackson la coge en brazos y la balancea en el aire, con cara de felicidad.

 Se me encoge el corazón. Porque sé que esta felicidad será fugaz. Y temo que las cosas empeoren antes de mejorar.

 Más aún, temo que no vayan a mejorar.

 El móvil empieza a sonarme justo cuando salgo de la ducha. No reconozco el número y casi dejo que salte el buzón de voz, pero cambio de idea y respondo, solo por si es mi mejor amiga, Cass, llamando desde el móvil de un amigo, o Charles, haciéndolo desde el despacho de otro abogado. O incluso mi jefe, Damien Stark, llamando desde un hotel con Nikki después de haber decidido irse de viaje en el último momento.

 Por supuesto, no se trata de ninguno de ellos.

 En cambio, es la voz de mi padre la que oigo al teléfono.

 —Sylvia. Cariño, tenemos que hablar.

 Me estremezco y el apelativo cariñoso me irrita tanto como su tono. Como si yo le preocupara. Como si le importara lo más mínimo.

 Lo conozco demasiado bien.

 Sé que solo me llama porque Jackson lo obligó a afrontar una verdad que él había eludido desde que yo tenía catorce años: que Robert Cabot Reed me exprimió hasta dejarme seca y él me entregó a ese cabrón en bandeja de plata y miró hacia otra parte.

 —Sylvia —insiste—. Sylvia, di algo.

 —No es un buen momento. —Tengo la voz tensa y apenas soy capaz de articular palabra.

 —Te he dejado montones de mensajes. No me has llamado.

 —¿Por eso se te ha ocurrido engañarme llamándome desde un número desconocido?

 —No me dejas alternativa. Necesito hablar contigo.

 —¿Tú lo necesitas? —Las palabras se quedan suspendidas en el aire, sombrías y retorcidas. Tres simples palabras, pero parecen resumir toda mi espantosa infancia.

 —Lo necesitamos —se corrige de inmediato—. Necesitamos hablar. Sobre Reed. Sobre lo que pasó. Sobre las fotografías con las que te amenazó.

 —No puedo.

 Niego con la cabeza, deseo poder hacer oídos sordos. Intento ahuyentar los recuerdos que está evocándome. Pero es inútil. El suelo comienza a moverse bajo mis pies y me agarro al lavabo para mantener el equilibrio.

 —No puedes seguir ignorándome.

 «Sí que puedo.» Pero no logro decírselo porque noto un nudo en la garganta, la habitación está volviéndose gris y el suelo ha empezado a inclinarse, como si quisiera permitir que esos espantosos recuerdos me arrollen al resbalar hacia mí.

 —Tenemos que hablar, Sylvia. Lo necesitamos. —Su voz parece venir de muy lejos, como si fuera un mero ruido que no tiene nada que ver conmigo. Y no quiero seguir oyéndola.

 «No puedo. No puedo. No puedo. No puedo.»

 No tengo claro si lo digo en voz alta o si solo lo grito para mis adentros. Pero, de algún modo, consigo pulsar la tecla para finalizar la llamada antes de que el móvil me resbale de la mano. Me fallan las piernas y, de repente, estoy sentada en el suelo, abrazándome las rodillas. Cierro los ojos y me mezo mientras combato el pánico y los recuerdos que amenazan con consumirme.

 Odio esto, este terror. La sensación de estar perdida. De haber perdido el control.

 De verme otra vez catapultada al terreno del dolor y los recuerdos sin previo aviso.

 De haber sabido que era él, podría haberme preparado. Podría haberme armado de valor.

 «¿Podrías? ¿Lo habrías hecho? ¿O solo te habrías escondido de sus palabras? ¿De su voz?»

 El peso de la verdad me oprime el pecho. Porque me habría escondido. Si por mí fuera, me escondería de mi padre durante el resto de mi vida.

 Respiro hondo y me obligo a recomponerme. Mi padre ya no está. Se acabó. Y puedo afrontar esto.

 Más aún, tengo que afrontarlo.

 No hace ni una semana que Jackson le contó a mi padre lo que Robert Cabot Reed me hizo. No es que a él le viniera de nuevo por completo. En definitiva, fue él quien me puso a trabajar para Reed cuando yo era una adolescente. Quien aceptó exorbitantes sumas de dinero suyas a cambio de mis servicios, supuestamente como modelo, pero sé de sobra que incluía algo más.

 Y fue mi padre quien ignoró mis súplicas de interrumpir las sesiones fotográficas.

 Así pues, mi padre sabía qué sucedía en el estudio de Reed, pero jamás quiso verlo. Hasta que Jackson no solo lo obligó a reconocer el pasado sino también a afrontar el presente. Un presente en el que Reed me estaba chantajeando, amenazándome con entregar a la prensa aquellas fotografías espantosas, desagradables e íntimas, si yo no convencía a Jackson para que dejara de poner trabas a la película.

 Desde esa noche mi padre me ha llamado montones de veces y yo lo he ignorado otras tantas. Y eso no va a cambiar. En lo que a mí respecta, ese hombre dejó de ser mi padre la primera vez que me llevó al estudio de Reed. Y si me llama para disculparse, me importa un rábano. Y si lo hace para que lo perdone, no pienso hacerlo.

 Estiro los brazos y me doy unos cachetes en las mejillas como si fuera una víctima de un trauma a la que hay que reanimar. Porque, en el fondo, eso es precisamente lo que soy.

 Tengo que recomponerme porque no puedo, no puedo, ¡no puedo!, permitir que Jackson me vea así. No porque tema que no me consuele, sino porque estoy segura de que lo hará. Puede estar apartándome de sus problemas, pero no ignorará los míos. Por el contrario, mi dolor se sumaría al suyo y no puedo hacerle esto. No ahora. No hoy.

 No obstante, aunque sé que ocultarle esta llamada es la decisión correcta, no puedo evitar tener la sensación de que, al callarme, estoy dando mi primer paso por un tenebroso camino que me alejará de Jackson. Y si no lucho por mantenerlo a mi lado, las sombras lo engullirán y lo perderé para siempre.

 2

 Señorita Brooks?

 La voz de Grayson atraviesa el algodón que parece llenarme la cabeza y me yergo en el asiento con el corazón desbocado, muerta de miedo.

 —¿Qué? —pregunto—. ¿Va todo bien? ¿Por qué está aquí? ¿No tendría que estar pilotando este aparato?

 No me gusta volar: me marea, me da miedo y me pone nerviosa. De hecho, lo único que me gusta es el momento posterior al aterrizaje, en el que me doy cuenta de que he sobrevivido milagrosamente después de cruzar el aire a toda velocidad en un gigantesco contenedor de acero. Por ese motivo, cuando Grayson nos ha dicho que había tormentas sobre Nuevo México y Arizona, he cedido a su insistencia y a la de Jackson y me he tomado un par de pastillas para el mareo. En circunstancias normales, la medicación solo me habría dado un poco de sueño. Pero, a la hora de comer, Stella ha sacado una jarra de sangría y, como yo estaba acalorada y sudorosa después de jugar con Jackson y Ronnie en el jardín, he bebido más de la cuenta.

 Así pues, ya tenía sueño cuando hemos subido a bordo. En cuanto las pastillas me han hecho efecto, me he quedado roque. Y despertarme de esta forma tan brusca solo ha magnificado mi fobia.

 —Tranquila. Todo va bien.

 La voz de Jackson es dulce y tranquilizadora y me obligo a relajarme. Nos encontramos en el avión y yo estaba profundamente dormida. Jackson me arrima a él con delicadeza y yo le obedezco agradecida, pensando que viajar en avión quizá no sea tan malo si implica que él me abrazará y me protegerá como ahora, rodeándome con firmeza por los hombros.

 Suspiro y disfruto del consuelo que me brinda. No le he dicho nada de la nube gris que parece interponerse entre los dos. En cambio, me aferro con todas mis fuerzas a sus muestras de conexión, por sutiles que sean. Cada vez que me roza los dedos con los suyos. Cada vez que me pone la mano en la espalda para guiarme. Cada vez que me mira con dulzura y me sonríe con ternura.

 Pero no me basta. Jackson y yo siempre nos hemos acoplado a la perfección, como las piezas de un puzle. Pero ahora tengo la sensación de que alguien las ha doblado y el encaje es incómodo y un poco raro, y esa desconexión me está volviendo loca. No creo que pueda soportarlo durante mucho tiempo más y pronto voy a tener que encararme con él. Agarrarlo con fuerza, acercarlo a mí y preguntarle por qué puñetas está tan distante; y luego esperar que eso no le haga alejarse incluso más.

 Pero este no es el momento. Ahora mismo, solo necesito saber por qué el piloto está acuclillado delante de mí y no en la cabina.

 —En serio —insisto, mirando a Grayson con los ojos entrecerrados—, ¿por qué no está al volante o a la palanca o como quiera que se llame?

 —Darryl lo tiene todo controlado —me asegura—. Y siento despertarla, pero la llaman por vía satélite.

 —¿Damien?

 —Trent —aclara Jackson—. Le he dicho que ya me ponía yo, pero insiste en que tiene que hablar contigo.

 Qué raro. Combato mi preocupación y me digo que no tiene por qué ser un asunto importante. De hecho, yo llamo a Damien montones de veces mientras viaja en avión. Solo es una vía más de comunicación. Probablemente, Trent necesita un contacto que Rachel no encuentra. O quiere que lo represente en alguno de sus proyectos porque él tiene otro compromiso. Un asunto trivial y fácil de resolver.

 No una crisis. Porque, a decir verdad, en este momento, ya tengo suficientes crisis en mi vida.

 Grayson me trae unos auriculares; me los pongo y espero a que regrese a la cabina para pasarme la llamada.

 Unos segundos después, oigo a Trent Leiter al teléfono.

 —¿Estás sentada?

 —Estoy en un avión, Trent. ¿A ti qué te parece?

 —Perdona. Perdona.

 Está tan nervioso que se atropella al hablar. Y, dado que Trent no se agobia con facilidad, eso, por sí solo, hace que me levante del asiento y eche a andar por el avión.

 —¿Qué? —susurra Jackson.

 Pero yo me limito a encogerme de hombros.

 —Maldita sea, Trent. ¿Qué pasa?

 —Oh, joder —dice, y casi puedo imaginármelo encorvando la espalda.

 Trent es bastante bien parecido, pero no es la clase de persona que impone con su presencia. Su virtud consiste en un encanto juvenil que coge a sus clientes por sorpresa. Además, sabe cómo usarlo confraternizando con ellos en bares deportivos y partidos de los Lakers. Los lleva a su terreno invitándolos a unas cervezas y hablándoles de deporte.

 Así pues, percibir su nerviosismo al teléfono me indica que lo que tiene que decirme no es nada bueno. Más aún, estoy segura de que tiene que ver con el resort y mi breve fantasía de que ha llamado para que yo acompañe a algún inversor en una visita a Century City se ha ido al traste.

 Así que me quedo de pie.

 —¡Trent! —exclamo apretando el paso.

 —Se ha hecho público —explica—. Lo han filtrado, maldita sea, y está por todas partes.

 Casi he llegado a la puerta de la cabina y doy media vuelta para mirar a Jackson. Él hace ademán de levantarse, claramente preocupado por mi expresión, pero yo niego con la cabeza.

 —¿El qué? —pregunto, en voz tensa—. ¿Qué ha salido a la luz pública?

 —Un artículo que ha publicado The Business Round-up —responde, refiriéndose a un pequeño periódico local que se lee en el centro de Los Ángeles—. No sé cómo se han enterado, pero estaba en su página web esta mañana, la prensa rosa lo ha publicado unas horas después y ahora está por todas partes.

 —¿El qué? —repito—. Vamos, Trent, suéltalo ya.

 Pero, de inmediato, vuelvo corriendo a mi asiento y hurgo en el bolso para sacar mi tableta y poder leer el Round-up yo misma. Pruebo a conectarme y entonces recuerdo que hemos dicho a Grayson que no se molestara en activar el wifi: el vuelo solo dura un par de horas y nuestro choque con la cruda realidad iba a ser bien pronto.

 —El artículo dice que los inversores están preocupados. Ya estaban nerviosos por culpa de Lost Tides —explica, refiriéndose a un resort que están construyendo en Santa Bárbara, a solo unas horas de viaje de mi resort de Santa Cortez.

 Me fastidia muchísimo porque los promotores están ocultando toda la información para revelarla a bombo y platillo en un acto público poco antes de la inauguración. Pero tengo los suficientes datos para saber que el resort está inspirado en mi proyecto de Cortez. Y, francamente, eso me cabrea.

 Trent se aclara la garganta y continúa:

 —Pone que, si el arquitecto del resort de Cortez es sospechoso de asesinato, a lo mejor no es la clase de proyecto en la que quieren invertir.

 ¡Joder!

 No tengo claro cuándo he vuelto a sentarme; solo sé que estoy en mi asiento y Jackson me mira con cara de preocupación.

 «Dímelo», me exige en silencio.

 Y esta vez lo hago.

 —Ha salido a la luz pública —susurro—. Lo han filtrado. Saben que eres sospechoso. —Hablo más alto por Trent—: ¿Cómo ha sido?

 —Deduzco que algún periodista insistente tenía un topo en el departamento de policía de Beverly Hills. Si se quieren publicar chismes jugosos sobre famosos, es el sitio ideal para enseñar unos billetes y ver quién pica.

 —Mierda. —Inspiro e intento mantener la calma.

 A mi lado, Jackson parece a punto de agujerear el casco del avión de un puñetazo. Como esa posibilidad no es de ninguna ayuda para mi miedo a volar, le cojo una mano y se la aprieto. Lo que quiero es colgar. Tirar los dichosos auriculares al suelo y sentarme en el regazo de Jackson. Abrazarlo y dejar que me abrace, y simplemente respirar.

 Pero ni tan siquiera eso es cierto, porque quiero mucho más. Quiero su boca en la mía. Sus manos en mi cuerpo. Quiero que me haga olvidar. Que disipe mis miedos.

 Y quiero hacer lo mismo por él.

 Pero este no es el lugar indicado: un avión pequeño con una fina puerta entre la cabina de vuelo y la sencilla cabina de pasajeros de ocho plazas.

 Y, en verdad, lo que temo incluso más es que Jackson me rechace. Con delicadeza, valiéndose de una caricia y un beso. Pero su rechazo sería igual de rotundo y doloroso.

 Exasperada, vuelvo a levantarme, demasiado nerviosa para quedarme quieta, cuando Trent dice con vacilación:

 —¿Syl? ¿Sigues ahí? ¿Te he perdido?

 —Sigo aquí. ¿Lo sabe Damien?

 —Sí.

 Al oír el nombre de su hermanastro, Jackson también se levanta. Me acaricia el hombro en un silencioso gesto de apoyo y se encamina hacia el fondo del avión. Más que andar, está explotando por dentro. Absorbiendo toda su ira y energía. Necesita desahogarse, lo sé. Y temo y deseo la explosión cuando por fin bajemos de este dichoso avión. Necesita estallar, pienso. Y, maldita sea, yo también lo necesito.

 —¿Y? —pregunto—. ¿Qué opina Damien?

 —Está preocupado —responde Trent—. Con razón. Si los inversores se echan atrás, esto será un desastre. Ahora mismo está intentando minimizar los daños.

 —¿Cómo?

 —Dallas está en la ciudad; de hecho, el Round-Up se ha puesto en contacto con él.

 Dallas Sykes es uno de los principales inversores del resort. Y cualquier rumor sobre el chico malo heredero de una de las cadenas de grandes almacenes más importantes del país tiene todos los números para hacerse viral. Sus escapadas románticas son carnaza para la prensa rosa y es noticia desde que era un niño. De peleas a fiestas locas, pasando por conducción temeraria, y no digamos ya las numerosas veces que ha desaparecido de la faz de la Tierra, se supone que escondido con alguna amante.

 —Debería llamar a Damien —digo.

 —No hace falta. Ya está con los inversores, invitándolos a una copa y tranquilizándolos. Le he dicho que te llamaría.

 —¿Está Aiden por ahí?

 —El artículo lo he visto yo —arguye Trent con irritación, y me encojo.

 —Perdona. No lo he dicho con ninguna intención.

 Comprendo que se moleste. Trent lleva los proyectos de la región de California del Sur y, por tanto, debería haberse hecho cargo del resort de Cortez. Pero, como la idea fue mía, Damien me nombró directora del proyecto y respondo directamente ante Aiden Ward, el vicepresidente de Stark Real Estate Development, sin pasar por Trent.

 —Oye, muchísimas gracias por el aviso.

 —Sí, bueno, he supuesto que querrías saberlo cuanto antes. El resort ya pende de un hilo y no soportaría que lo perdieras por esto. Es un bulo.

 «Perder el resort.»

 «¿Perder el resort?»

 Con un desagradable sobresalto, me doy cuenta de que llevaba las orejeras puestas. Estaba tan centrada en la posibilidad de que Jackson acabe entre rejas que ni tan siquiera he pensado que el resort se me puede escapar de las manos solo porque es sospechoso.

 Me invade un terror que me hiela las entrañas. He hecho todo lo humanamente posible para poner Cortez en marcha. Lo he vivido, lo he respirado. Puse mi corazón en peligro por él. Niego de forma vehemente con la cabeza.

 —No voy a perder el resort ni de coña. Eso ni tan siquiera es una opción.

 Pero, pese a esta afirmación, no puedo eludir un terror cada vez mayor. Porque no puedo controlar a los medios de comunicación y, si los inversores creen que Jackson es dañino, todos mis esfuerzos se los llevará el viento, como los vilanos de un diente de león.

 —No he querido decir… —arguye Trent.

 —¡No! —La palabra me sale sin pensar, roja e impregnada de pánico.

 —Syl. —La voz de Jackson es queda y firme—. Dile que tienes que colgar. Enseguida llegaremos a Los Ángeles. No vas a perder el resort. Eso ni lo pienses.

 Por los auriculares, oigo que Trent se aclara la garganta.

 —¿Syl?

 —Tendría que colgar —digo, de forma mecánica.

 —Sí, bueno, hay algo más. El Round-Up no es el único que lo ha publicado. Solo han sido los primeros.

 —Lo sé. Me lo has dicho.

 —Sí, pero me refiero a que no solo están repitiendo que es sospechoso. También están especulando sobre el móvil y esas mierdas.

 El estómago me da un vuelco y, de inmediato, alargo la mano para coger la de Jackson.

 —¿Móvil? —Combato el impulso de morderme el labio inferior.

 —La película. La agresión. Más o menos lo que cabría esperar —responde, y casi oigo cómo se encoge.

 A decir verdad, yo también tengo ganas de hacerlo. A mi lado, Jackson utiliza la mano izquierda para sacar mi tableta del bolsillo del asiento. Toca la pantalla y suelta una palabrota cuando la señal no aparece.

 —Oye, puedes leerlo tú misma en cuanto aterricéis, y Damien me ha pedido que te diga que lo trataréis todo en vuestra reunión de esta noche.

 —Vale. De acuerdo. Por supuesto.

 —¿Estás bien?

 «No. Ni de coña.»

 —Estoy bien. Tranquilo. Gracias. Gracias por guardarme las espaldas.

 Se queda un rato callado antes de decir, en voz baja, con la voz cargada de emoción:

 —¿Qué pensabas, Sylvia? ¿Que te arrojaría a los lobos?

 —No, yo no… —balbuceo, pero ya no importa. Trent ha colgado.

 —Cuéntamelo todo —dice Jackson, y yo le resumo el artículo del Round-Up y le hablo de Dallas.

 —Joder. —Lo dice con sentimiento y repito la palabrota para mis adentros—. ¿Y el resto? Has dicho que están barajando móviles.

 —Es todo lo que sé. La película. La agresión. Trent no me ha dicho nada más aparte de que se ha corrido la voz. —Le pongo la mano en la pierna—. Esto pasará —añado—. El resort. El juicio. Todo.

 Quiero que me repita esas palabras. Que ponga la mano sobre la mía y le dé un suave apretón. Quiero que me pase el brazo por la espalda, me arrime a él y me diga que, pase lo que pase, estamos juntos en esto. Quiero sentirlo más cerca, pero, por lo visto, lo que yo quiero da igual, porque, cuando Jackson levanta la cabeza y me mira, de repente es como si yo estuviera mirando por el extremo equivocado de un telescopio y cosas que deberían estar cerca de golpe están lejísimos.

 —¿Jackson?

 Su nombre es un susurro, pero también una súplica. Y, por un momento, no es escuchada. Jackson está inmóvil, tenso y retraído, con las facciones endurecidas y los ojos fríos como el hielo. Una oleada de pánico me azota y me agarro a los brazos del asiento para defenderme de ella. Jackson no ha dicho ni hecho nada, pero no me cabe ninguna duda de que está alejándose de mí de forma inexorable. Y ni lo entiendo ni sé cómo impedirlo.

 Estoy a punto de gritar otra vez su nombre, pero él relaja los hombros y la postura. Cuando me mira y veo que el hielo de sus ojos se ha derretido, mi alivio es tal que las piernas apenas me sostienen. Alza las manos para pasarse los dedos por el cabello y se dobla por la cintura de forma que apoya los codos en las rodillas y la cabeza entre las manos.

 —Hostia, Syl. La he cagado.

 Me quedo petrificada, solo un poco, cuando un posible significado de sus palabras me golpea en la cara como una bofetada. «¿Se refiere a que ha matado a Reed?»

 Y, de ser así, ¿qué va a ser de nosotros?

 Alargo la mano para ponérsela en el hombro porque tocarlo me resulta tan necesario como el aire que respiro.

 No llego a hacerlo.

 En cambio, empiezo a gritar y me agarro al brazo del asiento cuando la lata en la que viajamos sube y baja como si estuviéramos en una cama elástica. Mi bolso, que estaba en el suelo a mis pies, vuela por los aires, se estampa contra el techo y vuelve a caer al suelo, y sus acrobacias se ven acompañadas por mis agudos chillidos.

 Estos quedan interrumpidos por unos fuertes chasquidos. Es el interfono y Grayson está al habla.

 —Lo siento —dice cuando el avión vuelve a ponerse horizontal—. Nos hemos encontrado con una bolsa de aire de mil demonios al descender, pero todo va bien y aterrizaremos en unos quince minutos.

 Cuando termina de hablar, se me escapa un grito y me doy cuenta de que estaba conteniendo la respiración. Intento soltar el brazo del asiento, pero la mano no me obedece. Sigo tan aturdida por nuestra experiencia casi mortal que tardo un momento en situarme. Tan pronto como recobro mi capacidad de raciocinio, advierto que Jackson me agarra con fuerza la mano. Está acariciándome el dorso de la muñeca con el pulgar y susurrándome:

 —Tranquila, Syl. Tranquila.

 Inspiro de forma entrecortada, tan aliviada y esperanzada que siento la cabeza muy ligera.

 —Tranquila —repite cuando me vuelvo para mirarlo a los ojos. Con dulzura, se lleva mi mano a los labios y me besa los dedos—. Ya ha pasado todo.

 Suspiro y asiento, aún con el corazón desbocado.

 Me está consolando, sí, y Dios sabe que lo necesito.

 Pero eso no significa que le crea.

 3

 Sabes algo del señor Stark?

 Estoy navegando por las redes sociales mientras hablo con Rachel Peters, la ayudante de Damien los fines de semana. Al mismo tiempo voy andando por la pista de despegue situada delante del Hangar J, uno de los hangares privados que Stark International tiene en el campo norte del aeropuerto de Santa Mónica.

 De hecho, la empresa cuenta con diez hangares, además de la «sala de juegos», que es como llamamos al edificio grande y anodino que alberga los despachos del personal de vuelo, una cocina y un comedor, así como un bar bien provisto a disposición de los pasajeros y el personal de vuelo que aterrizan aquí, una enorme sala de juegos con una mesa de billar y un televisor gigantesco, y dos dormitorios individuales para uso del personal de vuelo.

 Ahora me dirijo ahí, unos minutos por detrás de Jackson, a quien Darryl ha prometido invitar a una copa.

 —Ya casi es la happy hour —ha dicho el copiloto—. Y, francamente, tiene pinta de que le vendría bien una.

 Como yo tenía que hacer esta llamada, he prometido que iré enseguida, he aflojado el paso y me he concentrado en estas dos tareas simultáneas. Quiero tener tiempo para explorar el alcance de la noticia en las redes sociales antes de hablar con Jackson. Porque, a decir verdad, creo que los dos debemos estar preparados para lo que está a punto de caernos encima.

 —No sé nada de nada —dice Rachel respondiéndome.

 El proyecto del resort de Cortez me ha ido apartando cada vez más de mis labores de secretaria y, en consecuencia, Rachel ha pasado a trabajar entre semana más a menudo de lo que esperábamos en un principio. No obstante, lo está haciendo bien y Damien ha dejado claro que debo prepararla para que asuma mis responsabilidades cuando yo pase a ocupar un puesto directivo a jornada completa en el departamento inmobiliario.

 Dado que ese es precisamente mi objetivo, formarla representa una prioridad para mí. Y lo más importante que Rachel debe entender es que no puede ser la ayudante de Damien y no estar al tanto de lo que sucede en toda la empresa. Al menos, si quiere conservar el puesto.

 Por eso le echo una mano y digo:

 —No sabes nada de nada, pero…

 —Pero —repite, captando la idea— Dallas ha llamado hace quince minutos pidiéndome que le reserve una suite en el Century Plaza.

 —¿Ah, sí? ¿Y qué te indica eso?

 Sé qué me indica a mí y cruzo mentalmente los dedos para que Rachel también lo haya deducido.

 —Que no se echa atrás. Al menos, de momento. Y, aunque esté pensándoselo, no se lo ha dicho al señor Stark. Pero, si te digo la verdad, yo creo que va a quedarse. Porque aprovecharse de la hospitalidad del señor Stark y luego cerrar el grifo solo lo cabrearía. Y ni tan siquiera un hombre como Dallas Sykes quiere que Damien Stark le coja ojeriza.

 —No está mal —digo—. ¿Qué más?

 —Bueno, el resto está más traído por los pelos. Puede que esté del todo equivocada.

 —Así es este puesto, Rachel. Una ayudante pasiva que solo sabe hacer únicamente lo que el señor Stark le pide no sirve para nada.

 —De acuerdo. Bueno, no creo que Dallas sea un barómetro muy fiable. Respecto a lo que harán los demás inversores, quiero decir. —Aunque su tono es afirmativo, alza la voz al final, como si hiciera una pregunta.

 —Bien —digo, y reprimo una sonrisa al recordar los nervios que pasaba yo cuando empecé a trabajar como ayudante personal de Damien—. ¿Y eso por qué?

 —Porque es tremendamente imprevisible. Un chico malo que siempre es noticia en la prensa rosa, ¿sabes? Lo que significa que los otros inversores aún pueden echarse atrás, en especial con todo lo que ha pasado hoy. Lo que significa que seguimos jodidos.

 Me río a carcajadas con su última valoración y la oigo coger aire al teléfono.

 —Al señor Stark nunca se lo habría dicho así.

 —No pasa nada —prometo—. Ya lo sé. Y, a decir verdad, «jodidos» lo resume bastante bien.

 Llevo los auriculares puestos, de manera que he podido consultar internet en el móvil mientras estamos hablando por teléfono. Y, aunque no he leído ninguno de los artículos, he visto lo suficiente para saber que Trent tiene razón. La noticia está por todas partes. Reina el catastrofismo y todo el mundo vaticina que ya podemos irnos olvidando de los inversores y que el resort está abocado al fracaso. Y estoy segura de que Jackson ya lo habrá visto.

 —¿Necesitas que te mande el comunicado de Nigel?

 —¿Nigel? —repito. Solo conozco un Nigel. Es un amigo de Damien que trabaja en el Pentágono y nos fue muy útil hace unos meses cuando Stark Vacation Properties adquirió la isla de Santa Cortez, donde se está construyendo el resort—. ¿Nigel Galway?

 —Sobre las minas terrestres.

 Me paro en seco.

 —Rachel, ¿de qué puñetas hablas?

 —¿No te lo ha dicho Trent?

 —Trent me ha hablado de las filtraciones sobre Jackson. De las especulaciones sobre posibles móviles. Si te refieres a una mina terrestre metafórica, te sigo. Pero, de lo contrario, necesito que me expliques de qué puñetas estamos hablando. —Pronuncio las palabras muy despacio y con mucha claridad.

 Se me ha formado un nudo en el estómago y estoy envuelta en un sudor frío. Tengo la desagradable sensación de saber de qué se trata, y no es nada bueno.

 —Todos los inversores han recibido emails diciendo que pusieron minas terrestres en Santa Cortez. Como parte de las maniobras militares.

 —Mierda. Joder. ¡Maldita sea! —Las palabrotas me salen de corrido. Respiro hondo—. ¿Nigel ha redactado un comunicado?

 —Aiden y Damien lo han hablado con él hace más o menos una hora. No me puedo creer que Trent no te lo haya dicho. Imagino que supone que ya está resuelto. Y así es. De veras. Es decir, puede que haya consecuencias, pero…

 —Por el amor de Dios, Rachel, echa el freno y cuéntamelo todo desde el principio.

 Lo hace. Por fin. Por lo visto, los inversores han recibido una copia de una circular del Pentágono que proponía sepultar minas terrestres en Santa Cortez cuando se utilizaba como base de adiestramiento naval. La propuesta se rechazó y nadie colocó ninguna mina en la isla, un hecho que Nigel ha puesto por escrito y Damien ha transmitido a los inversores.

 En conjunto, es un problemilla que se ha resuelto con facilidad.

 Pero es un problemilla que indica otro más grave: alguien sigue boicoteando mi resort. Y, desde luego, no da muestras de que vaya a parar.

 Más o menos desde que Jackson se unió al equipo, el resort de Cortez ha sufrido una avalancha de extraños incidentes. Secuencias de las cámaras de vigilancia que se han filtrado a la prensa. Emails privados que se han vuelto virales. Contrariedades, en su mayor parte. Pero lo bastante fastidiosas como para que me roben tiempo y minen la confianza de los inversores.

 Pensaba que se habían acabado.

 Según parece, estaba equivocada.

 Solicito a Rachel que me envíe el comunicado de Nigel para tener toda la información, cuelgo y aprieto el paso porque tengo energía que quemar y, además, quiero alcanzar a Jackson.

 Nada más entrar en la «sala de juegos», me paro y lo busco con la mirada. El recinto está prácticamente vacío: éramos el único vuelo que llegaba hoy y los empleados no suelen trabajar los domingos, así que espero verlo enseguida. Pero, si bien Darryl está plantado en el bar, no hay ni rastro de Jackson.

 —¿Ha ido al aseo?

 Darryl alza la vista cuando me acerco. Es un hombre delgado de veintiocho años con una cara de perro apaleado que le hace aparentar más edad de la que tiene y que parece siempre soñoliento. Sé que solo es una impresión; basta con mirar sus perspicaces ojos grises para comprender que es muy capaz y no me cabe ninguna duda de que un día heredará el puesto de Grayson.

 —Acaba de irse. Me ha pedido que la lleve yo a casa. Ha dicho que tenía que ocuparse de unos asuntos antes de la reunión de esta noche. —Se queda callado y me escruta la cara con los ojos entrecerrados—. ¿Intuyo que es un problema?

 Claro que lo es, puñetas, pero me limito a decir:

 —No se preocupe. Me llevaré uno de los coches de la empresa. Yo también tengo que hacer varios recados.

 Quiero irme cuanto antes, pero no quiero que se dé cuenta de que estoy preocupada. Así pues, rodeo la barra con calma y saco una botella de agua con gas de la nevera. Luego me subo el bolso que llevo al hombro, recojo mi bolsa de viaje, que Darryl ha dejado junto a la puerta lateral, y salgo sin prisas del edificio.

 No obstante, en cuanto he cruzado la puerta, casi doblo la esquina corriendo hacia la hilera de plazas cubiertas de aparcamiento de la parte trasera del edificio. Están ocupadas por vehículos que Stark International tiene a disposición de los clientes, inversores, consultores, etcétera, que llegan a este aeropuerto. Estoy pasándome el reglamento de la empresa por el forro cogiendo uno para mi uso personal, pero ahora mismo eso me trae sin cuidado.

 Jackson está jugando al escondite conmigo, ocultándome sus emociones desde que la policía se presentó en Santa Fe. Y ahora ha pasado al siguiente nivel.

 Pues bien, es una lástima que a mí no me apetezca nada jugar al escondite.

 Hay un cajetín empotrado en la pared del edificio e introduzco la clave para coger las llaves de un Mustang amarillo. Corro hasta él, lo arranco y me satisface oír el ronroneo del motor cuando salgo marcha atrás. Es un coche que responde con mucho más brío que mi Nissan de cinco años, y espero que corra lo suficiente para alcanzar a Jackson.

 De hecho, él no puede pisar de verdad el acelerador hasta estar fuera del aeropuerto, pero yo estoy decidida a saltarme las reglas y hacer justo eso. Espero que no haya salido aún del recinto, porque jamás lo encontraría en las calles de la ciudad. Pero no hace tanto que se ha marchado, ¿verdad?

 Hay una sola carretera que serpentea por esta parte del aeropuerto administrada por Stark International y estoy segura de que esa es la ruta que ha tomado Jackson. Pero sé cómo atajar por la vía de servicio que discurre por detrás de los hangares de Stark International y, con un poco de suerte, podré alcanzarlo antes de que llegue al Hangar C, que es donde convergen la carretera principal y la vía de servicio.

 No estoy muy segura de qué voy hacer después, pero no descarto seguirlo hasta donde sea que esté huyendo. Porque sé de sobra que no se dirige a casa. Necesita pelearse, desahogarse. Necesita someter el mundo a golpes, hasta que el universo vuelva a ponerse en su sitio.

 A quien no parece necesitar es a mí y me entran ganas de ovillarme y ponerme a llorar al pensar que no solo está huyendo de mí, sino que, además, lo está haciendo por la maldita puerta trasera. Por suerte, mi enfado ha anulado esa emoción. Estoy encendida, sulfurada. Ya me derrumbaré después; de momento, solo quiero alcanzarlo, zarandearlo y decirle que se deje de tonterías. Porque ahora mismo ya tiene suficientes problemas y, maldita sea, yo no soy uno de ellos.

 Cuanto más pienso en ello, más me enfado, y me doy cuenta de que estoy circulando a casi ciento cincuenta kilómetros por hora, lo que está totalmente prohibido dentro del recinto del aeropuerto.

 Piso más el acelerador y la aguja del velocímetro marca incluso más. No me preocupan los posibles accidentes: esta parte del aeropuerto se utiliza sobre todo para almacenar aviones y piezas, e incluso entre semana casi nunca hay nadie. Pero, aunque rebosara actividad, yo seguiría corriendo. Porque, en este momento, las normas son la menor de mis preocupaciones. Mi descenso al infierno de la anarquía se ve premiado cuando paso por delante de un grupo de aviones anclados en la pista junto al Hangar D, que acabo de dejar atrás. Están a mi derecha y, por detrás de ellos, atisbo la mancha negra que es el Porsche de Jackson.

 Estoy a su misma altura, quizá incluso un poco por delante, y piso a fondo al acelerador. Apenas reduzco la velocidad cuando llego al Hangar C y tomo la cerrada curva que rodea la pared norte del edificio, con lo que circulo perpendicularmente a Jackson más o menos cuando él va a dejar atrás el hangar.

 Aporreo el volante, como si con eso pudiera obligar al coche a correr más y, en cuanto dejo atrás el hangar, veo el Porsche negro de Jackson a mi derecha. Freno y me quedo atravesada en la carretera, con apenas espacio para que él frene.

 Hago una mueca cuando sus neumáticos chirrían y, demasiado tarde, caigo en la cuenta de que las consecuencias serán muy graves si me da. No solo me hará daño a mí, sino también a su Porsche.

 Y eso no le sentará nada bien.

 Pero no me hace falta preocuparme por el Porsche. Lo ha detenido a solo unos centímetros de mi Mustang y después baja y se planta en mi puerta tan deprisa que grito de la sorpresa. Cuando golpea el techo del coche con las palmas de las manos, doy un respingo y tengo que hacer un esfuerzo por no echar el seguro.

 Pero no estoy aquí para protegerme.

 Estoy aquí para conseguir que deje de ser tan terco.

 —¿Qué coño haces? —me pregunta tan pronto como bajo del Mustang hecha una furia.

 Pero, en lugar de responderle, nos sorprendo a los dos dándole un fuerte bofetón.

 4

 De qué coño vas?

 —¿Necesitas pelearte? —pregunto, con aspereza. Noto calor y un hormigueo en la piel. Estoy pisando terreno peligroso y lo sé, pero ya no puedo echarme atrás—. ¿Necesitas liarte a golpes con algo? ¿Desahogarte? Ya te lo dije una vez, Jackson, y hablaba en serio. Lo que sea que necesites.

 —Necesito estar solo.

 —Mentira —replico, y alzo la mano para darle otra bofetada.

 Me agarra por la muñeca, me la retuerce, así que solo puedo moverme hacia donde él quiera. Ahora es él quien está apoyado en el coche y yo no tengo nada que me sostenga salvo la mano con que me sujeta. Me suelta y se aleja de mí. Después se acerca despacio, con cara de pocos amigos. Tiene los ojos desorbitados. Feroces. Y las angulosas facciones endurecidas, crispadas y amenazantes. Los reflejos cobrizos del cabello negro azabache le llamean como el fuego, en marcado contraste con el frío color azul de su dura mirada.

 Me paso la lengua por los labios y trago saliva mientras doy un paso atrás. Retrocedo otros dos pasos, pero él sigue avanzando.

 —¿A qué juegas, Syl? —Tiene la voz tensa.

 —A lo mismo que tú. —Inspiro—. Maldita sea, Jackson. ¿Creías que no me daría cuenta? ¿De veras pensabas que iba a permitir que me apartaras de tu lado? Dime qué te pasa —exijo—. Habla conmigo. O, si no quieres hacerlo, fóllame. Porque teníamos un acuerdo y tú no vas a largarte para partirle la cara a alguien ni en broma.

 —¡Calla!

 Se acerca a mí con tanto ímpetu que me asusto e intento retroceder otro paso, pero no puedo. He dejado el Mustang cerca del hangar y ahora estamos contra la pared metálica.

 Me empuja contra ella. El golpe me reverbera por todo el cuerpo y vibro de energía. De deseo. Pero mi deseo no es todavía de sexo, sino de comunicación. Quiero conectar con él. Porque me da miedo, muchísimo miedo, estar perdiendo al hombre que tanto luchó por recuperarme.

 Hemos pasado las de Caín, y no soporto la idea de que, al final, sea Robert Cabot Reed quien nos destruya.

 Estoy jadeando, y también él. Me tiene apresada entre sus brazos. Y empiezo a pensar que esto se me puede estar escapando de las manos y que quizá he cometido un error, porque Jackson tiene mucho genio y a veces sí necesita desfogarse a golpes, y en este momento me da un poco de miedo que su desahogo sea yo.

 Observo su cara mientras se obliga a respirar. Mientras se aferra al control como a un salvavidas.

 —No me presiones, Syl. Hoy no. Ahora no.

 —A hacer puñetas, Jackson. Teníamos un acuerdo. ¿Quieres huir y pelearte? ¿Quieres desahogarte a golpes? No vas al ring, ¿recuerdas? Vienes a mí.

 —Hoy no.

 Tiene la mandíbula tan crispada como la voz. Intenta dominarse, pero estoy decidida a derribar sus defensas. A forzar la explosión. A conseguir que deje de controlarse y por fin, ¡por fin!, saque toda la mierda que reprime.

 —¿Por qué no, Jackson? ¿Por qué hoy no?

 —Porque, maldita sea, no corro a pelearme. Corro para huir de ti.

 Sus palabras me sorprenden y se me clavan como el frío filo de un cuchillo. Me escuecen los ojos y aparto la mirada. Me pongo a parpadear de forma frenética porque no quiero que vea que me ha hecho daño. Porque Jackson Steele es la única persona del mundo que no me haría daño jamás en la vida. Es mi guerrero. Mi caballero. Mi maldito protector.

 Y es entonces cuando caigo en la cuenta de lo que pretende, y el impacto es tan fuerte como el bofetón que acabo de darle. Ya lo entiendo. De eso se trata.

 Vuelvo la cabeza para mirarlo, pero él me rehúye la mirada. Alzo la mano y se la pongo en la mejilla. Un músculo se contrae bajo mi palma y percibo la tensión de su mandíbula. Está haciendo todo lo posible por dominarse mientras yo hago lo único que se me ocurre para conseguir que se deje ir.

 —Eres tonto del culo —digo, con ternura—. Una vez te pedí que te fueras porque intentaba protegerme. Ahora no voy a permitir que te marches porque tú creas que estás haciendo lo mismo.

 —¿Yo soy el tonto? —Su tono es grave y crispado—. Estás liada con un hombre que tiene una hija. Un hombre que podría acabar entre rejas. Un hombre que es la razón por la que el proyecto que más te importa en este mundo va a irse al garete, porque una dichosa cárcel va a dejarte sin arquitecto.

 —Te equivocas. Lo que más me importa en este mundo eres tú.

 Se estremece, solo un poco, y continúo:

 —Estás asustado —arguyo—. ¿Crees que no me doy cuenta? Joder, Jackson. Yo estoy aterrorizada. No soporto pensar que puedo perderte. Y odio al universo solo por amenazarme con apartarte de mí. Y sé de sobra que no podría resistirlo.

 Me mira y sus ojos azules se me clavan tan hondo que puedo verlo todo, hasta su misma alma. Frustración. Ira. Deseo, Y, maldita sea, no puedo quedarme esperando a que se decida.

 Me abalanzo sobre él.

 El beso es apasionado y vehemente. Una batalla sensual que estoy resuelta a ganar. Lo provoco con la lengua. Lo atormento con los dientes. Al principio, tiene los labios duros, resistentes. Pero luego todo cambia y se torna posesivo, exigente. Y la certeza de esta pequeña victoria me inunda el cuerpo de un deseo desbocado que estoy decidida a ver satisfecho.

 Lo agarro por la nuca con una mano y lo arrimo más a mí porque quiero que el beso sea más apasionado. Más ardiente. Quiero que se desboque. Quiero doblegarlo. Obligarlo a salvar esta distancia que ha estado separándonos. Esta fría barrera que no podía atravesar.

 Pero la estoy cruzando ahora y esa certeza es el afrodisíaco más potente que existe.

 Jackson se aparta y casi protesto. Pero entonces veo su rostro. Su fuego, su fuerza y su deseo feroz. También percibo peligro, y me gusta.

 —Jackson —susurro. Y, esta vez, no hace falta más.

 Me empuja contra la pared de metal ondulado.

 —¿Es esto lo que quieres? —gruñe—. ¿Quieres que te folle? ¿Que te utilice? ¿Porque estás aquí y lo necesito?

 Las palabras son ásperas y su propósito es disuadirme. Pero oigo lo que en realidad dice: «Porque te necesito». Y Dios santo, yo también lo necesito.

 Lo miro de hito en hito.

 —Sí —respondo—. Oh, por favor, sí.

 Veo, aliviada y excitada, cómo un fuego cada vez mayor derrite la frialdad de sus ojos. Ya estoy mojada y cada poro de mi piel tiene una conexión directa con mi coño. No solo porque siempre responderé al tacto de Jackson, sino también porque me excita saber que me necesita tanto. Que quiere poseerme. Utilizarme para curarse.

 Me besa con ardor y pasión, poseyéndome con la lengua, ¡follándome!, antes de retroceder y morderme el labio inferior.

 Oigo su respiración, entrecortada y rápida como la mía. Y cuando me levanta la camiseta y me desabrocha el cierre delantero del sujetador, jadeo, sorprendida y encantada, pero también porque mi cuerpo se ha tensado, ávido de más. Ávido de Jackson.

 Corre una brisa fresca y los pezones se me ponen incluso más duros. Me pasa un dedo por uno, una caricia tan leve que casi es insignificante.

 Pero, oh, Dios santo, cómo me pone. Es como si me hubiera tocado con un cable eléctrico y la sensación me irradia hasta el mismo sexo. Estallo y el orgasmo es tan inesperado e intenso que tiemblo de la cabeza a los pies.

 Ni tan siquiera soy consciente de que he cerrado los ojos pero, al abrirlos, veo que está mirándome la cara, con expresión ávida. «Sí —pienso—. Más.»

 Esas dos palabras me ocupan por completo la mente. Son lo único en lo que puedo pensar y, cuando Jackson me pide que me dé la vuelta, mi cabeza no lo asimila hasta que él me cambia de postura.

 —Inclínate hacia delante —dice, mientras me desabrocha certeramente el botón de los tejanos—. Apoya las manos en la pared. —Está justo detrás de mí y noto su polla a punto de reventarle el tejano y apretándose contra mi trasero.

 Me abre la cremallera y me baja los pantalones con ambas manos. Por un instante, la nube de sensualidad que me ha envuelto se disipa y caigo en la cuenta de dónde estamos. Pero lo cierto es que me da igual. Nuestros coches casi nos tapan por completo, esta parte del aeropuerto no se utiliza y este hangar se destina al almacenaje.

 Más que nada, él necesita esto. Yo necesito esto. Y no pienso correr el riesgo de parar y mandarlo a un dichoso ring de boxeo o quién sabe a qué lugar cuando estoy tan cerca de recuperarlo.

 Tengo los tejanos y las bragas bajados casi hasta las rodillas. Estoy doblada por la cintura, con la camiseta subida, el sujetador desabrochado y los pechos al aire. Estoy mojada, muy mojada, y, cuando me pasa la mano por la entrepierna y el clítoris, tiemblo de deseo.

 Oigo cómo se baja la cremallera y noto su glande acariciándome la nalga. Gimoteo e intento separar más las piernas, pero los tejanos me lo impiden. Me siento salvaje. Descarada. Y, si no mandara él, no tendría ningún problema en desnudarme y follármelo sobre el asfalto.

 —Necesitas esto tanto como yo —susurra. No es una pregunta ni tampoco una afirmación. Es una expresión de asombro. De conexión.

 —Sí —respondo—. Oh, Dios mío, sí.

 —Me has dado una bofetada.

 Ahora, su voz tiene un dejo dominante y me estremezco al imaginar qué va a hacerme, y tanto el ardor como la autoridad de su tono bastan para que el cuerpo se me contraiga de deseo.

 Es posible que esto lo haya empezado yo, pero no puedo negar que quiero que Jackson lo termine. Quiero sucumbir a sus órdenes. Que el placer de la sumisión me ablande y me empape. Más aún, sé que para superar esto él tiene que hacerse con el control.

 Y lo hace, gracias a Dios.

 —Te has portado mal —dice en tono juguetón, y me da un suave azote en el culo—. Muy mal. —Y esta vez vuelve a azotarme varias veces, más fuerte.

 Grito de dolor y también de placer, y gimo con lascivia cuando me pasa la palma por el trasero dolorido antes de deslizar la mano entre mis piernas y meterme los dedos con brusquedad.

 Tenso los músculos de la vagina porque quiero más y, gracias a Dios, también lo desea Jackson. Noto su glande abriéndose paso en mi vagina. Me tiene agarrada por las caderas y me sujeta cuando me penetra. Primero con suavidad y luego más fuerte, hasta que sus embates se tornan frenéticos e impetuosos.

 Me muerdo el labio inferior para no gritar, pero mis intenciones se van al cuerno cuando se inclina sobre mí todavía más y me estruja un pecho con una mano y, con la otra me acaricia el clítoris. Mantengo los brazos firmes, con las manos apoyadas en la pared del edificio, para no perder terreno mientras me embiste sin cesar, cada vez más fuerte y rápido. Mientras me usa al tiempo que me da placer.

 Estoy entregada a la sensación de que me toque y me llene. De que me necesite. Mis temores se han disipado, destruidos por la implacable fuerza de su posesión. ¡Me necesita! Y, oh, cómo lo necesito yo.

 Noto cómo el cuerpo se le tensa, preparándose para una explosión. Me estruja tanto el pecho que me hace daño y gimo de placer cuando la sensación de calor me irradia hasta el mismo coño.

 Estoy excitada, caliente y lista. Y, cuando me ordena que me corra con él, me someto incluso a eso y el cuerpo se me hace pedazos, arrasado por este cataclismo sensual e increíble.

 No recuerdo haber separado las manos de la pared. Ni tampoco haberme escurrido al suelo. Solo sé que estoy acurrucada contra él, con los tejanos subidos pero sin abrochar. Con el cuerpo satisfecho y la piel maravillosamente sensible.

 —Menos mal que estabas tú. —Su voz es grave, ronca—. Menos mal que peleas mejor que yo.

 No puedo evitar sonreír. Pero cuando hablo lo hago muy en serio.

 —Jamás dejaré de pelear por ti. A ver si te lo metes de una vez en la mollera.

 —Creo que me has taladrado tanto que me has convencido.

 Esta vez, mi sonrisa da paso a una carcajada.

 —Creo que el que me ha taladrado eres tú —replico, y también lo hago reír.

 Me estrecha entre sus brazos y sé que deberíamos levantarnos. Estamos sentados en el duro suelo de hormigón, respirando un aire que huele a gasolina y petróleo, y oyendo el estruendo de los aviones a lo lejos. Pero no quiero moverme, ni tampoco él. Al menos aún no. De modo que seguimos sentados, uno en brazos del otro.

 He cerrado los ojos y estoy a punto de quedarme dormida cuando su voz me devuelve a la realidad.

 —Fui allí —dice, y me pongo rígida entre sus brazos—. Estuve en su casa la noche que lo mataron.

 Sus palabras son impasibles y firmes. Como si solo estuviera hablando de negocios y me comunicara esta noticia como otro podría dar el parte del tiempo.

 Abro los ojos y trago saliva, sin estar segura de qué debo decir ni de si quiero saber nada más.

 —Ya se lo he dicho a Charles. Habrá pruebas —continúa—. Una huella dactilar. Una cámara de vigilancia. ¿Quién sabe? Pero las encontrarán. —Me besa en la coronilla—. Y lo que sepa la policía, tú lo sabrás antes.

 —De acuerdo.

 Es inútil discutir. De eso estoy segura. Cambio de postura porque necesito incorporarme para mirarlo.

 —¿Por qué fuiste?

 —¿Por qué crees tú? Para amenazarlo. Para decirle que me diera las fotos o se atuviera a las consecuencias.

 —¿Le dirás eso a la policía?

 Su sonrisa es tan tierna que el corazón se me derrite.

 —No. Si llego a decirles algo, será que fui por la película. Pero las fotos, lo que Reed amenazaba con hacerte, eso no se sabrá. Te lo prometo.

 Ya me tiene entre sus brazos, pero me abrazo a mí misma porque necesito reunir fuerzas para lo que estoy a punto de decir. Luego inspiro para armarme de valor.

 —¿Vas a acogerte a la Quinta Enmienda? Porque si no lo haces, tendrás que contarlo todo, Jackson. Si te callas algo y acaba sabiéndose, te perjudicará.

 —Cariño, se me van a comer con patatas y los dos lo sabemos.

 —¡No! —Le cojo el brazo y me agarro a él—. Vas a demostrar tu inocencia.

 Emite un ruido que tiene parte de risa y parte de gruñido burlón.

 —Podemos intentar creer eso, nena. Pero los dos sabemos que no es cierto.

 —Tiene que serlo. —Digo las palabras con aire desafiante. Y, antes de poder contenerme, me oigo haciendo la única pregunta que sé que no debería realizar—. ¿Lo mataste tú?

 —¿Qué más da? —arguye—. El sistema es imprevisible. Tú lo sabes tan bien como yo.

 Me entra miedo, no porque tema que Jackson sea el asesino, sino porque tiene razón. Si ha matado a Reed, el sistema se lo hará pagar, aunque la víctima fuera un monstruo. Y, si no ha sido él, dará lo mismo. Será un hombre inocente condenado por error, castigado por la fuerza de su odio más que por la realidad de sus actos.

 —¿Cambiaría algo? —me pregunta—. Si lo hubiera matado yo, ¿cambiaría algo entre nosotros?

 —No —le respondo con vehemencia, porque necesita saber que hablo totalmente en serio.

 Incluso hay una pequeña parte de mí que espera, que quizá incluso cree, que lo haya matado. Y, sí, a la que halaga y excita saber que Jackson mataría para protegerme.

 Cierra los ojos solo un instante, pero veo que se relaja un poco. Cuando vuelve a mirarme, descubro una vulnerabilidad que rara vez muestra.

 —Tengo miedo. —Habla en voz baja e, incluso estando tan cerca, tengo que esforzarme para oírlo—. Y esa no es una emoción con la que me sienta a gusto. Pero, últimamente, me estoy familiarizando con ella cada vez más. Tengo miedo de perderte. De perder a Ronnie. De perder mi libertad.

 Percibo dolor y confusión en su voz y lo comprendo. La situación de su hija es tan incierta como su libertad. Y, para un hombre que necesita tener siempre el control, la incertidumbre es una tortura.

 —Puedo aguantar lo que me echen. De eso estoy seguro. Pero eso no significa que no esté asustado por cómo va esto. Y no me gusta que me veas con tanta mierda encima.

 —No puedes apartarme de tu lado por esta investigación. A menos que quieras que te dé otro bofetón.

 Me premia con una sonrisa irónica.

 —Lo pillo —dice—. Pero no hablo solo del asesinato. También está Ronnie. No me gusta que veas cómo meto la pata.

 —¿Meter la pata? —Pienso en lo bien que la trata, con una naturalidad que a mí casi me resulta inexplicable, y mi desconcierto es sincero.

 —¿Qué coño sé yo de ser padre? Dios sabe que el mío no fue un buen referente.

 —Eres increíble con ella —arguyo y, aunque lo digo con total sinceridad, sé a qué se refiere.

 Nunca me he planteado tener hijos precisamente por ese motivo: mis padres me jorobaron tanto que no estoy segura de tener una sola neurona lo bastante sana para ser madre.

 —La increíble es ella —objeta—. Pero ni tan siquiera me refiero a eso. Es como si cada decisión fuera un examen y la respuesta incorrecta pudiera joderle la vida. ¿Le digo que soy su padre? ¿Continúo haciéndome pasar por su tío? ¿La dejo con Betty? Cada decisión tiene infinitas opciones y va seguida de otra nueva serie de caminos. Y es imposible saber si voy por el bueno.

 —¿Crees que el hecho de que te cueste significa que vas a ser mal padre? Es justo al revés, Jackson. ¿No lo ves? Esto te importa muchísimo, coño, te está consumiendo, y cada paso que das es pensando en su bien. Esa es la definición de un buen padre, Jackson. Tú y yo lo sabemos mejor que nadie. —Esbozo una sonrisa y lo beso en la mejilla—. De hecho, es bastante excitante.

 No se ríe, pero relaja un poco las facciones.

 —Estás haciendo lo correcto con Ronnie —insisto—. Lo mejor. Estás centrado en ella porque deseas que su vida sea mejor. Porque la quieres. Dejarla con Betty no es ningún error. Es una decisión y es la correcta.

 —Es posible. Pero eso no significa que no haya cometido otros errores. Y temo que vayan a pasarme factura muy pronto. Temo que también vayan a afectar a Ronnie. Y, Syl —añade, antes de hundirme los dedos en el cabello, cogerme por la nuca y mirarme de hito en hito—, temo que también te vayan a afectar a ti. Que ya lo estén haciendo.

 —No. —Pronuncio la palabra con vehemencia, como si pudiera borrar las sombras de sus ojos solo con la fuerza de mi voluntad—. No vayas por ese camino, Jackson. No te atrevas a dejarte llevar por la melancolía conmigo. Ronnie sale ganando si te tiene en su vida y yo también. Te amo y no hay precio que no pagaría para estar contigo.

 Me mira, como si estuviera asimilando lo que he dicho. Como si estuviera sopesando cuánta verdad encierra. De hecho, me mira durante tanto rato que casi me veo obligada a hablar, pero se me adelanta.

 —En Santa Fe… —No termina la frase.

 —¿Qué?

 Percibo un atisbo de una emoción semejante al dolor en su rostro.

 —Sé que estuve hecho un capullo. Fue por Ronnie. Bueno, por todo. Pero creo que sobre todo fue por ella.

 —Oh.

 Un escalofrío me recorre el espinazo y me pongo tensa porque estoy segura de saber a qué se refiere. Yo no soy su madre. No tengo ni idea de cómo serlo. Y en este momento Jackson necesita concentrarse en dos cosas: demostrar su inocencia y hacer de padre. Lo que significa que necesita no estar centrado en mí.

 —Es solo que me descubrí pensando que para mí sería bueno, es decir, un consuelo, saber que Ronnie iba a estar bien contigo si pasaba lo peor y me encerraban.

 Frunzo el entrecejo porque ya no estoy segura de adónde quiere llegar.

 —¿Y por eso estuviste hecho un capullo?

 Para mi sorpresa, hace un amago de sonrisa.

 —¿Es que no me escuchas? Te has enterado de que tengo una hija hace prácticamente nada. Una niña con la que apenas has pasado tiempo. Pero en mi cabeza yo ya he llenado contigo el vacío que quedará en su vida cuando me encierren. La tía Syl, a su lado. Se ocupará de ella. La protegerá. Coño, cariño, casi te veo ya como su madre.

 Estoy tan emocionada que se me encoge el pecho. No se distanciaba porque no me quisiera. Todo lo contrario.

 —Es egoísta por mi parte, y poco realista, y…

 No puedo evitarlo. Me echo a llorar.

 —Oh, joder, Syl. Oh, mierda. —Jackson se habría abofeteado a sí mismo. ¿En qué coño estaba pensando?

 Eso era fácil. Estaba pensando en que la quería a su lado. Por siempre jamás. Él lo quería. Y había tenido que irse de la lengua sin pensar en lo que ella quería.

 —Lo siento —se apresuró a decir—. No debería habértelo dicho. Mierda. No debería haber dicho nada. Por eso está con Betty ahora, porque, naturalmente, no espero que tú…

 —Eres un tonto.

 Sylvia estaba llorando y, por un momento, Jackson estuvo seguro de que no la había entendido.

 —¿Tienes idea de lo que significa para mí? ¿Que tengas tanta fe en mí? ¿Qué quieras confiarme lo que más te importa en la vida?

 La miró, un poco aturdido. ¿La había oído bien? ¿Era Sylvia consciente de lo que decía?

 —No tengo ni idea de ser madre —continuó—. Pero te amo, Jackson: no lo digo por decir y, desde luego, te aseguro que no es algo pasajero. —Le acarició la mejilla—. Lo que sea que necesites, ¿recuerdas? Eso tampoco lo digo por decir. Nos ha tocado vivir esto. Y estamos juntos, en lo bueno y en lo malo.

 Jackson no respondió. Aún no. Lo único que quería era mirarla. Impregnarse de ella y dejar que sus palabras le ocuparan el pensamiento. Porque eran unas palabras cojonudas.

 «En lo bueno y en lo malo…»

 «Algún día», pensó. Algún día, ella volvería a decírselas y él le pondría una alianza en el dedo.

 Pero antes tenían que afrontar todo lo que les deparaba el futuro.

 5

 Nuestro destino, el despacho de Bender, Twain & McGuire, ocupa tres plantas del número 2049 de Century Park East, una de las dos emblemáticas torres triangulares de Century City conocidas como Century Plaza Towers. Se alzan ante nosotros, brillantes contra el cielo nocturno, cuando Jackson circula con su querido Porsche negro por Santa Monica Boulevard, que es el camino más directo desde mi piso hasta nuestro destino.

 Estas torres siempre me han encantado: sus líneas puras y elegantes, y el suave lustre de la fachada de aluminio. Las torres brillan verdaderamente sobre el fondo azul del cielo californiano. Pero, incluso después de anochecer, se erigen como monumentos que reflejan el poder y el prestigio de este barrio y de las personas que viven y trabajan aquí.

 —Me hubiera gustado conocerle —dice Jackson, señalando las torres.

 —¿Te refieres a Yamasaki?

 Jackson se ríe.

 —Debería haber supuesto que sabías quién era. Junto con Frank Lloyd Wright, Minoru Yamasaki es una de las personas que siempre invito a cenar en ese juego.

 —¿Al juego de a quién sentarías a tu mesa, esté vivo o muerto?

 —Exacto. Wright pasó a mejor vida antes de que yo naciera y creo que debía de tener alrededor de cuatro años cuando Yamasaki murió. En esa época, yo construía cosas con mi Lego pero, aunque ya hubiera sabido que de mayor querría ser arquitecto, no creo que hubiera respondido a mi llamada.

 No puedo evitar sonreír.

 —Probablemente no. A mí también me habría gustado conocerlo —reconozco—. Sus edificios tienen una elegancia majestuosa, ¿sabes?

 Minoru Yamasaki era el arquitecto de las torres de Century City, pero es más conocido por el primer World Trade Center.

 Nos detenemos en un semáforo y Jackson me mira.

 —Todavía no te he llevado a ver mis edificios preferidos de Los Ángeles. Deberíamos hacerlo pronto. El próximo fin de semana, quizá.

 —Para —espeto, en un tono más áspero del que pretendía—. No intentes distraerme para que no piense en lo que está pasándonos. No intentes fingir que todo va bien. Te guste o no, esta es la realidad.

 —Syl… —El semáforo se pone en verde, aunque él no se mueve.

 —No, hablo en serio —insisto, cuando el coche que tenemos detrás toca la bocina. Me vuelvo y fulmino con la mirada a la imbécil del descapotable, una rubia demasiado maquillada que no parece tener nada de lo que preocuparse, antes de mirar de nuevo a Jackson, incluso más irritada que antes—. ¡Venga! —exclamo, pero él ya está moviéndose.

 Recorremos otra manzana en silencio. Jackson sujeta el volante con ambas manos y en el coche se ha instaurado una incómoda tensión que ha borrado por completo la sensación de normalidad que reinaba entre nosotros hace solo un momento.

 ¡Bien!

 Porque esto no es normal. Nada es normal. Y tenemos que recordarlo. Tenemos que luchar contra ello.

 Salvo que, maldita sea, ¿cómo se lucha contra las pruebas? ¿La policía? ¿Una realidad atroz que está cada vez más cerca?

 —¿Crees que no sé lo que hay en juego? —Jackson habla en tono mesurado, pero firme.

 —Creo que estás intentando protegerme —respondo—. Y no puedes. Así no. —Me quito las bailarinas para poner los pies en el asiento, me abrazo las rodillas y apoyo la barbilla en ellas—. Tienes que hacer lo que ellos te digan, Jackson. Evelyn. Los abogados. Hablo en serio. Al pie de la letra.

 —Joder, Syl. —Percibo irritación en su voz—. No les pago para no hacerles caso.

 —No, aunque a veces pierdes los estribos. —Sé que debería callarme, pero no parezco capaz de cerrar la boca—. No puedes seguir haciéndolo. La prensa ya te está juzgando y tienes que andarte con cuidado. Tienes que ser inteligente.

 Reduce la velocidad y gira a la derecha, y las farolas le iluminan el rostro justo cuando yo le estoy mirando la cara. Veo que tiene las facciones endurecidas, crispadas.

 —Lo sé —dice, sin más. Sin rechistar ni reprocharme nada. Y el mero hecho de que lo reconozca me alivia tanto que el cuerpo se me afloja.

 —Es solo que… —Inspiro y lo digo—: No sé si lo has matado o no, Jackson. No lo sé porque no me lo has dicho, y me parece bien porque sé que Charles no quiere que yo lo sepa. Pero sé que podrías haberlo hecho. Puñetas, sé que probablemente querías hacerlo. Y si yo puedo darme cuenta de ello…

 Se me quiebra la voz e inspiro antes de volver a intentarlo.

 —Si yo puedo verlo, ¿qué verá un jurado?

 Mi voz tiene un dejo de miedo y sé que Jackson lo percibe. Pero no me coge la mano. No intenta consolarme. Se lo agradezco; ahora mismo, necesito la cruda realidad. No lugares comunes.

 —Tú te das cuenta —dice, sin más—. Sabes que haría lo que fuera para protegerte. Para proteger a Ronnie. —Inspira despacio—. Pero el jurado no verá lo mismo. Eso es mi corazón, nena. Y mi corazón es solo para ti. —Me acaricia la mejilla—. Todo saldrá bien.

 —¿Lo crees de verdad?

 —No me queda otra.

 El aparcamiento subterráneo es inmenso, pero Jackson encuentra una plaza para visitantes próxima a los ascensores. Mientras nos dirigimos a ellos, consulto el móvil una vez más. No es que disfrute siguiendo las chorradas que se publican en internet, pero no puedo pasarlas por alto. Si queremos hablar a fondo de la defensa de Jackson, seguro que surge el tema de cómo lidiar con las redes sociales. Y no solo necesito estar enterada por Jackson, sino también por el resort. Aunque Dallas Sykes se haya quedado, sigo sin tener clara la postura de los otros inversores, y demasiada mala prensa puede ser la gota que colme el vaso.

 En su mayor parte lo que encuentro es más de lo mismo: especulaciones sobre la agresión y la película y meros chismes de carácter general.

 Pero, cuando entramos en el ascensor, el tuit que me aparece en la pantalla casi me tumba, literalmente, y me agarro al brazo de Jackson para recobrar el equilibrio.

 —¿Te encuentras bien? Oh, mierda —dice al verme la cara—. ¿Qué pasa ahora?

 No me apetece nada enseñárselo, nada en absoluto, pero no tengo forma de evitarlo. Le paso el móvil y hago todo lo posible por no encogerme al anticipar su reacción.

 —¡Hijos de puta!

 Muy a pesar mío, hago una mueca y miro la pantalla, aunque lo que pone ya se me ha quedado grabado a fuego en la memoria: «El hermanastro de Damien Stark Jackson Steele requerido para ser interrogado por el asesinato de Robert Cabot Reed» #Escándalo #Stark #Sórdido #Steele.

 —Sí —reconozco, con gravedad—. Eso lo resume bastante bien.

 También hay un enlace y Jackson prueba a abrirlo, pero, por supuesto, nos hemos quedado sin cobertura. No importa. Si hay un tuit habrá mil, y los dos sabemos que la prensa no hace sino hablar de que Jackson Steele y Damien Stark son hermanos. Y de que ambos han sido investigados como presuntos asesinos.

 —¿Cómo coño se han enterado? —Alza la vista del móvil y me mira—. En mi página web no hay nada que me relacione con Damien. Si ese hijo de perra lo ha filtrado…

 —No —digo con firmeza—. Damien no haría una cosa así. No sin decírtelo primero. Ni de coña.

 Pero, antes de acabar la frase, me asaltan dudas. Creo sinceramente que Damien no destaparía este secreto con mala intención, pero ¿y si Evelyn le ha dicho que se adelante? ¿Y si le ha insistido para que filtre la noticia mientras Jackson aún estaba en el avión?

 No lo sé, de modo que no se lo sugiero, sobre todo porque es evidente que está a punto de estallar. Mientras subimos, me quedo inmóvil a su lado, sintiendo una extraña mezcla de alivio y pena. Pena porque los medios de comunicación se han apropiado de otra parcela más de su vida personal. Y alivio porque esta vez yo no soy la causa de su postura tensa ni de su mandíbula apretada.

 Cuando las puertas del ascensor se abren en la planta 25, nos recibe una esbelta rubia que se presenta como una pasante y se ofrece a acompañarnos. Aunque son casi las ocho de la tarde de un domingo, más de la mitad de los despachos por delante de los que pasamos están ocupados por jóvenes abogados asociados en cuyas caras se refleja la luz de sus pantallas de ordenador. En los cubículos interiores hay unos cuantos pasantes y secretarios sentados a sus mesas y el tamborileo de sus dedos sobre los teclados confiere al bufete un animado ambiente de trabajo.

 Bender Twain es uno de los mejores bufetes de abogados del país y la actividad de estos despachos, en especial un domingo a una hora tan tardía, lo dice todo.

 El despacho de Charles no es tan grande como el de Damien, pero continúa siendo inmenso y tiene espacio de sobra para su escritorio, una mesa de reuniones ovalada, un sofá en el que están sentados dos hombres de veintitantos años y varias cómodas sillas. Y no digamos ya para librerías repletas de tratados legales, novelas históricas y montañas de carpetas.

 Somos los últimos en llegar y, antes de que yo pueda siquiera situarme o echar un vistazo a los ocupantes del despacho, Jackson se adelanta con paso decidido, aún con mi móvil en la mano.

 —¿Qué coño es esto? —Ha ido derecho hacia Damien y dudo que vea nada o a nadie más en este despacho.

 Damien está de pie junto a la mesa de reuniones y apenas mira el móvil que Jackson le enseña. Pero sí lo mira a él, con calma y serenidad.

 —Yo no he dicho una palabra —responde sin alterarse—. Créeme. Empiezo a asimilar que tengo un hermano, pero todavía no estoy preparado para hacerlo público.

 Damien lanza una mirada a Evelyn, que está sentada a la mesa con un dossier abierto delante de ella.

 —Hemos estado hablando sobre cómo dar la noticia y a mí no me hacía demasiada gracia que alguien se me adelantara. —Casi sonríe—. Pensaba que a lo mejor habías sido tú pero, en vista de tu reacción, me parece que no.

 —No he sido yo —confirma Jackson y, cuando le veo relajar un poco el cuerpo, sé que cree a su hermanastro.

 —¿Y cómo lo llevas? —le pregunta Damien.

 —Bien —responde Jackson con la voz entrecortada.

 —Mentira. Estás asustado —arguye Damien—. Y si no es así, entonces no eres tan listo como yo pensaba, porque deberías estarlo.

 Me quedo petrificada al lado de Jackson y, aunque en el coche le he reprendido por no afrontar la realidad, las palabras de Damien me han encogido tanto el estómago que tengo miedo incluso de vomitar.

 —Si fuiste tú —continúa Damien—, te asusta que lo descubran. Si no fuiste tú, te asusta incluso más terminar en la cárcel con el jabón bien agarrado y la espalda contra la pared, todo porque mandaste a la mierda al tío que no debías y él acabó muerto.

 »Es una situación jodida. —Su tono, que ha empezado siendo áspero, se vuelve más conciliador—. Y por eso estamos todos aquí. Para asegurarnos de que no te jodan.

 Jackson me mira solo lo suficiente para que yo perciba alivio en sus ojos. Luego se vuelve hacia Charles, que está acercándose desde la ventana próxima hasta la librería con una mujer que me resulta familiar.

 —Dejad que me asegure de que conocéis a todo el mundo —dice—. Obviamente, Damien y Evelyn no necesitan presentaciones, y ya habéis conocido a mi pasante, Natalie. Ellos dos estudian Derecho en la UCLA —añade; señala el sofá y nos dice los nombres de los estudiantes en prácticas—. Y esta es Harriet Frederick —concluye, y tengo que sofocar un grito de sorpresa cuando señala a la mujer con quien estaba hablando.

 Harriet Frederick es una de las abogadas defensoras criminalistas más prominentes de California. Probablemente de todo el país. Transmite serenidad y va vestida con elegancia, pero, aun así, tiene cierto aire informal de haber venido a trabajar en domingo. Lleva el cabello largo recogido en la nuca y muy poco maquillaje. Por lo que veo, no necesita mucho. Da la impresión de ser competente y perspicaz, y aunque solo hubiera sido una estudiante en prácticas, yo estaría contenta de tenerla en nuestro equipo.

 Pero aún lo estoy más porque Harriet Frederick ha salido mucho en la prensa y sé que asesoró a Charles desde Estados Unidos en varias ocasiones cuando Damien fue juzgado en Alemania y lo defendió un abogado de ese país. Yo sabía que Charles iba a contratar a otra persona para el juicio de Jackson: aunque fue perfectamente capaz de sacar a Jackson bajo fianza después de la agresión, su especialidad es el derecho mercantil, no el penal. Pero no esperaba que contratara a Harriet y verla aquí es más que un consuelo: es como un chute de esperanza directo en la vena.

 La abogada cruza el despacho con paso seguro para estrechar la mano de Jackson.

 —El señor Stark tiene razón. Estar asustado es lógico pero, si me hace caso y es sincero conmigo, tendremos más posibilidades de que continúe siendo un hombre libre.

 Me paso la lengua por los labios porque detesto lo que no dice pero ya sé. Que no hay garantías. Y, aunque es una de las abogadas defensoras criminalistas más famosas y respetadas que hay, ni tan siquiera Harriet Frederick puede garantizarme que la cárcel no va a arrebatarme al hombre que amo.

 —Solicitaremos un cambio de jurisdicción, pero no nos lo concederán. Y eso significa que el jurado será de esta comunidad, y esta es una comunidad que adora el cine y a los famosos, lo que incluye a Reed. Por ese motivo, quiero que usted se comporte lo mejor que sepa, señor Steele.

 —Lo comprendo.

 Lo mira de arriba abajo como si lo estuviera calando y, cuando asiente, espero que le haya dado el visto bueno.

 —Bueno, ya se verá, supongo. —Señala la mesa—. ¿Por qué no nos sentamos y empezamos? —Todos tomamos asiento, pero ella se queda de pie—. Es una lástima que no hayamos podido ser los primeros en dar a conocer su relación con su hermano, pero solo es relevante en la medida en que lo es la totalidad de su imagen. Por desgracia, en un juicio por asesinato tan notorio, su imagen va a ser crucial.

 Jackson tiene el entrecejo fruncido e intento captar su atención. Quiero saber qué piensa, pero está concentrado en Harriet y me quedo con la incógnita.

 —Damien y Evelyn estaban pensando una estrategia para ser los primeros en dar la noticia. Ahora tendremos que rehacerla para darle la vuelta a la tortilla.

 Evelyn asiente.

 —Tendré algo preparado antes de mañana. Imagino que los buitres de la prensa estarán merodeando por la Stark Tower mañana, y no digamos ya por el departamento de policía de Beverly Hills.

 —Entraremos y sacaremos a Jackson por la parte de atrás —dice Harriet—. Nada de hablar con la prensa mañana. Y, aunque gran parte de este caso se juzgará en los medios, nosotros tenemos que seguir concentrándonos en las pruebas y en la impresión que va a llevarse un jurado.

 Se cruza de brazos y escruta a Jackson, como si fuera una estilista de moda en una boutique de ropa elegante.

 —Usted no prestará declaración mañana. No responderá a sus preguntas. Hará acto de presencia y yo responderé en su nombre. Se acogerá a la Quinta Enmienda, Jackson.

 —¿Eso no le hará parecer culpable? —pregunto.

 Harriet me mira y niega ligeramente con la cabeza.

 —Eso es mejor que admita que estuvo en casa de Reed. O, peor, que lo oculte y después lo pillen cuando la científica encuentre pruebas. Si mantiene la boca cerrada, la policía puede no llegar a enterarse. Les costará demostrar que Jackson mató a Reed si no pueden demostrar que estuvo en la escena del crimen.

 Asiento. Todo eso ya lo sé, y hasta comprendo que acogerse a la Quinta Enmienda no indica forzosamente que el acusado sea culpable, pero no puedo negar que la perspectiva me asusta, porque sé que los medios de comunicación lo interpretarán así. Y especularán sobre el tema hasta la saciedad.

 —Sylvia. —Harriet me habla con suavidad y me doy cuenta de que no he despegado los ojos de la mesa. La miro—. En opinión de la prensa ya es culpable. Acogerse a la Quinta Enmienda no cambiará eso. Pero su forma de relacionarse con la gente de la calle sí puede hacerlo, y por eso será amable y simpático. Y —añade, mirando a Jackson de soslayo— no perderá los estribos.

 —Eso por descontado —afirma Evelyn.

 Evelyn Dodge es toda una institución en Hollywood y sabe cómo lidiar con la prensa mejor que nadie. Estoy encantada de que se haya puesto de parte de Jackson. Y aún lo estoy más de que sea amiga nuestra.

 Señala a Charles y a Harriet.

 —Llevamos unas horas pensando estrategias y lo fundamental es ser educado y simpático. —Enarca una ceja—. Suponiendo que seas capaz.

 Jackson casi sonríe.

 —Haré todo lo posible.

 —Prohibido hablar con la prensa. Si los periodistas invaden tu espacio personal, te los quitas de encima; eso es razonable. Pero, cuando haces algún comentario, eres encantador. Accesible. Simpático.

 —¿Lo soy? —pregunta Jackson y, enfrente de él, Damien se ríe entre dientes.

 Evelyn enarca una ceja y me recuerda a una madre intentando mantener a sus hijos a raya. La idea me arranca una sonrisa.

 —Le pegaste, no pasa nada por reconocer eso, dado que tampoco podemos ocultarlo, pero ¿el resto? Les pasas la pelota a Harriet y a Charles. Tus dichosos abogados te obligan a mantener la boca cerrada, si no, lo contarías todo. Como si estuvieras hablando con tus mejores amigos. ¿Entendido?

 —Entendido —responde Jackson.

 —Tienes muy malas pulgas, muchacho —insiste Evelyn, y lo mira de hito de hito—. Domínate. Si no lo haces, joderás el caso y te joderás a ti. ¿Lo entiendes?

 Jackson aprieta los dientes y sé que está conteniéndose para no replicar. Porque claro que lo entiende. Pero lo único que dice es:

 —Sí, señora.

 Y ese «señora» es lo que distiende el ambiente. Evelyn echa la cabeza hacia atrás y se ríe a carcajadas.

 —Dios mío, Jackson, esto no tenía que cabrearte. —Levanta un hombro con aire de disculpa—. Pero esto… bueno, esto a lo mejor te sulfura un poco.

 Mientras habla, saca una fotografía de su dossier y se la pasa por la mesa.

 Se me escapa un grito de sorpresa al tiempo que Jackson dice con mucha firmeza y sin alterar la voz:

 —Ni de coña.

 La fotografía es de Ronnie.

 —Tenemos que ir por delante —dice Harriet con suavidad—. Forma parte de su vida, Jackson. Y, a decir verdad, pocas cosas gustan más a la prensa que un padre soltero que lucha por su retoño. ¿Desea que los periodistas lo adoren? Deje que vean cuánto quiere a su hijita.

 Jackson no dice nada, pero pone la mano sobre la fotografía como si, con ese gesto, pudiera proteger a su hija de todo este asunto.

 Por un momento, nadie habla. Luego, Damien se levanta, rodea la mesa y se apoya en ella al lado de Jackson.

 —Va a hacerse público. —Su tono es firme pero suave—. Y cuando se sepa, todo el mundo verá la relación entre tu hija y la película. Y estará clarísimo por qué no querías que se rodara. Adelántate y podremos suavizar el impacto. Espera y será brutal.

 —No pienso echar a mi hija a los lobos. —Jackson está crispado, como si una sola palabra equivocada de cualquiera de nosotros fuera a hacerle estallar—. Hasta que sea absolutamente necesario.

 —Jackson…

 Pero Evelyn interrumpe la protesta de Damien.

 —No, puede irnos bien. —Lanza una mirada a Harriet, que asiente de forma casi imperceptible antes de volver a concentrarse en Jackson—. Pero tú no pierdas de vista el premio, ¿vale? Que es no ir a la cárcel y poder ver crecer a tu hija.

 Jackson no dice nada, aunque mira a Evelyn con interés.

 —De momento, lo haremos a tu manera, pero eso puede cambiar. Necesito ver cómo reaccionan los medios de comunicación. Ver si les caes en gracia o si esa mirada tuya tan fría los deja helados. Si es usted demasiado frío, señor Steele, quizá tengamos que vincular a una dulce niñita a su imagen. ¿Eso lo entiendes?

 Jackson aprieta la mandíbula y agarra el borde de la mesa con una mano, pero tan solo responde:

 —Sí.

 Evelyn asiente, satisfecha.

 —¿Qué va a pasar mañana? —pregunto de sopetón, porque me interesa la respuesta y porque quiero cambiar de tema—. ¿Van a detenerlo? ¿Podrá salir bajo fianza? —Percibo pánico en mi voz y me conmueve que Jackson levante la mano de la fotografía de su hija para cogerme la mía.

 —Pueden detenerlo —responde Harriet, como si hablara de la posibilidad de lluvia—. Normalmente, en un caso tan prominente como este yo diría que no, pero Jackson agredió tanto al guionista como a Reed, aunque no sabemos si la policía está al corriente del primer incidente. E hizo una visita a Reed el día del asesinato. Puede que el fiscal no lo sepa. Pero puede que sí. A lo mejor lo revela mañana. Y a lo mejor lo utiliza para detenerlo.

 Jackson asiente y parece un poco aturdido.

 Tengo la boca reseca y, aunque estoy bien agarrada a la mano de Jackson, no le noto los dedos. Tengo que hacer dos intentos hasta que al fin consigo articular palabra:

 —Ha dicho que, normalmente, usted diría que no. ¿Por qué?

 —Por lo general la policía no quiere precipitarse porque, en cuanto hay una detención, el reloj empieza a correr. Y, sobre todo en un caso prominente, les gusta tener tiempo para organizarse.

 —Pero ¿no querrán también organizarse en este caso?

 Harriet me mira a los ojos y, aunque detesto su forma de no morderse la lengua, no puedo negar que la respeto.

 —Mi miedo es que ya estén organizados.

 —¿No lo sabríamos ya? Creía que la policía tiene que revelar las pruebas. —No parezco capaz de quedarme callada. Necesito entenderlo—. ¿O es igual que en la tele?

 Esta vez Harriet sonríe, un poco al menos.

 —Sí, están obligados a hacerlo. Pero todavía no. Desde luego, no antes de que haya una detención.

 —Oh.

 Por fin lo entiendo. Teme que mañana bombardeen a Jackson con pruebas y que el broche de oro sea esposarlo y llevárselo a una celda. Oh, Dios mío.

 —Si pasa lo peor, lo sacaremos bajo fianza, por supuesto —interviene Charles—. Hasta entonces vamos a confiar en que no sea así.

 La reunión se prolonga durante casi dos horas más y se tratan tantos asuntos y estrategias que tengo la sensación de que la información va a salirme por las orejas. Incluso yo tengo órdenes que cumplir. Al igual que Jackson, debo ser educada y agradable con la prensa. Pero yo cuento con la ventaja de poder decir que él estuvo conmigo en una fiesta la noche del asesinato. Por supuesto, esa fiesta de Halloween se celebró en Studio City, justo al otro lado de la colina, y cualquier buen periodista sabrá que Jackson podría haber ido de casa de Reed a la fiesta sin problemas.

 Esa parte no la explicaré.

 Con respecto a mis llamadas a los inversores, puedo tranquilizarlos asegurándoles que Jackson estaba conmigo y pasar a hablarles de su talento, y no digamos ya del hecho de que un poco de melodrama relacionado con el resort probablemente no hará ningún daño a la recaudación de la semana inaugural.

 Han pedido a Jackson que deje sus trabajos en beneficio de la comunidad. Charles va a arreglarlo con el tribunal.

 —Pero no queremos llamar la atención sobre el hecho de que recibieras una condena tan leve después de la agresión ni que parezca que tienes un trato de favor. No queremos dar a entender que tienes privilegios especiales. Por supuesto, se sabrá —añade, con cinismo—, pero ¿qué necesidad hay de anunciarlo a bombo y platillo?

 Harriet se ha sentado, pero ahora se levanta.

 —Creo que con eso ya lo hemos tratado todo excepto el móvil. Hoy por hoy, el fiscal puede enfocarlo incidiendo en la película o haciéndolo en la agresión, y el móvil de la película cobrará fuerza en cuanto los medios de comunicación descubran la existencia de Ronnie. Pero —se apresura a añadir— estoy dispuesta a dejarlo para más adelante, siempre que usted sea consciente de los posibles riesgos.

 —Ya le he dicho que lo soy, señora —responde Jackson.

 Yo tengo el entrecejo fruncido por otro de los comentarios de Harriet.

 —¿Es posible que el fiscal piense que Jackson mató a Reed para impedir que iniciara una demanda civil por agresión? ¿Nadie más ve la ironía?

 —Créame —responde Harriet—. Las personas matan por los motivos más absurdos. La policía lo sabe e insistirá. Y quién sabe qué descubrirá si lo investiga desde varios ángulos. —Mira a Jackson de hito en hito—. Así pues, si hay otro posible móvil, tengo que conocerlo ahora. Si más adelante surge algo y me coge por sorpresa, puede jorobarnos la defensa. Quiero ser muy clara en este punto.

 Estoy sentada muy quieta, pero me aterroriza que puedan oírme el corazón, porque está a punto de salírseme del pecho. No miro a Jackson, pero estoy segura de que piensa lo mismo que yo. «Mis fotografías.» Reed me amenazó con divulgarlas si yo no convencía a Jackson para que diera carta blanca a la película.

 Y, sí, eso es decididamente un móvil.

 Pero Jackson solo dice:

 —Eso es todo. No hay nada más.

 Suelto por la nariz un aliento que no era consciente de estar reteniendo. «Sigue protegiéndome.» Aunque este secreto pueda llevarlo a la cárcel, sigue protegiéndome.

 ¿De verdad soy tan cobarde como para dejarle hacerlo?

 —De acuerdo —dice Harriet—. Pasemos a…

 —Hay algo más. —Hablo tan bajo que apenas se me oye. No despego los ojos de la mesa y no miro a Jackson.

 —Disculpa, ¿Sylvia? —Alzo la vista y veo a Charles mirándome—. No te he oído.

 Respiro hondo y cierro los puños.

 —Sylvia. —El tono de Jackson es duro. Autoritario.

 Me vuelvo hacia él, esperando que sepa interpretar mi mirada de disculpa, antes de dirigirme a Harriet y a Charles.

 —Me estaba haciendo chantaje. —Ya no susurro. Hablo a toda pastilla—. Reed. Tenía fotos. Yo posé para él y, bueno, algunas eran explícitas. No… me gustaría que se divulgaran. No… —Trago saliva—. No estoy segura de que pudiera soportarlo.

 Muy despacio, Harriet deja sus notas en la mesa.

 —Comprendo.

 Me vuelvo solo lo suficiente para ver a Jackson. Para ver cómo niega con la cabeza de forma casi imperceptible y percibir dolor en sus ojos. Pero continúo:

 —Me dijo que las haría públicas si no convencía a Jackson para que dejara de poner trabas a la película.

 Charles y Harriet se miran.

 —Bueno —dice ella—. Tiene usted razón. Es un móvil, sin duda.

 Trago saliva. Sé que está en lo cierto.

 —¿Tienes las fotos? —pregunta Charles.

 —No las tiene. —Jackson habla con firmeza—. Quemamos las que le mandó.

 Es mentira pero, como no creo que sea importante, y como no tengo ningunas ganas de que las vean, no lo rebato.

 —Entonces supongo que aún hay copias —arguye Harriet—. A menos que el asesino de Reed se las llevara.

 Me estremezco, pero asiento.

 —¿Lo sabe alguien más?

 —¡No! —respondo antes de que Jackson pueda mencionar a mi padre o a Cass. Quiero que los abogados estén al corriente del chantaje porque eso es importante para Jackson, pero no soporto la idea de tener que colaborar con mi padre—. Y, por favor, por favor, no permitan que esto salga de aquí.

 Esta vez miro a Damien y, cuando lo veo asentir, sé que comprende qué le pido y por qué es tan importante para mí no contar este secreto a nadie, ni tan siquiera a Nikki.

 Cuando Harriet habla, lo hace con suavidad.

 —Esto no es información que necesitemos revelar. Y, con suerte, Reed enterró sus copias de las fotos en su jardín trasero bajo un rosal y nadie las encontrará nunca. Pero gracias por contárnoslo. Es de gran ayuda para la defensa de Jackson.

 Asiento. Lo sé. Dios sabe que no tenía ninguna otra razón para hacerlo.

 El resto de la reunión se dedica a asignar funciones y a definir la agenda y, una vez que Jackson ha quedado con Harriet para ir juntos en coche mañana al departamento de policía, él y yo nos marchamos.

 Percibo su tensión cuando caminamos hacia la recepción y, como no me coge la mano, sé que la causa soy yo, más que por la reunión en general.

 Suspiro y en el pasillo, cuando estoy segura de que nadie puede oírnos, digo en voz baja:

 —Tenía que hacerlo.

 —Ya veo, joder. —Percibo tensión en su voz. Tal vez enfado. O tristeza. Lo cierto es que no estoy segura—. Te dije que protegería tu secreto.

 —Jackson…

 Se vuelve hacia mí con brusquedad.

 —No. Maldita sea, Syl. Deberías haber esperado. A lo mejor ni tan siquiera se habría sabido. Y podríamos habernos ocupado de ello si la policía hubiera acabado encontrando los originales.

 —No puedo ser el motivo de tu caída, Jackson. ¿No lo entiendes? Me encanta que quieras protegerme, pero ahora soy yo quien debe protegerte a ti.

 —¡Joder! —Se vuelve con brusquedad y solo cuando se da un puñetazo en la palma de la mano comprendo que está buscando algo que golpear.

 —Jacks… —comienzo a decir, pero me agarra con tanto ímpetu que no puedo terminar de decir su nombre. Me besa en la boca y me retuerce el brazo para ponerme la muñeca a la espalda y sujetármela contra la columna vertebral. Me arrima a él hasta que estamos apretujados uno contra otro.

 Lo siento excitado y erecto contra mí. No es un beso apasionado, sino posesivo. Exigente. Y cuando se retira, jadeando, tiene la mirada dura. Y cuando habla, su tono es casi amenazador.

 —¿Crees que no sé lo doloroso que es para ti? ¿El mero hecho de pensar en lo que te hizo? ¿En lo mucho que has sacrificado con solo contarles lo que pasó?

 Frunzo los labios y asiento. Porque ha sido duro. Pero lo habría sido mucho más antes de tenerlo en mi vida, y se lo digo.

 —Tú me has hecho más fuerte, Jackson. ¿Es que no lo ves? Se lo he podido contar gracias a ti. Porque sé que, si las cosas se ponen feas, si vuelvo a tener pesadillas, tú estás conmigo para ayudarme a luchar contra ellas.

 Las lágrimas que estoy conteniendo me hacen un nudo en la garganta.

 —En cuanto a lo mucho que he sacrificado, bueno, estaría sacrificando mucho más si te pierdo. Y haré todo lo necesario para que eso no pase.

 —No deberías tener que protegerme. —Sigue teniéndome apretujada contra la pared, pero ha suavizado la voz—. Yo te he arrastrado a esto.

 Solo niego con la cabeza. Me cuesta respirar, excitada por las chispas de tensión que saltan entre los dos. Por su vehemente necesidad de protegerme. Y sí, por el deseo que me despierta tener su duro cuerpo pegado al mío.

 Por fin, me obligo a hablar.

 —Estamos juntos en esto, Jackson. Y quiero librarte de la cárcel tanto como tú. Porque te amo, maldita sea, y no soporto la idea de perderte. Pero también porque necesito terminar mi dichoso resort.

 Lo miro de hito en hito, muy seria. Y el cabrón se echa a reír.

 —Oh, nena.

 Me suelta y esta vez, cuando me besa en los labios, lo hace con tanta ternura que casi me fallan las piernas.

 —No puedo perder el resort —afirmo—. Y no puedo perderte a ti. Así que, si puedo ayudarte, lo haré. Y si eso te cabrea, pues mala suerte.

 Estamos en la recepción. Una pared acristalada nos permite ver las titilantes luces de la ciudad y el mar a lo lejos.

 Me mira con expresión dulce. Serena. Asiente una vez sin apenas inclinar la cabeza, pero sé que es su forma de disculparse.

 Suspiro, me dirijo a una ventana y pongo la mano en el cristal. Es fácil ver la línea donde la ciudad da paso a las insondables profundidades del mar. Pero tras esa franja negra atisbo las tenues luces parpadeantes de la isla de Santa Catalina. Y, más allá, invisible, está Santa Cortez.

 Jackson se acerca a mí y alarga la mano para ponerla sobre la mía.

 —No lo perderemos.

 Quiero creerlo pero no puedo negar que sigo teniendo miedo. De perder mi isla. De perderlo a él. De que me sea arrebatado todo por lo que tanto me he esforzado, todo lo que tanto significa para mí.

 Pero el mero hecho de saber que me entiende tan bien, que puede leerme el pensamiento con tan solo mirarme la cara, me consuela.

 Bajamos en el ascensor sin hablar, cogidos de la mano. Estoy agotada, mental y físicamente. Ha sido un día larguísimo, y también duro. Y finalizarlo con esta reunión no lo ha hecho más fácil. No tengo ninguna certidumbre. Nada a lo que aferrarme para poder decir «así es como va a terminar esto» porque no hay ningún otro desenlace posible.

 Miro a Jackson, sabiendo que es posible que no me responda. Sabiendo que ni tan siquiera se lo debería preguntar. Pero estoy con el agua el cuello, buscando algo a lo que aferrarme. Algo que rescatar. Algo contra lo que luchar. «Lo que sea.» Porque esta incertidumbre me está matando.

 —Necesito saberlo —digo por fin—. Necesito saber si lo mataste tú.

 Jackson posa los ojos en mí y, por primera vez, no sé interpretar su mirada. Por un instante, temo que se niegue a responder. Que se escude en las normas y en las órdenes de sus abogados. Pero solo suspira y niega con la cabeza.

 —Quería hacerlo. Joder, tenía tantas ganas que estuve a un pelo de matarlo. —Respira hondo y se pasa los dedos por el cabello—. Pero no —dice por fin, aunque me rehúye la mirada—, no fui yo.

 Asiento, pero no estoy aliviada. Para mi sorpresa, me siento defraudada, como si, al no matar a Reed, Jackson me hubiera decepcionado en un sentido perverso. Más aún, ni tan siquiera estoy segura de creerlo.

 Aunque en definitiva eso no importa y me estremezco cuando sigo reflexionando y me doy cuenta de que, en realidad, el miedo que aún siento radica en que incluso Jackson, un hombre para quien el control lo es todo, está impotente. Porque, en realidad, da igual si es culpable o inocente. Lo que cuenta no es la verdad, sino las pruebas, el móvil, los jueces y el jurado. Doce personas que tienen sus propias ideas y prejuicios. Y, por mucho que quiera confiar en el sistema, no parezco ser capaz de conseguirlo.

 6

 Cuando Jackson gira por Santa Monica Boulevard desde Century Park East, estoy jugueteando con el móvil y no alzo la vista, pero sí lo hago cuando vuelve girar poco después porque, a menos que haya un tráfico de mil demonios y esté buscando un atajo, debería seguir recto hasta la carretera 405 que conduce al puerto deportivo.

 Pero no hay ningún atasco monumental. Se trata de Jackson, que, por alguna razón, no solo está alejándose de la playa, sino además dirigiéndose a Beverly Hills.

 —¿Vamos por la ruta panorámica?

 —Más o menos.

 No despega los ojos de la calzada al responder y, aunque en principio eso no tiene nada de raro, no puedo ignorar el escalofrío que me recorre la columna y me eriza los pelos de la nuca.

 Estoy a punto de abrir la boca para preguntarle qué demonios hace cuando gira a la izquierda y detiene el coche. Veo la casa que se alza al final del callejón sin salida y la respuesta a mi pregunta me golpea en la cara como una bofetada.

 —¿Qué coño haces? —pregunto—. Mierda, Jackson, podría vernos cualquiera.

 —Solo quiero verla.

 Agarra el volante con tanta fuerza que tiene los nudillos blancos. Está de perfil y la mandíbula no le tiembla, pero un músculo de la mejilla se le crispa. Está intentando dominarse, controlar su enfado, su miedo, todo. Y, maldita sea, estar aquí no le hace ningún bien.

 —Jackson, hablo en serio. Deberíamos irnos.

 —¿Es un crimen pasar por delante de la casa de un muerto? ¿Un muerto que me estaba jodiendo la vida? ¿Que amenazó a mi novia? ¿Que sigue jorobándome incluso ahora que está bajo tierra?

 —¿Un crimen? —repito, alzando la voz—. No lo sé. ¿Es la estupidez un crimen?

 Por primera vez se vuelve hacia mí con gesto rápido y brusco, y veo el mal genio llameándole en los ojos.

 Me yergo más en el asiento, porque sé que tengo razón y no pienso retractarme.

 —No es un crimen, pero pasar por delante de la casa del hombre de cuyo asesinato se te acusa me parece una somera estupidez. Sobre todo cuando ya sabemos que estuviste aquí el día del asesinato y que mañana mismo pueden detenerte. —La voz se me quiebra un poco, dejando patente mi temor.

 —Mañana me detendrán o no me detendrán. —Habla sin emoción—. A donde vaya hoy no va a cambiar nada.

 Tiene razón. Lo sé. Pero eso no significa que no quiera arremeter contra él. Inculcarle un poco de sentido común. O puede que solo quiera patalear, chillar y tener un berrinche, porque ahora mismo nada marcha como yo quiero y detesto esta sensación de estar en mitad de una vía, mirando la luz de un tren que circula hacia mí. Me obligo a respirar. A respirar y nada más mientras intento serenarme, aunque solo sea porque necesito ser fuerte por Jackson.

 Por fin, Jackson arranca y empieza a avanzar. Al principio no dice nada, pero, después de recorrer unas manzanas, para el coche y suspira, sin despegar los ojos de la casa que se alza al final del callejón sin salida.

 —Lo están investigando, ¿sabes? —digo, con dulzura—. El equipo de Harriet va a descubrir quién hizo esto.

 Jackson agarra el volante con más fuerza.

 —Lo sé. Si su equipo puede aportar más posibles sospechosos, habrá más duda razonable. Es solo que… —Pero no acaba la frase. En cambio, niega con la cabeza, se recuesta en el asiento y cierra los ojos como si estuviera agotado.

 El miedo me hace un nudo en el estómago.

 —Jackson…

 Pero, como él, no expreso lo que pienso en voz alta. ¿Qué se supone que debo decir? «¿Te asusta que no encuentren a nadie más porque fuiste tú?» O quizá «¿Espero que lo mataras tú porque ese cabrón se lo merecía, pero al mismo tiempo me aterroriza perderte?».

 —Jackson —vuelvo a decir, pero, una vez más, me faltan las palabras.

 Esta vez me coge la mano.

 —Oh, nena, no te preocupes. Estoy bien. —Vacila, sin dejar de mirarme, como si estuviera calibrando mi estado de ánimo—. Es que detesto no tener la sartén por el mango. Carajo —añade, y hace un amago de sonrisa—, a lo mejor tendría que ponerme yo a investigar. Al menos, así tendría la sensación de estar haciendo algo. Y a saber con cuántos sospechosos daría.

 El nudo del estómago se me afloja.

 —Lo entiendo —digo—. Joder, te entiendo, y sé que no tener el control te está desquiciando. Pero debes ser cauto, Jackson. Aunque parezcas una estrella de cine, esto no es una película y no puedes ir por ahí como si fueras Sherlock Holmes.

 Levanta la comisura de la boca.

 —No lo hago —replica, y siento cierto alivio, porque la nube que lo ensombrece parece estar disipándose.

 —Vale. Tampoco vas por ahí avasallando. Y me parece bien.

 —Haría las dos cosas si creyera que iban a servir para que la poli centrara su atención en otra persona.

 Voy a decirle que no puede controlarlo todo, que necesita dejar que los abogados hagan su trabajo. Pero no llego a hacerlo. Porque se trata de Jackson y, si él no puede controlarlo todo, ¿quién es capaz de hacerlo? Y, a decir verdad, si fuera mi libertad la que estuviera en juego, yo tampoco sería capaz de quedarme de brazos cruzados.

 —Bueno, no podemos arriesgarnos a que metas las narices donde no te llaman —digo en tono alegre—. ¿Quieres que hable con Ryan?

 Imagino que, si alguien sabe cómo ayudar con una investigación, es el jefe de seguridad de Stark International.

 Pero Jackson niega con la cabeza.

 —No, yo me ocupo.

 Le escruto el rostro.

 —¿Vas a contratar a un detective privado?

 —De hecho, creo que voy a pedir consejo a mi hermano.

 —¿De veras? —No puedo evitar mi tono de sorpresa.

 —El tío sabe cómo obtener información. —Me mira de soslayo—. Y creo que no me equivoco si digo que también sabe defenderse de una acusación de asesinato. Como mínimo, sabe a quién debe pagar cuando necesita resultados.

 —Entonces ¿igual hasta merece la pena conocerlo?

 —Bueno, tú lo respetas —arguye en tono irónico—. Así que tan horrible no puede ser. —Pero sonríe y sé que habla en serio. En casi todo, al menos.

 Me recuesto en el asiento cuando Jackson se incorpora a la carretera. Puede que Damien y él no estén nunca tan unidos como mi hermano Ethan y yo pero, al menos, han superado su resentimiento y desconfianza. Aunque, por otra parte, teniendo en cuenta quién es su padre, puede que sus desdichadas infancias les ayuden a crear un vínculo profundo. Con eso nos darían cien vueltas a Ethan y a mí ya que, por mucho que yo quiera a mi hermano, no le he hablado del infierno que pasé durante nuestra adolescencia. No solo porque no quiero que me compadezca, sino porque no quiero que su culpa me pese.

 Ethan sabe que posé como modelo y que el dinero que gané se destinó a los tratamientos que le salvaron la vida. Pero no sabe cuánto costaron esos tratamientos ni qué era lo que mi padre había vendido a Reed. No solo mi imagen, sino también a mí. Para que me fotografiara y me tocara. Para que me usara.

 Y, aunque yo aborrecía cada segundo que pasaba con él, aunque supliqué a mi padre que no me obligara a regresar, nunca hice lo que siempre habría podido hacer. Nunca me fui. Porque sabía que necesitábamos el dinero. Que, pese al horror de la situación, de algún modo estaba ayudando a salvar a mi hermano.

 Me remuevo en el asiento porque ahora tengo a mi padre en la cabeza y quiero sacármelo de ahí como sea. Conseguí hacerlo después de que me llamara en Santa Fe y no me hace ninguna gracia haber dejado que vuelva a ocuparme el pensamiento.

 —Maldita sea —dice Jackson entre dientes y por un instante creo que se refiere a lo que estoy pensando.

 Cuando entro en razón, agradezco tanto la distracción que casi me da vergüenza.

 —¿Qué?

 —Se me ha olvidado llamar a Ronnie a la hora de acostarse y allí ya son casi las once. —Da un manotazo al volante—. Mierda. Ya puedo despedirme de que me den el premio al padre del año.

 —Envíale un mensaje de texto a Betty —sugiero—. Dile que no coja el teléfono. Luego llámala y deja un mensaje para Ronnie y que lo escuche en cuanto se despierte.

 Jackson para en la carretera por la que se accede al puerto deportivo en el que tiene amarrado el barco. Luego se vuelve en el asiento y me mira de hito en hito.

 Su inspección me pone un poco nerviosa.

 —Esto, ¿qué?

 —A lo mejor deberían darte el premio a ti. Es una idea brillante.

 Se me escapa una risa de satisfacción.

 —Estoy aquí para complacerte.

 Muy despacio, alarga la mano y me la pasa por la pernera del tejano.

 —Y lo haces muy bien.

 Sigo vibrando por el tono sensual de su voz y el fuego de su caricia cuando nos acercamos a la entrada del puerto deportivo. Tiene una caseta de vigilancia con una barrera que sube y baja para dejar entrar a los residentes y a sus huéspedes. Sin embargo, no la he visto bajada ni una sola vez y por lo general el vigilante nos hace pasar con un simple gesto de la mano.

 Hoy, no obstante, está bajada y no es difícil ver por qué. Hay montones de periodistas apiñados en la entrada; algunos incluso están sentados en sillas de camping o repanchingados en el suelo, como si llevaran horas esperando. Pero se ponen de pie en cuanto ven el Porsche de Jackson y corren a nuestro encuentro en tropel, casi como un enjambre de abejas persiguiendo a su presa.

 —¡Joder! —dice Jackson, y yo repito mentalmente la palabrota, aunque los dos sabemos que deberíamos haberlo previsto.

 —¡Jackson! ¿Desde cuándo sabe que Damien Stark es su hermanastro?

 —¿Siguió el juicio de su hermano en Alemania?

 —Sylvia, ¿sabía que su jefe y su novio eran hermanos?

 —¿Cómo está el tema de la película sobre la casa de Fletcher, Jackson? ¿Se pospone ahora que Reed está muerto?

 Jackson avanza a paso de tortuga, aunque tengo la sensación de que quiere pisar el acelerador a fondo y arrollar de paso unos cuantos pies. Llega a la caseta y baja la ventanilla para hablar con el vigilante.

 —¿Cuánto tiempo llevan aquí, Charlie?

 —Un par de horas, señor Steele. Los administradores van a contratar más guardias de seguridad. Los mantendremos a raya.

 —Yo correré con los gastos. —Jackson tiene la voz tensa.

 —Bueno, señor, como usted quiera. Tenemos las cámaras puestas y habrá más hombres vigilando el puerto esta noche. Pero asegúrese de cerrar con llave la barrera de su muelle y las puertas del Veronica.

 —Lo haré. Gracias, Charlie. Y lo siento.

 —No es culpa suya, señor Steele —dice fielmente el vigilante, aunque, por la cara que pone Jackson, sé que él discrepa.

 Sigue tenso hasta que aparca en su plaza delante del yate y, después de apagar el motor, se vuelve hacia mí. No sé si está a punto de echar pestes contra ellos o de disculparse por su presencia, pero no quiero oír ni una cosa ni la otra. Solo quiero hacerle olvidar. Así pues, me inclino hacia él y le pongo la mano en el muslo, a la distancia justa de su polla para transmitirle que ahora mismo los paparazzi son lo último que me interesa en este momento.

 No dice nada, pero percibo la transformación en su cuerpo. El cambio en la tensión que lo impregna. Y, cuando me muerdo el labio inferior, percibo deseo en sus ojos.

 —¿Qué hace, señorita Brooks?

 —¿Yo? Solo pensaba.

 —¿En qué?

 —En un hombre que conozco.

 Enarca una ceja.

 —¿Ah, sí?

 —Mmm. Es guapísimo. Tremendamente sexy. Sus caricias obran magia en mi piel.

 La boca se le curva en la comisura y me estremezco al saborear mi victoria.

 —Creo que estoy celoso.

 Subo la mano y le rozo la polla, cada vez más dura, con el dedo meñique.

 —Ha sido un día horrible. ¿Qué te parece si vamos adentro, nos desnudamos y nos ayudamos el uno al otro a olvidar?

 Sus ojos son como llamas azules.

 —Me parece una idea increíblemente buena.

 El ardor de su voz me humedece el cuerpo en todas las partes apropiadas.

 Me separo a regañadientes y abro la puerta del coche.

 —En ese caso, señor, sígame.

 Bajamos y le cojo de la mano para cruzar la barrera del muelle y llevarlo hasta su yate. Hay una pequeña plancha colocada de forma permanente que comunica con una puerta de la cubierta. Ya he estado en el puerto las veces suficientes para conocer la rutina y asumo el mando, por lo que lo llevo yo.

 Subo a bordo con cuidado porque a veces la cubierta está resbaladiza, miro a mi alrededor, veo al hombre… y grito.

 Jackson se pone delante de mí antes incluso de que el eco de mi grito se apague.

 Me cuesta respirar, tengo el pulso desbocado y estoy lista para salir huyendo. Pero no reacciono. Mi temor se ha disipado.

 El hombre no es un paparazzi. De hecho, ni tan siquiera es un intruso. O, al menos, no es la clase de intruso que yo imaginaba.

 Pero esta clase de intruso puede ser aún más peligroso.

 Es Jeremiah Stark.

 7

 Jackson se quedó mirando a su padre, intentando convencerse de que solo se trataba de una aparición. Un espectro de alguna clase. No el Jeremiah Stark de carne y hueso.

 Pero no era lo que pasaba allí.

 Ni tampoco ese día.

 —Ya era hora, muchacho. Estaba a punto de darme por vencido.

 Jackson no se movió. No pronunció una sola palabra. Se quedó donde estaba, delante de Sylvia, oyendo aún el eco de su grito.

 Tuvo que recurrir a toda su fuerza de voluntad para no dar un paso hacia delante ni separar las manos de los costados. Porque en ese preciso instante tenía la certeza de que pocas cosas en el mundo le resultarían más gratas que retorcerle el cuello a Jeremiah Stark.

 Cuando estuvo seguro de que era capaz de moverse sin abalanzarse sobre su padre, se echó a un lado y dio un paso atrás para rodear a Syl por la cintura y arrimarla a él. Sabía que daría la impresión de que lo hacía para consolarla. Pero la verdad era otra. En aquel momento necesitaba abrazarla. Necesitaba apoyarse en ella para que le diera fuerzas. Porque llevaba todo el día tenso como la cuerda de un arco y estaba peligrosamente cerca de estallar.

 Se concentró en el rostro de su padre y le sostuvo la mirada.

 —¿Se puede saber cómo coño has subido a mi barco?

 —No ha sido difícil —respondió Jeremiah—. Hoy han salido muchas fotos de mí con mis hijos en internet. Solo he tenido que enseñar una a tu vigilante y decirle que necesitaba ver urgentemente a mi hijo para que él me dejara pasar. Me sorprende que no hayas visto mi coche afuera.

 —Te diría que la próxima vez me fijaré mejor, pero no la habrá. Fuera de mi barco, «papá».

 —Tenemos que hablar —arguyó Jeremiah.

 —Tienes que irte.

 —Lo que tengo que hacer es convencer a mi hijo de que no sea un imbécil.

 —¿Tu hijo? ¿Hoy soy eso? Nunca he conseguido tenerlo muy claro.

 Toda su vida había estado estructurada por los antojos de un padre que tenía otra familia, la de Damien. Lo habían obligado a ocultar de quién era hijo, porque nadie podía saber que la superestrella del tenis Damien Stark tenía un hermanastro bastardo rondando por ahí.

 Durante años, Jackson había estado resentido con Damien y había dirigido la ira y la frustración que, en rigor, correspondían a su manipulador y narcisista padre hacia el hermano que ni tan siquiera conocía. Un hermano que, a diferencia de Jackson, parecía tenerlo todo en el mundo. Un hermano que, por lo que Jackson estaba comenzando a descubrir, también había sufrido a manos de su padre, y de una forma igual de despiadada.

 Por todo ello, Jackson no estaba dispuesto a interpretar el papel de buen hijo solo porque a Jeremiah le había dado por ejercer de padre. Como estaba aprendiendo a palos, ser padre conllevaba mucho más que tener un mero vínculo biológico.

 —Hice todo lo necesario para darte una buena vida y ahora estás a punto de mandarlo todo al garete. Señorita Brooks —dijo Jeremiah, dirigiéndose a Sylvia sin que Jackson se lo esperara—, debería dejarnos solos. Jackson y yo tenemos varios temas de los que hablar.

 —Yo no me muevo de aquí.

 Syl habló con tanta determinación que Jackson tuvo que contenerse para no sonreír. Había olvidado que, por supuesto, ella conocía a su padre. Aunque Jeremiah Stark no estuviera muy unido a Damien, seguro que habría metido las narices en sus asuntos de todas formas. Y, por supuesto, eso significaba que Sylvia había tenido el dudoso placer de tratar con él en más de una ocasión.

 —Como quiera —respondió Jeremiah—. Diré lo que he venido a decir y después me iré. Pero, muchacho, tienes que actuar antes de que sea demasiado tarde. Tienes que apoyar públicamente la película.

 Las inesperadas palabras fueron como una bofetada para Jackson.

 —¿De qué coño habla? —Fue Sylvia quien hizo la pregunta. Jackson seguía aturdido por el disparate que acababa de oír—. ¿Por qué diablos iba a hacerlo?

 —Por el móvil —respondió Jeremiah—. ¿Cree que quiero ver a un hijo mío entre rejas? Tienes que ser inteligente, hijo. Tienes que cortar por lo sano cualquier argumento que puedan tener con respecto al móvil.

 —Esa película no se hará jamás.

 Cuando había tenido que elegir entre la película y el chantaje, Jackson había tomado la decisión para proteger a Sylvia. Había decidido no poner más trabas a la película y compensar a su hija colmándola de amor: teniéndola con él, velando por su seguridad e intentando mantener a raya a los medios de comunicación.

 Pero la muerte de Reed había resuelto de forma limpia el problema del chantaje por las fotografías y Jackson ya no se encontraba en una encrucijada. Ahora haría todo lo que estuviera en su mano para proteger a Ronnie de la prensa rosa. Puñetas, lucharía por ella desde la cárcel si era preciso, pero no tenía ninguna intención de quedarse de brazos cruzados y permitir que se rodara una película sobre la tragedia que había marcado la vida de su hija.

 —Entonces eres más tonto de lo que yo creía —replicó Jeremiah—. Porque la película se hará lo quieras o no. ¿Crees que tienes esa clase de poder? Piénsalo bien. Y ahora que saben que Damien es tu hermanastro, habrá incluso más presiones para que se ruede. ¿Y si armas el suficiente escándalo para que la reescriban como ficción? ¿Qué más da? Todo el mundo se enterará igualmente. Continuará siendo noticia.

 A su lado, Syl le estaba apretando la mano para transmitirle su fuerza. Y, maldita sea, en ese momento lo único que quería era que su padre se marchara y tener a su mujer en sus brazos. Olvidarse de los fotógrafos y de la prensa, olvidarse del hombre que tenía delante. En aquel instante solo necesitaba a Sylvia. Poseerla sin miramientos. Doblegar su cuerpo al suyo. Ansiaba sentirla contra él y las ganas de llevarla al límite, de jugar con su placer, se apoderaron de él con la fuerza y la premura de un ciclón.

 El pulso se le aceleró al anticipar la pasión que le encendería la mirada, consciente de que él era el responsable de llevarla tan lejos. De que, al menos, tenía control sobre aquella mujer, su cuerpo, su orgasmo, su satisfacción.

 Su vida estaba plagada de cosas que escapaban a su control. Su padre. El asesinato de Reed. Incluso los bulos para sabotear el resort. Su vida era una dichosa tempestad y Syl era el ojo de la tormenta. En aquel momento la necesitaba.

 Coño, la deseaba. Y le cabreaba no poder poseerla en ese instante, allí mismo, porque el hombre que era su padre seguía en cubierta, diciendo tonterías.

 —Di que apoyas la película y habrás eliminado el móvil. ¿Para qué matarlo si la dichosa película te trae sin cuidado?

 —Tienes que irte —dijo Jackson con frialdad—. Bajamos al camarote. No estás invitado.

 —Intento ayudarte.

 —¿Ah, sí?

 —Maldita sea, hijo…

 —¿Hijo? ¿Estás seguro de eso? Porque según mi experiencia yo no fui nunca tu hijo. Fui una obligación escondida en un rincón. El niño cuya existencia nadie debía conocer. Dios no quisiera que mi madre o yo diéramos que hablar o ensuciáramos la imagen de tu gallina de los huevos de oro.

 Percibió su tono iracundo, las décadas de dolor antiguo, y deseó no haber dicho nada. Lo último que quería era sincerarse con aquel hombre.

 —Solo estaba protegiéndoos a tu madre y a ti.

 Su padre era un hombre atractivo con aire de galán de cine bien conservado. No obstante, en aquel momento solo parecía un hombre colorado y nervioso.

 Pero aquellas palabras eran meros pretextos y el desdén con que Jackson lo miró lo expresó todo.

 —Os daba dinero —continuó Jeremiah—. Para que tuvierais comida en la mesa.

 —Sí, eres un auténtico santo.

 A su lado, Syl cambió de postura. El movimiento fue casi imperceptible, pero Jackson sabía qué le rondaba por la cabeza. No estaba viendo a Jeremiah, sino a su propio padre, y Jackson cayó en la cuenta del parecido entre aquellos dos hombres que habían utilizado a sus hijos como meros peones en un tablero de ajedrez.

 —Jackson…

 —¿Qué hacías en el estreno de mi documental?

 Ante una pregunta tan inesperada, Jeremiah dejó su protesta a medias y dio un paso atrás.

 —Sabes de sobra que estoy en el consejo del Proyecto de Protección Histórica y Arquitectónica Nacional con Michael —respondió, refiriéndose a Michael Prado, el director de Piedra y acero, el documental sobre Jackson y su proyecto de un museo en Amsterdam.

 Se había estrenado no hacía mucho en el Teatro Chino de Los Ángeles. Jackson tenía aquella noche grabada en la memoria no por el documental ni por la presencia de su padre, sino porque había sido el primer paso para recuperar a Sylvia. Y, solo por eso, estaría encantado de declarar esa fecha día festivo en todo el país.

 —Pero, aunque no lo estuviera, habría ido de todas formas —añadió Jeremiah ante el prolongado silencio de Jackson—. Quería celebrar los éxitos de mi hijo.

 Al cabo de un momento, su padre cambió el peso a la otra pierna como si intentara decidir cómo seguir. Cuando no dijo nada, Jackson le preguntó como si tal cosa:

 —¿Conocías a Reed?

 Jeremiah frunció los labios.

 —¿Por qué coño me preguntas eso?

 —Porque me gustaría saber la respuesta.

 —No, la verdad. Nos vimos una o dos veces.

 —¿Para qué?

 —¿Qué coño te pasa, hijo? ¿Me estás interrogando?

 —Puede. Estás muy interesado en la película.

 —Estoy interesado en salvarte el culo —replicó Jeremiah.

 —De mi culo ya me cuido yo, gracias. —Arrimó a Sylvia más a él—. Y ahora, en serio, ya va siendo hora de que te marches. Créeme cuando te digo que estás abusando de nuestra hospitalidad.

 —Jackson, por favor. Soy tu padre.

 —Te sugiero que no vuelvas a decir eso.

 Por un momento pareció que Jeremiah fuera a protestar y Jackson sintió cómo se le acumulaba la tensión. De hecho, casi esperaba que aquel cabrón intentara quedarse, oponer resistencia. «Cualquier excusa. La que sea.»

 Así pues, se llevó una decepción (pero tuvo que reconocer a regañadientes que probablemente era lo mejor) cuando Jeremiah se dio la vuelta y echó a andar por la cubierta. No obstante, se detuvo después de unos pocos pasos y se volvió de nuevo hacia Jackson, que seguía con Sylvia a su lado.

 —No deberías haberle dicho a Damien que eres su hermano, pero supongo que es bueno que lo hicieras antes de que se haya hecho público. Menos dolor para los dos.

 —¿De veras piensas que creo que te importa una mierda lo que es mejor para cualquiera de tus hijos? A ti, lo único que siempre te ha importado es Jeremiah Stark.

 —Eso no es cierto.

 —No sé qué pretendes, viejo, pero sé que has venido buscando algo. Y, sea cual sea tu juego, no voy a morder el anzuelo.

 —No es un juego. Soy tu padre. Estoy preocupado. —Jeremiah inspiró, se metió las manos en los bolsillos del abrigo y, por un instante, solo pareció cansado y mucho mayor de la edad que tenía—. Nuestra relación es difícil. Pero te quiero. Después de todo soy tu padre.

 —Eso solo es una palabra —replicó Jackson—. Y ahora mismo me parece bastante hueca.

 8

 Miro a Jackson mientras él observa cómo su padre se pierde en la noche.

 Me duele todo el cuerpo y me doy cuenta de que no me he relajado desde que hemos llegado al puerto y nos hemos encontrado con los paparazzi apostados en la entrada.

 De hecho, no me he relajado desde que hemos salido del despacho de Charles. Desde que regresamos de Santa Fe. Desde que la policía nos dio la noticia de que habían asesinado a Reed.

 Ahora solo quedan unas horas para que Jackson cruce las puertas del departamento de policía de Beverly Hills. Y me aterra la posibilidad de que ya no salga de allí.

 Tal vez debería estar agradecida a Jeremiah y a los buitres de la prensa. Porque durante al menos unos minutos no he tenido miedo. Solo he estado enfadada. Con los paparazzi. Con Jeremiah. Con mi padre.

 Respiro hondo. Ahora mismo no quiero pensar en ninguno de esos hombres. Solo quiero estar con Jackson, pero él sigue de espaldas a mí, sin despegar los ojos del muelle ya vacío.

 —¿Jackson? —Vacilo al pronunciar su nombre.

 Se vuelve hacia mí y, aunque ya no percibo enfado en su rostro, aún veo indicios de él en su mirada.

 —Sabía que tendríamos que vérnoslas con la prensa en algún momento, pero no tenía derecho a venir aquí. No tenía derecho a interrumpirnos, a presentarse sin avisar, a molestarnos.

 —No, es cierto. Pero ya se ha ido. —Mi tono es dulce. Ahora mismo solo quiero tranquilizarlo.

 Se pasa los dedos por el cabello y suspira. Parece muy cansado y mi único deseo es estrecharlo entre mis brazos. Le cojo la mano con dulzura.

 —Estás agotado y mañana por la mañana tienes que personarte en comisaría. —Tiro de su mano y echo a andar—. Vamos, necesitas dormir.

 Lo llevo bajo cubierta, pasamos por su estudio y nos dirigimos a la puerta por la que se baja a los camarotes.

 Jackson se detiene y me hace retroceder.

 —No. —Dice la palabra con aspereza y, al volverme, veo en su rostro el deseo que ya debería haber esperado.

 Porque Jackson no necesita dormir ahora. No cuando nuestro mundo se está desmoronando.

 Me atrae con un tirón tan fuerte que doy un traspié y me estampo contra él, respirando con dificultad y temblando de deseo, tan excitada como él.

 —¿Cómo voy a dormir cuando esta puede ser nuestra última noche? ¿Cuando una maldita guillotina pende sobre mi cabeza?

 —No lo hagas —le suplico. Sé de sobra cuál es la verdad y no quiero oírla en voz alta.

 —¿Que no haga qué? ¿Que no te toque? ¿Que no te desee? —Me roza la oreja con los labios al hablar, fingiendo que me ha malinterpretado—. ¿Que no tome todo lo que necesito de ti para poder tenerlo conmigo mañana, y pasado mañana, y al día siguiente?

 —Por favor, Jackson. No quiero…

 —¿La verdad? —Echa la cabeza hacia atrás para mirarme a los ojos y yo los aparto, avergonzada, porque ha dado en el clavo—. Yo no me escondo de la realidad, nena, ni tú tampoco. —Me pasa el dedo por el lóbulo de la oreja y me lo baja por el cuello despacio—. Te necesito, Sylvia. Te necesito siempre. Pero esta noche, si esta noche me rechazas…

 —¿Qué? —Ya casi desfallezco de deseo. Ya soy suya para que haga conmigo lo que quiera.

 Despacio, la boca se le curva en las comisuras y veo el peligroso fuego que le llamea en los ojos.

 —Solo cogeré lo que quiero, como yo quiera.

 De un brusco tirón, pega mi pelvis a la suya. Está duro como una piedra y con una mano me agarra el culo tan fuerte que no me permite separarme ni moverme. Me estruja un pecho con la otra y me besa en la boca, casi con violencia.

 Es un ataque en toda regla, sorprendente por su rapidez, su ardor, su ímpetu.

 —Sí. —La palabra es un gemido y mi cuerpo se amolda al suyo cuando se carga de tanta electricidad que me chisporrotea y me bulle por dentro.

 —Dime que eso es lo que quieres —me susurra cuando acaba de besarme—. Someterte a mi voluntad. Entregarme la llave de tu placer. Ser el instrumento del mío.

 Con cada palabra me noto más mojada y tengo los pezones tan duros que el sujetador me molesta. Quiero mover las caderas lenta y rítmicamente hasta hallar alguna satisfacción. No lo hago. Me obligo a quedarme quieta.

 —Dime, Sylvia —repite—. Dime que puedo poseerte. Cuando quiera y como quiera.

 Alzo la cabeza. Lo miro a los ojos.

 —No —susurro, y me arrolla un deseo tan desbocado y prohibido que me deja las bragas empapadas y me pone los pezones tan sensibles que incluso el suave movimiento de mi respiración es como un sensual ataque.

 Me sostiene la mirada y esta vez tiene los ojos inexpresivos. La contracción de un músculo de la mejilla es la única prueba de que tiene emociones.

 Luego me agarra los pechos. Me los estruja, me apresa los pezones entre el pulgar y el índice y me los excita a través de mi fina blusa y el sujetador de encaje.

 —Voy a follarte de tal manera… —dice, mientras sus dedos me provocan descargas eléctricas en todo el cuerpo.

 Me da un beso tan apasionado que me deja jadeando cuando pasa a besarme el cuello y después los pechos, ya sensibles a través de la blusa.

 Hago todo lo que puedo por seguir erguida aunque me noto un poco mareada. Jackson se arrodilla delante de mí y echa la cabeza hacia atrás para mirarme. Y pese a estar de rodillas, no cabe duda de que quien manda es él y no yo.

 —Quítate la ropa.

 Niego con la cabeza.

 Enarca la ceja solo un poco.

 —Quítate la ropa. —Esta vez recalca cada palabra.

 Me paso la lengua por los labios.

 —No.

 La comisura de la boca se le crispa y se levanta despacio.

 —¿No?

 Le sostengo la mirada con aire desafiante.

 —Pensaba que ibas a tomar todo lo que quisieras.

 —Así es —responde—. Y lo que quiero es tu sumisión.

 —Oh.

 Veo el brillo de la victoria en sus ojos antes de que empiece a alejarse de mí.

 —Decide cómo quieres jugar a esto, cariño. Pero ten claro que yo solo estoy dispuesto a jugar según mis reglas.

 Casi ha llegado a las escaleras que suben a cubierta cuando lo llamo. Se vuelve y enarca una ceja con expresión interrogante.

 Me descalzo. Cuando empieza a acercarse despacio, me quito los tejanos, junto con las bragas. Se agacha y las recoge del suelo con un dedo.

 —De encaje. Muy bonitas.

 —Me alegro de que te gusten.

 Hablo de forma entrecortada. Solo llevo la camiseta y el sujetador. La ventana orientada hacia el mar está abierta y la fresca brisa nocturna me excita el coño, ya empapado, hasta que estoy al borde del precipicio, a la espera de caer al vacío, con tantas ganas de que me empuje que no estoy segura de poder aguantar mucho más.

 —Ya no —dice, y tardo un momento en darme cuenta de que se refiere a las bragas.

 —¿Él qué?

 —No lleves más. —Me mira a los ojos—. Cuando piense en ti, quiero imaginarte desnuda. Pero ponte el collar. De ahora en adelante. Hasta que yo te diga lo contrario.

 —Oh.

 Me estremezco de placer. El collar es una cadena con un colgantito que, de hecho, es un vibrador. Es precioso, elegante y tremendamente eficaz. Y no lo llevo desde antes de nuestro viaje a Santa Fe.

 Asiento.

 —Sí —digo. Y, cuando Jackson enarca una ceja, me corrijo—: Sí, señor.

 —Así me gusta. Pero aún no estás desnuda.

 —Oh. —Me he distraído—. De acuerdo. —Me quito la camiseta, la tiro al suelo y dejo el sujetador encima.

 —Eres tan bella. —Me pasa un dedo por la curva de la cadera—. No es frecuente poder tocar algo tan bello.

 Mientras habla, va subiendo el dedo, un mero roce pero, oh, cómo me pone. A continuación me lo pasa por debajo de los pechos. La caricia es tan suave como un aleteo de mariposa, pero tan intensa que me electriza el cuerpo entero.

 Cuando retira el dedo y deja de tocarme, gimoteo.

 —En los museos, las reglas están claras. De hecho, en cualquier sitio en el que hay algo bonito, está prohibido tocarlo. —Se inclina para susurrarme al oído. Aunque no me toca, su aliento tiene la fuerza de una caricia—. Pero el dueño no está obligado a cumplir el reglamento. Así que dime: Sylvia, ¿eres mía?

 —Sí. Dios mío, sí.

 —Tocar —repite, como si yo no hubiera abierto la boca—. Explorar y excitar.

 Como si quisiera ilustrar sus palabras, me pasa un solo dedo por el cuerpo. Por los brazos. Los hombros. La nuca.

 Las zonas que explora no son particularmente erógenas, pero me estimula los sentidos me toque donde me toque y unas corrientes de electricidad fluyen directas de sus dedos a mi sexo, debilitándome, empapándome y matándome de impaciencia.

 Se arrodilla y me sujeta bien por las caderas. Echa la cabeza hacia atrás y, cuando bajo la vista para mirarlo a los ojos, el deseo que veo en ellos me doblega.

 Jackson se inclina hacia delante, pega los labios a mi vientre y empieza a besarme, cada vez más abajo, siguiendo la estrecha franja vertical de mi vello púbico hasta la suave piel de la entrepierna. Estoy extasiada, flotando en un mundo sin leyes donde me he visto reducida a poco más que sensación y necesidad, deseo y ansia. Y, cuando me pasa la lengua por el clítoris, arqueo la espalda al notar que unas chispas de placer me recorren el cuerpo y convergen en mi sexo.

 Estoy a punto, suspendida al borde del abismo, y solo necesito un empujoncito para caer al vacío. Otro lametón. Otra caricia. Me ha vuelto pura necesidad, apremiante deseo.

 No obstante, Jackson me niega ese placer.

 Deja de sujetarme por las caderas. Separa la boca de mi cuerpo. A continuación se levanta sin prisas del suelo y su sonrisa engreída me deja claro que sabe cómo me ha puesto.

 —Baja al camarote —dice en una voz que promete toda clase de placeres prohibidos—. Túmbate en la cama. Separa las piernas y cierra los ojos.

 Bajo a toda prisa. Me vuelvo una vez para comprobar si me sigue pero no lo veo. Vacilo, aunque solo un instante. Esto es un juego, lo sé. Es lo que necesitamos. Es una forma de abstraernos del mundo. De no pensar en lo que nos depara el futuro. Y sí, de tener algo hermoso a lo que aferrarnos más adelante.

 Me echo en la cama y lo espero con las piernas separadas, los ojos cerrados, dando rienda suelta a mi imaginación. Esto le gusta. Tenerme esperándolo. Mojada, consumida por el deseo. Tumbada aquí, bien abierta, para que él me utilice a su antojo.

 Y, a decir verdad, también me gusta a mí. La excitación que acompaña a estar abierta de piernas, desnuda y mojada. La suave caricia de la brisa en mi piel. El tormento de los crujidos y vaivenes del yate, que me mantiene el cuerpo vibrante porque no sé si lo que oigo es eso o sus pasos.

 Pero lo que más me gusta es el placer de someterme a él. De dejarme ir y saber que no solo me llevará lejos, sino que además me traerá de regreso incólume.

 No sé cuánto tiempo ha transcurrido cuando percibo un cambio en el ambiente. Vuelvo la cabeza hacia un lado y noto sus labios rozándome la oreja.

 —Preciosa.

 Es lo único que dice, pero la palabra está tan cargada de deseo que la siento en todo el cuerpo, como un enjambre de mariposas eléctricas que se posan entre mis piernas y cuya liviana caricia me lleva al mismo borde del abismo, pero me deja ahí.

 Percibo el olor a menta de su aliento y eso me llama la atención porque, por regla general, Jackson no toma pastillas de menta ni chicle. Pero no pregunto ya que sé que no quiere que hable. Y, a decir verdad, mi curiosidad se sacia enseguida porque, sin previo aviso, sube las manos por mis muslos para separarme más las piernas y me besa el clítoris.

 «Oh. Santo Dios.»

 Su forma de acariciarme con la lengua es increíble, pero eso no es lo que me está haciendo perder el control. Es la pastilla de menta. Fría y caliente a la vez, excitándome y tentándome con solo una pizca de dolor.

 Me retuerzo para intentar escapar a este ataque de sensaciones que amenaza con arrollarme, pero Jackson me sujeta con firmeza. No puedo moverme. Solo puedo entregarme al placer. Al dolor. Al calor radiante y abrasador que me asalta hasta que estoy arqueada en la cama, agarrándome los pechos mientras la lengua de Jackson me reduce a meras cenizas.

 Solo vuelvo a respirar cuando dejo por completo de temblar. Pero Jackson ni tan siquiera me da tregua entonces, porque me agarra por las caderas y me acerca a él hasta que tengo el culo justo al borde de la cama. Me levanta y me penetra hasta el fondo.

 Me derrito del placer que me produce que me posea. Que me folle con tanto ardor.

 Y cuando bajo la mano para acariciarme el clítoris ya tan sensible, oigo su gruñido de aprobación mientras me embiste sin cesar.

 Siento cómo tensa el cuerpo y contraigo los músculos porque quiero intensificar la explosión para que sea más feroz y salvaje.

 Y, cuando por fin estalla dentro de mí, mantengo su polla apresada hasta que el último temblor de placer nos recorre a los dos.

 Cuando nos hemos recobrado lo suficiente para movernos, me da permiso para que abra los ojos. Lo veo sonriéndome con una cara de felicidad y satisfacción. Se desplaza hacia arriba en la cama y me tiende la mano para que yo haga lo mismo.

 No obstante, yo tomo otra ruta. Le beso el cuerpo. La pantorrilla. La rodilla. El muslo firme y musculoso.

 Veo el tatuaje bastante reciente que Cass le hizo justo al lado del hueso púbico —mis iniciales, SB— y se lo beso con dulzura. Luego le lamo la polla semidura y le arranco un gruñido de placer.

 Lo miro con una sonrisa y veo la caja de pastillas de menta en la mesilla.

 Voy a cogerlas, pero él se ríe y me agarra por las manos para colocarme encima de él y rodearme por la cintura.

 —No es justo. Quiero probarlas.

 —Y yo quiero abrazarte.

 Nos da la vuelta en la cama para abrazarme por detrás y, en cuanto empieza a acariciarme distraídamente el hombro y el brazo, el sueño comienza a apoderarse de mí.

 Estoy a punto de quedarme dormida cuando digo la frase. No sé qué me ha instado a hablar: tal vez quiero que Jackson sepa que no solo hemos exorcizado al fantasma de Jeremiah, sino también al de mi padre.

 —Me llamó mi padre.

 Lo digo en un susurro, pero sé que me ha oído cuando el brazo con el que me rodea se le tensa de forma casi imperceptible.

 —¿Cuándo?

 —En Santa Fe. Tú estabas afuera con Ronnie. Yo acababa de ducharme.

 —¿Por qué no me lo has dicho hasta ahora? Espera —rectifica de inmediato—. Ya lo sé. Estaba hecho un capullo.

 Me doy la vuelta porque necesito verle la cara.

 —No —respondo, y lo beso con dulzura—. Solo intentabas protegerme. Con bastante poca gracia, desde luego —añado, y le arranco una sonrisa—. Pero tu intención era esa. Y no te dije nada porque ya tenías suficiente con Ronnie y las noticias sobre el asesinato de Reed.

 Me sonríe con ironía.

 —Entonces tú también intentabas protegerme. Formamos una buena pareja, ¿no?

 Le sonrío de oreja a oreja.

 —Eso me gusta pensar.

 Continúa acariciándome el hombro y suspiro, disfrutando de la sensación. Pero al cabo de un momento me incorporo y me apoyo en un codo con el entrecejo fruncido.

 —¿Por qué no quería Jeremiah que se supiera que Damien y tú sois hermanos? Es decir, tenía cierta lógica cuando Damien era una superestrella. Pero ¿ahora?

 Jackson niega con la cabeza.

 —No lo sé. A decir verdad, no me extrañaría que lo hubiera filtrado él.

 —¿Intenta despistarnos?

 —Puede.

 —Pero ¿por qué?

 —Ni idea —reconoce Jackson—. Y ahora mismo no me apetece pensar en eso. —Me abraza y apoyo la cabeza en su pecho—. Sylvia, mañana en la…

 —No quiero hablar de mañana. Por favor. ¿Podemos no hacerlo?

 Guarda silencio un momento antes de decir:

 —De acuerdo. Pero va a llegar lo queramos o no.

 Lo sé. Por supuesto. Pero, durante unas pocas horas más, quiero aferrarme a esa ilusión.

 Y quizá, si lo deseo con la suficiente intensidad y abrazo a Jackson con la suficiente fuerza, podré hacer esa fantasía realidad.

 9

 Para tratarse de una comisaría, el departamento de policía de Beverly Hills es probablemente de lo mejor que hay. No soy ninguna experta, pero he visto suficientes series policiales para saber que la mayoría tienen las paredes pintadas de un apagado color gris que es muy posible que antes fuera blanco, mamparas de plexiglás tan rayadas que ya no son transparentes y montones de avisos descoloridos y arrugados pegados a las paredes con cinta adhesiva.

 Esta comisaría no es así. Estoy sentada en un banco de madera encerada en un largo pasillo. El suelo no es de mármol, pero está limpio y encerado. De hecho, todo está limpio y reluciente, desde el propio edificio hasta las personas que trabajan aquí. Y en este momento estoy prestando una atención más que excesiva a todo ello. Porque si me distraigo concentrándome en el dibujo geométrico que la luz de la ventana forma al incidir en la pared de enfrente, tal vez logre no subirme por las paredes por el hecho de que Jackson lleve casi una hora en una sala de interrogatorios con Harriet y dos detectives de la policía.

 Han llegado antes de que lo hiciera yo a los ocho de la mañana. Jackson me ha pedido que no lo acompañara.

 —No puedes estar en el interrogatorio y te quedarás sentada afuera preocupándote. Ve a trabajar. Haz algo. No pienses en ello. Y estaré contigo antes de que te des cuenta.

 En teoría era un plan estupendo, y cuando Jackson me ha dejado en mi piso camino de Beverly Hills, tenía intención de ponerlo en práctica. Pero después mi coche ha decidido que tenía otros planes y he terminado en Rexford Drive, delante de este edificio de inspiración modernista.

 Ahora, estoy haciendo justo lo que Jackson ha dicho que haría: preocupándome en lugar de trabajar.

 Y sí, sé que no dirá nada aparte de «Por consejo de mi abogada, rehúso responder», bla, bla, bla. Pero ¿y si lo detienen? ¿Y si anoche fueron sus últimos momentos de libertad?

 ¿Y si hoy es el día que lo pierdo?

 Saco el móvil para llamar a Cass, pero los lunes no abre el estudio hasta las dos y suele levantarse tarde. Sé que no le importará que la despierte, en especial dadas las circunstancias, pero Siobhan y ella no llevan tanto tiempo desde su reconciliación y detesto interrumpir. Sobre todo porque estoy encantada de que Cass vuelva a tener a Siobhan en su vida, y a Zee fuera de ella.

 Acaricio distraída el móvil con el dedo pulgar sin saber qué hacer. Pero al final vuelvo a meterlo en el bolso. Después de todo soy una mujer adulta. Puedo aguantar esto sola.

 «¡Oh, Dios mío!»

 Las palabras se me clavan como un cuchillo, porque no quiero pasarlo sola. Ni ahora en este pasillo ni, decididamente, durante el resto de mi vida.

 «Respira. Solo respira.»

 Lo hago y ese es mi mantra durante más o menos unos diez minutos: «Solo respira». Pero con cada minuto que pasa mi miedo también se incrementa. Y cuando ya no puedo más, saco el móvil del bolso y estoy a punto de marcar, en ese momento oigo que me llaman desde el extremo del pasillo equivocado.

 Me vuelvo de forma automática hacia las puertas por las que espero que salga Jackson. Por supuesto, él no está en el pasillo y, cuando miro hacia el otro extremo, veo a Orlando McKee acercándose a grandes zancadas.

 —¿Ollie?

 Ollie trabaja como asociado en Bender Twain, pero no tengo ni idea de por qué ha venido. Me levanto de un salto, nerviosísima.

 —¿Qué pasa? ¿Ha pasado algo malo?

 —Nada. No sé nada. Nikki me ha pedido que venga.

 —¿En serio?

 Debo de parecer tan estupefacta como me siento, porque se ríe.

 —Supongo que Damien le ha dicho que no estabas en la oficina y ella ha deducido que estarías aquí. Preocupada. Así que me ha llamado.

 —Qué detalle tan bonito.

 Estoy sinceramente conmovida. Nikki me cae muy bien y nos hemos hecho amigas, pero, si soy objetiva, aún no nos conocemos tan bien… La única verdadera amiga íntima que he tenido nunca es Cass. Pero creo que es una amistad que merece la pena cultivar y el mero hecho de que Nikki haya mandado a Ollie para que me haga compañía me indica que piensa como yo.

 —¿Cómo está Cass? —pregunta Ollie—. ¿Ha decidido qué va a hacer?

 —Quiere seguir adelante —respondo, refiriéndome a la intención de Cass de crear una franquicia para Totally Tattoo—. Estoy segura de que pronto te llamará para preguntarte por la siguiente fase, pero ahora mismo está en un globo porque ha empezado a salir con alguien. De hecho, han vuelto, pero tampoco hace falta hilar tan fino.

 —Me alegro por ella. Espero que le dure.

 Como resulta que sé que sus intentos de volver con una exnovia cayeron en saco roto, cambio de tema.

 —Mañana por la noche salgo con ella y mi hermano. La saludaré de tu parte. A lo mejor eso la azuza.

 —Salúdala de mi parte, desde luego, pero no hace falta que la pinches. Necesita tomarse su tiempo y estar segura.

 —Hablas como todo un abogado.

 —Practico delante del espejo todas las mañanas —replica, muy serio, y me hace reír.

 —Y también pareces todo un abogado.

 Se ha cortado el pelo largo y lleva lentes de contacto en vez de gafas. En pocas palabras, Orlando McKee ha pasado de ser un hippy a estar cañón.

 —He decidido… bueno, he decidido que ya era hora de que madurara un poco.

 Le sonrío pero, a decir verdad, ya he agotado mis ganas de seguir charlando. Vuelvo la cabeza y me quedo mirando la puerta cerrada del final de pasillo. La puerta por la que se accede a las oficinas y los despachos de los detectives, y la sala de interrogatorios en la que está Jackson.

 —Ya empiezo a estar muy asustada. —Hablo en voz tan baja que ni tan siquiera estoy segura de que Ollie me haya oído.

 —Lo sé. —Me pasa un brazo por los hombros y me apoyo en él—. Pero, aunque lo detengan, eso no…

 No acaba la frase porque la puerta del final del pasillo se abre. Por un instante, la imaginación se me desboca y veo a Jackson llevando un mono naranja, esposado.

 La imagen es tan vívida, tan atroz, que me impulsa a ponerme de pie. Y cuando lo veo de verdad, sin esposas y acercándose con su habitual aire seguro, corro a su encuentro y salto a sus brazos abiertos.

 —Has venido —dice cuando Harriet se encamina hacia Ollie para darnos un poco de intimidad.

 —Pues claro.

 Tengo las piernas alrededor de sus caderas y él me sujeta agarrándome por la cintura. Me suelta y resbalo al suelo, paladeando la sensación de tenerlo conmigo. De poder tocarlo. De que el mundo se haya recompuesto.

 Cuando tengo los pies en el suelo, me cuelgo de su cuello y él se agacha para pegar su frente a la mía.

 —¿Cómo ha ido?

 —No estoy en una celda. Lo considero una victoria.

 Frunzo el entrecejo.

 —No bromees con eso.

 —Cariño —dice—. No bromeo.

 Le miro la cara y percibo su tensión, su agotamiento. Y la inquietud me retuerce las entrañas.

 —Oh, Dios mío. ¿Qué saben?

 Se pasa la mano por el cabello.

 —No mucho. Todavía. —Pero entonces me mira a los ojos—. Mi número aparece en su móvil. Lo llamé en Halloween antes de ir a su casa.

 —Oh, santo Dios.

 Me apoyo en la pared con una mano y me dejo caer en el banco. Jackson se sienta a mi lado de inmediato.

 —No —dice—. ¡No! Lo único que saben es que llamé. Y, como dice Harriet, ¿por qué iba a llamarle si mi intención era matarlo? ¿Por qué iba a dejar un rastro electrónico? No sería inteligente. —Me levanta la barbilla con el dedo—. Y los dos sabemos que yo soy inteligente.

 Me abrazo el cuerpo porque me ha entrado frío, pero asiento. Lo es. Es tan inteligente que podría volver sobre sus pasos para dejar pistas falsas o planear un asesinato si quisiera. O podría haber estado tan enfadado como para perder los estribos y permitir que su gran inteligencia se fuera al traste. Sea cual sea el enfoque de la policía, esto es una pieza de un puzle mucho más grande. Una pieza que yo querría que no existiera.

 Jackson entrelaza las manos con las mías.

 —Oye —dice, en voz baja—. Ahora mismo soy un hombre libre. Celebremos esto sin pensar en lo que pueda pasar.

 Hago un gesto afirmativo con la cabeza, aunque me siento vacía y desnuda, con ganas de llorar para desahogarme. Estoy desbordada, lo sé. Desgarrada por las emociones. Cuando lo que quiero es no sentir nada.

 —Me alegro de que hayas venido —vuelve a decirme—. No creo que pudiera pasar por esto sin ti.

 Consigo esbozar una trémula sonrisa, porque sé que Jackson necesita verla.

 —No tendrás que hacerlo jamás —afirmo y, antes de acabar la frase, la realidad cruda y atroz que yo tenía cautiva en el subconsciente derriba mis defensas y no puedo evitar enterrar la cara en su camisa, abrazarlo y echarme a llorar.

 Porque lo que he dicho es cierto: siempre podrá contar conmigo.

 Pero, si lo detienen, si lo condenan, a mí no me ocurrirá lo mismo. Estaré sola.

 Y, a decir verdad, no sé si tengo fuerzas suficientes para seguir adelante si Jackson no está a mi lado.

 —Esto es completamente imposible —dice Rachel al darme un sobre remitido a Damien.

 Llevo una hora ayudándole a ultimar varias tareas pendientes que se le han acumulado mientras atendía los asuntos de Damien. Agradezco trabajar. Jackson y yo lo hemos celebrado con un desayuno rápido camino de la oficina, pero que no lo hayan detenido no significa que la espada no siga pendiendo sobre su cabeza. Y no puedo pasarme el día pensando en lo que va a suceder ahora.

 Con Rachel, con el trabajo, me veo obligada a concentrarme. Y me hace bien.

 Saco una tarjeta del sobre y veo que es una invitación a la boda de la hija del senador Robertson, y este es el tipo de hombre con el que grupos empresariales como Stark International quieren llevarse bien. Dado el agobio que he percibido en la voz de Rachel, me doy cuenta de que ella lo sabe. También sé por qué es imposible: Damien estará en China, con otros jefes de empresas multimillonarias, para hablar de negocios con funcionarios del gobierno chino.

 —¿Debería rehusar la invitación y mandar un regalo?

 —Sí, pero Damien también tiene que enviar una nota personal, explicando que estará fuera del país. Y —añado, al recordar un detalle— hay una cosa más. —Estoy de pie detrás de su mesa para que las dos podamos ver el monitor de mi, bueno, hoy es su ordenador. Me inclino para llegar al ratón y abro la carpeta que tenemos sobre el senador Robertson. Al cabo de un momento me enderezo con una sonrisa triunfal y le señalo la pantalla—. Mira.

 Rachel lee por encima el artículo que he archivado en la carpeta: una breve noticia del Washington Post sobre la esposa del senador y su participación en un programa de adopción de galgos rescatados.

 —Consúltaselo a Damien, por supuesto, pero seguro que apoyará esa causa.

 —¿Mando una nota al senador junto con un donativo para la causa de su esposa?

 —¿Ves lo bien que ya se te da este trabajo?

 Hace una mueca.

 —Llevo toda la mañana reprogramando reuniones y ocupándome de Dallas.

 —¿Sykes? ¿O la ciudad? —La preocupación me destempla.

 —El hombre… No, no es el resort. —Rachel se apresura a tranquilizarme y me doy cuenta de que mi expresión debe de haberme delatado—. Va a dar una fiesta en San Diego para celebrar la inauguración de unos grandes almacenes y quiere que Nikki y Damien asistan, pero los dos tienen una agenda de locos, y…

 —Sí —digo, poniéndole una mano en el hombro—. Créeme, lo sé.

 —¿Algún consejo?

 —Aprende el sutil arte de decir no.

 Frunce el entrecejo.

 —Oye, si quieres el puesto…

 —Si no estuviéramos trabajando, tendría que mandarte a algún sitio feo. —Me dirige una sonrisa radiante—. Pero estoy trabajando y mi conducta debe ser intachable, así que dejaré que te lo imagines.

 Me río con ganas. Cuanto más tiempo paso con Rachel, mejor me cae, y me alegro de que vaya a sustituirme cuando yo pase a trabajar para el departamento inmobiliario a jornada completa. «Si paso», rectifico. Mi ascenso no será una realidad hasta que lo sea el resort, que debo terminar sin excederme del plazo ni del presupuesto e inaugurarlo con bombo y platillo. No obstante, con las minas, las fotografías comprometidas, los emails pirateados y el juicio por asesinato, cada vez me cuesta más ponerlo en marcha, todo en un momento en el que tengo varios frentes abiertos.

 —¿Y cómo os va? —pregunta Rachel, y doy un respingo al darme cuenta de que me he dejado llevar por mis inquietudes—. Me refiero a Jackson y a ti, y al asunto de su detención. ¿Estás bien?

 Asiento. No lo estoy, por supuesto. Tengo los nervios destrozados. Me aterra que me arrebaten a Jackson. Me aterran las consecuencias si eso llega a ocurrir. Para mí. Para Ronnie.

 Jackson y yo no hemos vuelto a hablar del asunto desde la conversación que tuvimos en el aeropuerto. Y eso también me asusta. Esa incertidumbre. Si lo encierran, ¿me convierto en la tía Sylvia? ¿Me convierto en mamá?

 Y, de ser así, ¿qué hago entonces? ¿Cómo diablos se supone que voy a salir adelante sin él?

 Niego con la cabeza mentalmente, porque no pienso permitir que esa clase de preocupaciones me ocupen el pensamiento. Así solo lograré desquiciarme. O, como mínimo, morirme de miedo.

 Así pues, me pinto una sonrisa que sé que no la convence.

 —Ha sido duro. Pero estamos bien. —Levanto un hombro. Una simple mártir aguantando el tirón.

 —Oh, Syl. —La voz de Rachel está cargada de sincera compasión y agradezco de veras que se preocupe.

 Miro el suelo como si, a través de la moqueta y el hormigón, pudiera ver a Jackson sentado en su despacho muchas plantas por debajo de esta, trabajando en su mesa de delineación.

 —El trabajo ayuda, ¿sabes? Le ayuda a mantener la cordura.

 —También a ti —apostilla Rachel, y tengo que asentir.

 Solo hay dos cosas que me protegen de la pesadilla que nos ha caído encima: refugiarme en Jackson y en mi trabajo.

 —¿Cómo te va con Trent? —pregunto, porque quiero cambiar de tema. Rachel se sonroja un poco y me echo a reír—. Entonces ¿pasasteis un tórrido fin de semana en Santa Bárbara?

 Rachel palidece y deja de sonreír, y a mí me entran ganas de darme de tortas.

 —¿Santa Bárbara?

 Niego con la cabeza.

 —Perdona. Solo lo he supuesto. Cené con mi antiguo jefe y él me comentó que se había tropezado con Trent en Santa Bárbara. Y sé qué salís juntos, así que pensé… —Me interrumpo, me encojo de hombros y sonrío sin convicción, mientras en mi fuero interno no dejo de repetirme: «Mierda, mierda, mierda».

 —Pues no —dice, con una voz un poco aflautada y es posible que un poco dolida—. Pero quizá estaba investigando para llevarme a pasar un fin de semana loco.

 —Tal vez. O más probablemente se trataba de otra cosa. Quizá tenga familia ahí.

 Ladea la cabeza.

 —De hecho, creo que la tiene.

 Asiente con firmeza, como si acabara de resolver un problema difícil y estuviera lista para darlo por zanjado. Pero sigue con la mirada triste y sospecho que acabo de meter a Trent en un aprieto.

 A decir verdad, teniendo en cuenta la discreción con que llevo los asuntos personales de Damien, me sorprende haberme ido de la lengua y haber metido la pata de esta forma.

 La puerta de Damien se abre y él sale de su despacho, y juro que me entran ganas de besarlo solo por interrumpir este momento.

 —Rachel, he quedado con Aiden en la obra del Stark Plaza antes de mi reunión con Dallas.

 Frunzo el entrecejo.

 —¿Voy contigo? ¿Hablaréis de su inversión?

 —En esta reunión no. Dallas sigue con nosotros. —Me mira a los ojos—. Lo siento, Syl, pero Tarrant Properties se ha echado atrás. No me lo han confirmado, pero creo que Lost Tides los ha captado —añade, refiriéndose al resort de Santa Bárbara que es mi archienemigo.

 Su voz es tensa y refleja mi propio enfado.

 —¿Sabes quién les ha hecho la propuesta?

 Los promotores de Lost Tides se están haciendo los interesantes y no han revelado el nombre de ningún participante porque, según sus primeros folletos publicitarios, lo que importa es el resort, no las personas que hay detrás. En mi opinión eso solo indica que no tienen a nadie tan importante como Jackson.

 Damien niega con la cabeza.

 —En cuanto empiecen a fichar inversores activamente, tendrán que ser más transparentes.

 —Bien —afirmo.

 La persona que puso en marcha el dichoso resort me copió la idea. Aunque no pueda pararle los pies, quiero saber quién es el objeto de mis odios.

 Damien me mira con complicidad.

 —No te preocupes por la competencia —dice—. Solo preocúpate por hacer de Cortez el mejor resort posible. Lo demás vendrá solo.

 —Suponiendo que no perdamos a todos nuestros inversores.

 —No se ha echado atrás nadie más.

 —Pero aún no hay ninguna detención.

 No quería decir eso. No quería desviar la atención del resort para centrarla en Jackson. Pero se me ha escapado: tengo demasiado presente la posibilidad de que acabe entre rejas.

 —Y, llegado el caso, también lo resolveremos —dice Damien con dulzura—. Nos veremos para ponernos al día después de mi almuerzo.

 Asiento y, cuando Damien se dirige hacia el ascensor, las puertas se abren y Jackson irrumpe en el rellano.

 —¿Habéis visto el último bulo? —pregunta, mientras pasa su móvil a Damien.

 —Joder —dice él—. Aunque no puedo decir que me sorprenda.

 Me acerco a toda prisa e incluso Rachel abandona su mesa para unirse al grupo. Me coloco entre los dos hombres y apoyo una mano en el hombro de Jackson para ponerme de puntillas y ver mejor.

 Lo único que alcanzo a leer es el titular «¿Otra Alcatraz en la costa de California?».

 Miro a Jackson, desconcertada.

 —¿Qué…?

 —Es un editorial malísimo. Sobre el asesinato de Reed. La agresión. Y mi presunta participación en ambos y el proyecto de Cortez. Y, además, para sacarle todo el jugo, el autor también menciona a Damien.

 —Un dúo dinámico de asesinos —lee Damien, y frunce el entrecejo antes de mirar a Jackson—. Tú puedes ser Robin. Y me niego a llevar capa.

 Le cojo el móvil y empiezo a leer.

 —No es gracioso —arguye Jackson.

 —No —confirma Damien—. Pero tampoco es inesperado.

 Apenas les escucho. En cambio, el estómago se me revuelve cada vez más a medida que leo el artículo.

 —Esto es otra pulla contra el proyecto —digo. Los miro—. Como el bulo de las minas terrestres. Esto no es un chisme sobre Jackson, su relación con Reed ni nada por el estilo. El objetivo es parar Cortez. «Una isla mancillada» —leo—. «Bañada de sangre y tragedia.» ¿Qué os apostáis a que todos nuestros inversores lo recibirán por email?

 Veo que Jackson y Damien se miran.

 —Tiene razón —reconoce Damien.

 Monto en cólera.

 —Juro que estrangularé al responsable de esto.

 Jackson me coge la mano y este cambio de papeles me resulta tan reconfortante como divertido. Por lo general, soy yo la que le ayuda a calmarse. Lo miro y veo que está observando a Damien.

 —Oye —dice, mientras echa un vistazo a su reloj—. ¿Cómo tienes la tarde? ¿Puedo invitarte a una copa?

 Su propuesta me desconcierta, pero enseguida recuerdo su comentario de investigar el caso de Reed por su cuenta y pedirle ayuda a Damien. Lamentablemente, sé que este va a ver a Aiden y que después no tendrá ni un minuto libre hasta la noche, de modo que hoy no va a poder ser.

 —Estoy ocupado —responde sin alterar la voz—. Pero no es nada que no pueda pasarse a otra hora. Rachel —añade, volviéndose hacia mi mesa—. Ocúpate de ello.

 —Por supuesto, señor —responde ella, mientras Jackson me sonríe con engreimiento. Sé que tengo los ojos como platos de la sorpresa.

 Sigo mirándolos boquiabierta cuando se montan en el ascensor y, en cuanto las puertas se cierran, Rachel suspira.

 Me río.

 —No es tan horrible. Basta con que los llames a todos y les digas que ha surgido un imprevisto. En un hombre de la posición de Damien, no es ninguna sorpresa.

 —Oh, no es eso —arguye. Da unos golpecitos en el monitor y corro a su lado, cada vez más asustada.

 En cuanto veo la pantalla, resoplo a la vez que digo una sola palabra:

 —Mierda.

 Tengo ante mí una escena de anoche en el barco. Es una fotografía de los tres, conmigo justo detrás de Jackson, que está mirando a su padre con expresión de furia contenida. Su actitud transmite autoridad y control y, aunque el paparazzi que la ha sacado debe de haber utilizado un teleobjetivo, la imagen está tan nítida que la cicatriz que Jackson tiene en mitad de la ceja izquierda está muy bien enfocada.

 El sarcasmo del pie de foto —«¿Problemas familiares para el hombre de acero?»— apenas me molesta. Pero la fotografía propiamente dicha me asusta, y no solo por cuánto se han acercado los paparazzi al conseguir retratar conversaciones de índole personal.

 No, lo que me asusta es lo que veo en la fotografía. Lo que ahora el mundo entero puede ver.

 Porque la cámara ha retratado a un hombre que consigue lo que quiere, aunque eso signifique enarbolar el hacha de guerra. Un hombre que protegerá lo que es suyo. Un hombre que matará si hace falta.

 Un hombre que, según creo, precisamente ha hecho eso.

 Y ahora temo que el mundo entero también lo sepa.

 10

 Phil, el barman del Gallery Bar, dejó dos vasos de whisky escocés delante de Jackson y Damien.

 —¿Algo más, señor Steele?

 —No, gracias. Estamos bien.

 El barman vaciló y luego asintió.

 —Bueno, si cambia de opinión… —añadió, antes de alejarse para atender a una pareja muy acaramelada que estaba sentada al otro extremo de la larga barra de granito pulido.

 Jackson disimuló una sonrisa. Phil le había servido varias veces y sabía que el sencillo comentario del joven era más que un mero ofrecimiento de otra copa. Era una muestra de apoyo conforme Jackson navegaba por los agitados mares de la prensa rosa.

 —¿Es amigo tuyo?

 —No, pero es bueno en su trabajo, discreto, y parece que sabe juzgar a las personas. A fin de cuentas, le caigo bien.

 Damien se rio y tomó un sorbo de whisky. Habían salido de la Stark Tower juntos, sin hacer caso a las llamadas y preguntas de la multitud de paparazzi que se habían aficionado a congregarse delante del edificio.

 Mientras bajaban juntos la cuesta, les habían seguido las preguntas y los clics de las cámaras. Jackson se había notado los nervios crispados (lo único que quería era que lo dejaran en paz), pero tenía que admirar la capacidad de su hermano para ponerse las orejeras e ignorar el bombardeo de preguntas y fotografías mientras seguía conversando con él. Damien llevaba mucho tiempo soportando aquella mierda y, ahora que Jackson sabía lo que era esquivar a la prensa, sentía aún más respeto por el hermano que solo estaba empezando a conocer.

 Su destino era el hotel Millennium Biltmore y su histórico bar, que era de lo mejor del hotel, además del bar favorito de Jackson en Los Ángeles. Damien se había encaminado de forma automática a la mesa rinconera, pero Jackson había puesto objeciones y lo había conducido a la barra. Le gustaba sentarse ahí, con los ángeles de madera tallada enfrente y de espaldas a las mesas. En la barra se sentía como en casa, mientras que en las mesas tenía la impresión de ser un invitado sometido a los caprichos de su anfitrión.

 Pensar en caprichos le instó a fruncir el entrecejo.

 —¿Crees que Syl tiene razón?

 —¿Sobre el saboteador y el artículo de Alcatraz? Probablemente.

 —Joder. —Jackson recalcó su sucinta opinión dando un buen trago a su Macallan de dieciocho años—. Tenemos que saber quién está puteándonos. Y —añadió al dejar el vaso en la barra, sin mirar a su hermano— tengo que averiguar quién mató a Reed.

 Al volver la cabeza, vio que Damien lo estaba mirando.

 —Para serte sincero, pensaba que habías sido tú.

 Jackson vaciló y tomó otro sorbo de whisky para llenar el silencio.

 —No eres el único. Necesito saber quién más quería muerto a ese cabrón y por qué. Es una baza para mi defensa. Y, a decir verdad, me gustaría estrecharle la mano.

 Damien le escrutó el rostro y Jackson tuvo la certeza de que su hermano estaba sopesando si sus palabras eran ciertas. ¿Había sido sincero? O estaba fabricando nuevas piezas del puzle para que, si la policía hacía preguntas, Damien pudiera decir con honestidad que le había pedido ayuda para encontrar al verdadero asesino, así que el asesino no podía ser él, ¿verdad?

 Su hermano permaneció tanto tiempo callado que Jackson comenzó a temer que fuera a mandarlo a freír espárragos.

 —Arnold Pratt —dijo Damien por fin—. Es un detective privado que tengo en nómina. Trabaja sobre todo para la empresa. Ryan le encarga que investigue los antecedentes de todos nuestros clientes, pero también ha hecho algunos trabajos para mí. Unas cuantas cuestiones que había que investigar con mucho tacto. Si tiene tiempo, aceptará. Y, si no lo tiene, yo diría que, si le pagas lo suficiente, lo encontrará. Syl tiene su número. ¿Por qué no te lo ha sugerido ella?

 —Probablemente lo habría hecho. Le dije que quería hablar contigo.

 —¿Querías mi opinión fraternal? —preguntó Damien, con un dejo de ironía.

 —¿Fraternal? No sé. Pero tú negocias con información. Y, cuando necesito ayuda, siempre busco la mejor.

 Damien alzó el vaso como si fuera a brindar.

 —Touché.

 —Hablando de hermanos, ¿has pedido a Pratt que investigue quién ha filtrado nuestro parentesco?

 —No.

 —¿Algún motivo para no hacerlo?

 Para Jackson, aquel asunto y la identidad del saboteador eran casi tan importantes como saber quién había asesinado a Reed.

 Damien apuró su vaso y se lo enseñó a Phil.

 —Porque no necesito a Pratt para conocer la respuesta. Ya lo sé. Y creo que tú también.

 —He pensado que quizá fue Jeremiah —reconoció Jackson—. Pero no tiene mucho sentido.

 —Al contrario. Es la única respuesta que tiene sentido. Yo sé que no lo filtré. Tú dices que tampoco y me inclino a creerte.

 —Muchas gracias.

 Damien hizo una mueca, pero continuó:

 —Los dos sabemos que ni Sylvia ni Nikki han dicho nada.

 —Hay otras personas —añadió Jackson—. Cassidy lo sabe, y Jamie y Ryan también. Pero no me los puedo imaginar diciendo nada.

 —La única otra persona que lo sabe es tu madre —dijo Damien—. Y Penny no está en situación de hablar con nadie en este momento.

 —¿Sabes lo de mi madre?

 Penelope Steele sufría alzhéimer precoz desde hacía diez años. En la actualidad vivía en un centro de Queens, a poca distancia del despacho neoyorquino de Jackson. Él la visitaba a menudo. La mayoría de las veces, ella no lo reconocía.

 —Como tú has dicho, me gusta tener información. Tú creciste sabiéndolo todo de mi familia. Me pareció justo saber algo de la tuya.

 —Podrías habérmelo preguntado sin más.

 La idea de que Damien hubiera fisgoneado en su vida le cabreaba. Aunque la sensación no era nueva. Se había sentido igual cuando Damien encontró su solicitud para que le concedieran la patria potestad, junto con los resultados del análisis de ADN que confirmaba que Ronnie era hija suya.

 —Ahora lo haría. Cuando te investigué, no me fiaba de ti. Y, a decir verdad, tú tampoco de mí. Podría habértelo preguntado, pero no me lo habrías dicho.

 Jackson no respondió. Damien tenía razón. Apuró su vaso y alzó el dedo para indicar a Phil que le sirviera otro whisky. En cuanto tuvo el vaso delante, tomó un buen trago y lo paladeó antes de volver a hablar.

 —Jeremiah me soltó un buen rapapolvo por venir a trabajar para ti. Y después quiso intimidarme para que no te dijera la verdad. ¿No contradice eso nuestra suposición?

 —¿Tú crees?

 Jackson suspiró.

 —No. Creo que Jeremiah Stark solo piensa en sí mismo y siempre lo hará, y que intentar saber lo que se lleva entre manos es como intentar predecir la lotería.

 —Me alegro de que lo entiendas —dijo Damien, antes de volverse en el taburete para ponerse cara a cara con Jackson—. Quiero enseñarte una cosa. —Sacó el móvil, pasó varias veces el dedo por la pantalla y se lo dio a Jackson.

 —¡Maldita sea! —exclamó este en cuanto vio la fotografía de la noche anterior: Syl, Jeremiah y él en cubierta, más o menos cuando le había dicho a su padre que se largara del barco. Ni tan siquiera se molestó en leer el pie de foto antes de devolverle el móvil a Damien—. Putos cabrones.

 A decir verdad, menos mal que no había visto aquella fotografía antes de que Damien y él fueran al bar porque, francamente, dudaba que hubiera sido capaz de controlar su genio.

 Trató de no estremecerse al recordar lo que había sucedido después de que Jeremiah se marchara. Casi había poseído a Sylvia en cubierta. Le había exigido que se quitara la ropa. Que se quedara desnuda bajo las estrellas mientras la acariciaba, la tocaba, la follaba.

 Se le revolvió el estómago al pensar que Sylvia había estado tan cerca de sufrir una violación tan extrema de su intimidad y cerró los puños para luchar contra su reacción inmediata de dejar el yate y alojarse en un hotel. De esconder el rabo entre las piernas y salir huyendo porque aquellos cafres lo estaban jodiendo.

 «¡Que les den!»

 —Estás cabreado —dijo Damien en tono afable.

 Jackson lo fulminó con la mirada.

 —Algún cabrón que no conozco tiene una cámara dirigida a mi casa y nos está sacando fotos a mi novia y a mí.

 Siguió fulminando a Damien con la mirada como, por si haberle enseñado la fotografía, fuera el responsable de toda aquella mierda.

 —Pues claro que estoy cabreado.

 Damien asintió como si la reacción le complaciera.

 —Te aseguro que Jeremiah no lo está nada en absoluto. Por el contrario, está encantado con la atención que ha recibido. —Se quedó callado el tiempo suficiente para que Jackson, que seguía enfadado, pudiera asimilar sus palabras—. No te fíes de él. Es mi humilde opinión fraternal.

 Jackson se esforzó por calmarse mientras observaba a su hermano.

 —¿Sabes?, solía preguntarme qué os pasaba a vosotros dos. Pensaba que eras un cabrón con él. Es decir, yo tenía motivos para odiarlo. Nunca estaba. Nos mantuvo en secreto a mi madre y a mí. Pero tú lo tenías, y yo te miraba y pensaba que eras gilipollas. Exigente. Caprichoso. Un creído.

 —Celebro que tu impresión haya cambiado —dijo Damien con ironía.

 Jackson se rio entre dientes.

 —En algunas cosas. No en todas. Pero, hablando en serio, después de que supiera lo de Alemania, después de que saliera en la prensa…

 Se interrumpió y tuvo un ligero escalofrío al pensar en todo lo que su hermano había soportado, a sabiendas de su padre y sin su protección. Pensó en Sylvia, que había sufrido de una forma tan similar, y tuvo que contenerse para no despotricar contra Jeremiah, Reed y el padre de Sylvia. Y no digamos ya contra un universo en el que ni tan siquiera un solo niño tuviera que soportar tales horrores.

 Tomó un sorbo de whisky y parpadeó para no emocionarse, porque Ronnie era su prioridad y no lograba entender cómo aquellos hombres habían sacrificado a sus hijos, porque no había nada, ¡nada!, que él no haría para proteger a su hijita.

 —Por cierto —dijo al fin—, comprendo por qué creaste tu fundación. Es una buena causa. Volveré a colaborar como voluntario en cuanto me dejen.

 Damien asintió, pero no dijo nada más. Jackson no esperaba que lo hiciera.

 —Como decía, después de enterarme de todo por la prensa rosa, entendí tus problemas. Pero me seguiste pareciendo un mierda. Sabía cómo eras después de lo que pasó con el Brighton Consortium, ¿recuerdas? O, al menos, eso creía.

 Hacía poco, le había consternado enterarse de que, al comprar a última hora una serie de terrenos estratégicos para impedir la construcción de un complejo en Atlanta hacía cinco años, Damien no solo no le había jodido, sino que le había salvado el culo. Si no hubiera intervenido para cargarse el proyecto, casi todos los inversores clave del Brighton Consortium se habrían visto involucrados en un caso de fraude, y sus fortunas y reputaciones se habrían ido al traste.

 No obstante, la mayoría de los inversores no se daban cuenta de que Damien les había salvado el culo.

 —Para mí —continuó Jackson— eras una persona despiadada. Cruel. Tenías que serlo. ¿Cómo si no podías haber llegado tan alto en tan poco tiempo?

 —Puedo ser todo eso —dijo Damien con naturalidad.

 —Sí, quizá. Pero eso no es lo que te define. —Apuró su vaso—. He visto lo que has hecho por la carrera profesional de Syl. He visto con cuánta ferocidad proteges a tu mujer y he oído hablar de lo que has hecho por sus amigos. Y ahora sé que no intentabas joderme en Brighton, ni a mí ni a nadie. —Dirigió a su hermano su mejor sonrisa—. No te equivoques, te pondré verde en cuanto piense que tus actos pueden cargarse Cortez, pero ¿en lo que respecta a ti como persona? Es posible que no seas el demonio que yo creía.

 —No lo comentes en público —arguyó Damien—. A fin de cuentas, tengo que proteger mi reputación.

 —Soy una tumba. —Jackson consultó su reloj—. ¿Volvemos?

 —Dentro de un momento. El detective Garrison me ha pedido que vaya a verlo mañana —dijo Damien sin alterar la voz, refiriéndose a uno de los policías que se habían pasado la mañana apretándole las tuercas a Jackson.

 Jackson notó un frío nudo en las entrañas.

 —¿Por qué?

 —Supongo que porque creen que mi hermanastro ha cometido un asesinato. Más concretamente, porque también trabajas para mí y, como creo que ya te comenté, coincidí con Reed una o dos veces. Pero solo son conjeturas.

 —Vaya, mierda. Lo siento.

 Damien enarcó un poco las cejas.

 —¿Cómo?

 —Siento que este lío te salpique.

 —Un asesinato no es un delito que se pueda mantener aislado.

 —¿Y qué vas a decirle?

 —Que no creo que fueras tú.

 Jackson lo escrutó.

 —No es lo que has dicho hace un momento.

 Damien no sonrió, pero Jackson percibió un atisbo de diversión en su mirada.

 —Ahora mismo no estoy hablando con la policía, ¿no? Diré que no te conozco tan bien, pero sí sé que no eres idiota. Y matarlo solo unos días después de darle una somera paliza sería una verdadera idiotez. —Esperó un momento y se inclinó más hacia él, con los codos en la barra—. Jackson, la idiotez no es un rasgo de nuestra familia. Jeremiah es un mierda, pero no es idiota. Si filtró que éramos hermanos, lo hizo con una finalidad.

 —¿Cuál?

 Damien se echó hacia atrás.

 —No tengo ni idea. Pero querías saber quién más podía querer muerto a Reed. Te sugiero que lo añadas a tu lista de posibles asesinos. Jeremiah conocía a Reed. Me lo dijiste tú.

 Jackson reflexionó sobre ello antes de asentir despacio.

 —Hablaré con Harriet. Le pediré que lo vigile. A lo mejor acaba siendo mi duda razonable.

 —No hace falta —dijo Damien.

 —No, me has convencido.

 —Me refiero a que ya está hecho.

 Jackson miró a su hermano con los ojos entrecerrados.

 —¿En serio?

 Damien levantó un hombro.

 —Como he dicho, Jeremiah Stark siempre hace las cosas con una finalidad. Me gustaría saber cuál es. Además —añadió, mirando a Jackson de forma reveladora—, igual resulta que sí mató a Reed.

 —Todo es posible —arguyó Jackson con ironía—. Pero ¿qué ganaría con eso?

 —No lo sé —reconoció Damien—. Si fuera otra persona, diría que quizá intentaba protegerte. Impedir que se rodara la película. Impedir que Reed te demandara por la agresión. Quizá hasta proteger a su nieta.

 —No sabe que existe —observó Jackson en voz tensa.

 —¿Estás seguro? —Cuando Jackson se quedó callado porque, maldita sea, no lo estaba, Damien continuó—: No importa. Lo que digo es que Jeremiah Stark solo se preocupa por él y por nadie más.

 Miró a Jackson a los ojos.

 —Así que ten cuidado, Steele. Porque puede que no lo veas venir.

 11

 Como mi jornada ya casi ha terminado y aún estoy demasiado exasperada por la dichosa fotografía para concentrarme, decido coger unos cuantos dossieres e irme a casa a trabajar.

 «Casa», naturalmente, es la palabra fundamental. Porque Jackson y yo cada vez pasamos más tiempo en su yate, dado que allí tiene su mesa de delineación y otras herramientas de trabajo. Y en lo que a mí respecta me gusta echarme en sus cómodas tumbonas con una copa de vino y relajarme con el sonido y el vaivén del mar. De hecho, es lo que me gustaría hacer esta noche. Pero no puedo, y eso me cabrea.

 Porque esta noche mi destino no es el yate, sino mi piso. No es que mi piso no me encante: me chifla. Pero preferiría dormir ahí porque a mí me apetece. No porque los dichosos paparazzi nos están fastidiando la vida.

 Y, sí, confío en que los administradores del puerto deportivo estén haciendo su trabajo. Ninguna de esas cucarachas tiene acceso al barco o ni tan siquiera al aparcamiento. Pero eso no impidió que nos fotografiaran anoche y esa invasión ya fue excesiva para mí.

 Esta noche dormiré en mi propia cama.

 Cuando llego a Santa Mónica, caigo en la cuenta de que los periodistas también pueden estar vigilando mi piso, pero, cuando bajo la rampa del aparcamiento subterráneo en mi Nissan, veo que no hay a nadie y destenso los hombros, aliviada. Es posible que haya unos pocos en la entrada principal del edificio, pero eso está en Third Street Promenade y, dado que entro por el aparcamiento, ni tan siquiera tendré que verlos.

 Cuando me dirijo al ascensor, mando un mensaje de texto a Jackson: «Sana y salva en mi piso. Nos vemos».

 Aún no me ha respondido cuando llego a mi planta pero no me sorprende. A fin de cuentas está con Damien y, además de los recientes acontecimientos, tienen que ponerse al día de toda una vida.

 Yo también, comprendo al entrar en mi piso. Puede que no de toda una vida, pero sí de unos cuantos días.

 Arrugo la nariz, porque mi piso huele mal debido en parte a la ropa sucia pero, sobre todo, a la basura que me olvidé de vaciar.

 Remedio eso primero vaciando las papeleras de todas las habitaciones, echando un limón al triturador y poniéndolo en marcha mientras echo la basura por la rampa. Pulso el botón de la puerta del patio al salir al pasillo y, al cabo de treinta segundos, la persiana ya casi ha subido del todo y deja entrar una brisa marina agradable y purificadora.

 En un día normal estaría molesta conmigo misma por hacer algo tan tonto como olvidarme de tirar la basura. No obstante, hoy no es un día normal. Quiero distraerme y parece que hacer limpieza es justo lo que necesito.

 En media hora he revisado la despensa y la nevera y he tirado toda la comida caducada. Una hora después he pasado la aspiradora, he añadido aceites esenciales a las flores secas que tengo en una mesa delante del sofá, he lavado una colada de ropa y ya voy por la segunda, y me estoy diciendo que, si hace dos horas no me preocupaba que Jackson no respondiera a mi mensaje de texto, no hay razón para que lo haga ahora. Todos hemos salido antes del trabajo, de modo que solo son las siete. Es muy probable que, después de las copas, hayan ido a cenar. Y, de ser así, debería estar contenta. A fin de cuentas, amo a Jackson y respeto a Damien; quiero que se lleven bien.

 Pero, por mucho que lo intento, el miedo que me encoge el estómago no mengua y, pese a no querer hacerlo, saco el móvil. Esta vez no voy a mandar un mensaje de texto a Jackson.

 Esta vez voy a buscarlo en las redes sociales.

 Y, maldita sea, ahí está. No en una fotografía, sino en varias.

 Jackson y Damien yendo juntos al Biltmore, retratados supuestamente por uno de los fotógrafos que montan guardia delante de la Stark Tower por si tienen otro golpe de suerte y fotografían a Megan besando a Jackson.

 A continuación hay una fotografía de los dos entrando en el Biltmore, seguidas de varias del exterior del hotel con el hashtag #Vigilancia Stark-Steele.

 «Genial.»

 Por supuesto, ninguna de estas fotografías tiene nada de malo. Lo que me preocupa es su mera existencia. Porque eso significa que Jackson ha perdido otra parcela de su intimidad.

 Por supuesto, Damien siempre ha sido carnaza para la prensa pero, estos últimos días, apenas hay periodistas apostados delante de la Stark Tower, ante todo porque en la actualidad no hay ningún escándalo relacionado con él. O, al menos, no lo había.

 Ahora hay una hipótesis de asesinato, sabotaje y lazos fraternos, y la locura ha vuelto a empezar.

 Suspiro porque sé que no acabará hasta que Jackson sea absuelto o condenado. Y esto también me salpica a mí por mi relación con Jackson. Ahora mismo los periodistas solo están interesados en mí porque soy la novia de Jackson y la directora de proyecto del resort. Sí, saben que posé como modelo para Reed hace años, pero las fotografías son tan insulsas que ya no aparecen en internet. Pero, cuanta más atención reciba Jackson, más probabilidades tengo de que los periodistas se pongan a escarbar en mi vida.

 Y si descubren el asunto del chantaje, si lo publican…

 Me estremezco, porque esa es una posibilidad en la que no puedo permitirme pensar.

 Con esfuerzo me la quito de la cabeza. Conecto el móvil a los pequeños altavoces que tengo en la cocina y empieza a sonar Basket Case de Green Day en mi lista de reproducción favorita. «Eso irá bien», pienso, mientras subo el volumen y voy a cambiar la cama. Eso, y pasar la aspiradora, me tendrá ocupada durante otra media hora.

 Y si para entonces no tengo noticias de Jackson, llamaré a Nikki. Si no puedo localizar a mi novio, quizá ella sabrá al menos cómo localizar a su marido.

 Quito las sábanas, las recojo y me dispongo a llevarlas al armario de la ropa sucia que está justo al lado de la cocina. Pero en cuanto me doy la vuelta se me caen de las manos y se me escapa una exclamación de sorpresa.

 —Vamos —dice Jackson.

 Está junto a la barra del desayuno golpeteando el mostrador de granito con la llave del piso que le di. Está muy tieso y erguido, con la mirada dura y una expresión desafiante. Aunque, de hecho, no sé qué puede estar desafiando.

 —¿Vamos? —repito—. ¿Adónde?

 Percibo irritación en su rostro.

 —Al barco.

 —¿Me tomas el pelo?

 —No. Para nada.

 Lo miro boquiabierta y niego ligeramente con la cabeza mientras trato de asimilar lo que ha dicho.

 —Jackson —digo con dulzura—, hay paparazzi por todas partes. He visto las fotografías de Damien y tú yendo al Biltmore, así que sé que los has visto. ¿Y anoche en el puerto? Y, por si no lo sabes, déjame ser la primera en decirte que esos cabrones han publicado fotos de tu padre, tú y yo por todas las redes sociales.

 —Las he visto.

 —Pues entonces ¿hola? El barco no es un buen sitio para nosotros.

 Se le crispa un músculo de la mejilla y me pongo tensa, porque cada vez me queda más claro que no solo está contrariado, sino además de muy mal humor.

 —Está bien —digo—. ¿Qué ha pasado?

 —Hemos llegado al hotel a pie sin problemas pero, cuando íbamos a salir, hemos visto que casi habían abarrotado el Biltmore. Phil nos ha sacado por la puerta de servicio —responde, refiriéndose al barman con el que charla de vez en cuando—. Y me he inflado como un pavo cuando hemos vuelto a la Stark Tower y he cogido el coche, porque Damien y yo hemos entrado en la torre de la misma forma, por la zona de carga y descarga de la parte de atrás.

 —Así que les habéis dado esquinazo.

 —Nos hemos escabullido como si fuéramos ratas —explica—. O delincuentes. —Me mira a los ojos al decir esto último, en un tono duro, áspero e iracundo.

 —Jackson…

 —¡No! No pienso vivir mi vida así. Iremos al barco. Haremos lo mismo de siempre. Fingiremos que esos cabrones ni tan siquiera existen. —Inspira—. Recoge tus cosas, Sylvia. Te vienes conmigo.

 Aprieto los labios porque ahora lo entiendo del todo. Comprendo su punto de vista. Qué intenta hacer.

 Una vez le dije que su profesión tenía que ver con el poder y el control y él me dio la razón. Pero fue incluso más allá. «Eso no solo es lo que hago. Es quien soy.»

 Estas palabras de hace tantos años me vienen ahora a la memoria porque ahí radica su enfado: en su incapacidad para controlar los rumores, para disipar la polvareda levantada por los medios de comunicación. Quiere pulsar un botón que reinicie el sistema y volver a ponerlo todo en su sitio, pero no puede.

 Por tanto, sí. Sé por qué está frustrado. Porque sufre. Y, sí, comprendo por qué quiere regresar al barco.

 Lo comprendo. Pero discrepo.

 Despacio, niego con la cabeza.

 —Esta noche nos quedamos aquí.

 —Ni de coña.

 —Maldita sea, Jackson —digo, casi tan enfadada como él—. Siento que las cosas no marchen como tú querrías, pero no puedes matar a un hombre y seguir como si nada.

 Había dado un paso hacia mí pero ahora retrocede, con la cabeza un poco ladeada, escrutándome. Me quedo inmóvil, respirando con dificultad, consciente de que algo ha cambiado en él, pero sin tener del todo claro si me ha entendido o si solo se ha cabreado más. Por fin habla, despacio y sin alterar la voz.

 —Creo que, si mato a un hombre, así es precisamente como debería actuar. Como si fuera inocente.

 —Me refiero a que seas inteligente. A que te mantengas alejado de los dichosos periodistas. A que no te pasees justo por delante de sus narices. A que eches más leña al fuego.

 Dulcifica la expresión.

 —Crees que en realidad lo maté.

 —Yo… —Me callo, de repente insegura.

 —Pero sigues a mi lado.

 —¿Dónde iba a estar si no? —Hablo con dulzura—. Lo que fuera que hiciste, lo hiciste por mí. Por Ronnie. Ya lo hemos hablado, Jackson. Sé que siempre me protegerás. Lo único que intento hacer ahora es protegerte también a ti.

 Salva la distancia que nos separa y esta vez se acerca tanto que respiro su olor. Huele a almizcle y madera, con una pizca de whisky escocés.

 —Nena —dice con la voz cargada de deseo—, eso no es lo que necesito de ti ahora mismo.

 Grito de la sorpresa cuando me empuja contra la pared, me levanta los brazos y me sujeta por las muñecas con la mano derecha. Abro la boca para hablar, pero me besa en la boca con ardor y me mete la mano izquierda por debajo de las mallas de yoga. Me acaricia con brusquedad antes de meterme los dedos sin contemplaciones. Gimo porque mi cuerpo reacciona de inmediato, como siempre hace cuando Jackson me toca.

 Pero, aunque no cabe la menor duda del deseo que ha estallado entre los dos, de nuestra química, de esta necesidad primaria, desconozco la razón. ¿Es por control? ¿Está haciendo conmigo lo que no puede hacer con el mundo?

 ¿O es porque está enfadado? Con los paparazzi. Conmigo.

 ¿O se debe sencillamente a las chispas que siempre saltan entre nosotros?

 A decir verdad, no lo sé, y creo que esta es la primera vez que no soy capaz de entenderlo.

 Se lo quiero preguntar, pero no digo nada. Una parte de mí teme la respuesta, pero otra está sencillamente derritiéndose con los movimientos largos y firmes de sus dedos, con la presión de su boca contra la mía, con la provocación y el apremio de su lengua.

 Y solo cuando mi móvil suena de repente —una serie de campanadas que me indican que es mi hermano quien me llama—, recobro el uso de razón y Jackson se aparta, jadeando.

 —Deberías responder.

 —Vale. Sí, debería. —Voy a coger el móvil que he dejado en el mármol de la cocina dando traspiés.

 —Hola, ¿qué pasa?

 —¿Hay alguna posibilidad de que podamos salir hoy en vez de mañana? He hablado con Cass y le va bien si tú puedes.

 —Oh. —Miro a Jackson—. No sé si hoy es un buen día. ¿A qué viene el cambio?

 —Necesitaba salir de esa casa —responde. Teniendo en cuenta que está viviendo de manera temporal con nuestros padres, lo comprendo perfectamente—. He cogido el coche y he terminado aquí. Y tengo muchas ganas de verte.

 —¿Y no quieres venir otra vez mañana? —bromeo.

 —Eso también.

 Suspiro.

 —Oye, no creo que deba. Es que no…

 —Ve. —La voz de Jackson es firme y clara.

 Parpadeo.

 —¿Qué?

 —Es Ethan, ¿verdad? Y quiere salir hoy en vez de mañana.

 Asiento.

 —Deberías ir.

 Quiero protestar, decirle que no me apetece ir, porque ahora tengo la sensación de que está apartándome de su lado. Pero al mismo tiempo no quiero discutir ni andarme con juegos. Y tengo muchas ganas de ver a mi hermano.

 Miro a Jackson, pero le hablo al teléfono.

 —De acuerdo —digo—. ¿Cuándo y dónde?

 En cuanto decidimos los detalles, cuelgo y vuelvo a mirar a Jackson.

 —¿Quieres unirte más tarde a nosotros?

 Sonríe.

 —Pensaba que salíais sin los novios. Cass sin Siobhan. Tú sin mí.

 —A lo mejor no me gusta eso de «tú sin mí».

 La sonrisa le arruga los ojos en las comisuras.

 —A lo mejor es bueno saberlo.

 —Jackson —suelto de sopetón—. ¿Estamos bien?

 Da un paso hacia mí, me pone las manos en los hombros y me besa con ternura. Cierro los ojos, paladeando la conexión, el inevitable deseo que me despierta su proximidad. He pasado a depender de esta chispa. De este despertar de los sentidos. Pero hoy, cuando todo parece un poco extraño, no puedo evitar temer qué ocurrirá si esa llama llega a apagarse.

 —Claro —responde, y espero a que el alivio me inunde.

 Pero no lo hace. Porque lo cierto es que no sé si creerlo.

 12

 Vacilo en la acera delante de Gemini Rising, uno de los muchos bares de moda que abren de manera continua y habitualmente acaban cerrando en Santa Mónica y alrededores. Este es propiedad de unas gemelas y Cass, que salió con una de ellas hace casi una década, me asegura que el ambiente es estupendo, en el sentido de que es posible mantener una conversación, y que tanto la comida como las bebidas son casi orgásmicas.

 Por supuesto, ella lo ha elegido por eso.

 El caso es que, aunque me hacía ilusión salir con mi mejor amiga y mi hermano, ya no tengo tan claro que esté de humor para charlar. Estoy demasiado ocupada fingiendo que todo mi mundo no se halla al borde de un desastre total y absoluto.

 En otras palabras, estoy fatal. Y aunque probablemente salir es una idea genial, no quiero agobiar a Ethan y a Cass con mis problemas. Pero mucho me temo que, en cuanto beba un poco de vino, eso es justo lo que haré.

 Con un suspiro cojo la maneta de la puerta y, al abrirla, me encojo mentalmente de hombros. A fin de cuentas para eso están los amigos, ¿no?

 El interior está poco iluminado y mi vista tarda un momento en acostumbrarse. Por fin los veo sentados a una mesa del fondo y, de camino hacia allí, tengo que dar la razón a Cass: el bar es marchoso y divertido, pero no tan ruidoso que la gente no pueda ir para charlar con sus amigos.

 Una barra circular preside el local y, cuando paso por delante, oigo los consabidos murmullos de clientes que están coqueteando, ligando o iniciando una relación. El sonido es agridulce porque, hace una semana, yo habría pasado de largo con la cabeza bien alta, segura de estar con el único hombre que he deseado de verdad en toda mi vida y de que él también me desea a mí.

 No obstante, esta noche me pesa el temor de poder perderlo.

 Me quito esa idea de la cabeza y me pinto una sonrisa cuando estoy cerca de su mesa.

 Cass lleva unos sencillos tejanos y una camiseta blanca ajustada con un dibujo que no veo desde mi perspectiva. Aunque va informal, está guapísima. La camiseta le tapa el hombro, pero es imposible no ver los vivos colores de la cola de pájaro que tiene tatuada en el brazo. Lleva el cabello teñido de color negro azabache con mechas azules y no lleva ninguna joya, al menos que yo vea, aparte del discreto diamantito de la nariz.

 Mi hermano está igual de guapo. Y, si no fuera quien es, incluso me atrevería a decir que está tremendo. También lleva tejanos, con una fina camisa de algodón por fuera del pantalón. Tiene un aire informal despreocupado que casa con su cabello un poco despeinado. Casi parece un vago de playa, pero sus modales indican todo lo contrario. Sí, aunque sea su hermana, yo diría que está cañón. Y si las mujeres de la barra que lo miran con interés son una señal, no soy la única que piensa así.

 Cass y Ethan están sentados uno enfrente del otro y, al llegar, los encuentro enfrascados en una conversación.

 —Hola —digo—. Perdonad el retraso.

 Cass me mira y frunce el entrecejo.

 —¿Estás bien? Es decir, aparte de lo obvio. He visto todas esas chorradas en las redes sociales. —Debe de decidir que la pregunta no es lo suficientemente impactante para romper el hielo porque, antes de que yo tenga siquiera tiempo de pensar en cómo responderla, mira a mi hermano—. La cosa debe de estar de capa caída. Me parece que esta mañana no ha echado un polvo.

 Ethan se atraganta con su bebida y yo me río. Una risa sincera, que me recuerda por qué adoro a Cass.

 —De hecho —replico, al sentarme al lado de mi amiga—, tienes razón. —Me río con picardía—. Pero el de anoche fue extraordinario.

 —No, no, no, no —nos interrumpe mi hermano, con tanta espontaneidad que Cass y yo nos miramos y sonreímos—. No empecéis con eso o tendré que ponerme a recitar la lista de mujeres que he conocido en Orange County. Laguna Beach es un buen coto de caza. Hablo en serio.

 Por un momento me planteo hacerle caso, pero no puedo negar la verdad.

 —Lo siento —le digo a Ethan. Luego, me vuelvo hacia Cass y añado—: En serio, Jackson es tan…

 Al otro lado de la mesa Ethan gimotea como si le doliera algo.

 —Vale —digo, y vuelvo a dirigirme a Cass—. ¿Cómo va tu vida amorosa?

 —Anda, sí —interviene Ethan—. ¿Por qué no te saltas el amor y pasas directamente a tu vida sexual?

 Las dos lo miramos y él se ríe y levanta las manos.

 —Oye, ¿dos chicas y ninguna de las dos es mi hermana? No tengo ningún problema con eso.

 Hago una mueca a Cass.

 —Tendrás que perdonar a mi hermano. Es tonto.

 —Pero un tonto muy mono, ¿no te parece?

 —Es bastante adorable —digo y, aunque le estamos tomando el pelo, no es ninguna mentira.

 Adoro a mi hermano, y siempre lo he hecho. De hecho, es lo único bueno que ha salido de mi espantosa infancia porque, a fin de cuentas, se curó.

 Estaba afincado en Londres y regresó a Estados Unidos hace muy poco. Y entre el trabajo y el culebrón en el que se ha convertido mi vida no he podido verlo tanto como me habría gustado. Tiene unas semanas libres antes de reincorporarse al trabajo y está utilizando la casa de mis padres como base de operaciones. En lo que a mí respecta, esa situación no es nada propicia para que vaya a visitarlo, porque, si hay algo peor para mí que clavarme bambú bajo las uñas, es visitar a mis padres. Así pues, me volví loca de alegría cuando me llamó y me propuso salir con Cass. «Sin novios —dijo—. Jackson es guay, pero quiero los trapos sucios.»

 Por lo visto hablaba en serio porque ahora quiere enterarse de todos los chismes. Se arrellana en la silla, me mira a los ojos y dice:

 —He leído toda la basura de la prensa rosa. ¿Cuál es la verdadera historia?

 Llega la camarera con el aguacate frito, el tartar de atún y los martinis especialidad de la casa que han pedido antes de que yo llegara, de modo que espero a que se haya ido para ponerle al corriente de todas mis desgracias. Al menos de todas las que estoy dispuesta a contarle.

 —Imposible —dice. Coge una rodaja de aguacate frito y me señala con ella—. Él no lo hizo.

 —¿Matar a Reed? —pregunta Cass, como si pudiéramos estar hablando de otra cosa.

 —Lo conozco. No es un asesino.

 —Gracias por pensarlo.

 De hecho, coincido con él. Jackson no es un asesino. Pero es un hombre que mataría si fuera necesario. Y si termina entre rejas, ¿cómo diablos voy a vivir sabiendo que mató por mí?

 —De nada. —Ethan sonríe, pero parece un poco triste.

 —¿Qué? —pregunto—. ¿Qué te ha pasado con mamá y papá que has venido corriendo a Los Ángeles?

 Le quita importancia a la pregunta con un gesto de la mano.

 —Nada, la verdad. Solo necesitaba un poco de espacio. Y ni tan siquiera me daba cuenta. Es una mierda que tengas que aguantar este rollo del asesinato y todas las chorradas que la prensa rosa está publicando y divulgando por todo internet—. Levanta un hombro—. Vaya desastre.

 Como no se lo puedo rebatir, no lo hago.

 —Creo que, para Jackson, lo más duro ha sido no poder traer a su hija a casa —arguyo.

 —Coño, sí —dice Cass—. Os vais nada menos que hasta Santa Fe y, una vez allí, os dan la noticia de que es el principal sospechoso de un asesinato. No mola —añade, quedándose más que corta, en mi opinión.

 La reacción de Ethan es completamente distinta. Me está mirando como si me hubiera vuelto loca.

 —¿Jackson tiene una hija?

 Asiento y caigo en la cuenta de que, aunque Cass lo sabe casi desde el mismo momento que yo, a mi hermano no le he contado este secretito de familia.

 —Los medios de comunicación no lo saben. Quiere mantenerlo en secreto para protegerla de…, bueno, de todo este lío. Así que no, ya sabes…

 Me quedo a media frase y Ethan da un manotazo al aire, como si mis palabras sobraran.

 —Claro que no diré nada pero, Dios santo, Syl. ¿Sales con un tío que tiene una hija?

 —Es solo un tío —arguye Cass—. Ser padre no es lo que lo define.

 Ethan le lanza una mirada.

 —No. No lo es. Pero, si Jackson y tú vais en serio, y si piensas que es el hombre de tu vida y que igual os casáis…

 No termina la frase. No hace falta. Al menos en lo que a mí respecta. Porque mi hermano y yo nos hemos hartado de hablar sobre ser padres. Y en todas nuestras conversaciones siempre hemos acabado reconociendo que, con padres como los nuestros, esa vocación no está hecha para nosotros.

 Ethan no sabe el infierno que pasé con papá, pero sí sabe lo distanciada que estoy de mis padres. Y aunque lo trataron como un príncipe cuando estaba enfermo, lo cierto es que incluso su relación con ellos es tensa, porque jamás lo vieron como a un niño, sino más bien como un objeto sumamente frágil. Y aunque está dispuesto a pasar tiempo con ellos y los quiere de verdad, me ha dicho al menos una decena de veces que no está seguro de que pudiera ser padre porque ¿qué puñetas sabe él de tener verdadera intimidad?

 No sé si tiene razón con respecto a sus aptitudes como padre, pero veo esa distancia en cómo enfoca sus relaciones sentimentales. Puñetas, también la veía en las mías. O, mejor dicho, la veía hasta que llegó Jackson.

 —¿A ti qué te pasa? —suelta Cass a Ethan, y me coge la mano para apretármela—. Me dijiste que la niña es un angelito, ¿no?

 —Sí —respondo, y lanzo una mirada a mi hermano como si quisiera recalcárselo. Pero en cuanto le veo la cara lamento haberlo mirado.

 Veo todos los años de mi infancia. Todo mi dolor, la mayor parte del cual él ni tan siquiera conoce. Veo cómo me ignoró mi madre. Veo mi enfado con mi padre y lo distante que él era conmigo.

 Veo qué frágiles son los niños y qué fácil es joderles la vida.

 Lo veo porque esa niña frágil me mira todas las mañanas desde el espejo y la mujer en que se ha convertido no tiene la menor idea de cómo ser madre. Es más, esa niña ni tan siquiera está segura de cómo ha sobrevivido a su infancia.

 —No quiero hablar más del tema —digo.

 —Oh, mierda, Syl…

 —No te preocupes, Ethan. No pasa nada. Solo he tenido un par de días bastante raros. Y lo cierto es que Ronnie no es el mayor de mis problemas, ¿sabes? Impedir que Jackson vaya a la cárcel es lo que me quita el sueño, no si voy a ver Barrio Sésamo todas las mañanas.

 Me vuelvo hacia Cass a propósito.

 —Y dime. ¿Va todo bien con Siobhan?

 Por suerte, Cass capta mi necesidad de cambiar de tema.

 —Todo va a pedir de boca —responde—. Estamos en una nube como dos tortolitas. —Suspira de forma exagerada y se da una palmadita en el corazón—. Estoy ñoña, tontorrona y empalagosa. Es asqueroso, la verdad. Si se tratara de otra persona, querría darle una bofetada por ser un caso andante de coma diabético. Pero yo solo estoy dejándome llevar.

 Me acerco a ella para darle un golpecito con el hombro y miro a mi hermano con las cejas enarcadas.

 —Por supuesto, dejaría a Siobhan sin pensárselo si Kirstie Hellen Todd estuviera libre y dispuesta.

 Cass se lleva la mano a la frente como una mujer victoriana deprimida.

 —Ay, Dios, vuelve a estar pillada. Ha hecho las paces con Graham Elliot. Y está embarazada —susurra con teatralidad.

 Ethan me mira un poco indeciso al principio, pero las payasadas de Cass enseguida le ensanchan la sonrisa.

 —Está prendada de ella —explico.

 —Coño, ¿cómo no va a estarlo? Todd está tremenda.

 —Exacto —dice Cass—. Por supuesto, Siobhan está más tremenda. Puedes estar tranquilo, cariño.

 Ethan le arroja la aceituna de su martini y yo le pregunto por su vida amorosa.

 —Encantado de no ser monógamo —responde—. ¿O no me has oído cuando he dicho que Laguna Beach es como un bufé de tías buenas?

 —Neanderthal.

 —Y a mucha honra.

 Pasamos de los insultos a su búsqueda de casa.

 —En realidad, lo único que necesito son dos habitaciones en un edificio que tenga un gimnasio. No soy caprichoso, ¿sabes? Más que nada, quiero irme de casa de mis padres.

 —Lo entiendo perfectamente —digo en tono irónico y, a mi lado, Cass me coge la mano por debajo de la mesa.

 Conoce parte de la historia desde hace años, pero hace muy poco que le conté el papel de mi padre con respecto a lo que me sucedió cuando era adolescente. Ethan no sabe nada y pienso llevarme ese secreto a la tumba.

 —Papá dijo que te llamaría —comenta Ethan—. Creo de veras que… —Se interrumpe—. ¿Sabes qué? Da igual.

 Debería dejarlo, pero no lo hago.

 —¿Qué crees de veras?

 —Solo creo… ¿sabes? Deberías ver qué quiere decirte.

 No me mira cuando responde y el atún se me agria en el estómago. Porque no tengo ningún interés en oír lo que mi padre quiere decirme. Y Ethan lo sabe.

 A mi lado, Cass se revuelve y me doy cuenta de que le estoy estrujando tanto la mano que es un milagro que no le haya fracturado ningún hueso. La miro con aire de disculpa y le suelto la mano. Me vuelvo hacia Etah y me limito a negar con la cabeza.

 —No tenemos nada de lo que hablar.

 —Te cabreó en la cena —dice, refiriéndose a la noche en la que Jackson, él y yo cenamos con mis padres a su llegada de Londres. La noche en la que Jackson…, maldito sea, le contó a mi padre lo que Reed me hizo.

 —Eso lo entiendo —continúa Ethan—. Sin embargo ¿no crees…?

 —No.

 Me cabreé muchísimo con Jackson y ya lo hemos superado. Pero eso no significa que quiera intimar con mi padre. De hecho, es lo último que quiero.

 —Tontita… —Ethan se interrumpe, dejando mi apelativo cariñoso suspendido en el aire.

 Saco el móvil y miro la hora.

 —Chicos, tengo que irme —miento—. Le he dicho a Jackson que nos veríamos después.

 —Mierda, ahora estás enfadada.

 —No —respondo—. De veras. Pero déjalo, ¿vale?

 Ethan vacila y asiente.

 —No —dice, cuando voy a dejar el dinero en la mesa—. Yo invito.

 —Gracias. Nos vemos otro día, ¿vale?

 Me inclino para darle un abrazo a Cass. Ella me abraza con fuerza y me susurra:

 —¿Estás bien?

 Asiento a modo de respuesta y le doy otro achuchón.

 Ethan se levanta para despedirse y lo abrazo.

 —Te quiero. Pero no puedo…

 —Sí —dice; se mete las manos en los bolsillos y mira el suelo—. Lo sé.

 Sigo sin estar segura de qué le sucede. Es decir, entiendo que le gustaría que pudiéramos ser una familia unida y feliz. A mí también. O me habría gustado, hace mucho tiempo. Pero he aceptado el hecho de que mis padres no están, ni estarán jamás, en mi círculo íntimo. Ni, a decir verdad, en mi círculo de meros conocidos. Y me gustaría que Ethan también pudiera aceptarlo. Porque, si va a insistir en reunir a la familia cada vez que nos vemos, acabaremos mal.

 Quiero a mi hermano, pero no estoy dispuesta a cargar con esa mochila.

 Estoy en el coche arrancando el motor cuando veo a Ethan corriendo hacia mí. He aparcado al lado del Camry plateado de mis padres, pero no creo que mi hermano vaya a su coche. No, viene derecho hacia mí.

 Bajo la ventanilla.

 —No quiero hablar.

 —Lo sé. Lo entiendo. Perdona —dice—. Oye, ¿puedo subir un momento?

 —Esto… vale. —Quiero demasiado a mi hermano para negarme o seguir enfadada con él—. Sube.

 Lo hace, pero no dice nada. Tiene las manos en el regazo y se está toqueteando las cutículas. Es una costumbre que superó en la universidad y ver que ha recaído solo confirma lo que ya me temo. Lo que tiene que decirme es grave. Y aunque al principio pensaba que tenía que ver con mi padre y conmigo, ahora me pregunto si no se tratará de otra cosa.

 —¿Tienes problemas? —pregunto.

 —No, no. Estoy bien. Bueno —añade con un extraño encogimiento de hombros—. No estoy bien. Pero no es eso. Oh, coño. Oye, quiero pedirte perdón. Por lo de la hija de Jackson. Es que me ha sorprendido. Y estaba con los nervios de punta después de lo que pasó ayer con papá y… ¡mierda! Maldita sea, no iba a decir nada sobre eso. ¡Joder!

 —¿Está enfermo? Vamos, Ethan, me estás asustando.

 Puede que no tenga una relación envidiable con mi padre; es más, puede que ni tan siquiera tengamos una relación, pero no le deseo ningún mal. Aunque solo sea porque perderlo haría sufrir a Ethan.

 A mi lado, mi hermano respira hondo. Y luego dice a toda prisa:

 —Me lo ha contado.

 Por un instante no tengo la menor idea de a qué se refiere. Pero poco después me horrorizo. Se me hace un nudo en el estómago y me llevo la mano a la boca despacio. Quiero gritar, protestar, pero parezco incapaz de articular palabra.

 —Oh, Dios santo, Syl. Lo siento mucho. Lo siento muchísimo. —Ethan se dobla por la cintura, coloca los codos en las rodillas y apoya la frente en las manos. Le cuesta respirar. Puede que esté llorando.

 —¿Por qué?

 Mi voz queda apagada por la mano con que me tapo la boca y me sorprende haber sido siquiera capaz de hablar. Ya no soy una persona de carne y hueso. Soy hielo. Estoy congelada. Estoy atrapada en un lugar desapacible e injusto. Un lugar donde los secretos se revelan y las pesadillas se reviven, y nunca se acaban, por mucho que uno crea que ya lo ha dejado todo atrás.

 La pregunta me ocupa el pensamiento —«por qué, por qué, por qué, por qué»—, y no hay nada más. Solo oscuridad, traición y la amenaza de mis pesadillas.

 No me doy cuenta de que estoy en otra parte hasta que noto las manos de Ethan en los hombros y le oigo decir:

 —¡Syl! Maldita sea, Syl… oh, coño, oh, ¡mierda!

 Y aunque no deseo hacerlo, sé que debo regresar. Porque se trata de Ethan y lo quiero, y jamás quise que se enterara de cuánto sufrí. Pero ahora lo sabe porque sus palabras me han calado hondo.

 «Respira, maldita sea. Solo respira.»

 —¡Syl! —Me pone de nuevo una mano en el hombro y se acerca para pasarme todo el brazo por la espalda—. Tranquila. Tranquila. Y siento mucho que pasaras por eso, y que fuera por mí, y…

 —¡No! —La palabra me surge de las entrañas con tanta violencia que la garganta me duele del esfuerzo y me yergo en el asiento—. No, no te atrevas a sentirte culpable. Maldita sea, Ethan, yo no quería que te enteraras. ¿Por qué te lo ha contado? ¿Por qué te ha metido en esto?

 —Dijo… dijo que él no sabía qué pasaba…

 —Mentira.

 —Dijo que ahora te estaba haciendo chantaje. Que Jackson se lo contó. ¿Es verdad?

 Asiento.

 —Dijo que yo tenía que saberlo…

 —¡No! ¡Yo nunca quise que lo supieras!

 —Dijo que tenía que saberlo por si salía a la luz —continúa en tono tranquilizador—. Que podía salir porque Reed fue quien te hizo las fotos y, con el asesinato, la policía o los periodistas a lo mejor lo descubrían. Y que si se divulga, tú ibas a necesitarme.

 —¡Mentira! —digo—. A él no le importa lo que yo necesito. Nunca lo ha hecho. Se está protegiendo. Se asegura de que sabes de dónde salía el dinero por él y no por la prensa rosa.

 —Syl, no. Lo siente muchísimo. Quiere…

 —¡No! —grito antes de taparme los oídos—. Me trae sin cuidado qué quiere.

 A mi lado Ethan encorva los hombros.

 —Lo siento —repite, antes de volver a abrazarme con torpeza. Me mece con suavidad—. Lo siento muchísimo.

 Dejo que me abrace durante unos minutos porque lo quiero y sé que también sufre. Pero necesito estar sola.

 Me separo de él y lo miro con los ojos llorosos, parpadeando.

 —Ethan, yo…

 —No quiero dejarte sola —arguye, y al menos agradezco no tener que decirle que necesito que se vaya.

 —Estaré bien. Solo necesito… solo necesito quedarme un rato en el coche. Por favor, ¿Ethan? Estaré bien. —De hecho, no estoy segura de eso. Me siento al borde del abismo pero, si algo no quiero, es que vea cómo me quiebro y me desmorono—. Por favor —repito.

 Me mira como si intentara decidir si creerme o no. Luego asiente.

 —Sí. Vale. —Su voz es queda, demasiado medida—. ¿Te llamo mañana?

 —Sí. Gracias. —A continuación, como sé que también sufre, le cojo la mano justo cuando abre la puerta—. No fue culpa tuya, Ethan. Lo sabes, ¿verdad? ¡No fue culpa tuya!

 Me mira con los ojos cargados de tristeza.

 —Lo sé. Pero no por eso me duele menos. —Se inclina hacia mí y me besa en la mejilla—. Lo superaremos.

 —¿Me lo prometes?

 No soporto la idea de perder a mi hermano, y saber que mi padre ha puesto tan alegremente en peligro todo lo que hemos construido con los años solo me pone más furiosa.

 —Te lo juro.

 Se apea sin decir nada más y cierra la puerta. Lo veo subir al coche aparcado a mi lado y, después, echo la cabeza hacia atrás y me obligo a respirar. Mi impulso es llamar a Jackson pero me obligo a no coger el móvil. Aún estoy demasiado alterada por lo que ha sucedido. Quiero estar con él, Dios sabe que sí, pero antes tengo que aclararme las ideas.

 Me abrazo el cuerpo, respiro hondo y doy un respingo al oír un motor arrancando. Estaba tan absorta en mi propio mundo que no me he dado cuenta de que Ethan llevaba todo este tiempo sentado en el Toyota que había a mi lado.

 Me mira y se despide de mí con una sonrisa tan dulce como triste. Le correspondo con otra sonrisa y parpadeo para no llorar cuando me manda un beso antes de dar marcha atrás con el coche. En cuanto lo pierdo de vista, me recuesto en el asiento y me concentro en respirar. En intentar serenarme. En dominar este miedo cada vez mayor.

 Y, mientras me esfuerzo por sobreponerme, pienso en lo mucho que he cambiado. Antes habría ido derecha a algún lugar como Avalon, con copas baratas, poca luz y música ruidosa. Habría buscado un hombre. Lo habría hecho mío. Me lo habría follado, conmigo al mando. Para demostrarme que controlo la situación. Para decir «que te den» al mundo.

 Y después, maldita sea, habría ido a ver a Cass para pedirle que me tatuara el nombre de ese hombre sustituible en el muslo, uno más de usar y tirar por el que no sentía nada, que solo me había servido para demostrarme que era capaz de mantener el control. De mantener las pesadillas a raya.

 Ahora no quiero controlar. Ahora quiero dejarme ir.

 Ahora quiero a Jackson.

 Quiero entregarme a él. Dejar que me abrace, que me ayude.

 Lo quiero, sí. Pero, más que eso, lo necesito.

 Lo necesito tanto que, de hecho, me asusta, porque ¿cómo iba a superar esto sin Jackson? ¿Cómo saldré adelante si lo pierdo? Si está entre rejas.

 Cierro los ojos porque no me veo capaz de pensar en eso ahora que tengo los sentimientos tan a flor de piel.

 Y, pese a mi decisión de esperar hasta haberme aclarado las ideas, saco el móvil del bolso. A la mierda con eso: en este momento necesito al hombre que amo.

 Estoy a punto de llamarlo cuando el móvil me vibra en la mano… ¡Jackson!

 —Voy de camino —dice en cuanto descuelgo, y no me doy cuenta de lo tensa que estaba hasta que el alivio me afloja el cuerpo.

 «Ethan —pienso, mientras me aferro al móvil como si fuera un salvavidas—. Gracias a Ethan.»

 —No cuelgues —le suplico.

 —Estoy a tu lado, nena —dice—. Siempre estoy a tu lado.

 13

 El muy hijo de puta —dice Jackson cuando me saca del coche y me estrecha entre sus brazos.

 Percibo una tensión frenética en su cuerpo, como si hubiera un campo de fuerza invisible conteniéndola que ahora chisporrotea por sus esfuerzos para no estallar. La fuerza que despide me da calor, pero no me tranquiliza, y las pesadillas siguen acechándome desde las sombras que rodean nuestros coches. Pesadillas sobre mi padre. Sobre Reed. Y sobre mi miedo de que nuestra relación haya cambiado.

 Me separo de él.

 —Jackson. —Digo su nombre con voz tensa. Como una súplica. Una protesta—. ¿Estamos bien?

 —Oh, nena. —La cara se le tiñe de una emoción que interpreto como arrepentimiento y me pone la mano en la mejilla—. No tengo claro si soy el hombre más egoísta del planeta o el más afortunado. Pero, sí, por supuesto que estamos bien. ¿Cómo no vamos a estarlo?

 Parpadeo y, al momento, noto unas cálidas lágrimas rodándome por las mejillas.

 —Pensaba… no estaba segura. Me ha parecido que estábamos a kilómetros de distancia.

 —No —dice, y vuelve a abrazarme—. Kilómetros no. Ni tan siquiera centímetros. Estoy justo aquí.

 Asiento, porque así es; gracias a Dios que así es. Pero no necesito que me abrace. No esta noche. No en este momento.

 Sé lo que necesito: Jackson es quien me lo ha enseñado. Antes creía que para combatir mis pesadillas tenía que hacerme con el control. Que para salir de peligro tenía que follarme a un hombre, utilizarlo sin dejarme arrastrar por mis emociones. Serena, controlada. Como un tiburón cazando en aguas infestadas de hombres.

 Pero lo que en realidad necesito es abandonarme. Y en este momento lo necesito con urgencia. Porque las frías garras de la oscuridad amenazan con atraparme.

 —Vamos —dice; me aferra del brazo y me conduce al Porsche—. Voy a llevarte a casa.

 —No. —Trago saliva. No puedo decir nada más. No puedo expresar en palabras lo que necesito. Porque parte de lo que necesito es que Jackson lo entienda.

 Se queda mirándome con expresión severa, recelosa.

 Pero al momento me arrima hacia él y baja la cabeza para susurrarme al oído.

 —No se te permite decir que no, cariño. Di «sí, señor» o no digas nada.

 De inmediato la tensión abandona mi cuerpo. «Lo entiende. Gracias a Dios que lo entiende.» Además, creo que él también lo necesita.

 —Sí, señor —digo, notando un cosquilleo en todo el cuerpo y una fuerte presión en mi sexo. La necesidad de que me posea y me penetre.

 Se acerca a mí aún más para salvar la distancia que nos separa. Este rincón del aparcamiento está oscuro y las sombras le endurecen la expresión. Pero tiene los ojos en llamas.

 —¿Quieres que te folle?

 Juro que mi respuesta es casi un gemido.

 —Sí.

 —¿Quieres que sea brusco?

 —Sí.

 Me acaricia la mejilla y desliza la mano hacia atrás para agarrarme por el cabello.

 —¿Sí qué?

 —Sí, señor.

 Estoy jadeando, tan excitada como nerviosa. Esto no es como nada que hayamos hecho antes. Jackson no es el de siempre. Y, aunque confío en él y siempre lo haré, no sé qué esperar. Y, Dios santo, cómo me pone eso.

 —¿Quieres que te separe las piernas y te folle bien?

 —Sí, por favor, señor.

 —Pues en ese caso vas a tener que comportarte como una buena chica.

 Mientras habla, me insta a ponerme de rodillas tirándome del cabello. Me arrodillo con gusto. Con entusiasmo. No puedo pensar en nada que no sea este momento; todo lo de antes se ha esfumado. Ethan. Mi padre. Mis temores.

 Ahora solo se trata de Jackson y yo, de placer y sumisión. De dejar que él me lleve hasta el final y se haga con el control. Jackson, que me necesita tanto como yo a él.

 —Adelante —dice, y yo pongo la mano sobre su erección, que amenaza con reventarle los pantalones de algodón.

 Estoy impaciente pero me obligo a no darme prisa en bajarle la cremallera. Meto la mano por debajo del pantalón y le saco la polla, tan dura que imagino que debe de estar a punto de correrse.

 Él sigue con los dedos hundidos en mi cabello y, cuando le paso la lengua por el glande, me sujeta con más fuerza.

 —No.

 Como no puedo levantar la cabeza, la única forma de verle la cara es volviendo los ojos hacia el cielo, con lo que mi actitud parece incluso más suplicante.

 —Quiero me lo hagas con esa boca tan bonita que tienes —dice, pero, en vez de permitir que se la chupe, me sujeta la cabeza y me folla la boca.

 No es fácil: sus embates son tan fuertes que me llegan a la garganta y estoy intentando acoplarme a su ritmo y contener las náuseas. Pero al mismo tiempo me gusta. Por primera vez me está usando, sin miramientos, justo como yo quería que hiciera cada vez que le entraban ganas de pegar a alguien. Y sé que hay parte de eso. Porque Jackson necesita esto tanto como yo. Necesita hacerse con el control y desahogarse.

 Su placer es lo que cuenta, no el mío, y ese simple hecho me excita tanto que logra que también cuente el mío, porque es placentero saber que nos satisfacemos. Que, como una llave y una cerradura, nos acoplamos y nos completamos.

 Aunque estamos a oscuras, al abrigo de las sombras y los coches, se me pasa por la cabeza que podría vernos cualquiera, yo de rodillas en el asfalto y Jackson follándome la boca. Esa posibilidad me arranca un gemido y me noto tremendamente empapada, con la prueba de mi excitación embadurnándome los muslos. Tal como Jackson me ha ordenado, no llevo bragas y estoy tentada, muy tentada, de meterme la mano bajo la falda. Pero eso, creo, va contra las reglas.

 —Joder, Syl, qué boca tienes.

 La tensión de su voz me indica lo cerca que está pero, justo cuando creo que va a estallar, saca la polla y me levanta del suelo. Me sube la blusa con brusquedad y me desabrocha el sujetador antes de darme la vuelta y empujarme contra el capó de mi coche.

 Noto el metal fresco contra la piel y los pezones se me ponen tan duros que casi me duelen.

 —Dime que te ha gustado —ordena mientras me acaricia la espalda con una mano y me sube la otra por el muslo—. Dime que te ha gustado tener mi polla en la boca.

 —Sí —respondo—. Oh, Dios, sí.

 Me pone la mano entre las piernas y gruñe en voz baja:

 —Oh, sí, nena. Así es como me gustas. Mojada y lista para mí.

 Me sube la falda para dejarme completamente desnuda de cintura para abajo, con la excepción de los zapatos.

 —Separa las piernas, nena. Te la voy a clavar bien.

 Obedezco y, fiel a su palabra, me abre bien de piernas y me penetra. Sus embates son tan vigorosos que resbalo por el capó y los pechos y el vientre me queman por el roce.

 Cuando lo siento a punto de correrse, mi cuerpo reacciona apresándolo, ciñéndose alrededor de su polla, hasta que, por fin, estalla dentro de mí y su grave gruñido de placer resuena en la oscuridad.

 Pero en lugar de sacarla se queda pegado a mí, me agarra por la cadera con una mano y alarga la otra para acariciarme el clítoris. Estoy tan excitada que apenas tiene que hacer nada para llevarme al clímax y, muy pronto, me pongo a temblar de la cabeza a los pies y el coño se me contrae alrededor de su polla mientras él continúa excitándome y tocándome, sin darme tregua hasta que las rodillas me fallan y solo su mano y el coche me salvan de caer al suelo.

 Cuando me ha limpiado y me ha arreglado la ropa, me coge de la mano y ambos nos escurrimos al suelo en la parte más resguardada del coche. Estoy relajada y satisfecha cuando me apoyo en él junto a los neumáticos. Me ha pasado un brazo por los hombros y me apretujo contra él porque no quiero que haya ninguna distancia entre nosotros.

 —Gracias —susurro—. Señor.

 Se ríe entre dientes pero después dice en serio:

 —Yo también lo necesitaba. —Esto confirma mis sospechas. Me besa en la frente y eso, por sí solo, vuelve a despertarme los sentidos—. Estaba cabreadísimo con tu padre. —Me mira a los ojos—. Y conmigo.

 Aparto la mirada. Me puse furiosa con él cuando le contó a mi padre lo que Reed me había hecho. Cuando le reveló que Reed seguía atormentándome, esta vez haciéndome chantaje. Y le dejó muy claro que ambos sabemos que él siempre supo que Reed no solo me hacía inocentes fotografías publicitarias.

 Ya no estoy furiosa, pero eso no quiere decir que desee revivir ese momento. Pero sí implica que comprendo a qué se refiere cuando dice que él también lo necesitaba. Estaba enfadado. Con mi padre. Consigo mismo.

 Estaba enfadado y necesitaba desahogarse.

 Yo estaba enfadada y necesitaba que me poseyera.

 Esbozo una sonrisa al pensar en ello pero se me borra enseguida.

 —Me asusta un poco —reconozco.

 —¿El qué?

 —Esto. Contigo. —Alzo la cabeza para mirarle a los ojos y en ellos veo desconcierto y preocupación—. Mi forma de dejarme ir por completo. De querer que me utilices. Entiendo de dónde viene. Tiene que ver con el placer que produce renunciar al control. Con luchar contra Reed, que me lo arrebató tantas veces. Y, a decir verdad, cuanto más salvaje es, más me gusta. La intensidad… me centra. Hace que me sienta viva.

 »Así que lo entiendo —continúo—. De veras. Pero quiero ser más fuerte, Jackson. Y esta necesidad de entregarme a ti es tan poderosa que a veces me da miedo no ser capaz de seguir adelante si no te tengo a mi lado.

 —¿Crees que entregarte a mí te debilita? —Me acaricia la mejilla—. Qué va. Lo que te debilitaría sería retraerte. Tener miedo a pedir lo que quieres. ¿Crees que ser fuerte significa no necesitar a nadie? No es así. Significa conocerte. Conocer tus deseos. Y no tener miedo de pedir lo que verdaderamente quieres.

 —Te quiero a ti —susurro.

 —Lo sé. Pero eso no significa que no puedas arreglártelas sola. Si tienes que hacerlo, lo harás bien.

 —¿Cómo lo sabes?

 —Porque te conozco. —Me besa con dulzura—. Y, cariño, tengo que decirte una cosa.

 Asiento y combato el miedo que amenaza con volver a invadirme.

 —Yo no lo maté.

 —¿Qué?

 No tengo claro si he reaccionado así porque me sorprende su afirmación o porque me desconcierta que lo haya sacado a colación.

 —No maté a Reed. Te has quedado a mi lado, creyendo que sabías lo que sucedió. Lo más justo es que conozcas la verdad.

 —Oh.

 Siento un alivio inmenso pero, en el fondo, sigo un poco decepcionada. Porque debo confesar que me gustaba la idea de que Jackson hubiera liquidado al hombre que me atormentó.

 —Así que no tienes que preocuparte. La verdad triunfará y no iré a la cárcel. Siempre estaré a tu lado.

 Asiento, porque sé que lo ha dicho para tranquilizarme. Pero, por otra parte, no me sirve de consuelo. Porque, sea o no inocente, esa es una promesa que ya no está en su mano cumplir.

 14

 Me despierto en mi cama sola y desnuda y me incorporo de inmediato, temiendo que Jackson haya cambiado de opinión y, al final, haya decidido regresar al barco.

 Anoche me trajo a casa porque yo le dije que necesitaba dormir en mi cama y en ese momento estaba tan hecha polvo que no me lo discutió. Pero el roce, pelea o lo que sea que tuvimos con motivo de los paparazzi y el barco seguía presente entre los dos.

 Sé que tendremos que hablarlo, sobre todo porque hoy necesitaremos el yate para ir a la isla. Por supuesto, podríamos ir en uno de los barcos de Stark International. O incluso, Dios no lo quiera, en helicóptero. Pero Jackson tiene el despacho en su barco y, si quiere aprovechar el viaje al máximo, necesita contar con sus ordenadores, software y el resto de los chismes y artilugios. Pero no puede haberse ido ya, ¿verdad? ¿O sí?

 Me noto el cuerpo tenso cuando me destapo. Me abrazo las rodillas contra el pecho y me fijo en la estrella que llevo tatuada en el tobillo. La repaso distraídamente con el dedo como, si al hacerlo, volviera a apropiarme de ella. Quiero hacerla mía, porque esta estrella representa la fuerza. Simboliza una huida: la mía cuando, en tercero de secundaria, me fui del hogar que había acabado odiando para vivir en un internado.

 Inspiro y me levanto de la cama despacio, esta vez pasando los dedos por la cinta que llevo tatuada en la ingle, una cinta con las iniciales de hombres que no me importaban pero que necesitaba para demostrar que tenía el control. No Reed, que me despojó por completo de él, ni tampoco los hombres cuyas iniciales me señalan el cuerpo.

 Sino yo.

 Yo los usaba. Yo los retenía. Para tener mi mundo bien agarrado e impedir que se escapara de las manos.

 Despacio, me llevo la mano a la espalda y la pongo sobre la barroca J entrelazada con una S. Cass me las tatuó hace cinco años, después de que yo rompiera con Jackson en Atlanta de aquella forma tan cruel y, de paso, nos partiera el corazón a los dos. En aquel momento pensaba que jamás lo recuperaría y, no obstante, no soportaba la idea de seguir adelante sin él. De modo que conservé un pedazo de él en mi piel para recordarme que siempre velaría por mí y me infundiría fuerza, aunque él no lo supiera.

 Cierro los ojos y suspiro mientras continúo pasándome las manos por el cuerpo. Esta vez las detengo en el tatuaje más reciente: la llama del pecho. Cass me la tatuó hace menos de un mes cuando, muy a pesar mío, Jackson volvió a entrar en mi vida. Huir del fuego para caer en las brasas, dijo ella, porque yo me exponía a arder en llamas.

 ¿No sabía ya por experiencia que, con Jackson, mis pesadillas podían aflorar con demasiada facilidad? ¿Que la pasión que nos unía me arrebataba todo el control y me dejaba débil y vulnerable, con las pesadillas y los recuerdos de Reed demasiado frescos en la memoria?

 Pero quería salvar mi resort a toda costa, así que respiré hondo, me puse la armadura y entré en mi infierno personal.

 Por supuesto, Jackson derribó todas mis defensas. Más aún, lo puso todo patas arriba. Y el hombre que una vez despertó mis demonios ahora los mata. Me mantiene en mi sano juicio. Me protege.

 Hace que me sienta amada, valorada y hermosa.

 Con Jackson puedo renunciar al control sin abrir la puerta al miedo. Sin aborrecerme.

 Con Jackson puedo entregarme a la sumisión. A la pasión. Al amor.

 Hemos llegado lejos, él y yo, pero ahora temo que estemos a punto de estrellarnos contra una pared. Que hayamos ofendido a los dioses y ellos estén cabreados.

 Me aterra que vayan a detenerlo por asesinato. Que vayan a arrebatármelo para siempre, y me avergüenza no estar asustada únicamente por él, sino también por mí. Porque antes eran mis tatuajes los que me daban fuerzas, pero ahora dependo de Jackson.

 No quiero ser una mujer sin fuerza para defenderme sola. Pero al mismo tiempo sé que soy más fuerte con él que sin él.

 Y, oh, Dios mío, ¿qué haré si lo pierdo?

 Tiemblo porque, de golpe, me ha entrado frío y cojo la camiseta que Jackson dejó en el respaldo de una silla la última vez que se quedó a dormir. Es de Dominion Gate, una banda de heavy metal que le gusta; me llega casi hasta las rodillas y parece engullirme cuando me la pongo.

 Mi móvil está en una mesa junto a la silla y, cuando lo miro y veo que son más de las cuatro de la madrugada, mi autoanálisis se troca en preocupación.

 La puerta del dormitorio está cerrada, pero ahora que la vista se me ha habituado a la oscuridad, veo que por debajo se cuela un resquicio de luz. La abro, salgo al minúsculo pasillo y me dirijo al salón sin hacer ruido por si se ha quedado dormido ahí.

 En cuanto paso el cuarto de la lavadora y llego al salón, lo veo. No dentro, sino en el patio. Está sentado al borde de la tumbona, inclinado hacia delante, utilizando como mesa la silla plegable en la que Cass suele sentarse. Su tableta está apoyada en el respaldo y está escribiendo como loco en un cuaderno que tiene en el regazo. Su oscuro cabello está revuelto, como si se hubiera pasado los dedos por él. Y oigo el suave roce de la mina del lápiz sobre el papel.

 Quiero ir con él. Quiero acercarme y abrazarlo por detrás. Pero ese solo es mi deseo egoísta.

 Lo que Jackson quiere —no, lo que necesita— es enfrascarse en su trabajo. Casi palpo la concentración y el placer que irradia y no quiero ser la persona que le prive de ellos. Ahora no. Esta noche no.

 Estoy a punto de dar media vuelta y regresar al dormitorio cuando una voz de mujer me deja clavada al suelo.

 —Ya estoy de vuelta. Perdona. A estas horas no soy nadie sin un café.

 —Gracias, Amy —dice Jackson—. De hecho, no esperaba que respondieras mi email tan rápido.

 Me quedo desconcertada, pero enseguida deduzco que está haciendo una videollamada. Me muevo hacia la izquierda para ver la pantalla y descubro que su interlocutora es Amy Brantley, su abogada especializada en derecho patrimonial y de familia en Santa Fe.

 —Aquí son casi las seis, y he empezado a levantarme antes de que salga el sol para ir al gimnasio. He supuesto que era mejor hablar contigo. ¿Cómo te va por ahí? ¿Se está esmerando la señorita Frederick?

 —Se está esmerando todo lo que puede, pero los dos sabemos que no hay garantías.

 —No —confirma Amy—. No las hay.

 —Ayer hablé con Stella. Betty no menciona el tema, pero cada vez está peor de salud.

 —Lo sé —conviene Amy—. De hecho, iba a llamarte luego. Ahora mismo, si a Betty le pasa algo mientras está a cargo de Ronnie, la tutela pasaría a ti aunque todavía no tengas la patria potestad. Pero si te encarcelan, su tutora seguiría siendo Megan, al menos sobre el papel. ¿Te parece bien?

 Jackson vacila y, aunque sé que le duele admitirlo, dice sin rodeos:

 —No.

 Por supuesto, es la decisión correcta. Megan puede ser la tía biológica de Ronnie, pero ha ingresado en una clínica por iniciativa propia para tratar sus problemas mentales y, aunque sé que a Jackson le parte le corazón, no está en situación de hacerse cargo de la pequeña.

 —Ya me lo imaginaba —reconoce Amy—. Y, francamente, dado que Megan ha ingresado en una clínica de forma voluntaria, el tribunal puede negarse a concederle la tutela de Ronnie. Tu hija acabará con una familia de acogida a menos que Arvin se haga cargo de ella —añade, refiriéndose al padre de Megan.

 Es el hombre que contrató a Jackson para construir la casa de Santa Fe en torno a la cual gira la película que Reed estaba empeñado en rodar. Y, pese a ser el abuelo de Ronnie, Alvin Fletcher se ha distanciado muchísimo de su nieta.

 —Eso sería aún peor —dice Jackson con un dejo de ironía—. Y los dos sabemos que Arvin jamás aceptaría ser su tutor. Pero lo cierto es que he estado dándole vueltas; en parte por eso te llamo. Por eso y para que hagas unas gestiones. —Se pasa los dedos por el cabello—. No he pegado ojo en toda la noche pensando en ello. Sé que Ronnie heredó dinero de Amelia —continúa—, pero está en fideicomiso y no debería destinarse a su manutención.

 Amelia es la madre biológica de la niña. Más aún, es la razón por la que la película es de interés para Hollywood. Aunque todavía no hay un guion oficial, no es ningún secreto que la película gira en torno a la tragedia que ocurrió en la residencia Fletcher, una asombrosa casa de Santa Fe proyectada y edificada por Jackson. De hecho, fue el proyecto que puso a Jackson Steele en el mapa y lo convirtió en un arquitecto estrella, con todo lo que lleva asociado el título.

 Mientras construía la residencia Fletcher para Arvin, uno de los hombres más ricos del país, Jackson empezó a salir con Carolyn, la gemela idéntica de Amelia. Esta también deseaba a Jackson y estaba tan loca que se hizo pasar por su hermana en la cama, una sola noche en la que se quedó embarazada de la hija de Jackson, Ronnie. La niña nació después de que la casa estuviera terminada y Jackson se hubiera marchado, y fue entonces cuando Amelia perdió por completo la cabeza. Mató a su hermana y luego se suicidó, con lo que Ronnie se quedó a cargo de Megan, la hermana mayor de las gemelas, y captó el interés de los paparazzi de Hollywood.

 Como Amelia estuvo acostándose con varios hombres a la vez, en Hollywood no saben que Ronnie es hija de Jackson y es probable que no aten cabos hasta que el tribunal confirme su paternidad o su solicitud para tener la patria potestad se filtre a la prensa. Solo ven un asesinato seguido de un suicidio en la asombrosa casa que lanzó a Jackson a la fama y el triángulo amoroso que destruyó a dos mujeres jóvenes, ambas enamoradas del mismo hombre.

 Cuando Jackson supo que Ronnie era su hija, se planteó solicitar su tutela de inmediato, pero también sabía que el escándalo que rodeaba a la casa y los rumores sobre una posible película arrojarían a la pequeña a las fauces de la prensa rosa. Con sus tíos Megan y Tony y la ayuda de su bisabuela Betty, Ronnie estaba protegida y colmada de amor. Jackson adoptó el papel de tío y estuvo visitándola y ayudándola económicamente.

 No obstante, ahora las cosas han cambiado. Tony ha muerto y, debido a sus crecientes problemas de bipolaridad, Megan ya no es una buena opción como tutora legal. Ni Betty tampoco, debido a su mala salud.

 Pero, por encima de todo, Jackson simplemente quiere recuperar a su hija. Y hasta que este dichoso caso de asesinato nos golpeó en la cara como una bofetada, estaba en camino de lograrlo.

 —Entonces ¿quieres nombrar un tutor contingente y abrir un fideicomiso para la manutención de Ronnie?

 —Exacto.

 En los minutos siguientes Jackson le explica a la abogada que el fideicomiso se financiará con su parte del edificio Winn, un rascacielos de Manhattan con superficie comercial y habitable, y también el primer edificio del que fue promotor y que conservó como fuente de ingresos.

 —Tengo una participación del cuarenta por ciento e Isaac Winn la tiene del sesenta. Le interesa adquirir un porcentaje mayor desde el primer día. Si necesitamos el dinero para Ronnie, me comprará mi parte.

 —Invertiré el diez por ciento en el fideicomiso —señala Amy—. Puedes aumentarlo si hace falta.

 —Me parece bien.

 —¿Y el tutor? —pregunta, después de recordar a Jackson que, mientras no le concedan la patria potestad, no es la persona indicada para presionar en este tema—. Pero estoy segura de que Betty y el tribunal tendrán en cuenta tu opinión.

 —Quiero a Sylvia —dice, y yo me tapo la boca para ahogar mi grito de sorpresa—. Y quiero que solicites la vista para que confirmen que soy el padre.

 —¿La vista? Jackson, ¿estás seguro? ¿Y si…?

 —Quiero que tenga un padre. Estoy cansado de esperar. Quiero a mi hija, Amy. Y si ocurre lo peor, quiero saber que la mujer que amo se hará cargo de ella.

 —¿Y Sylvia aceptará? —pregunta la abogada, y el corazón empieza a palpitarme tan fuerte que me duele el pecho. Me abrazo el cuerpo, sin saber muy bien lo que siento, segura solamente de que estoy bloqueada—. El tribunal solo le ofrecerá la tutela. No la obligará. Si se niega, Ronnie podría acabar con una familia de acogida.

 —Lo hemos comentado. Y lo hablaremos más a fondo. Pero creo que aceptará. Necesito dejar esto bien atado, Amy. Ahora mismo mi vida está plagada de incertidumbres y no sé cuánto tiempo más voy a aguantar. Necesito dejar esto resuelto. Necesito a mi hija. Y necesito que inicies los trámites cuanto antes.

 —De acuerdo, Jackson —conviene la abogada, con dulzura—. Debería tener fecha para la vista en un par de días.

 —Gracias —dice él, y percibo tanto alivio en su voz que los ojos me escuecen con ganas de llorar.

 La verdad es que no me doy cuenta de cuando pone fin a la videollamada. Estoy absorta en un mundo de conjeturas. Un mundo en el Jackson no está y yo estoy criando a su hija.

 «Oh, Dios mío.»

 Me estremezco de miedo porque, de golpe, cobro conciencia de lo real que es esta posibilidad. Y no puedo eludir el hecho angustioso de que, por mucho que ame a Jackson, por mucho que adore a su hija, no tengo la menor idea de cómo criar a un niño. Mi madre me trató como si no existiera desde que mi hermano cayó enfermo. Y mi padre, oh, Dios santo, ni tan siquiera soy capaz de pensar en él.

 Vuelvo a estremecerme y regreso al dormitorio dando tumbos, con un nudo en el estómago. Irrumpo en el baño y me arrodillo delante del váter, segura de que voy a vomitar. No lo hago. Pero me quedo agarrada a la taza hasta que me siento lo bastante serena como para levantarme.

 No me retracto de lo que dije en el aeropuerto: quiero que Jackson pueda contar conmigo, por supuesto, y saber que me confiaría a su hija me halaga.

 Pero ¿esto?

 Oh, Dios santo, ¿esto?

 Me levanto, me obligo a respirar hondo y me digo que no va a suceder. Jackson no mató a Reed. No van a detenerlo. No irá a la cárcel.

 Ronnie formará parte de nuestra vida, sí, y me parece estupendo. Puedo hacerlo con Jackson a mi lado. Puedo ser madre siempre que él esté conmigo.

 No dejo de repetírmelo hasta descubrir que durante mi discurso mental me he ido subiendo la camiseta delante del espejo para poder volver a verme todos los tatuajes. Solo que esta vez no estoy pensando en las batallas que representan, sino en una nueva. Estoy pensando que, para lidiar con esto, necesito un tatuaje que simbolice a la niña.

 Cierro los ojos porque no soporto ser tan débil cuando Jackson necesita que sea fuerte.

 Al volver a abrirlos veo su reflejo en el espejo; está justo detrás de mí.

 —Pensaba que dormías —dice.

 —Acabo de despertarme. —Mi tono me parece culpable y tengo que hacer un esfuerzo para no estremecerme.

 Frunce un poco el entrecejo y sé que le preocupa que la confesión de Ethan haya reavivado mis pesadillas.

 —¿Estás bien?

 —Sí —respondo—. No he tenido pesadillas. Tú las venciste todas —añado, con sinceridad.

 Lo que hizo Reed, lo que hizo mi padre, siempre me perseguirá. Y el hecho de que mi padre se lo haya confesado todo a Ethan solo añade otra capa de sombras a las pesadillas contra las que ya lucho. Pero Jackson me ha convencido de que soy capaz de vencerlas.

 Levanto un hombro de forma casi imperceptible.

 —Es solo que me he despertado sin ti. No me ha gustado.

 No sé qué ve cuando me mira la cara pero, sea lo que sea, es suficiente. Me agarra por las caderas y me arrima a él antes de besarme. El beso es dulce pero apasionado. Ardiente pero tierno. Me derrito contra su cuerpo y todos mis miedos y dudas, toda mi angustia, se disuelven en la nube de sensualidad que nos envuelve, insignificantes en comparación con la fuerza que Jackson transmite.

 El beso parece no acabar nunca y, a cada segundo que pasa, mi pasión crece y mis sentidos se activan. Tengo los pechos apretujados contra su cuerpo y la sensación me provoca corrientes de placer en todo el cuerpo.

 —Ya ha amanecido —murmura al separarse—. Tenemos que ir al barco para viajar a la isla.

 —Aún no. Por favor —digo, volcando todos mis miedos e inseguridades en las dos últimas palabras—. Por favor, abrázame, aunque solo sea un ratito.

 Me escruta la cara y, sin decir nada, me lleva a la cama. Se quita los tejanos y la camisa y se mete bajo las sábanas. Me arrima a él de tal forma que mi culo está apretado contra su polla semierecta.

 Quiero más. Necesito más, maldita sea. Necesito que sus caricias me serenen y me centren. Pero, que yo sepa, no ha pegado ojo en toda la noche y no quiero pedirle nada cuando está cansado. Más que eso, quiero poder valerme por mí misma, porque me aterra que llegue un momento en el que Jackson no esté conmigo para combatir mis miedos.

 Así pues, cierro los ojos e intento ser fuerte. Intento disfrutar simplemente de la sensación de estar en sus brazos.

 Jackson, gracias a Dios, tiene otras intenciones.

 Con tanta delicadeza que apenas si reconozco el tacto de sus dedos, empieza a acariciarme los muslos y yo me retuerzo.

 Una sensual corriente de calor me recorre el cuerpo y cambio de postura, separando un poco las piernas para facilitarle el acceso. Como esperaba, Jackson saca el máximo provecho y baja la mano por la unión entre mi muslo y mi torso, camino de la pelvis, hasta encontrarme el clítoris. Jadeo e inspiro de forma entrecortada cuando forma una «V» con los dedos y los desliza por mis labios mojados pero evita tocarme donde yo tanto ansío.

 —Jackson —murmuro.

 He empezado a mover las caderas sin darme cuenta para intentar guiar su mano, sus caricias. Pero Jackson no colabora y el desahogo que mi cuerpo ya listo ansía queda fuera de mi alcance.

 Frustrada, pego el trasero a su polla y, cuando oigo su ronco gruñido de placer, cierro los ojos satisfecha. Al momento siento el roce de sus labios en el hombro y sus palabras, graves y sensuales, me reverberan por todo el cuerpo.

 —Necesito follarte, nena. Así. Ahora.

 —Sí.

 —Tócate —exige mientras me agarra el muslo y me lo echa hacia delante.

 Seguimos en la postura de la cuchara, pero tengo las piernas en tijera mientras me penetra con los dedos y me vuelve loca de deseo. Y solo cuando estoy tan empapada que no me cabe ninguna duda de que he debido de mojar las sábanas, me mete la polla con suavidad y me penetra, despacio y hasta el fondo, haciéndome gemir.

 Va aumentando el ritmo de tal forma que, con cada embestida, vamos deslizándonos sobre el colchón. Pero yo quiero que me folle aún más rápido, que me la clave bien y, en vez de acariciarme el clítoris, subo la mano para hacer fuerza contra el cabecero mientras me embiste con creciente vigor hasta que por fin estalla dentro de mí y su cuerpo se destensa sobre el mío.

 Suspiro y me desperezo, complacida. Estoy a punto y sé que, si me toco, me correré, pero no quiero hacerlo. No ahora, cuando tengo el placer de estar tan cerca que incluso un soplo de aire es una sensual caricia. Así pues, cuando Jackson me rodea perezosamente con el brazo y empieza a bajar los dedos para jugar con mi clítoris, se los cojo y niego con la cabeza, solo un poco.

 —Quiero quedarme así —digo—. Quiero quedarme a punto.

 —¿Por qué? —pregunta.

 ¿Cómo puedo responderle cuando, en realidad, no me entiendo? Lo único que sé es que quiero quedarme así un rato más, oscilando al borde del precipicio antes de caer al vacío.

 Así pues, le doy la única respuesta que conozco.

 —Porque eres tú el que me ha puesto así.

 No ha transcurrido ni una hora cuando me levanto de la cama y empiezo a vestirme. Pero tengo la sensación de que he dormido una eternidad. De que, tras un largo sueño reparador, me he despertado sintiéndome renovada y valiente.

 No obstante, la sensación se desvanece cuando me pongo una camiseta de manga larga y veo la forma en que Jackson me mira desde la cama, apoyado en un codo.

 —¿Qué pasa?

 —Esta mañana he hablado con Amy.

 Me concentro en ponerme los pantalones cortos, dado que me visto para ir a la isla, no a la Stark Tower, y vuelvo a mirarlo.

 —¿Tu abogada? —pregunto, como si me viniera de nuevo.

 —Estoy harto de que la situación de mi hija sea tan incierta. He pedido a Amy que consiga una fecha para la vista. Quiero traer a Ronnie a casa.

 Me subo la cremallera del pantalón corto y me siento en la cama.

 —Bien —digo—. Eres su padre.

 Veo su expresión de alivio y sé que he dicho lo correcto.

 —Hay más. ¿Te acuerdas de lo que hablamos en el aeropuerto?

 —Claro. —Estoy orgullosa de la normalidad que imprimo a mi voz.

 —¿Lo dijiste en serio? Porque quiero hacerlo oficial.

 —¿Oficial?

 Asiente.

 —Si a mí me pasa algo, quiero que seas la tutora legal de Ronnie. Quiero que Amy modifique los documentos tutelares. Que te ponga a ti en vez de a Megan si a mí me pasa algo.

 —Yo… —Trago saliva y quiero darme de tortas por haber vacilado siquiera un instante.

 Por supuesto, Jackson se da cuenta.

 —Ayer, cuando me puse tan borde por los paparazzi, aquello que dijiste de que creías que había matado a Reed. De que siempre estarías a mi lado, pasara lo que pasase.

 Habla de forma entrecortada y le cojo la mano.

 —Eso me ayudó a entenderlo —continúa con más soltura y saber que le he dado fuerzas me hincha de orgullo—. Hasta qué punto deseo que seas tú quien que la proteja. La que esté con ella. Pero sé que es egoísta por mi parte, y si tú no quieres…

 —¿Te pusiste borde por los paparazzi?

 La pregunta, hecha en tono jocoso, se me escapa sin querer. Lo lamento de inmediato, pero me estoy aferrando a lo que sea para eludir la verdadera cuestión. Lo que sea salvo la posibilidad de tener que criar a una hija sola.

 —Sí —responde—. Estaba cabreado y me puse borde, y tú tenías razón. Tengo que evitarlos, no insultarlos. Y, cuando me tropiece con ellos, tengo que hacer lo que dice Evelyn y ser amable y educado. Me revuelve las tripas, pero lo haré porque sé que así tendré más posibilidades de no terminar entre rejas. De quedarme contigo. Con Ronnie.

 Siento un alivio inmenso. Al menos, tengo una preocupación menos.

 —Llamaré a Amy esta misma mañana y le diré que no cambie nada —dice con dulzura—. Es pedirte demasiado. No estaba pensando con la cabeza. No…

 —¡No! —suelto de sopetón, apretándole la mano con más fuerza—. No, estoy segura. Por supuesto.

 Y lo estoy.

 Pese a mis miedos estoy convencida.

 Porque ¿qué alternativa tengo?

 En el mundo de Jackson están su hija y él, y estoy yo.

 Él me ama. Sé que me ama.

 Pero si alguna vez tiene que elegir, escogerá a Ronnie. Porque, a diferencia de Jeremiah o mis padres, Jackson es un buen padre. Y, para él, el bienestar de Ronnie siempre será lo primero.

 ¿Y yo?

 Lo único que puedo hacer es asegurarme de que Jackson jamás tenga que tomar esa decisión.

 Lo único que puedo hacer es dar un vacilante paso para asumir el papel de madre y confiar en que jamás tendré que ejercerlo sola.

 Pero ¿doy el paso porque amo a Jackson?

 ¿O porque temo perderlo si no lo hago?

 15

 El tentador olor a avena y canela impregna el barco y el estómago me ruge.

 —Eso huele de maravilla —digo, en el momento en que Jackson abre el horno de la cocina y saca una bandeja de bollos de canela.

 Hemos llegado al puerto deportivo antes del alba y, por suerte, apenas hemos encontrado paparazzi en la entrada. Posiblemente sabían que Jackson no estaba en el barco y se han ido a casa a dormir, o a esperarlo en la Stark Tower.

 Ahora nos estamos aproximando a la isla y resarciéndonos por habernos saltado el desayuno para zarpar lo antes posible.

 Jackson agarra una bolsa de plástico llena de una viscosa sustancia blanca que supongo que es glaseado para los bollos. Me siento a su lado y la cojo, porque supongo que debería contribuir a prepararnos el desayuno, al menos un poco. Jackson coge el primer bollo que glaseo con una servilleta de papel y señala la proa del barco con la cabeza.

 —Voy a comprobar nuestra posición. Vuelvo enseguida.

 Asiento y me concentro en mi tarea culinaria hasta su regreso.

 —Ya estamos cerca —dice—. Diez minutos más y desconectaré el piloto automático. Pero hace un día magnífico. Llevemos los bollos a cubierta.

 Como es una idea estupenda, no se la discuto. Coge los bollos y yo voy a buscar zumo de naranja, platos y vasos y subo detrás de él.

 Tiene razón. Hace un día magnífico y en mi fuero interno decido que hoy no habrá conversaciones sobre el asesinato o la cárcel. No habrá preocupaciones por Ronnie. Ni miedos por criarla yo sola.

 Solo habrá trabajo, la isla, Jackson y yo.

 Deseo con todas mis fuerzas que hoy sea un día normal y estos momentos en alta mar son un comienzo alucinante.

 El cielo está cristalino y no se ve una sola nube. Ante nosotros el mar está en calma y solo una suave brisa riza su superficie. Nos hallamos lo bastante cerca de la isla de Santa Catalina y de Santa Cortez como para ver gaviotas volando y observo cómo algunas se sumergen para pescar su desayuno. Arrojo un trozo de mi bollo de canela al agua y veo cómo la más próxima se abate sobre la superficie para recogerlo.

 —Oye —protesta Jackson—. He sudado la gota gorda preparándolos. Los he sacado de una caja y eso.

 —Pues has elegido una buena caja. Están riquísimos.

 Estamos en la cubierta principal, sentados en un banco de babor próximo al timón. Está acolchado y el respaldo es la pared del barco. Nos he servido zumo y tenemos los vasos metidos en los correspondientes soportes. Hemos embutido la jarra en un salvavidas para que no se vuelque.

 He dejado los bollos entre nosotros y Jackson coge el tercero. Le da un mordisco y me sonríe, con una pizca de azúcar en la comisura de la boca. Se la limpio con el pulgar y me lo chupo.

 Mientras lo hago, no despego los ojos de los suyos.

 —Compórtese, señorita Brooks.

 —No tengo ni idea de a qué se refiere, señor Steele.

 Se levanta y también me pone de pie a mí.

 —Me refiero a que su isla está ahí mismo. —Señala Santa Cortez, que aumenta de tamaño por momentos—. Y a que tengo que desconectar el piloto automático. —Me pasa el dedo por los labios y yo se lo chupo y lo acaricio con la lengua.

 Gime.

 —Me refiero —continúa, sacando el dedo— a que no tenemos tiempo para que te folle como quiero follarte ahora mismo. Pero lo haré pronto —añade, mientras baja la mano y me agarra la entrepierna por encima del pantalón corto.

 Sigue bajándomela por el muslo y luego me la sube por la cara interna de la pierna. Enarca una ceja cuando, al meter los dedos por debajo del pantalón, no solo me encuentra desnuda, sino excitada y empapada.

 Me muerdo el labio inferior al oír su grave y viril gruñido de satisfacción.

 —Así me gusta —dice.

 Alzo la cabeza y lo miro con aire inocente.

 —¿Qué decías de follarme?

 Me mete dos dedos y me arranca un grito de sorpresa.

 —Pronto —promete—. Muy pronto.

 Suspiro decepcionada cuando se aparta y me deja tan anhelante y sensible que cada roce de la tela contra mi coño es como un sensual tormento.

 Me mira un momento más con ardor y pasión antes de darse la vuelta y ponerse al timón para maniobrar. Y yo me quedo fantaseando con lo que aún está por llegar.

 Mientras Jackson realiza las labores propias de un capitán, bajo los restos del desayuno a la cocina. Estoy cubriendo los rollos de canela que han sobrado con film transparente cuando Jackson me llama, con una voz áspera y dura.

 —¡Syl! ¡Sube!

 Dejo lo que estaba haciendo y regreso rápidamente a cubierta.

 Pregunto «¿Qué pasa?» mientras subo pero, en cuanto llego, lo veo con mis propios ojos.

 Y lo que veo es que mi día maravilloso se acaba de ir directo al infierno.

 Han destrozado los amarraderos de un lado del muelle, que se ha quedado inclinado en un ángulo extraño y no ofrece ninguna seguridad.

 —Pero ¿cómo desembarcaremos? —pregunto, aunque enseguida me doy cuenta de que ese es el menor de nuestros problemas.

 Porque, cuando miro hacia donde me señala, veo que han destrozado toda esta parte de la isla. Desde nuestra perspectiva deberíamos ver los depósitos para el combustible. Además, hay unos aseos portátiles y no veo la parte de arriba, y no quiero ni pensar en el desastre si han volcado esas cabinas azules.

 —Prismáticos —digo—. ¿Tienes algunos?

 —Joder, sí. —Jackson corre al banco en el que acabamos de desayunar, retira el cojín y saca unos prismáticos del cajón que hay debajo. Vuelve a bajar la tapa y se acerca antes de llevárselos a los ojos—. Tiene mala pinta —dice al pasármelos.

 Cuando miro la isla, veo que está en lo cierto. Han volcado los depósitos. El helipuerto está sembrado de cascotes. Hay cables y alambres por doquier, mezclados con piezas de maquinaria rota. Casi lo único que no han derribado es el poste al que está acoplada la cámara de vigilancia.

 El asco me revuelve el estómago, porque esto es malo, muy malo. Esto no son emails filtrados, fotografías comprometedoras o ridículos rumores sobre armas del gobierno. Esto es vandalismo. Sabotaje en toda regla.

 Y yo me lo tomo como algo muy personal.

 —Tenemos que ver el alcance de los daños —digo—. ¿Aún podemos atracar en el muelle tal como está? O, si no, puedes acercarte más para anclar el barco y vamos nadando.

 —No. —La voz de Jackson es firme—. Necesitamos que Ryan venga con una brigada. No quiero correr el riesgo de contaminar el escenario. Y hay combustible derramado por todas partes. No quiero que pongas un pie en la isla hasta que sepamos que no hay peligro.

 Voy a decirle que soy perfectamente capaz de cuidarme sola pero tiene razón, de modo que no abro la boca. En la isla todavía no hay servicio de telefonía móvil, pero el barco tiene un sistema de comunicación por vía satélite y el teléfono empieza a sonar antes de que yo me haya metido bajo cubierta. Corro a cogerlo y no me sorprende descubrir que se trata de Ryan.

 —¿Has visto la grabación de la cámara de vigilancia? —pregunto—. ¿Has podido ver quién ha sido?

 —No exactamente —responde, lo que tiene muy poco sentido. Está claro que sabe de qué hablo, pero ¿cómo es posible si no la ha visto?

 »Te lo contaré cuando lleguemos —dice, anticipándose a mi pregunta—. Damien y yo estaremos ahí en unos cuarenta y cinco minutos a más tardar. Vamos en barco y nos sigue una brigada completa que llegará unos veinte minutos después. Y Syl —añade—, no desembarques.

 Corro de nuevo a cubierta, pensando en la lista cada vez más larga de lo que tengo que ocuparme. La limpieza, la investigación y —oh, joder— la prensa.

 Tengo montones de cosas en la cabeza cuando le cuento la llamada de Ryan a Jackson, que no tiene más idea que yo de cómo ha podido enterarse de lo ocurrido.

 Según parece, no ha dejado de pasearse de un lado a otro mientras yo estaba bajo cubierta, pero ha parado en cuanto he subido. Me coge por los hombros y me escruta el rostro.

 —¿Estás bien?

 Sé qué es lo que me está preguntando en realidad y asiento.

 —Estoy bien. Cabreada, pero bien. —Le dirijo una sonrisa—. Es trabajo —añado y, con Jackson, sé que no me hace falta decir nada más, porque a él le ocurre lo mismo.

 El trabajo es nuestra evasión. Nuestro refugio. El motor que nos mueve y nos centra. Los problemas de trabajo son un fastidio y pueden cabrearme mucho, pero no me paralizan.

 Son los problemas personales los que pueden destruirme. Momentos como el de anoche pueden avivar mis pesadillas, mis temores y mi necesidad de encerrarme en mí misma, donde nadie me encuentre.

 Al menos antes tenían el poder de destruirme. Ahora a Jackson y la fuerza que él me ha ayudado a encontrar. Mi amante, mi amigo, mi protector.

 Lo abrazo y echo la cabeza hacia atrás para besarlo.

 —Vamos —digo—. Hagamos una lista de todo lo que tenemos que comprobar cuando Ryan nos dé carta blanca para bajar a la isla.

 En su estudio se pone a trabajar al ordenador mientras yo ando de acá para allá detrás de él, intentando pensar en todas las eventualidades. Estoy calculando cómo van a afectar al presupuesto los gastos de contratar una brigada de limpieza cuando el teléfono vuelve a sonar.

 Respondo.

 —¿Cuándo calculáis que vais a llegar?

 —¿Sylvia? —No es Ryan, sino una mujer. Y tardo un momento en darme cuenta de que es Harriet Frederick.

 —Señorita Frederick. —Se me ha cerrado la garganta y me cuesta pronunciar su nombre—. Esto…

 Me doy por vencida. No tengo la menor idea de qué decir.

 —¿Puedo hablar con Jackson? —Su tono es dulce, como si supiera que uno normal podría hacerme daño.

 Jackson ya está a mi lado porque se ha levantado en cuanto ha oído el nombre de su abogada. Le paso el teléfono, sintiéndome un poco aturdida, y me abrazo el cuerpo.

 Jackson se queda junto a mí.

 —Hola, Harriet. ¿Qué pasa?

 Intento seguir la conversación y querría que Jackson conectara el altavoz, pero sé que no puede porque eso podría vulnerar la confidencialidad entre abogado y cliente. De modo que trato de interpretar sus expresiones.

 Teniendo en cuenta que parece una estatua, no tengo demasiada suerte.

 Al cabo de un momento, dice:

 —Comprendo. Y, en el peor de los casos, ¿de cuándo hablamos?

 «El peor de los casos.»

 Oh, joder. Oh, mierda.

 No me molesto en buscar una silla. Me dejo caer al suelo y me quedo ahí sentada.

 —De acuerdo —continúa Jackson—. Gracias por llamar. —Se ríe—. No, no lo haré. Es tentador. Pero no.

 Cuelga, se agacha y me tiende la mano para ayudarme a levantarme.

 Niego con la cabeza.

 —Hasta que sepa de que habéis hablado, prefiero quedarme sentada.

 Su débil sonrisa no le ilumina los ojos.

 —Por lo visto, la policía sabe que estuve en casa de Reed.

 —Oh. —De repente, me habría gustado estar sentada en el sofá. Al menos tiene una manta que podría quitarme el frío que acaba de entrarme—. ¿Cómo?

 —Una testigo. La noche de Halloween, ¿recuerdas? Reed tenía la luz del porche apagada para no repartir caramelos, pero una madre me vio bajo una farola. Se fijó en un hombre que iba solo.

 —¿Tú? ¿Te ha identificado?

 —Le enseñaron unas fotografías y señaló la mía.

 Cierro los ojos y, cuando vuelvo a abrirlos, Jackson está acuclillado delante de mí.

 —Syl, hay más. Nos oyó discutir a Reed y a mí.

 —Oh, santo Dios. —Tiemblo y le cojo la mano—. Has dicho en el peor de los casos. ¿Estabais hablando de la detención?

 Asiente.

 —¿Y? —pregunto—. ¿Cuándo?

 —No lo sabe. Si consideran que esta información es crucial, me detendrán mañana. O es posible que quieran averiguar algo más.

 —Tú no fuiste. —Tengo un nudo en la garganta—. No pueden arrancarte de mi lado si no fuiste tú.

 —Eh. —Me coge las manos entre las suyas—. Este no es un problema del que debamos ocuparnos ahora mismo. No es por lo que estamos en este barco. No es por lo que estamos en la isla. Ahora trabajaremos, ¿vale? Ahora trabajaremos y ya nos preocuparemos luego.

 Asiento. Porque tiene razón. Y porque preocuparme no resolverá nada, y sentir miedo tampoco.

 Y porque me reafirmo en lo que ya he dicho: el trabajo es un consuelo para mí, igual que lo es para él. Y en este momento, ambos lo necesitamos.

 —Está bien —digo, y me obligo a pensar—. Vale. Necesitamos… —Se me entrecorta la respiración—. Necesitamos prepararnos para lo peor. Me refiero al resort. Necesitamos un plan. —Me levanto del suelo—. Si… —Me interrumpo, porque el mero hecho de decirlo en voz alta me repatea.

 —¿Si termino en Alcatraz?

 —Para —digo—. Puedo trabajar, ¿vale? Pero no puedo bromear con eso.

 —Lo sé —conviene—. Perdona. —Me estrecha entre sus brazos y me besa en la frente—. Acaba lo que estabas diciendo.

 —Estaba pensando que a lo mejor deberíamos contratar a alguien para que te sustituya y se asegure de que tus planos se ejecutan tal como tú los concebiste.

 Jackson asiente.

 —Tienes razón. Ya debería haber caído en eso. —Se pasa los dedos por el cabello—. Mi sugerencia sería Chester —continúa, refiriéndose a uno de los arquitectos en prácticas que ha traído a Los Ángeles—. Pero todavía no tiene la licencia, y no creo que eso les sentara bien a nuestros inversores.

 —Y si te digo la verdad, yo querría a alguien con quien ya haya trabajado.

 Jackson asiente.

 —¿Estás pensando en Nathan Dean?

 —De hecho, sí.

 Dean fue el arquitecto de la casa que Damien tiene en Malibú y yo trabajé estrechamente con él durante el proyecto y la construcción. Jackson lo conoció no hace mucho en un cóctel en esa misma casa y se cayeron bien hablando de arcos y entramados. Es buena gente y un arquitecto serio, aunque está muy por debajo del nivel de Jackson. Sé que Aiden creía que Damien vetaría a Dean como arquitecto principal del resort: por lo visto, se comprometió a proyectar un bungalow para él y después se echó atrás más o menos cuando pusimos Santa Cortez en marcha. No obstante, mi propuesta no es convertir a Dean en el arquitecto principal, sino tener a alguien en el equipo capaz de dar vida a las ideas de Jackson si ocurre lo peor.

 —Me pareció un tipo decente —dice Jackson—. Si tiene tiempo y Damien le da el visto bueno, creo que ficharlo es una idea genial.

 Asiento.

 —Primero lo tantearé para ver cómo va de tiempo y, si está libre, se lo plantearé a Damien y ya veremos.

 Vuelvo a concentrarme en la lista que estoy elaborando para la limpieza de la isla y Jackson regresa a su mesa de delineación.

 Cuando oímos la lancha motora acercándose, mi lista ya es larga y sé que aún lo será más en cuanto vea los daños con mis propios ojos y recorra la isla a pie.

 —¿Cómo lo has sabido? —pregunto a Ryan cuando Damien y él suben a bordo del yate.

 —Nuestro saboteador es un poco fanfarrón —responde Damien con ironía. Me pasa el móvil, en el que ha guardado una fotografía de los destrozos. La han sacado de noche y solo se ven las partes iluminadas por el flash, que están sobreexpuestas. Eso confiere a la imagen un aire de misterio, como si estuviéramos mirando una especie de cementerio de maquinaria futurista—. Nos ha llegado por email esta mañana.

 —¿Habéis seguido la pista al email? —pregunta Jackson.

 —Por supuesto —responde Ryan—. De hecho, uno de mis hombres acaba de informarme. Enviado desde un smartphone desechable. Una cuenta de correo fantasma con una identidad falsa. Lo único que sabemos es que lo han mandado desde la zona de Los Ángeles, pero eso apenas nos sirve de nada. Desde el principio he pensado que el hijo de puta que perseguimos es de la zona. Y lo más probable es que sea de la empresa.

 —Al menos ya no sospecháis de mí —dice Jackson, con un dejo de ironía en la voz.

 —Lo dijiste tú mismo —interviene Damien—. Tu trabajo es demasiado importante para ti. No lo arriesgarías por vengarte. Sobre todo si es de mí. No significo tanto para ti. —Damien me lanza una mirada—. En un determinado momento podrías haber sacrificado tu trabajo si con eso te vengabas de la señorita Brooks. Pero creo que ese momento ya ha pasado.

 —Así es. —La voz de Jackson es tan tensa como su postura—. Y tienes razón: tú no significabas tanto para mí. O, si lo significabas, no habría querido que te dieras cuenta.

 Damien se ríe entre dientes.

 —¿Y ahora sí?

 Jackson parece tan desconcertado como me siento yo.

 —Has dicho que no «significaba» tanto para ti. ¿Deduzco que cada vez me tienes más respeto y admiración?

 Su tono es ligero, casi jocoso, pero Jackson responde muy serio.

 —Sí, supongo que sí. —Lo mira de hito en hito y esboza una sonrisa—. Pero no dejes que se te suba a la cabeza.

 Damien curva la boca en la comisura.

 —Lo intentaré.

 —¿Alguna pista? —pregunto a Ryan. Hasta la fecha, la investigación no ha llevado a ninguna parte—. Los de seguridad han encontrado algo hoy, ¿no? Es imposible que hayan causado todos estos daños sin salir en el vídeo. Por eso precisamente instalamos la cámara de vigilancia ahí.

 Ryan mira a Damien y frunce el entrecejo.

 —Han manipulado la grabación con una repetición.

 —¿Qué? —He oído lo que ha dicho. Incluso sé qué significa. Pero soy incapaz de asimilarlo.

 —¿Cuánto tiempo? —pregunta Jackson.

 Ryan niega con la cabeza.

 —Unos treinta minutos. Parece que lo grabaron hacia las dos de la madrugada y pusieron la repetición a las dos y media. Como anoche no había luna, la cámara solo grababa en infrarrojo y nadie del puesto de control se dio cuenta.

 —Entonces ¿cómo lo habéis descubierto?

 —Cuando Damien ha recibido el email, hemos sabido qué buscar.

 Miro a Jackson, cuyo esfuerzo para dominar su genio es digno de admiración. Pero sé que lo tiene a flor de piel y percibo su imperiosa necesidad de desahogarse.

 Cuando se vuelve hacia mí, la tensión de su cuerpo es palpable.

 —Al final puede que acabe en la cárcel de verdad, porque juro que mataré al capullo que nos está jodiendo.

 —Tendrás que pelearte conmigo para tener ese privilegio —arguye Damien.

 Los miro.

 —Ni se os ocurra bromear con eso.

 Se miran y, pese a todo, percibo un atisbo de diversión en sus ojos.

 No puedo evitarlo: tengo que sonreír. Son hermanos, definitivamente.

 16

 Pasé la mayor parte del martes y todo el miércoles en la isla con Jackson organizando la limpieza y recorriendo los tristes restos de este atroz acto de vandalismo. El estómago empezó a dolerme en cuanto puse un pie en la isla y vi los destrozos: maquinaria hecha pedazos, cobertizos volcados. Y esa solo era la punta del iceberg.

 El autor lo hizo con saña y lo único que ahora quiero son dos cosas: encontrar a ese hijo de puta y reparar los daños. Porque arreglarlos será como enseñarle el dedo corazón y decirle que ha perdido.

 El jueves por la mañana estoy de vuelta en la oficina, pero no puedo decir que el día pinte mucho mejor. Damien tiene llamadas internacionales a lo largo de toda la jornada, lo que significa que he llegado a mi mesa a las cuatro de la madrugada. La única ventaja de haber venido a trabajar tan temprano es que no tengo tiempo de dar vueltas al sabotaje ni de preocuparme porque se presente un detective de la policía para detener a Jackson. Gracias a Dios, no lo detuvieron ni el martes por la tarde ni a lo largo de todo el miércoles, pero yo sigo nerviosa.

 La mañana ha sido un sinvivir de llamadas, emails y crisis de poca importancia, tanto profesionales como personales. Las profesionales se refieren todas a la agenda de Damien y el resort. Estamos intentando prepararlo para el viaje a China. Solo va a estar en Beijing una semana, pero, con tanto preparativo, parece que vaya a quedarse un mes. Se marcha el domingo por la noche y en la oficina vamos todos locos.

 Las personales se refieren todas a mí. Llegamos al puerto deportivo muy tarde anoche y, en cuanto volvimos a tener cobertura, recibí montones de mensajes de texto de Ethan preguntándome si estaba bien y diciéndome que me quiere.

 Cass, por lo que veo, se pasó todo el día de ayer y todo el martes mandándome mensajes:

 Estás ahí?

 Hola?

 Por qué salió Ethan corriendo detrás de ti?

 Quieres venir a casa?

 Voy yo?

 Jackson no está detenido, verdad?

 Por qué no dices nada?

 Maldita sea, Syl, me estás cabreando

 Lo siento. Lo siento. (No lo siento tanto, pero, maldita sea, llámame o mándame un SMS!)

 Qué coño te pasa?

 Hola?

 Te he llamado al trabajo. No has ido

 DÓNDE COÑO ESTÁS?

 En cuanto tengo a Damien ocupado con su llamada de las ocho, respondo a los mensajes de Cass:

 Perdón! Perdón!

 Estaba en la isla. Sin cobertura

 Hay un follón tremendo con la isla y con Jackson. Pero no es para asustarse. Mucho. Aún

 Tengo que dejarte. Trabajo de locos

 Su respuesta es casi instantánea. Es evidente que estaba esperando que contestara.

 Estás segura?

 No te desconectes aún: Ethan. Qué pasó?

 Frunzo el entrecejo al recordar que mi padre ha arrastrado a Ethan a mi casa de los horrores personal, un pequeño detalle que había quedado enterrado bajo el infierno del sabotaje y la amenaza de la detención.

 Papá se lo ha contado todo: no me hace NINGUNA gracia

 Su respuesta es breve y directa.

 Joder

 Estás bien?

 Dudo antes de responderle con sinceridad.

 Ahora sí. Bastante. Antes no

 En serio, tengo que dejarte

 No te preocupes por mí. No necesito ningún tatuaje nuevo

 Te lo prometo

 Su respuesta, «besos y abrazos», me hace sonreír.

 No obstante, con Ethan sé que no puedo limitarme a mandarle un mensaje de texto. Pero también sé que no podré llamarlo antes de las diez. La empresa para la que trabaja, una empresa online que organiza viajes, le ha concedido una semana libre con sueldo y dos semanas sin cobrar para que pueda volver a instalarse en Estados Unidos. Para mi hermano eso significa no madrugar.

 A decir verdad, me viene bien no hablar con Ethan ahora mismo. Mi padre es la última persona en la que quiero pensar, de modo que vuelvo enfrascarme en el trabajo. A las nueve, Damien atiende una videoconferencia que está previsto que dure una hora y llega Mila.

 Es una de las secretarias de refuerzo y hoy he pedido que me la asignen dado que estoy trabajando por partida doble como ayudante de Damien y directora del proyecto de Cortez. Habría preferido dejárselo todo a Rachel, pero está en Monterrey hasta el sábado con su hermana.

 No obstante, ni tan siquiera con Mila puedo permitirme tomarme un descanso, porque la prensa se ha enterado del sabotaje en la isla y no paro de atender llamadas y declarar que lo tenemos todo bajo control, que la fotografía de los destrozos que han filtrado exagera los daños y que la operación de limpieza no modificará en lo más mínimo la fecha de apertura que tenemos prevista. Y cada vez que hago estas declaraciones quiero estrangular a la persona que ha causado los destrozos, ha sacado la fotografía y me ha jodido la vida.

 Pero no se trata únicamente de la prensa. También llaman los inversores y, si bien he podido tranquilizar a la mayoría, hemos perdido a otro. Y, aunque mi contacto no me ha dicho de forma expresa que ha preferido invertir en Lost Tides, no puedo evitar tener la sensación de que así ha sido. Ni de que, sin comerlo ni beberlo, ahora estoy librando un duelo a muerte con el dichoso resort de Santa Bárbara.

 Y, entre llamada y llamada, trato de hacer lo que estoy diciendo que ya está en marcha: organizar y supervisar la limpieza de la isla, que está previsto que empiece en cuanto Ryan me comunique que su equipo ha terminado de investigar y documentarse.

 En otras palabras, estoy agotada y exasperada. Y, para ser sincera, sigo cabreada porque estén jodiéndome la vida.

 Bueno, en teoría están jodiendo al resort. Pero yo me tomo todo lo relacionado con Cortez como algo personal.

 Hacia las once, Damien está ocupado con otra videoconferencia cuya duración prevista es de media hora. Milagrosamente, reina la calma suficiente en la oficina para que deje a Mila a cargo de todo y corra a la sala de empleados para tomarme un café.

 Me cruzo con Trent al entrar y al verlo recuerdo la conversación que tuve con Jackson sobre Nathan Dean. Sé que Dean está trabajando en la nueva casa de Trent pero, si no tiene otros proyectos entre manos, es posible que le interese ser el sustituto de Jackson si lo detienen. Y, peor aún, si lo condenan.

 Me crispo solo de pensarlo. Aunque, por otra parte, ya estoy crispada. Cada vez que el ascensor se abre, lo miro esperando ver a dos detectives de la policía con esposas.

 Pero no puedo eludir la cuestión. Tengo que resolverla. Necesito saber que habrá un responsable si sucede lo peor. Me planteo esperar a consultarlo con Damien pero, en resumidas cuentas, la directora de proyecto soy yo y este es el tipo de llamadas que hace un director. En cuanto regreso a mi mesa descuelgo el teléfono.

 —¿Puedes pasarme la línea de Damien? Tengo que hacer una llamada relativa al resort.

 —Claro.

 Mila es espabilada y competente y, en un par de meses, podría ser la secretaria de Damien sin ninguna ayuda. Con un poco de suerte será Rachel quien la forme porque yo estaré en mi nuevo despacho del departamento inmobiliario. No obstante, ahora mismo, Mila es mi sombra.

 Dean responde al primer tono y parece que le falte el aliento.

 —Ah, Nathan Dean.

 —Nathan, buenos días. Soy Sylvia. ¿Qué tal estás?

 —Oh. —Se aclara la garganta—. Perdona. Es que me has pillado… liado. Pensaba que eras Damien. ¿Está…?

 —Está bien, pero no te llamo de su parte. —Por lo general, Nathan es callado y bastante fácil de intimidar. Con un poco de suerte, si sabe que Damien no va a ponerse, se tranquilizará. —Esperaba poder reunirme contigo. Dentro de nada tendré un posible trabajo y, si puedes compaginarlo, deberíamos hablar. Sabes que ahora trabajo en el departamento inmobiliario, ¿verdad?

 —Claro, claro. Yo… bueno, me halaga que hayas pensado en mí, pero, a decir verdad, estoy liadísimo como mínimo hasta primavera.

 —Eso es estupendo. —Mi alegría es sincera. Como no he leído nada sobre él en los periódicos de negocios, temía que no tuviera muchos proyectos—. Por supuesto, sé que le estás construyendo la casa a Trent, pero ¿qué más tienes?

 —Bueno, tengo otro proyecto con Trent y…

 —¿Con Trent? —Sé que no es para Stark Real Estate Development—. ¿Se está construyendo una segunda residencia en Santa Bárbara?

 He hecho la pregunta a la ligera, solo de pasada, por el reciente viaje de Trent a esa ciudad. Así pues, me sorprende que Nathan vacile cuando responde:

 —¿Santa Bárbara? No. No. O sea, no… de hecho, ¿sabes?, llego tarde a una reunión.

 —Claro. No te preocupes.

 Al colgar, me quedo intrigada con Trent. No se me ocurre ninguna razón para que quiera mantener un proyecto en secreto. A menos que vaya a cambiar de trabajo y no desee que ninguno nos enteremos aún. Frunzo el entrecejo, porque bien podría ser el caso. Se cabreó muchísimo cuando Damien me ofreció Cortez a mí. Pero no pensaba que se hubiera molestado tanto como para decidir irse de la empresa.

 Sentiría mucho que se marchara, pero no puedo acallar la vocecilla egoísta que me susurra que, sin Trent en el departamento inmobiliario, tendré más posibilidades cuando me transfieran a él de forma permanente.

 Estoy tomando mentalmente nota de preguntarle a Rachel si se ha enterado de algo cuando Mila alza la vista del teléfono próximo al sofá, donde acaba de atender una llamada que era para Damien.

 —¿Va todo bien?

 —Sí. —Frunzo el entrecejo—. Excepto que el único tipo que esperaba seducir con la promesa de un trabajo estable está liadísimo.

 —Pero eso es bueno, ¿no?

 —Para él sí. —Inflo los carrillos y expulso el aire de golpe, sintiéndome crispada, exasperada y un poco irritable—. Para mí no tanto. —Me aprieto la sien con el dedo—. Necesito otro café. ¿Quieres uno?

 —No, gracias. Pero te lo puedo traer si te apetece.

 Le hago un gesto con la mano para declinar su ofrecimiento.

 —De todas formas, necesito moverme.

 Me estoy levantando cuando me suena el móvil. Es Ethan y respondo mientras me alejo de la mesa.

 —Qué bien que me hayas llamado. Estaba en el barco y no recibí tus mensajes y…

 —Sylvia, cariño, soy tu padre.

 Me agarro al borde de la mesa.

 —¿Por qué me llamas desde el móvil de Ethan?

 —Ya sabes por qué. —De algún modo, su voz es a la vez áspera y dulce. Como si estuviera exasperado, pero se esforzara por disimularlo.

 —Ahora mismo no puedo hablar contigo. No tenías ningún derecho a contárselo.

 —Cariño, yo…

 —Tienes que dejar de llamarme así.

 —Por favor, déjame hablar contigo. Te quiero.

 Me estremezco porque, dichas por él, esas palabras me parecen duras y horribles.

 —Tienes una forma curiosa de demostrarlo. Y tienes que dejar de llamarme por teléfono. Hablaré contigo cuando esté preparada.

 —¿Cuándo será eso?

 —Nunca —susurro mientras un escalofrío me recorre el espinazo—. Eso no será nunca.

 Cuelgo y me dispongo a dejar el móvil en la mesa, pero los dedos no me obedecen y se me cae al suelo. Suelto una palabrota y veo que Mila arruga la frente.

 —¿Estás bien?

 Sonrío.

 —Sí. Es solo que… no he dormido lo suficiente, ¿sabes? Voy a dar un paseo. Diez minutos. ¿Vale?

 No espero a que me responda. Me dirijo a toda prisa a la escalera, abro la puerta, salgo y apoyo la espalda contra el frío metal. Quiero llorar. Quiero gritar.

 Pero no hago ninguna de las dos cosas.

 En cambio, me recuerdo que soy fuerte.

 Oigo la voz de Jackson diciéndome que puedo con esto.

 Me imagino agarrándome a su mano.

 Y después, como sé que tiene razón, cierro los ojos, echo la cabeza hacia atrás y respiro.

 17

 Cuando por fin llego a la planta 26, veo a la ayudante de Jackson, Lauren, hablando con los dos empleados neoyorquinos de mi novio, Chester y Doug, que han llegado antes que el resto de su equipo. Les saludo con la cabeza al pasar, pero no me desvío de mi camino.

 Entro en su despacho de paredes acristaladas y me detengo un momento en la puerta para mirarlo bien. Está de pie, trabajando en una mesa de delineación elevada, con la camisa arremangada y el cuerpo relajado, totalmente en su elemento. Lleva los auriculares puestos y, por la mesurada fluidez con que mueve la mano, imagino que está escuchando música clásica. Una pieza atrevida, innovadora.

 Echo de nuevo a andar y me fijo en el corcho que Jackson ha colgado en la única pared maciza del despacho. Ya está repleto de bocetos de su proyecto, junto con fotografías de la isla desde todos los ángulos y las ubicaciones posibles.

 —Cabrones —susurro—. Putos cabrones.

 Frustrada, me paso los dedos por el cabello corto. No tengo claro si he bajado porque pensaba que andando se me pasaría antes el enfado por la llamada de mi padre o porque quería contarle a Jackson que he sobrevivido a ella. Que ha sido espantoso hablar con él pero he aguantado y no me he derrumbado, que ni tan siquiera he derramado una lágrima.

 No lo tengo claro, pero da igual. Porque ver las fotografías me ha recordado que mi prioridad de hoy es el resort, no mi padre. Tengo que volver a encarrilarlo: hacer limpieza y reparar los daños. Porque el proyecto de Jackson es increíble y no pienso permitir que un cabrón anónimo nos derrote.

 Casi he vuelto a salir cuando una sola palabra de Jackson me insta a detenerme.

 —Hola.

 Al volverme, lo veo mirándome con una expresión tan fogosa y tierna que me entra calor por todo el cuerpo.

 —Hola, tú —respondo, riéndome.

 —Vienes, te vas, ¿no saludas?

 Ladeo la cabeza, divertida.

 —Estás de buen humor.

 —¿Y por qué no iba a estarlo? El proyecto va bien. Mi novia ha bajado a verme. Mi despacho por fin está terminado. Y de momento no ha venido nadie a detenerme.

 Me río.

 —Supongo que tienes razón. Tienes buenos motivos para estar contento.

 Pulsa un botón de un cajetín de la pared y bajan unas persianas del techo por el interior de todas las paredes acristaladas, procurando intimidad a esta especie de pecera en el tiempo que Jackson tarda en acercarse a mí.

 —Terminaron de instalarlas mientras estábamos en la isla —dice sin que yo se lo pregunte—. Pensé que sería bueno tener un poco de intimidad.

 Veo deseo en sus ojos cuando dice la última frase y sé a qué se refiere con «bueno».

 Pasa por mi lado para cerrar la puerta y oigo el firme chasquido del pomo a girar.

 Me cruzo de brazos cuando regresa a mi lado y enarco una ceja.

 —¿Se puede saber qué hace, señor Steele?

 —Exploro la funcionalidad de mi nuevo despacho.

 —¿Ah, sí? —Esto me divierte. Y también me excita—. ¿Debería recordarle que estamos en horas de trabajo? ¿Que me debe usted un proyecto? ¿Que hay personas justo al otro lado de esta puerta?

 —¿Las hay? —pregunta mientras me sube poco a poco la falda hasta que me quedo con el pubis al aire y, de hecho, gimiendo. Me desliza las manos entre las piernas y me mete dos dedos. Grito, sorprendida y excitada—. Cuidado, señorita Brooks. No querrá llamar la atención, ¿no?

 Cierro los ojos y me dejo llevar por el delirante torbellino de sensaciones que me atraviesa.

 —Jackson, por favor.

 —Por favor ¿qué?

 No tengo la menor idea. «¿Por favor para?» «¿Por favor fóllame?»

 Sé que debería protestar. Apartarme. Pero ¿cómo voy a hacerlo cuando todos los nervios de mi cuerpo están generando impulsos eléctricos? ¿Cómo voy a pensar cuando estoy ebria de lujuria y deseo? Cuando la tentación de dejarme ir, de someterme, es tan fuerte que no tengo más remedio que dejarme llevar. Sucumbir. Volar.

 Y como se trata de Jackson, como ambos necesitamos y deseamos esto, eso es precisamente lo que hago.

 Me excita con un solo dedo, jugueteando con mi clítoris para tenerme en ascuas.

 —Joder, qué hermosa estás excitada. Brillas por dentro, como una vela. Quiero que ardas en llamas, Sylvia —susurra mientras termina de subirme la falda. Luego, me rodea con el brazo y me mete la mano entre las piernas por detrás para excitarme el borde del ano—. Quiero reducirte a cenizas, descubrir todos tus secretos.

 —No tengo ninguno —digo—. Contigo. Ya no. —El cuerpo me palpita de deseo y ansío la dulce intensidad del clímax.

 Me roza la oreja con los labios y la suave caricia de su lengua y su aliento me vuelven un poco loca. Y, cuando habla, casi me derrito con lo que dice.

 —Me tienta muchísimo follarte por detrás. Poseerte de la forma más íntima que existe aquí mismo a plena luz del día, a veintiséis plantas por encima de esta ciudad. Dime, nena: ¿te excita eso?

 ¿Cómo voy a negarlo?

 —Sí.

 —Nunca te he poseído así. Dime que lo deseas.

 —Lo deseo.

 —¿Por qué?

 «¿Por qué?» Porque creo que me gustará. Porque quiero someterme a todos sus caprichos y placeres. A todo lo que quiera hacerme o hacer conmigo. Con Jackson no siento vergüenza. Solo placer y necesidad.

 Pero, en lugar de eso, solo digo:

 —Porque lo deseo. Porque confío en ti y te necesito.

 Emite un suave gruñido de aprobación antes de volver a bajarme la falda con delicadeza.

 Me vuelvo en sus brazos. Lo miro a los ojos, aturdida.

 —Pero…

 Me interrumpo, desconcertada. No solo no ha hecho lo que ha prometido, sino que ni tan siquiera me ha llevado al orgasmo. Lo único que ha hecho es excitarme. Y mucho.

 Me dirige una sonrisa traviesa.

 —Pronto —dice.

 Enarco una ceja.

 —Cabrón —replico, y le hago reír.

 —Tengo entendido que hoy es un día laborable, señorita Brooks. —Me mira de arriba abajo—. Espero de veras que pueda concentrarse.

 Estoy intentando decidir qué insulto se ajusta mejor a él cuando suena el interfono. Es Lauren, que le informa de que Evelyn Dodge y Arthur Pratt están afuera esperando para verlo.

 Cuando lo miro, lo veo sonreír de oreja a oreja.

 —Han llegado en el momento oportuno —observa.

 Pongo los ojos en blanco, me arreglo la ropa y espero que nadie note lo acalorada y caliente que estoy.

 —Vayamos a ver qué quieren.

 —Espera —dice; vuelve a estrecharme entre sus brazos y me da un beso, la clase de beso que sustituye a un revolcón y me llega al mismo sexo—. Un adelanto de lo que te espera.

 Suspiro, complacida.

 —Me aseguraré de que cumpla, señor.

 —Eso espero.

 Encontramos a Evelyn y a Arthur junto a una mesa con una maqueta del resort en construcción. Jackson la utiliza para resolver cuestiones espaciales y, aunque jura que no es definitiva ni está a escala, a mí me parece espectacular, con los bungalows, los edificios del hotel, los espacios recreativos, etcétera.

 Quiero decirle que la maqueta es increíble. Que cada piedra y ángulo complementan el suelo. Que cada ladrillo y línea parecen surgir del intenso fondo azul que representa el cielo.

 La arquitectura siempre ha sido una de mis pasiones y me admira que el hombre que amo sea capaz de aunar forma y función de una manera tan impresionante.

 Pero lo estoy mirando. Me estoy fijando en su mandíbula cuadrada y sus facciones cinceladas. Está erguido en toda su estatura, orgulloso, y en este momento es muy fácil percibir la fortaleza y la fuerza de voluntad que le han permitido crear tanta grandeza. Mientras lo observo, mi miedo disminuye un poco. Porque un hombre capaz de hacer lo que Jackson logra, no es alguien al que puedan encerrar.

 Puede que sí salgamos de esta.

 Evelyn nos saluda con la cabeza después de darse la vuelta y señala la maqueta con el pulgar.

 —Buen trabajo. Estoy deseando poder irme de puente para relajarme.

 —Irás gratis, por supuesto —digo.

 —En ese caso, que sea una semana. —Se vuelve hacia Pratt—. Mirad con quién me he encontrado en el ascensor. Y, ya que tengo tanta curiosidad como vosotros por averiguar qué sabe nuestro intrépido investigador, voy a saltarme la regla de las damas primero y a dejarle hablar.

 —¿Has descubierto algo? —pregunta Jackson.

 —Estoy en ello —puntualiza Pratt—. Es un proceso. Pero las piezas están encajando.

 Jackson nos conduce a la sala de reuniones recién terminada y Pratt se queda de pie mientras los demás nos sentamos alrededor de la mesa.

 —Hay un par de cosas. Tenemos una filmación de la cámara de vigilancia de un vecino que vive unas puertas más abajo. La visibilidad no es espectacular, pero al menos cinco personas se acercaron a la puerta de Reed la noche del asesinato.

 —Yo fui una —arguye Jackson. Curva la boca, preocupado—. Por lo visto, eso dice una testigo.

 —Lo sé, cariño —dice Evelyn, y alarga la mano para darle una palmadita en la suya—. Charles me lo ha contado. Pero te sacaremos de esta.

 —Y ahora sabemos que tú no fuiste el único —razona Pratt—. Harriet tendrá algo en que apoyarse.

 —Eso es bueno —opino.

 —Sí, desde luego —conviene Pratt—. Pero también era Halloween y Reed tenía apagadas las luces del porche y la acera para que los niños no se acercaran. Las imágenes son malas. Estamos intentando mejorarlas, pero lo que puede hacerse con una grabación de vídeo tiene un límite si no hay información con la que trabajar. Con un poco de suerte, algún otro vecino tendrá una cámara de mayor definición que también enfoque la acera de Reed. Mis hombres lo están investigando. Pero el dato verdaderamente interesante es que he confirmado que tu padre se vio a solas con Reed hace poco.

 —¿En Halloween? —pregunto.

 Pratt niega con la cabeza.

 —No. En torno a una semana antes. Pero me ha parecido lo bastante raro como para comentarlo. Por lo visto, a la poli también le extrañó. Hablaron con él, me contó mi colega del departamento de policía. Stark dice que estuvo charlando con Reed sobre arquitectura. Intentando convencerle para que inyectara dinero en una fundación de la que forma parte.

 Asiento al recordar que Evelyn me dijo una vez que Jeremiah está en el consejo del Proyecto de Protección Histórica y Arquitectónica Nacional, que fue uno de los principales patrocinadores de Piedra y acero, el documental protagonizado por Jackson que se estrenó hace poco.

 Jackson frunce el entrecejo.

 —¿Qué importancia puede tener eso?

 —Puede que al final no sea nada —reconoce Pratt—. Pero promete. Porque no me creo ni una palabra.

 Jackson separa la silla de la mesa y estira las piernas.

 —Te escucho.

 Pratt se hace crujir los nudillos mientras se pasea de un lado para otro.

 —El caso es que Reed era un fantasma. Tenía un ayudante y su ayudante tenía un ayudante. Ya sabes a qué clase de persona me refiero. De las que necesitan todo un séquito hasta para ir a cagar, porque son así de importantes y quieren que todo el mundo lo sepa, ¿vale?

 No digo nada pero, desde luego, no me sorprende.

 —Sigue —dice Jackson.

 —No es la clase de persona que iría sin nadie a una reunión. He hablado con tres exayudantes suyos y todos dicen lo mismo. Así que, o hizo una excepción con Stark…

 —O Stark miente… —concluyo.

 —Exacto. La pregunta es por qué. ¿Y era esa razón un móvil de asesinato?

 —Buen trabajo —dice Jackson—. Gracias.

 —Oye, tú pagas. Y por eso mismo ya no te molesto más. No tiene sentido que me pagues para que oiga hablar a Evelyn, por fascinante que pueda ser. —Estrecha la mano a Jackson, promete volver pronto y se marcha.

 —Quiero volver a proponerte que revelemos que Ronnie es tu hija —dice Evelyn.

 —Ni hablar —afirma Jackson.

 Evelyn no se inmuta.

 —Es un buen enfoque. Un padre que intenta hacer lo correcto para su hija entre tanta controversia. A la gente le encantará y tenemos que ser los primeros en hacerlo.

 —Ya he dicho que no, Evelyn.

 Ella alza las manos.

 —Y mi cometido es seguir intentando convencerte. En otro orden de otras cosas —dice, cuando Jackson va a interrumpirla—, me han llamado varias revistas. Todas quieren hablar del asesinato, no de tus edificios.

 —Supongo que les has dicho a todas que no.

 Evelyn me mira.

 —Este muchacho todavía no me conoce bien.

 —Las has mandado a la mierda —digo.

 —¿Ves? Sylvia sí me conoce.

 Jackson se ríe.

 —Entonces está resuelto.

 —Sí, pero no me gusta que los medios estén dando esa imagen de ti. También tenemos que tomar la delantera en ese sentido. Y puede que se nos haya presentado una oportunidad de hacerlo. Architecture in View. El periodista quiere escribir un perfil de ti, pero centrándose en el resort, no en el asesinato. Creo que deberías hacer la entrevista.

 —¿De veras piensas que merece la pena?

 Evelyn tuerce la boca y frunce un poco el entrecejo.

 —Creo que podemos estar seguros de que te dejarán bien. Es una revista pequeña que acababa de empezar. De momento, los únicos arquitectos que se han prestado a entrevistarse con ellos son del nivel de Nathan Dean. Así que tú serás un triunfo para la revista.

 —¿Han escrito un perfil sobre él?

 Al final, Dean no me ha hablado de sus otros proyectos y ahora tengo más curiosidad que nunca.

 —Eso me ha dicho mi contacto —nos explica Evelyn—. De cualquier modo, la revista está realizando una serie sobre resorts contrincantes. Este mes trata de los resorts de montaña y tu mes tratará de los resorts en islas.

 —¿Contrincantes? —pregunto—. En ese caso deberían centrarse en Cortez y Lost Tides, porque… —Me interrumpo, porque acabo de atar cabos.

 —¿Qué? —pregunta Jackson.

 —Vamos —respondo—. Os lo cuento por el camino.

 Expongo mi teoría a Jackson y a Evelyn en la escalera mientras subimos a toda prisa al despacho de Trent de la planta 27 y, en cuanto llegamos al rellano, Jackson se adelanta.

 —¡Mierda! —exclamo, y aprieto el paso para alcanzarlo.

 Karen, la recepcionista, se levanta cuando pasamos por delante de ella, con los ojos como platos.

 —¿Qué…?

 —Llama a Damien —espeto—. Dile que baje. Y también a Aiden.

 Miro a Evelyn de soslayo mientras las dos apretamos el paso. Quiero oír lo que Trent tiene que decir. Pero sobre todo me da un poco de miedo que Jackson lo haga picadillo antes de que yo llegue.

 En verdad, mi teoría es solo una teoría, inspirada en la idea de que los resorts están librando un verdadero duelo: resolviéndolo todo a golpes y jugando sucio. Tengo la hipótesis de que el promotor de Lost Tides, sea quien sea, está resentido con Stark International y ha fichado a personas de nuestro equipo para que le hagan el trabajo sucio. A Trent, que está cabreado por haberse quedado sin el resort de Cortez. Y a Nathan Dean, que quería hacer el proyecto del resort pero cuyo nombre ni tan siquiera se barajó. En parte espero equivocarme, aunque eso significara no resolver el misterio.

 Pero estoy casi convencida de que tengo razón.

 —¡Hijo de puta!

 El gruñido de Jackson resuena en el pasillo, seguido de un fuerte estrépito. Al irrumpir en el despacho, veo que Jackson ha aprisionado a Trent contra una librería en la que hay varios libros y adornos caídos, obviamente a causa del impacto. Jackson tiene agarrado de la garganta a Trent, que parece a punto de mearse de miedo.

 —¡Jackson! —Grito su nombre con exasperación. No porque tema que haga daño a Trent, sino porque la investigación por asesinato me tiene con los nervios de punta y cualquier arrebato de ira suyo podría ser contraproducente.

 Aiden Ward, el vicepresidente responsable del departamento inmobiliario y el supervisor inmediato tanto de Trent como mío, irrumpe en el despacho.

 —Suéltalo. —Aiden se come sílabas al hablar, y su acento británico se nota más por el enfado.

 Jackson no le hace caso.

 —¿Es cierto? —pregunta, pegando la cara a la de Trent—. ¿Estás puteando mi resort?

 Aiden me mira.

 —¿Qué coño pasa?

 Pero no me hace falta responderle. Trent lo está haciendo en mi lugar.

 —Se me escapó de las manos. Nunca fue mi intención… y los destrozos de la isla, juro que no fui yo.

 —Maldita sea —dice Aiden. Según parece, también ha atado cabos.

 —Suéltalo —digo a Jackson, pero mi tono es más dulce que el de Aiden. Incluso un poco triste.

 Jackson vacila, pero obedece. Aun así, está tenso como un resorte y casi vibra de energía. Quiere moler a Trent a palos, eso es evidente. A decir verdad, comprendo sus ganas de hacerlo.

 —Estás como una puta cabra —espeta Trent, frotándose el cuello—. Seguro que mataste a ese capullo. Hostia, casi me matas a mí.

 —No hagas que me arrepienta de no haberlo hecho. —La voz de Jackson es grave y muy amenazadora.

 Detrás de nosotros, casi todo el departamento se ha apiñado en la puerta. A mi lado, Evelyn cambia de postura y sé que está pensando lo mismo que yo: si cualquiera de los empleados que han presenciado esta escena informa a la policía, no va a pintar bien para Jackson.

 Me digo que nadie lo hará. Todos son leales a Stark. Al proyecto.

 Y también me digo que en este preciso momento no puedo hacer nada para remediarlo. Ahora mismo tengo que concentrarme solo en esto.

 Inspiro.

 —¿Eres tú el promotor? ¿Es tuyo Lost Tides?

 Trent niega con la cabeza.

 —No, no. Ellos acudieron a mí. Sabían que me habíais ninguneado y, bueno, vinieron a buscarme.

 —¿Quiénes? —pregunta Aiden.

 —El equipo promotor. Pero el jefe es Roger Calloway.

 —Me suena el nombre —dice Jackson, y me mira. Yo niego con la cabeza. A mí también me resulta familiar, pero no sé de qué. Miro a Trent.

 —¿Quién es Roger Calloway?

 Pero no es Trent quien responde sino Damien, cuando entra resueltamente en el despacho.

 —Calloway era uno de los inversores del Brighton Consortium —explica, y otra pieza del puzle encaja.

 El Brighton Consortium era un proyecto urbanístico de Atlanta en el que yo estaba trabajando con mi antiguo jefe cuando Jackson y yo nos conocimos. También fue el proyecto que se fue al garete después de que Damien comprara muchos de los terrenos para asegurarse de que no seguía adelante.

 Jackson se cabreó muchísimo con su hermanastro y, hasta hace bien poco, no supo que los inversores del consorcio estaban a punto de quedar sepultados por una avalancha de acusaciones de fraude y extorsión. La decisión de última hora de Damien le salvó el culo a Jackson, y no digamos ya a los muchos otros inversores que estaban a punto de verse afectados.

 Pero ahora no puedo evitar preguntarme si es posible que Calloway tampoco lo sepa. Y que quizá vea Lost Tides como una forma de vengarse de Damien. Y el sabotaje como una vía para asegurar el fracaso de Cortez.

 Aunque, a decir verdad, los motivos de Calloway me traen sin cuidado. Lo único que quiero es que deje de sabotear Cortez.

 —Habla —dice Damien.

 —Yo… Antes fichó a Nathan. Y lo de él es legal, en serio. Nathan se enteró de lo que yo estaba haciendo, pero él nunca ha hecho nada, aparte de trabajar en los planos.

 —Pero tú sí.

 Trent asiente.

 —Calloway quería información sobre el proyecto, los vendedores, la campaña publicitaria.

 —Quería que espiaras para ellos —digo.

 Trent vuelve a asentir.

 —Te pidieron que manipularas la grabación de la cámara de vigilancia. Que filtraras los emails. ¿Todo eso? —El tono de Aiden es duro. Exigente.

 —Casi todo, sí. Pero hace unas semanas les dije que ya estaba harto. Y no tuve nada que ver con los destrozos en la isla. Lo juro. Debieron de pagar a alguien para que fuera a…

 —Es suficiente —interviene Damien. Se vuelve para ponerse cara a cara con Aiden, con Jackson y conmigo, así como con todos los empleados que siguen asomados a la puerta—. Marchaos. Voy a hablar con el señor Leiter a solas.

 Trent parece a punto de vomitar, pero no protesta.

 Miro a Jackson y él asiente. Se le ve agotado, pero no puedo evitar pensar que también parece aliviado.

 Cuando estamos en el pasillo, con la puerta del despacho de Trent cerrada, confirma mi intuición.

 —Es jodido —arguye—. Pero al menos ahora tenemos una respuesta. —Se pasa los dedos por el cabello—. Desde luego eso es más de lo que puedo decir con respecto al resto de mi vida. —Me mira—. Nos vemos luego. Voy a seguir trabajando.

 Me besa en la mejilla pero, antes de que pueda marcharse, Evelyn se lo impide.

 —Siento ser yo la que te dé otra mala noticia, pero no te lo había dicho todo antes de esta interrupción tan dramática.

 Cuando miro a Jackson, veo que está tan preocupado como yo.

 —¿Mala noticia? —pregunta.

 —Bueno, no es buena. No me lo han confirmado, pero corre el rumor de que otra productora anda detrás de Grahan Elliott y que él sigue interesado en hacer la película. Lo siento.

 —Un momento. ¿Qué? —pregunta Jackson, como si no terminara de entender lo que Evelyn acaba de decirle.

 —La película —repite ella—. Reed puede estar muerto y enterrado, pero me temo que la película no lo está.

 18

 No me lo puedo creer —dice Cass el viernes por la mañana. Ha venido al centro porque Siobhan tiene una entrevista de trabajo en el Museo de Arte Contemporáneo, que está a un tiro de piedra de la Stark Tower. Estamos sentadas al aire libre junto al carro de Java B’, la cafetería del vestíbulo de la torre, tomándonos un café con leche y un cruasán de chocolate—. Lo conocí, ¿verdad? ¿En una fiesta del trabajo a la que me llevaste a rastras?

 Acabo de contarle el culebrón de Trent y asiento.

 —La fiesta de Navidad del año pasado. Intentó ligar contigo.

 —Ah, sí. Me lo quité de encima enseguida. Le dije que no era nada personal. Que no me iban las pistolas.

 Disimulo la sonrisa dando un mordisco enorme a mi cruasán.

 —De hecho me caía bien. De otro modo a lo mejor me habría dado cuenta antes.

 —No te machaques. Cuesta ver la cara oculta de las personas. ¿Lo ha linchado Damien?

 —Lo ha despedido. Sin referencias. Y también ha llamado a Calloway.

 —¿El dueño de Lost Tides que metió a Trent en todo el follón? Me habría encantado estar presente en esa conversación.

 —Ya lo sé.

 —¿Va Damien a obligarle a cerrar Lost Tides?

 Niego con la cabeza.

 —No.

 Ha dicho que dejará que decida el mercado y a mí me parece bien, porque Cortez va a ser una pasada. Pero también ha dicho que, si ve el menor indicio de más juego sucio, colgará a Calloway por las pelotas. Y es una cita bastante textual.

 —Y Damien sería capaz de hacerlo —dice Cass—. Calloway debe de estar meándose de miedo.

 —Eso espero. Lo siento por Rachel. Estaba bastante enamorada de Trent y se ha quedado destrozada. Anoche la llamé y se lo conté todo. No quería que hoy le vinieran con el chisme sin que estuviera enterada. —Hago una mueca—. Se ha tomado el día libre.

 —¿Así que tu buena acción te ha dado más trabajo?

 Asiento.

 —Pero no pasa nada. Cuanto más ocupada estoy, menos tiempo tengo para preocuparme.

 —¿Y Jackson?

 Arrugo la bolsa de mi cruasán y cojo el café con las dos manos para calentármelas.

 —Se está preocupando por los dos.

 —¿Por lo que Evelyn os dijo de la película?

 —Por todo —respondo—. Pero en este momento la película es lo que le produce más quebraderos de cabeza. Porque antes tenía que soportar la pesadilla de ser sospechoso, pero al menos ya no había amenaza de chantaje ni proyecto de película.

 —Y ahora continúa siendo sospechoso y es posible que la película se ruede; así que ¿es como si el destino le hubiera dado una patada en los huevos?

 —Más o menos —reconozco. En conjunto, creo que Jackson ha encajado la noticia bastante bien. De hecho, ayer nos fuimos al piso y salimos a pasear por Third Street Promenade hasta el muelle. Después vimos la televisión en la cama y nos quedamos dormidos abrazados. Por un lado, fue muy agradable pasar un rato juntos. Pero por otro la velada estuvo teñida de inquietud y frustración.

 —Solo quiero una vida que no esté plagada de dramas e incertidumbres. —Parezco una depre quejica pero, como solo estoy hablando con Cass, no me hace falta esforzarme por disimular.

 Cass me rodea con el brazo y me apoyo en ella.

 —Ya lo sé. La tendrás.

 Dice las palabras con firmeza, pero yo no la creo. Cada día estoy más asustada. Porque cada día parece demostrar el refrán de que lo bueno nunca dura. Los dramas siempre se lo llevan por delante.

 ¿Acaso no es esa la historia de mi vida? Mi infancia destrozada por mi padre.

 Mi idilio con Jackson interrumpido por mis horribles pesadillas.

 Y ahora cada vez que avanzamos un paso en nuestra relación, una bofetada nos hace retroceder. Sabotaje. Asesinato. Hasta las pequeñas victorias se fastidian. Como ayer. En cuanto resolvimos el enigma del sabotaje, nos enteramos de que la dichosa película volvía a caernos encima.

 Y lo que en verdad me asusta es el patrón. Porque si lo bueno siempre va seguido de lo malo, ¿no significa eso que es inevitable que pierda a Jackson? ¿Porque acaba entre rejas o, Dios no lo quiera, porque lo nuestro no funciona?

 Toqueteo la etiqueta de mi café, con el entrecejo fruncido.

 —Hay más —digo—. Sobre Ronnie.

 Cass, que me conoce lo suficiente para saber que lo que voy a contarle es importante, se vuelve para ponerse de cara a mí.

 —Te escucho.

 Me paso la lengua por los labios.

 —Jackson quiere que sea la tutora de Ronnie si lo encierran.

 —Caramba —dice—. Aunque no me sorprende. Es decir, te ama. ¿Con quién si no iba a querer que estuviera su hija?

 —Lo sé. Créeme, lo entiendo. Pero…

 —Pero estás asustada.

 —Joder, estoy muerta de miedo —reconozco.

 —No lo estés. No irá a la cárcel.

 Hago una mueca. Teniendo en cuenta todo lo que ha sucedido últimamente, esa clase de optimismo me resulta banal.

 —Y si lo hace, me parece genial que la niña esté contigo. Lo harás de maravilla, Syl. Te conozco, ¿recuerdas? Y sé de lo que eres capaz.

 Sus palabras son alentadoras y me aferro a ellas como a un salvavidas. Cass tuvo una muy buena relación con su padre y sé que cree que puedo hacerlo. Su fe en mí me caldea el corazón, pero ese calor no disipa mis dudas.

 Cass me está observando con atención.

 —Y no tienes que ser otra persona, ¿sabes?

 Frunzo el entrecejo.

 —No sé a qué te refieres.

 —Y no tienes que ser mamá, ni tía Sylvia o como te llame la niña. Sé Sylvia y punto. Sé tú misma. Te irá bien.

 Levanto un hombro.

 —Quizá. No sé. Estoy cagada.

 —Lo sé. —Me rodea otra vez con el brazo y me estrecha contra sí—. Pero irá bien. ¿Va a traerla ya?

 Niego con la cabeza.

 —Se lo está pensando. Anoche me dijo que había pensado traerla este fin de semana con la idea de pasar tiempo con ella por si… bueno, por si lo detienen y ya no tiene tiempo para nada. Pero ahora que sabemos que quizá siguen adelante con la película le preocupa exponerla a la luz pública.

 —Tiene sentido. Aunque, pobre Jackson.

 Asiento porque estoy de acuerdo. Pero mi horrible secreto es que, aunque me siento culpable por ello, estoy aliviada. Y me aborrezco por eso, porque no quiero privar a Jackson de su hija. Pero me aterra desempeñar un papel en la crianza de esta frágil vida de la que puedo acabar siendo responsable. Y, aunque estoy casi convencida de que soy capaz de hacerlo, egoístamente me alegra tener esta tregua.

 A mi lado, el móvil de Cass pita y ella mira la pantalla.

 —Siobhan casi ha terminado. ¿Quieres acompañarme al museo?

 Estoy tentada de hacerlo, pero niego con la cabeza.

 —Debería volver al tajo. —Cuando empezamos a levantarnos, recuerdo lo que siempre se me olvida.

 —Ollie me dijo el lunes que te saludara de su parte. Y no hay prisa, pero se pregunta qué piensas hacer con la franquicia.

 —Oh. —Cass ya está de pie, pero vuelve a sentarse.

 Pongo los ojos como platos.

 —¿Problemas?

 —No. Creo que no. Pero he estado hablando con Siobhan y he decidido esperar.

 —¿En serio?

 Estoy tan sorprendida como preocupada. Este proyecto es su pasión y uno de los mayores problemas que tuvo con su anterior novia, Zee, fue su falta de apoyo. No me esperaba lo mismo de Siobhan.

 —No eternamente —aclara Cass, que parece haberme leído el pensamiento—. Aunque Siobhan señaló que ahora mismo yo soy la imagen de la empresa, pero nadie me conoce fuera de mi estudio. Así que voy a contratar a un publicista y empezar a anunciarme. Darme a conocer. Crear un logo. Una marca. Esa clase de cosas. Porque lo necesito para atraer franquiciados, pero también solo para que mi marca sea más conocida, ¿sabes?

 —Me parece fenomenal.

 —Ha sido idea de Siobhan —dice, y estoy segura de que me ve la cara de alivio—. Lo sé, ¿vale? Zee era un plomo. Pero Siobhan y yo conectamos. —Sonríe con picardía—. En más de un sentido.

 Vuelve a levantarse y me tiende la mano para ayudarme a ponerme de pie antes de darme un abrazo.

 —Tú y Jackson también conectáis —añade—. Y eso es importante. Te ayudará a superar muchas mierdas.

 —Quizá —digo, correspondiendo a su abrazo.

 —Confía en mí —insiste—. Todo va a salir bien.

 No respondo. Espero que tenga razón pero, pese a intentarlo, no consigo creerla.

 Dos horas después, estoy deseando haber dado ese paseo hasta el museo porque la cabeza está a punto de estallarme por hacer ocho mil cosas a la vez.

 —Reservaré una partida del presupuesto —digo al reticente supervisor que tengo al teléfono—. Trabajen las veinticuatro horas del día si hace falta, pero el helipuerto y toda la zona tienen que estar limpios y reparados el lunes a más tardar.

 Cuelgo el teléfono, cierro los ojos y me pellizco el puente de la nariz. Aunque he trabajado sin parar desde la hora del café, aún voy retrasada con la limpieza de la isla. Y, de hecho, con toda mi lista de tareas.

 Estoy a punto de enfrascarme en la siguiente tarea cuando llama Ethan. Al menos, creo que es él. Como supongo que mi padre no volverá a recurrir a esa horrible argucia, me arriesgo a responder.

 —Lo siento —dice Ethan—. Acabo de verlo. No me puedo creer que te llamara desde mi móvil. Lo siento muchísimo.

 —No es culpa tuya —arguyo—. El capullo es él. —Respiro—. Siento no haberte llamado enseguida. En el trabajo andamos como locos.

 —Tranquila. Supuse que estabas cabreada porque papá me lo había contado y necesitabas calmarte.

 —No estaba cabreada —afirmo, aunque lo estaba. Puñetas, aunque todavía lo estoy.

 Se hace un incómodo silencio antes de que Ethan diga:

 —No debería haberte dicho nada.

 «Mierda.» No sé qué responder a eso. Porque en parte estoy de acuerdo. Pero en parte no soporto la idea de que haya más secretos entre mi hermano y yo.

 —No —digo por fin—. Me cabreé con papá, no contigo. Y, aunque no me gusta que lo sepas, me sabía fatal que tú y yo tuviéramos secretos. Y juro que por mi parte ese era el único.

 Espero que él diga lo mismo pero se queda callado.

 Frunzo el entrecejo, sin tener claro si su silencio se debe al alivio o a la ofuscación.

 —Entonces ¿todo aclarado? —pregunta tras otro largo silencio.

 —Sí. —Porque, por muchos problemas y secretos que yo tenga, no pienso permitir que nada se interponga entre mi hermano y yo—. Te lo prometo.

 —Vale. Guay. —Se aclara la garganta—. Oye, con respecto a la hija de Jackson…

 —Jackson quiere que sea su tutora si acaba entre rejas.

 —Oh, Syl. Mierda.

 —Voy a hacerlo —digo—. Y solo te informo para no tener secretos contigo. No quiero hablar del tema ahora mismo. —Es más, no quiero hablarlo con él. Sé lo que dirá y hoy ya me he metido suficiente miedo yo solita con la maternidad.

 —Esto… de acuerdo. Como quieras. —Inspira—. ¿Estamos bien?

 —Sí —le aseguro—. Y tengo que dejarte. Yo no soy la que aún está de vacaciones.

 Se ríe.

 —Vale. Te llamaré en un par de días. Puede que hasta te haga venir para que me ayudes a comprar muebles.

 —¿Has encontrado piso?

 —Minúsculo, pero está en la playa.

 —Claro que te ayudaré. —Mientras hablo, el ascensor se abre y Jackson sale al rellano.

 —Guay. Te quiero.

 —Yo también te quiero —respondo y, al colgar, estoy sonriendo.

 —Espero que fuera Ethan o Cass —dice Jackson mientras cruza la recepción hacia mi mesa—. De lo contrario, tú y yo vamos a tener unas palabras.

 —Mi amante secreto —digo, sonriendo—. Pero si te esfuerzas, a lo mejor consigues borrármelo de la memoria.

 —Ten por seguro que me emplearé a fondo.

 Se apoya en la pared entre la puerta de Damien y mi mesa. Lleva las manos en los bolsillos y luce la clase de sonrisa que da a entender que tiene cosas en mente que no están ni remotamente relacionadas con el trabajo. La clase de cosas que me provocan un grato cosquilleo en todo el cuerpo.

 —¿A qué debo el placer, señor Steele?

 —He estado pensando en esta noche.

 —Qué coincidencia. Yo también.

 Tenemos intención de ir a la isla mañana por la tarde para hablar con la brigada de limpieza y quedarnos a dormir allí. No obstante, esta noche volvemos a pasarla en mi piso. Me apetecía beber vino en el balcón y relajarnos pero, al mirarlo ahora, estoy pensando que no me importaría nada tener una velada más activa.

 —¿Es muy importante para ti que nos quedemos en casa? —pregunta.

 Ladeo la cabeza.

 —¿Tienes otro plan?

 —¿Te acuerdas del concierto de Dominion Gate que te comenté?

 —Sí. —Me recuesto en la silla y me cruzo de brazos—. ¿Por qué?

 —Se me había olvidado que las entradas eran por sorteo. Hoy he visto que me han tocado cuatro. Se me ha ocurrido que sería una forma divertida de evadirnos de la realidad durante un rato.

 —Supongo que sí. —Frunzo el entrecejo—. Espera. ¿Estás diciendo que el concierto es esta noche?

 —En The Rafters —responde, refiriéndose a una discoteca relativamente nueva de Burbank.

 —¿Tenemos que ir nada menos que al valle de San Fernando?

 —Es donde está la marcha. ¿Quieres ir?

 —Claro —miento—. He estado llevando la camiseta. Debería ver al grupo.

 Jackson empieza a separarse de la pared para ponerse derecho, pero no lo hace del todo. En cambio, se queda quieto, concentrado en mi rostro.

 —¿Qué? —pregunto por fin.

 —No te apetece nada ir. —No es una pregunta.

 Vacilo, pero lo reconozco.

 —No, nada. Pero a ti sí, y te amo. Y sé que me lo pasaré bien una vez allí.

 —¿Estás segura?

 Me levanto de la silla, me acerco a él y lo rodeo por la cintura.

 —Haría mucho más que eso por ti. Sí, estoy segura. —Lo beso en los labios, con dulzura—. Y tienes razón: evadirnos de la realidad me parece un plan de puta madre.

 Me sujeta por la barbilla con una mano y, cuando me mira a los ojos, los iris se le mueven ligeramente mientras me escruta.

 —¿Tienes idea de lo mucho que te quiero?

 El placer me impregna y me envuelve, tan suave y cálido como una manta, y me doy cuenta de que estoy sonriendo de tanto que me duele la boca.

 —Sí —digo, sin más—. La tengo.

 Apoyo la cabeza en su pecho y respiro hondo mientras él me acaricia la espalda y en ese momento creo saber cómo debe de ser el paraíso: seguro, cálido y maravilloso.

 Suspiro complacida y me separo un momento.

 —¿Has dicho que tienes cuatro entradas?

 —Al principio, había pensado que podríamos invitar a Nikki y a Damien.

 Enarco las cejas.

 —¿En serio?

 —Oye. Lo que sea por estrechar lazos con mi hermano. Pero esta noche Damien está en Palm Springs y Nikki ya tiene planes.

 —Pasará el fin de semana en un balneario con Jamie.

 —Estás muy bien informada.

 —Es mi trabajo. Además, Nikki me invitó. Le dije que prefería quedarme aquí contigo. —Me pongo de puntillas para poder susurrarle al oído—. Espero que me des un masaje muy completo. Dado que me he quedado sin balneario.

 —Puedes contar con ello —dice, y baja la mano para cogerme el culo. Me lo estruja y chillo antes de echarme a reír—. Vas a necesitarlo después de pasarte varias horas de pie.

 Doy un paso atrás y lo miro con reservas.

 —¿De pie?

 —En The Rafters no hay sillas —explica—. Pero hay muy buena cerveza y, desde luego, muy buena música.

 Parece tan emocionado que difícilmente podría decirle que no, sobre todo teniendo en cuenta el infierno que está pasando.

 —De acuerdo —accedo—. Noche de cita.

 —Entonces lo haremos bien. Pasaré a recogerte a las siete. El concierto empieza a las diez. Cenaremos y llegaremos hacia las nueve y media. ¿Te parece bien?

 —Me parece perfecto.

 —¿Invito a Cass y a Siobhan? Me sobran dos entradas.

 La pregunta, hecha con tanta sencillez y franqueza, me despierta un placer inesperado en todo el cuerpo.

 —Sí —respondo—. Sería estupendo. —Vuelvo a abrazarlo y lo beso con dulzura—. Ahora que lo pienso, tú también eres estupendo.

 19

 Cuando llegamos a The Rafters, un edificio sin nada de particular próximo al límite entre North Hollywood y Burbank, he supuesto que Edward se había equivocado de lugar. Parecía un cobertizo construido en un patio trasero y pintado de negro.

 No obstante, Jackson me ha asegurado que era aquí y, al fijarme mejor, me ha quedado claro. No solo había un cartel en un caballete dentro del aparcamiento anunciando a Dominion Gate, sino también una cola de gente que daba la vuelta al edificio.

 He mirado a Jackson con reservas, pero él solo se ha reído y me ha dicho que será divertido.

 Ahora que estamos dentro, no estoy segura de cómo se las ha apañado la discoteca para pasar las diversas inspecciones obligatorias, porque estoy convencida de que la reverberación del bajo del grupo va a hacer que todas las paredes se desplomen sobre nosotros. Incluso el suelo de hormigón se mueve, aunque eso puede ser una ilusión. O quizá se deba a que hay centenares de personas bailando como locas al son de esta música atronadora.

 Pero, a pesar de todo, me lo estoy pasando en grande y, teniendo en cuenta que estamos apretujados como sardinas en un local poco climatizado y colocados demasiado cerca de los altavoces, eso dice mucho. De la música, quizá. Pero el principal motivo es Jackson. Me queda claro que está divirtiéndose, sin preocuparse por nada, dejándose llevar. Casi parece un muchacho.

 Y aguantaré lo que haga falta por verlo feliz.

 Hay muchísima gente y estoy emparedada entre Jackson y Cass, que se inclina hacia mí para decirme algo. Sin embargo, no tengo ni idea de lo que es, porque no oigo nada en absoluto. Alzo las manos para indicárselo y ella pone los ojos en blanco y me señala una chica que está bailando unas cuantas personas más allá. Al principio creo que se ha fijado en ella, lo que no me parece nada propio de Cass teniendo en cuenta que Siobhan está bailando a su otro lado.

 Entonces me doy cuenta de que la chica está sacando fotografías con el móvil. No del grupo, sino de Jackson.

 Me gustaría pensar que lo hace porque está tremendo con los tejanos descoloridos y deshilachados que lleva y la camiseta de manga corta que se le ciñe al cuerpo sudoroso de un modo que me hace suspirar.

 Por desgracia sé que no es por eso. Alguien lo ha reconocido cuando hemos entrado y he oído murmullos sobre «ese arquitecto que se cargó al productor» entre la multitud antes de que los teloneros subieran al escenario.

 Sin embargo, nadie se ha acercado a hablar con nosotros, de modo que Jackson se lo está tomando con calma.

 Miro a Cass y me encojo de hombros para transmitirle sin palabras que no vamos a preocuparnos por eso. Esta noche hemos venido a divertirnos y, mientras nadie se le ponga justo en las narices, que le saquen tantas fotografías como quieran.

 Cuando termina el concierto estoy prácticamente sorda. También estoy envuelta en una fina capa de sudor y la camiseta sin mangas de cuello alto que he conjuntado con una fina cazadora de cuero y una minifalda a juego se me pega al cuerpo. También estoy pensando que, aunque esta noche de noviembre es fresca, la minifalda de cuero ha sido un error, porque se me pega al culo y a los muslos.

 Y con respecto a mis pies no puedo echarle la culpa a nadie sino a mí. Jackson me ha advertido que estaríamos de pie. Por lo visto, mis sandalias favoritas, negras y planas, no son los zapatos para todo que yo creía.

 En resumidas cuentas, estoy deseando que el viento me refresque cuando salgamos. Por eso me entusiasma que estemos dirigiéndonos hacia la puerta, aunque formemos parte de una marea humana, tan apretujados que huelo al menos diecisiete champús y desodorantes distintos.

 Jackson me tiene bien agarrada por la cintura y noto a Cass pegada a mi espalda para no perdernos entre la multitud. La entrada tiene dos anchas puertas que dan directamente al aparcamiento, de modo que la marea humana avanza bastante rápido y, en cuanto las cruzamos, suspiro de placer en el momento en que una ráfaga de aire me refresca. Pero me encojo de inmediato cuando los flashes de las cámaras empiezan a dispararse.

 Jackson me coge de la mano y Cass apoya la palma en mi hombro justo cuando me doy cuenta de que no son cámaras de móviles. Son Nikon, Canon y Ricoh, y las manejan fotógrafos acompañados por periodistas con micrófonos que lucen los logos de diversas webs del corazón.

 Me vuelvo hacia Jackson, desconcertada y asustada, porque esto supera con creces a los paparazzi que hemos estado esquivando. Deseo con toda mi alma que dentro haya alguna estrella de cine. Esto no es por Jackson, ¿verdad?

 Pero sí lo es. Están gritando su nombre. Mencionando a Reed. Hablando de la película. De Damien. De la agresión. De la casa Fletcher de Santa Fe. Y no lo entiendo, porque no han detenido a Jackson, nada ha cambiado y…

 «¿Es cierto que la nieta de Arvin Fletcher es su hija?»

 «¿Por qué la tiene escondida?»

 «¿Es Veronica la razón por la que ha estado intentando impedir que rueden la película?»

 «¿Es cierto que han dado luz verde a la película? ¿Cree que la muerte de Reed ha despertado más interés?»

 Detrás de mí Cass contiene un grito y me empuja para sacarme del extraño estupor en el que me ha sumido el pánico cuando ha empezado la avalancha de las preguntas. Oigo que Siobhan masculla algo y se aleja corriendo, abriéndose paso a empujones entre la multitud.

 No tengo la menor idea de lo que hace pero da igual, porque parezco incapaz de moverme. Me duele la mano y me doy cuenta de que Jackson me la está estrujando, de lo cual me alegro. Porque si está agarrado a mí, no está moliendo a palos a nadie.

 No obstante, cuando lo miro, tengo la certeza de que eso es precisamente lo que va a ocurrir. Y cuando nos gritan otra pregunta —«¿Mató a Reed para mantener a su hija en secreto?»— sé que los paparazzi han ido demasiado lejos.

 Noto cómo se tensa a mi lado. Veo su expresión de ira contenida.

 Y, Dios me asista, siento frío e impotencia cuando me suelta la mano y explota dirigiéndose hacia delante, sin duda para moler a palos al imbécil que no tiene la menor idea de la puerta que acaba de abrir. Me lanzo tras él y lo agarro por la cinturilla de los tejanos.

 Se vuelve hacia mí, con la cara cargada de ira, y pienso: «Oh, mierda. Esa foto saldrá en toda la prensa rosa». Luego, echa de nuevo a correr, con el puño alzado y, antes de que yo pueda gritar su nombre, el periodista está sentado en el suelo con la mano en la mandíbula y Jackson se dispone a asestarle otro puñetazo.

 —¡No!

 Grito tan fuerte que me duele la garganta, pero da resultado. Jackson me mira, con el rostro de una palidez inquietante bajo los flashes de tantas cámaras.

 Le cuesta respirar y tiene los ojos desorbitados, y yo no sé cómo diablos voy a sacarnos de este caos. Entonces oigo que llaman a Cass y ella me tira de la camiseta.

 Es Siobhan, que ha sacado la cabeza por la claraboya de la limusina.

 —Vamos —digo a Jackson, y la palabra parece serenarlo. Nos abrimos paso a empujones, con él emparedado entre Cass y yo, y subimos a la limusina por la puerta que Siobhan sujeta abierta.

 —¡En marcha! —grita, mientras aprieta el botón del interfono con la palma de la mano. Cuando la limusina empieza a moverse, nos mira—. He pensado que necesitábamos una vía de escape.

 —Eres genial —digo, pero ella no responde. ¿Cómo va a hacerlo si Cass la está besando de forma apasionada?

 Afuera, las cámaras siguen disparándose pero yo ya respiro un poco mejor. No obstante, Jackson continúa crispado y, cuando me cambio de sitio para sentarme a su lado, saca el móvil. Está a punto de marcar cuando le suena en la mano.

 —Evelyn —me dice al disponerse a responder.

 —Maldita sea, muchacho. ¿Qué significa exactamente para ti «dominar tu genio»? —Su voz apenas se oye por el altavoz, pero su exasperación es palpable.

 Jackson ignora la pregunta.

 —¿Cómo coño se han enterado?

 —Has pedido que te concedan la patria potestad, cariño. Sabíamos que corríamos ese riesgo. Tú lo sabías. Ahora tenemos que apechugar con ello. Con la filtración y con la reacción que acabas de tener. Lo han filmado todo, hijos. Y ya están bombardeando a Damien. Para obtener información sobre su sobrina. —Jackson da un manotazo contra la pared de la limusina y Cass, Siobhan y yo nos sobresaltamos.

 —Hijo de la gran puta.

 Inspira por la boca dos veces. Hago ademán de cogerle la mano. Pero algo me detiene. «Todavía no —pienso—. Espera un poco.»

 —La he fastidiado. —Dice las palabras a regañadientes, como si cada una le arrancara un pedazo de corazón—. He perdido los estribos. He empeorado las cosas.

 —Es muy probable. —La voz de Evelyn es firme—. Puedo adornarlo: lo has hecho por tu hija, la estabas protegiendo de salir en la prensa rosa, todo eso. Pero acabas de darle un puñetazo en la cara a un periodista, Jackson. Y es posible que nuestros policías den credibilidad a ese vídeo.

 —¿Crees que lo detendrán? —Hablo con un hilillo de voz.

 —Creo que Harriet lo sabrá mejor que yo. Pero saben que estuvo en casa de Reed y que se pelearon. Saben que ya había agredido a Reed una vez. Saben que tenía un móvil. Y ahora el mundo entero sabe el genio que tiene. Francamente, hijos, tenéis que estar preparados.

 Miro a Jackson, que se está pasando los dedos por el cabello. Parece tan enfadado como agotado.

 —Lo sé —dice cuando la limusina se detiene delante de una casa que no reconozco—. Lo entiendo.

 —Intenta no darle muchas vueltas. De momento deja que sea yo quien se preocupe. Llamaré a Charles y a Harriet. Lo único que tienes que hacer es mantenerte alejado de los periodistas y calmarte. Sacarte esta noche de la cabeza. Tu hija va a estar bien. ¿Me entiendes?

 —Sí. Vale. Claro. —Jackson cuelga, interrumpiendo lo que quiera que Evelyn fuera a decir.

 No obstante, yo me fijo en lo que no ha dicho. No ha dicho que a Jackson no iba a sucederle nada.

 Estoy intentando dominar mi miedo cuando veo que Siobhan corre a la puerta de la casa. Cuando la abre y se hace a un lado, miro con curiosidad a Cass, que está agachada para darme un abrazo.

 —La casa de Siobhan —susurra—. Ha pensado que os vendría bien estar solos.

 Y antes de que yo pueda responder, darle las gracias o decir una palabra, ha bajado de la limusina.

 Cierra la puerta, la limusina empieza a moverse y yo me quedo sola al lado de Jackson, que está inmóvil e irradia peligro.

 Trago saliva y me noto la piel hormigueante por la tensión que flota en el ambiente.

 Me cuesta respirar y mis pechos suben y bajan por el esfuerzo. Tengo la piel caliente y perlas de sudor en la nuca.

 Cuando Jackson vuelve la cabeza despacio y me observa, tiene la mirada desbocada, feroz, endurecida. Percibo avidez en sus ojos y, por un momento, temo que me haga trizas. Que me utilice como si fuera un sucedáneo de los cabrones que han filtrado la noticia sobre Ronnie. Del miedo que debe de estar consumiéndolo igual que a mí.

 Pero ¿cuántas veces le he dicho que puedo aguantarlo, por duro que sea? ¿Que seré su válvula de escape, su red de seguridad?

 ¿Que acogeré su dolor con gusto y juntos lo transformaremos en pasión?

 Sigo sosteniéndole la mirada y el mero poder de su voluntad me mantiene pegada al asiento. No me ha tocado y, aunque no hemos hablado, sé que no lo hará hasta que yo lo consienta. No esta noche. No cuando necesita forzar los límites. Ir tan lejos como necesite, y más aún.

 —Sí —digo.

 Se le crispa un músculo de la mandíbula pero, aparte de eso, no se mueve ni dice una palabra. Solo me observa un instante, seguido de otro. Es como si estuviera tanteándome, poniendo a prueba mi determinación. Me quedo donde estoy, sosteniéndole la mirada. Pero, despacio, muy despacio, separo los muslos.

 Jackson inspira por la nariz. Luego se vuelve por la cintura para alcanzar el botón del interfono. Lo pulsa.

 —No vayas a casa, Edward. —Su tono es duro. Tenso por el control—. Sigue conduciendo. Me da igual adónde vayas. Limítate a conducir hasta que yo te diga que pares.

 20

 Más —dice, en una voz tan cargada de deseo que me derretiría las bragas si llevara unas puestas—. Quiero verte. Quiere ver lo mojada que estás.

 Me paso la lengua por los labios y levanto el culo lo suficiente para cogerme la falda y subírmela hasta las caderas. Luego vuelvo a sentarme con las piernas incluso más separadas. El cuero está menos frío de lo que imaginaba y sé por qué: todo mi cuerpo está caliente, ardiendo de deseo.

 —Oh, joder, Syl. —Habla con una voz cargada de deseo y se me come con los ojos, prestando especial atención a mi sexo, que ahora está muy a la vista. Y, sí, muy mojado.

 —¿Qué quieres?

 —¡A ti! —Son dos meras palabras, pero lo encierran todo. Pasión. Dolor. Miedo. Anhelo.

 Esto es una huida. Un desahogo. Un modo de vencer el miedo a una detención inminente. Un modo de que olvide lo que acaba de hacer, que puede haber agravado su situación.

 —Ya me tienes. —Lo miro a los ojos, consciente de que sabe que hablo completamente en serio—. Solo dime cómo me quieres.

 Niega con la cabeza y se lleva un dedo a los labios. Luego se arrodilla delante de mí y pone las manos sobre mis muslos desnudos. Me los agarra y me levanta las piernas para colocárselas sobre los hombros al tiempo que pega la boca contra mi coño. Su ataque es tan feroz que me deja apretujada contra el asiento y me arranca un grito de sorpresa y placer.

 Me atormenta con la lengua y, cuando me chupa el clítoris, gimoteo y muevo las caderas en un intento de rehuir este ataque tan violento e implacable. Pero, en vez de cooperar, me sujeta con más fuerza porque no está dispuesto a permitir que eluda ni una pizca del placer que está azotándome, haciéndome flotar, llevándome al borde del abismo.

 Y entonces, cuando estoy a punto de estallar, aparta la boca y me deja jadeando, frustrada y desesperada por volver a sentir sus labios calientes contra mi clítoris.

 —Jackson —empiezo a decir, pero me interrumpe con una mirada severa y recuerdo su orden de guardar silencio.

 Se aparta y vuelve a bajarme los pies al suelo de la limusina. Estoy apoyada en el asiento, con las piernas separadas y el coño al aire, mojado y palpitándome de deseo, y aunque no me lo pide me quito la camiseta y la falda y me quedo únicamente con un sujetador negro de encaje y el colgante vibrador que me dijo que no me quitara nunca. Me llevo la mano a la espalda para desabrocharme el sujetador, pero Jackson niega con la cabeza, con una media sonrisa, y me pregunto qué más me tiene reservado.

 Se inclina hacia mí y, sin prisas, me saca el colgante por la cabeza. Pulsa el botón para que el aparato comience a vibrar y gradúa la intensidad al máximo. Luego me lo da y me mira la entrepierna.

 Por supuesto, sé qué quiere. Quiere que yo termine lo que él ha empezado. Quiere mirar mientras me excito con el vibrador. Y, aunque con Jackson no tengo límites, no puedo negar que esto me parece salvaje. Decadente.

 Y, sí, apasionante. Porque, a la hora de la verdad, no hay nada que no haría con él y todas las veces que sé que me está mirando me ponen a cien.

 Le sostengo la mirada y cojo el fino cilindro mientras me muerdo el labio inferior. Luego, con mucha suavidad, me lo paso por el vientre, a lo largo del pubis y alrededor de la sensible zona que me rodea el clítoris.

 Estoy ya tan a punto que la vibración máxima a la que lo ha graduado casi me resulta dolorosa, pero no termino de cruzar la línea. Aun así, la sensación es casi excesiva y, al cerrar los ojos, gimo de placer y dolor sin darme ni cuenta. Trato de encontrar el punto justo, la caricia justa. Estoy a punto: noto la tormenta creciendo en mis entrañas, chisporroteando por mis venas hasta converger en mi sexo.

 Mientras jadeo, sin tan siquiera tener claro si estoy intentando que la sensación dure más o me lleve al clímax, abro los ojos y su expresión de puro deseo me sorprende. Está arrodillado delante de mí, cogiéndose la polla apresada por el tejano, y sé que lucha contra una necesidad primigenia, obligándose a quedarse quieto y mirar en lugar de poseerme.

 Su deseo es tan palpable que impregna la limusina y me envuelve como una corriente que electriza el aire que nos separa. Quiero estar a su altura. Aumentar su deseo. Quiero volverlo loco.

 Quiero doblegarlo. Que sea incapaz de no hacer nada salvo follarme.

 Con ese sensual objetivo en mente, mantengo el vibrador en el clítoris, excitándome para su placer y para el mío. Pero, con la otra mano, me bajo la copa del sujetador y me dejo un pecho al aire. Me lo acaricio, trazo pequeños círculos alrededor del pezón, me lo pellizco, le doy tirones.

 Jackson no dice nada. Y, aparte de crispar las facciones en lo que sé que es un intento de contenerse, no reacciona. Al menos, al principio. Pero, poco después, se desabrocha los tejanos, se saca la polla y se la acaricia con movimientos largos y rápidos. Mientras lo hace, esta victoria me excita tanto que me extraña no correrme en ese instante.

 Cuando me mira a los ojos, su fuego me atraviesa. Y no solo gimo, sino que el coño, al aire y abierto a él, se me contrae. Veo que Jackson enarca una ceja y sé qué se ha dado cuenta.

 Le sostengo la mirada y, antes de poder contenerme, le susurro una sola palabra: «Fóllame».

 No espero que lo haga. Aquí manda él, no yo.

 Así pues, aunque mi intención era doblegarlo, no me espero la violencia del movimiento cuando alarga la mano para arrimarme a él y me llevo tal sorpresa que el vibrador se me cae y se queda zumbando de forma inútil en el suelo enmoquetado.

 Jackson se sienta y me coloca en su regazo. A continuación, antes incluso de que yo pueda respirar, me da la vuelta para ponerme de espaldas. Luego me levanta hasta tener la polla bajo mi sexo.

 —Vamos —dice—. Baja. Quiero que te la metas toda de una vez.

 Es un desafío que acepto de buen grado y bajo despacio, solo para torturarnos a los dos. Luego vuelvo a subir y lo repito porque, maldita sea, me encanta la sensación.

 —Más —exige, y me coge los pechos con las manos.

 Arqueo la espalda cuando me estruja los pezones hasta hacerme daño y eso, combinado con la sensación de notarlo tan adentro, es tremendamente erótico.

 —Más —vuelve a exigirme, y esta vez su voz es un gruñido—. Más fuerte —insiste, y me apoyo en el techo mientras me dejo caer sobre él una y otra vez; Jackson me llena con su polla y me excita con los dedos hasta que pierdo la noción de la realidad y mi cuerpo no es otra cosa que sensación. Placer. Dolor. Necesidad. Deseo. Soy mero instinto y lo quiero todo. Quiero correrme.

 Quiero a Jackson.

 Y cuando la limusina, que hasta ahora ha circulado con suavidad, pasa por un bache y reboto un poco, por fin rebaso el límite y tengo un orgasmo tan violento y salvaje que grito mientras la vagina se me contrae alrededor de su polla. Él también se corre y me muerde el hombro para contener un gruñido. Me está agarrando los pechos y siento su polla dentro de mí, llenándome con la fuerza de su orgasmo.

 Y cuando el cuerpo deja de temblarle, cuando me da la vuelta y veo su cara y la intensa pasión con que me mira, solo soy capaz de respirar.

 —¿Mejor? —pregunto al recobrar la facultad del habla—. Deberías estarlo, porque yo me siento utilizada de una forma deliciosa. Pero si no lo estás, repetiré con mucho gusto. Ya sabes, todo por la causa.

 Se ríe a carcajadas y sus risas me reverberan por todo el cuerpo de una forma tremendamente placentera.

 —¿Cómo lo haces? —pregunta.

 —¿El qué?

 —Borrar todo lo malo. La mierda que me desquicia. Mi enfado. Eres tan catártica como dar puñetazos a un capullo en un ring —dice con una sonrisa pícara—. Y contigo me lo paso mucho mejor.

 —Me alegra mucho saberlo.

 Me mira a los ojos y el humor abandona su rostro. Ahora sus palabras son dulces y están preñadas de significado.

 —Eres mi milagro —dice, y me abraza contra su pecho.

 Suspiro, porque Jackson también es el mío. Y, aunque sé que nada es perfecto y que mis temores siguen presentes, al menos en este momento todo está bien.

 21

 Como mañana vamos a la isla, decidimos atrevernos a hacer frente a los paparazzi del puerto deportivo. No obstante, para nuestra sorpresa, el grupo es poco numeroso y nos resulta fácil pasar la barrera y entrar en el aparcamiento.

 —Se han acostumbrado a que duerma en tu piso —dice Jackson—. Después del número que he montado esta noche probablemente están ahí para preguntarme por el pobre periodista indefenso al que he pegado.

 —No hables de eso ni en broma —digo, cuando me pasa el brazo por los hombros.

 —Tienes razón. Perdona. —Se detiene el tiempo suficiente para acariciarme la mejilla con el pulgar. Está más tranquilo. Sé que sigue preocupado pero, al menos durante un rato, podremos relajarnos. Si van a presentarse más horrores, bien pueden esperar hasta que amanezca. Y él sabe de sobra que ahora no es momento de recordarme eso—. ¿Te duchas conmigo?

 —Con usted haría lo que fuera, señor Steele —respondo, y él me premia con una sonrisa.

 —¿Te apetece una copa de vino? —pregunta cuando hemos subido al barco. Está unos pasos por delante de mí, porque me he detenido para descalzarme—. Es tarde, pero me vendría bien una copa.

 No respondo nada. A decir verdad, apenas he oído su pregunta.

 Lo que sí he oído son pasos y, cuando vuelvo la cabeza, veo a Harriet de pie en el muelle, como si esperara autorización para subir a bordo. Está en la lista de personas con acceso al muelle, pero yo confiaba en no tener que verla nunca en el yate.

 Y verla ahora no puede ser una buena señal.

 Alargo la mano y consigo agarrar a Jackson por la camiseta. Él me mira con expresión inquisitiva. Entonces ve a Harriet y se pone tieso como un palo.

 —¿Has venido por lo del concierto? —pregunto—. Porque Evelyn ya le ha soltado un buen rapapolvo a Jackson.

 —No —responde Harriet. Mira la cubierta del yate—. ¿Puedo subir a bordo?

 Me vuelvo hacia Jackson, que asiente con rigidez.

 —Por supuesto.

 Harriet sube a bordo y yo miro a mi alrededor con incomodidad. Tengo los nervios a flor de piel y estoy crispada. Si alguien estornudara, lo más probable es que diera un respingo.

 Sé que esto debe de ser grave. Es más de medianoche, una hora nada habitual para que los abogados hagan visitas a domicilio. Ha sucedido algo y, aunque estoy deseando saber qué es, no me atrevo a preguntarlo.

 Así pues, me limito a decir sin convicción:

 —¿Quieres sentarte?

 Harriet niega con la cabeza.

 —Lo siento, Jackson. Quieren que te entregues el lunes a las nueve.

 Noto una opresión en el pecho. Apenas puedo respirar. De modo que no estoy segura de cómo logro hacer la pregunta.

 —¿Y si no lo hace?

 —Haga lo que haga, van a detenerlo. Si no se entrega, será un circo mediático. Si lo hace, podemos entrar en la comisaría sin alharacas.

 —Jackson —susurro, y él me coge la mano con fuerza.

 En ese momento, sé que se equivoca conmigo. Yo no soy fuerte. Soy débil. Porque me está consolando cuando yo debería consolarlo a él.

 «Oh, Dios mío. Oh, Dios mío, oh, Dios mío, oh, Dios mío.»

 Harriet sigue hablando y Jackson le responde. Su voz casi parece normal. Quizá un poco más tensa que de costumbre, pero eficaz y precisa. Ni tan siquiera escucho lo que dicen. Creo que Harriet le está explicando qué ocurrirá el lunes. Lo ficharán y ella solicitará que salga bajo fianza pero, debido a su mal genio, es posible que se la denieguen.

 —Y quieren interrogarte, Sylvia —añade, induciéndome a alzar la cabeza—. Puedo posponerlo un par de días, creo. Le diré al agente Garrison que estás conmocionada.

 —Es la verdad —aseguro, y ella asiente de forma comprensiva.

 —Los dos necesitáis entender que esto no se acaba aquí.

 Mira a Jackson mientras lo dice.

 —No se acaba aquí, pero tampoco pinta bien —arguye él—. La vez que lo agredí. La testigo que me vio, que nos oyó discutir a Reed y a mí. La película y Ronnie. Todo —concluye—. Todo me perjudica.

 —Sí —confirma Harriet—. Pero ahora es cuando pelearemos de verdad.

 Jackson no dice nada.

 —Sé que estás preocupado. Sé que estás agobiado. Es normal. Para eso me tienes a mí. Este mi trabajo, Jackson. Para eso me pagas. Para que luche por ti. Confía en mí, ¿vale? Te sacaré de esta.

 —Salir de esta puede significar declararme culpable para que me rebajen la pena. Cumplir menos condena, pero aun así serán unos años.

 —Puede —reconoce Harriet, y el estómago se me encoge solo de pensarlo.

 Jackson la mira a los ojos.

 —Yo no lo maté.

 —Te creo —dice.

 Pero los tres sabemos que, en realidad, eso no importa.

 Cuando Harriet se marcha, abrazo a Jackson mientras él casi vibra por la energía que reprime. Por la necesidad de actuar. Y, sí, por la necesidad de pelear.

 No obstante, ahora mismo no hay nada ni nadie que le sirva de desahogo.

 Me abraza incluso con más fuerza, con tanta emoción y urgencia que, por un instante, creo que vuelve a desearme. Que quiere refugiarse en el sexo. Borrar su miedo con pasión.

 Pero ahora mismo no busca eso y su abrazo me sorprende por la solidaridad que me transmite. Unos segundos después se separa y empieza a pasearse de un lado para otro. Con sus grandes zancadas el yate parece quedársele pequeño y, aunque no dice nada, me basta verle la cara para saber cuál es su propósito. Está pensando. Planeando.

 Está haciendo un repaso, asegurándose de que todo lo que le importa está atendido o lo estará mañana por la mañana.

 —Chester —dice, y me mira de hito en hito—. Pídele que haga una lista de los arquitectos con los que he colaborado. Querrás que alguien supervise la obra, como habías pensado que hiciera Dean.

 —Jackson. Para. Saldré adelante.

 Percibo angustia en sus ojos.

 —Saldré adelante —repito.

 —¿Ah, sí? ¿En serio? Porque yo no estoy seguro de que pueda.

 Me acerco a él y le acaricio la mejilla con ternura.

 —Sí —digo—. Puedes. Esto solo es un paso. Un paso en el camino, como ha dicho Harriet. Vas a salir de esta. No irás a la cárcel.

 —¿Lo crees de verdad?

 —Sí —respondo, porque esta noche jamás se me ocurriría decirle lo contrario.

 Se pasa las manos por el cabello.

 —Necesito llamar a Ronnie.

 —Es más de medianoche en Santa Fe.

 —Lo sé. Pero es posible que no…

 No termina la frase, aunque no hace falta.

 —Adelante —digo—. Hablar contigo tan tarde le parecerá toda una aventura.

 Me sonríe agradecido antes de bajar a los camarotes. Vacilo sin estar segura de qué hacer. Siento la misma necesidad de actuar. De moverme. ¡De hacer cosas!

 Pero ¿qué? No puedo hacer nada, maldita sea.

 Lo sé porque, si fuera así, lo habría hecho hace ya tiempo.

 Por fin, después de sentirme impotente durante mucho rato, cojo una de las mantas del arcón y me ovillo en la tumbona. Saco el móvil y llamo a Cass, pero me salta el contestador. No me molesto en dejarle un mensaje de voz. Me llamará en cuanto vea mi número. Pero, teniendo en cuenta la hora, no espero recibir noticias suyas antes de mañana.

 Cierro los ojos y pienso que dormir quizá sería un buen refugio, pero tampoco quiero eso ahora que van a detener a Jackson, porque seguro que reactiva mis pesadillas y esta noche no puedo permitirme tenerlas.

 No porque no pueda afrontarlas, sino porque no quiero que Jackson se sienta obligado a tranquilizarme.

 Vuelvo a coger el móvil y esta vez llamo a Ethan. Responde al primer pitido diciendo con voz beoda:

 —¡Es mi hermana mayor! Tíos, ¡es Syl!

 Oigo más voces de hombres borrachos detrás de él, gritando frases como «¡Hola!» y «¡Hola, nena!», y, pese al día que he tenido, no puedo evitar sonreír.

 —¿Dónde estás? —pregunto cuando el alboroto disminuye.

 —En México —responde—. Gracias, por favor. ¡Arriba!

 Me río.

 —Tu español es un asco. ¿De verdad estás en México?

 —Solo un par de días. He venido con Larry y Jim —añade, refiriéndose a dos amigos de la universidad—. He pensado que, puesto que quería venir, mejor que lo hiciera durante mis vacaciones. Nada de submarinismo. Solo bucear con tubo y beber. Y ponernos hasta las botas de mujeres.

 Pongo los ojos en blanco.

 —Dios mío. Mi hermano el cazador.

 —Y a mucha honra. ¿Qué pasa?

 —Solo quería oír tu voz —respondo, a lo que mi hermano, que me conoce bien, dice:

 —Y qué más.

 —Vale. Es Jackson. Lo detendrán el lunes. Tiene que entregarse a las nueve.

 —Hostia. —Su voz ha perdido el dejo alegre y beodo—. Syl, yo… es una putada.

 —Lo sé.

 —¿Estás bien?

 —No. —Se me quiebra un poco la voz, pero estoy decidida a no llorar—. No, pero supongo que tendré que aguantar el tirón.

 —¿Quieres que vuelva?

 Me arrebujo en la manta, perdidamente enamorada de mi hermano.

 —Gracias, pero no. Estaré bien. —No sé muy bien cómo, pero tengo que creer que es cierto—. Pero te quiero por ofrecerte a venir.

 —Lo que sea, Syl. Eso lo sabes, ¿verdad?

 —Sí, lo sé.

 —¿Cómo lo lleva Jackson?

 —Está sereno. Asustado. Cabreado. —Cierro los ojos y suspiro—. Lo que cabe esperar, más o menos.

 —¿Y su hija? ¿Va…, es decir, vas a hacerte cargo de ella?

 Me paso la lengua por los labios porque, de golpe, me noto la boca seca. No había pensado en esa posibilidad.

 —No lo sé —reconozco—. Ahora está en Santa Fe. No sé qué quiere hacer Jackson. Está hablando con ella ahora mismo. Quería… —Se me quiebra la voz y tengo que volver a intentarlo—. Quería hablar con ella antes de que lo detengan.

 —Sí. —Oigo que mi hermano inspira hondo—. Oye, debería dejarte. Es tarde.

 —Claro. Me alegro de haber hablado contigo. Pásatelo bien. Hablaré…

 —Samantha estaba embarazada. —Me lo suelta de sopetón.

 Me repito mentalmente la frase, sin estar segura de haberla oído bien.

 —¿Cómo?

 —Por eso lo dejamos —explica—. Por eso me fui de Londres. Estaba embarazada. Yo no quería tener un hijo, no me veía capaz. Nos peleamos. Me marché.

 —Oh. —Vuelvo a pasarme la lengua por los labios—. Lo siento.

 —No, soy yo el que lo siente.

 —¿Por haberte ido?

 —No. —De repente parece cansado—. Hablo en serio cuando digo que no estoy hecho para ser padre. Pero siento haberte dado la lata con esto. Te hablaba cegado por mi mierda personal.

 —Entonces ¿me ves capaz?

 —Sí. No. No lo sé. —Lo imagino echando la cabeza hacia atrás exasperado con ese gesto tan suyo—. No lo sé, de veras. Mira nuestros referentes, ¿sabes? Aunque, si me paro a pensarlo, nosotros hemos salido bien.

 No puedo evitar reírme con su último comentario.

 —No estoy muy segura de que ese sea un buen argumento.

 —Supongo que me refiero a que, si tú te sientes capaz, deberías fiarte de eso. ¿Vale?

 —Vale —digo.

 —¿Te sirve de ayuda?

 —Sí —miento. Porque lo cierto es que no tengo la menor idea de si soy capaz o no.

 Y si ese es el sentimiento del que debería fiarme, ¿dónde me deja eso?

 Más importante aún: ¿dónde nos deja a Jackson y a mí?

 22

 Me despierto con el sol y la maravillosa visión de los ojos de Jackson mirándome.

 —Hola —digo, y parpadeo un poco mientras intento despejarme. Sigo en cubierta, pero estoy tapada con una manta, y me llevo una sorpresa al darme cuenta de que he pasado la noche aquí, y sola, según parece—. ¿No has dormido en toda la noche?

 En vez de responder mi pregunta se sienta al borde de la tumbona, con una expresión tan seria que me asusta.

 —Tenemos que hablar.

 Niego con la cabeza porque, sea lo que sea, no quiero oírlo.

 —No he pegado ojo en toda la noche —reconoce. Se dobla por la cintura y se lleva las manos a la cabeza.

 Me incorporo, ya con mi miedo teñido de pánico. Me obligo a combatirlo. Con todo lo que está sucediendo, si algo no necesita Jackson es verme histérica.

 Me cuesta, pero me sereno y le pongo la mano en el muslo.

 —Oye —digo—. Sé que estás asustado, pero Harriet tiene razón. Por eso la has contratado. Esto no acaba aquí, Jackson, y tenemos que creerlo los dos.

 Asiente de forma mecánica, como si yo le estuviera hablando de un tema sin importancia en una fiesta.

 —Le he dado muchas vueltas —dice por fin—. Creo que lo más lógico es que les ofrezca la tutela de Ronnie a Damien y a Nikki.

 —Yo… oh. —No me esperaba esto y me cuesta un poco resituarme—. Vale. —Trago saliva. Debería estar dando saltos de alegría. A fin de cuentas, la posibilidad de ser la figura materna en la vida de Ronnie me tenía aterrorizada. Pero, en vez de alegría, siento una honda decepción—. Supongo que es lo más lógico —añado—. Después de todo, Damien es su tío.

 —En parte es eso —responde Jackson—. Pero hay más.

 Noto un extraño hormigueo en la nuca que me baja por la columna.

 —Me estás asustando, Jackson.

 —Lo sé —dice, y percibo dolor en sus ojos—. Lo siento. Pero necesito que hagas una cosa por mí. Sin discutir, Syl. Ni preguntarme.

 Estas palabras se parecen demasiado a las que yo le dije en Atlanta. Y aquellas palabras casi nos destrozaron.

 Me coge la mano. La suya está fría, incluso un poco sudorosa. Y de golpe me siento indispuesta.

 —No lo hagas —susurro—. No lo digas.

 —Tengo que hacerlo. —Sus palabras son como clavos en la tapa de un ataúd. Inspira y, cuando habla, su voz está cargada de dolor—. Necesito que te vayas.

 —No. —Estoy negando con la cabeza, pero no me doy cuenta hasta que tengo que pararme porque el mundo oscila tanto que me mareo—. No —repito—. No sé a qué estás jugando, pero no lo necesitas. No lo deseas. Y ten por seguro que yo no pienso hacerlo.

 —No juego a nada. —El dolor ha desaparecido y ha dado paso a la firmeza—. Debería haber hecho esto en el aeropuerto. Debería haberte mandado de vuelta a Los Ángeles en cuanto los agentes se presentaron en Santa Fe.

 —Eso es absurdo. —Estoy buscando palabras, argumentos, intentando entenderlo. Pero fracaso en las tres cosas—. ¿Por qué me haces esto? ¿Por qué nos lo haces a los dos? —Me ruedan lágrimas por las mejillas y ni tan siquiera me importa.

 Jackson crispa los dedos, como si quisiera enjugármelas, pero no alarga la mano. Por el contrario, parece estar haciendo un esfuerzo por no tocarme.

 —Maldito seas, Jackson. Dijiste que nunca harías nada que pudiera hundirme. —La voz se me quiebra y parece venir de muy lejos, como si yo estuviera al final de un túnel muy largo—. ¿Qué coño crees que estás haciendo ahora?

 —Te estoy protegiendo, nena. Y lo estoy haciendo de la única forma que sé.

 —Anda ya.

 —Una vez te dije que, cuando se trata de ti, no soy ni valiente ni fuerte porque la posibilidad de perderte me destroza. Y eso es cierto. Pero, maldita sea, Syl, he encontrado esa fuerza. Y lo que me ha destrozado no eres tú, sino el mundo.

 —Jackson… —Tengo la voz cargada de dolor. Y, sí, de comprensión. Pero él no me deja continuar. Solo niega con la cabeza y sigue hablando.

 —Yo soy lo bastante fuerte por los dos, nena. Y esto se ha acabado. Tiene que acabarse. Así que hemos terminado. Porque no pienso vivir así, sabiendo que estás atada a un hombre que ni tan siquiera puede tocarte. Mereces tener una vida, Syl. No permitiré que te encierres en una jaula imaginaria solo porque a mí me meten en una.

 —Esa no es una decisión que tú puedas tomar por mí —digo.

 —Claro que lo es. Tú me has cedido el control, nena.

 Enarco una ceja.

 —¿El control? En la cama, sí. Pero ¿en esto? Ni de coña.

 —¿Recuerdas la foto que te saqué?

 Por supuesto, sé a qué se refiere. Le pedí que me la sacara después de que Reed me mandara las fotografías del chantaje. Necesitaba recobrar parte de lo que Reed me había arrebatado, de modo que pedí a Jackson que me hiciera una fotografía, atada y desnuda.

 Por tanto, sí. Claro que recuerdo la fotografía.

 No digo nada pero él sabe que la recuerdo. ¿Cómo podría no hacerlo?

 —Con esa foto te sometiste por completo a mí —dice.

 —Tonterías. Yo te pedí que me la hicieras.

 —Sí —reconoce—. Pero ahora es mía. La tengo yo. Yo la controlo. No se trató solo de sexo, Sylvia. En cuanto me pediste que te hiciera esa foto, también me cediste el control de tu vida. Porque podría destrozarte en un suspiro.

 —No lo harías. —Pese a todo lo que ha dicho esta noche, sé que eso es cierto.

 Su sonrisa está teñida de tristeza.

 —No, jamás. Pero eso no cambia el hecho fundamental: te entregaste a mí. Me confiaste tu reputación. Tu intimidad. Y ahora, nena, también tienes que confiar en mí para esto.

 —Pero no lo hago —objeto.

 Suspira.

 —Vale. Pero sé que tengo razón. Y si no te vas tú, Syl —dice, en una voz que me parte el corazón—, lo haré yo.

 —¿Estás seguro? —preguntó Damien a Jackson.

 Estaban en su casa de Malibú, paseando por los sinuosos senderos que conducían a la playa. Se detuvieron junto a las pistas de tenis y Damien abrió la puerta.

 Jackson entró en la cancha verde detrás de él y se sentó a la mesa contigua a la pista enfrente de su hermano.

 —Créeme —dijo—. Apenas he pensado en nada más.

 Desde hacía unas horas, se sentía perdido. Vacío. ¡La había dejado!

 ¡Iba a seguir adelante sin Sylvia a su lado! Había luchado tanto por ella y ahora lo estaba echando todo a perder.

 «No.»

 No podía enfocarlo de ese modo. Joder, la estaba salvando. Ella se merecía algo más que una vida triste con su pareja en la cárcel. Y, aunque la creía cuando decía que se haría cargo de Ronnie, ¿cómo diablos iba a endosarle esa responsabilidad? Siendo un capullo egoísta, así era cómo.

 Sí, quería que su hija estuviera con la mujer que amaba.

 Pero, incluso más que eso, quería a Sylvia feliz y libre. No atrapada.

 Por tanto, sí. Por mucho que lo detestara, estaba seguro de eso. Tan seguro que la había dejado. Tan seguro que la había herido en lo más hondo.

 —Estoy seguro —le dijo una vez más a su hermano.

 Damien no asintió ni se lo discutió. Solo clavó en él sus ojos de colores distintos y vio más de que lo que Jackson quería revelar.

 —Te ama —dijo por fin—. ¿De veras crees que marchándote vas a conseguir que te quiera menos?

 Jackson se pasó los dedos por el cabello porque las palabras le habían afectado más de lo que quería.

 —Creo que conseguiré que viva su vida.

 Damien enarcó una ceja con una expresión casi engreída.

 —¿Como hiciste tú después de que ella te dejara en Atlanta?

 Jackson notó un nudo en el estómago mientras asimilaba la verdad que su hermano acababa de soltarle.

 —Solo necesito saber si serás el tutor de Ronnie, Damien. Lo demás no está sujeto a discusión.

 Por un momento pensó que su hermano pondría objeciones. Pero Damien asintió.

 —Por supuesto que sí. Tengo que hablarlo con Nikki pero estoy seguro de que le parecerá bien. En definitiva, Ronnie es mi sobrina.

 Jackson asintió despacio, aliviado.

 —Gracias —dijo, sin más.

 Todo se estaba yendo a la mierda alrededor de él. Pero Ronnie, al menos, tendría una buena vida.

 —Damien me ha contado lo que ha pasado —dice Nikki. Se ha presentado en mi piso con una botella de vino—. Aunque solo sea la hora de comer, he pensado que esto te vendría bien.

 —Gracias.

 Me aparto para dejarle entrar. No estoy muy segura de querer compañía, pero no puedo negar que agradezco el detalle. Y sé qué Nikki comprende cómo me siento. Damien también se marchó una vez. Ni tan siquiera yo, que por aquel entonces era su secretaria, sabía adónde había ido. Y, al igual que Jackson, se supone que lo hizo para protegerla.

 Así pues, si hay alguien que puede consolarme, esa persona es Nikki.

 —¿Cómo estás? —me pregunta mientras abre el vino y sirve dos copas.

 Estamos en el patio, yo sentada en la tumbona y Nikki en la silla. Pero ahora mismo no me apetece estar sentada, de modo que me levanto y voy a la barandilla, donde me quedo contemplando el edificio contiguo y el mar a lo lejos.

 —Como si todo mi mundo se estuviera desmoronando —reconozco—. El resort va fatal. Justo esta mañana hemos perdido a otros dos inversores porque corre el rumor de que Jackson va a entregarse el lunes. Y, por supuesto, la prensa no hace sino hablar del tema y decir que Santa Cortez es «un nido de problemas». No veas cómo jode eso.

 —Me lo imagino —dice con dulzura—. Pero me refería a Jackson.

 —Lo sé. —Suspiro hondo y vuelvo a sentarme en la tumbona—. A decir verdad, no sé si estoy enfadada, herida o algo completamente distinto.

 —Todo eso, imagino.

 Asiento.

 —El caso es que sé que puedo estar sola. —Y es cierto, porque Jackson me ha enseñado a valerme por mí misma. A hallar la fuerza en mi interior—. Pero no quiero estar sola. Quiero a Jackson a mi lado.

 —¿Aunque pueda no estarlo? —pregunta—. Él tiene razón ¿sabes? Damien ha hablado con Charles y Harriet. Con todas las pruebas que hay contra él… en especial la agresión, su mal genio, la discusión que oyó la testigo, Harriet está bastante segura de que el departamento de policía va a ser implacable. Y está aún más segura de que podrán encontrar pruebas de que boxea de forma clandestina.

 La miro.

 —¿Sabes eso?

 —Sí. El tribunal lo sabrá pronto.

 —Joder.

 Tiene razón; con sus antecedentes de conducta violenta, parecerá un exaltado que perdió los estribos y mató al hombre que se negaba a parar la película.

 —A lo mejor tiene razón. —Nikki habla en voz baja—. A lo mejor deberías seguir adelante sola.

 Mi respuesta es vehemente.

 —Ni de coña. Quiero estar con Jackson. Y con Ronnie. Quiero estar con el hombre que amo y todo lo que eso implica.

 Veo una chispa de emoción en sus ojos y, cuando dice «Lo sé», me relajo un poco, aliviada por tener la confirmación de que lo entiende de verdad.

 —Entonces ¿cómo lo recupero? ¿Cómo consigo que este cabezota cambie de opinión?

 —No lo sé —reconoce.

 —¿Qué hiciste tú? —pregunto, sabiendo que comprenderá que me refiero a Damien.

 Levanta un hombro.

 —Lloré mucho. Y luego peleé. —Me mira y, para mi sorpresa, sonríe—. De hecho, con Jackson pelear es probablemente una táctica estupenda.

 23

 Me despierta la voz de Jackson.

 Siento un alivio inmenso que enseguida se convierte en decepción cuando me doy cuenta de que no está en mi piso.

 Estoy oyendo su voz en televisión y deduzco que debo de haberme quedado dormida en la cama con el televisor encendido.

 Están dando las noticias matutinas y veo a Jackson en pantalla. Se encuentra en la cubierta de su barco con Harriet a su lado.

 —¿Se entregará mañana? —pregunta un periodista.

 —Sí —responde.

 —¿Y el resort de Cortez? ¿Va a dejarlo?

 —No. En el supuesto de que salga bajo fianza, continuaré con el proyecto. Si me encarcelan, encontraremos la forma de que yo trabaje desde la cárcel o, si no, colaboraré con la dirección para encontrar a otro arquitecto.

 —¿La dirección? —repite otro periodista—. ¿Se refiere a Sylvia Brooks? Es la directora del proyecto, ¿verdad?

 —Correcto.

 —¿Dónde está hoy? Ustedes también tienen una relación personal. ¿Qué opina ella de su detención?

 Jackson crispa las facciones.

 —La señorita Brooks y yo solo tenemos una relación profesional. Ya no estamos juntos.

 Este último comentario levanta revuelo entre los periodistas pero, en mi caso, solo consigue que me duela el estómago. ¡Maldito Jackson! Sé lo que está haciendo. Se está asegurando de que nuestra ruptura me ataque desde todos los frentes.

 Se está asegurando de que sepa que es real.

 A tomar por el culo.

 Nikki tiene razón. Si quiero recuperarlo, voy a tener que pelear.

 Y me parece muy oportuno que a Jackson le guste pelear sin guantes. Porque la pelea va a ser cuerpo a cuerpo.

 No tardo nada en vestirme, pero el problema es que no sé adónde ir. Primero voy al yate, pero Jackson no está a bordo. Luego voy a la oficina, porque quizá quiera dejarlo todo bien atado antes de entregarse.

 Pero tampoco hay rastro de él.

 Voy a la parcela de los Palisades por si, simplemente, está melancólico. Una vez más, nada.

 Sigo desconcertada y bloqueada cuando paso por casa de Cass. Ella al menos sí está allí.

 —Es muy probable que esté moliendo a alguien a palos —aventura.

 Hago una mueca, porque temo que tenga razón.

 —Espero que no —digo—. Si la prensa le saca una foto, no va a ser de mucha ayuda para su defensa.

 —¿Has llamado a Harriet?

 No lo he hecho, y me parece buena idea. Lo hago, pero me salta el contestador. Estoy a punto de seguir lamentándome con Cass cuando suena mi móvil y no puedo evitar quedarme impresionada por la rapidez de Harriet.

 —¿Estás bien? —dice, y me conmueve que me lo pregunte. A fin de cuentas, no soy su clienta.

 —No, la verdad. Quiero encontrarlo, Harriet. ¿Sabes dónde está?

 Temo que vaya a decirme que no puede darme esa información. O peor, que está segura de que Jackson ha tomado la decisión correcta y considera que es mejor no dármela.

 Pero su respuesta me sorprende.

 —Tiene una habitación en el Biltmore.

 —Gracias. —Mis palabras rebosan alivio. No obstante, las siguientes son vacilantes—. ¿Está… o sea, cómo le va?

 —Pongamos que no te habría dicho dónde está si no creyera que verte le hará bien.

 Cuando suelto el aire, me doy cuenta de que estaba conteniendo la respiración.

 —Gracias —repito.

 Miro a Cass.

 —No pierdas el tiempo hablando conmigo —dice—. Ve.

 Le hago caso. Y tengo claro que, si hay un récord de velocidad para ir de Venice Beach al centro de Los Ángeles, lo he batido con creces. Dejo mi Nissan al aparcacoches e irrumpo en el hotel, pero me desinflo cuando el recepcionista se niega rotundamente a decirme en qué habitación se aloja Jackson. Me suelta no sé qué rollo sobre la intimidad de sus clientes. Y se pone todavía más terco cuando declino su sugerencia de que llame a Jackson a la habitación.

 ¡Maldita sea!

 No son ni las tres de la tarde, pero supongo que puedo esperarlo en el vestíbulo si es necesario, y durante el tiempo que haga falta. Pero antes decido entrar en el Gallery Bar, solo porque es el lugar favorito de Jackson y así me sentiré más cerca de él.

 Y en cuanto entro, lo veo.

 No esperaba encontrarlo aquí tan temprano. Pero está sentado a la barra, charlando con Phil mientras él le rellena el vaso.

 Me pongo bien derecha, me armo de valor y me acerco con paso resoluto.

 Percibe mi presencia antes de que yo diga nada. Lo sé por lo tenso que se pone. Porque no acaba de llevarse el vaso a los labios.

 —Sylvia —dice, y se vuelve hacia mí en el taburete.

 Me siento a su lado.

 —Qué sorpresa encontrarte aquí.

 Me mira y el destello de placer que veo en sus ojos me infunde esperanzas.

 —No deberías estar aquí.

 —Este es un país libre —replico.

 —Maldita sea, Syl. —La exasperación le tiñe la voz y Phil se aleja con disimulo para dejarnos hablar.

 —No me vengas con esas. Lo he visto en tus ojos. Te has alegrado de verme.

 —Eso siempre —corrobora—. Por eso me ha costado tanto dejarte marchar.

 —No deberías haberlo hecho.

 No me lo discute.

 —¿Cómo me has encontrado?

 —He ido a buscarte al barco. A la oficina. He acabado llamando a Harriet. No te enfades con ella.

 —No me enfado —dice, y la brizna de esperanza que abrigo en mi fuero interno crece un poco más.

 Le arranco el vaso de whisky escocés de la mano y tomo un buen trago, sin despegar los ojos de él en ningún momento. Luego lo dejo en la barra en son de reto.

 —Necesito que me escuches. Al menos me debes eso, ¿vale?

 Se queda un momento callado y, cuando asiente, me sorprende que consienta en hacerlo.

 —Vale.

 —Eres un idiota —comienzo a decir—. Eres un idiota si crees que puedes apartarme de tu lado con tanta facilidad. No puedes, y los dos lo sabemos.

 No dice nada y, una vez más, lo interpreto como una señal para que siga hablando.

 —¿Recuerdas cuando Damien me obligó a despedirte y yo me sentía culpable por no dejar también mi trabajo?

 —Por supuesto.

 —¿Recuerdas lo que me dijiste? —No espero a que me responda, sino que me apresuro a seguir—. Dijiste que jamás me pedirías que deje algo que adoro. Pero, maldita sea, Jackson, no hay nada en el mundo que adore más que a ti.

 —Syl…

 —No. Ahora me toca hablar a mí. Una vez me dijiste que necesitaba confiar en lo que tenemos. Lo hice. Y, Jackson, tenías razón. Ahora confío en lo nuestro. Y tú también lo necesitas. Con o sin cárcel, con o sin hija, esto es real. Está bien. Maldita sea, Jackson, tienes que creer en nosotros.

 Cierra los ojos.

 —Lo hago.

 El corazón me da un vuelco.

 —¿Ah, sí? Porque no pienso salir de aquí sin ti. Sin Ronnie. Me importa una mierda que Damien sea su tío. Quiero ser su tutora, Jackson. Más aún, quiero ser su madre.

 Ladea la cabeza, con expresión recelosa.

 —¿Qué estás diciendo?

 —Estoy diciendo que quiero casarme contigo, Jackson. —Las palabras me salen a borbotones y me parecen tremendamente oportunas, perfectas—. Estoy diciendo que no quiero pasar otro día sin saber que seré tu esposa.

 «¡Matrimonio!»

 Jackson tuvo la sensación de que el corazón iba a estallarle.

 Creía que la había perdido. Que la había apartado de su lado. Pero allí estaba, decidida a ser su esposa.

 ¿Qué diablos había hecho para merecerla? No lo sabía pero, desde luego, no iba a rechazarla. Ya llevaba demasiado rato pensando en cómo recuperarla, desde que había hablado con Damien. Desde que había comprendido que apartarla de su lado no era más que un parche.

 Ahora sabía que la única forma de arreglar las cosas entre Sylvia y él era estar juntos. Porque estar separados los destrozaba a los dos.

 —¿Jackson? —La voz de Sylvia era queda, su expresión vacilante.

 La miró de hito en hito, sabiendo que su sonrisa lo decía todo.

 —Ya lo creo que vas a ser mi esposa.

 La vio cerrar los ojos y relajar las facciones con alivio y quiso volver a darse de tortas por cómo la había hecho sufrir.

 —Lo siento —dijo, aunque aquellas palabras difícilmente podían expresar sus emociones.

 —Lo entiendo. De veras. —Sylvia levantó un hombro—. Estás asustado.

 —Joder, estoy muerto de miedo —reconoció—. Me asusta dejarte. Ir a la cárcel. Cómo todo está a punto de cambiar.

 —Yo también lo estoy. —Sylvia habló en apenas un susurro—. Pero ahora estamos juntos en esto, ¿no?

 En lugar de responder, Jackson bajó del taburete y le tendió la mano para ayudarle a bajar.

 —Te necesito, Syl. Te necesito ahora mismo.

 Sentía el deseo creciéndole en las entrañas. Un vacío que debía llenar. Una urgencia que tenía que satisfacer.

 —Necesito grabarme a fuego lo que siento al tocarte. Quiero que tu calor me queme. Me marque. Porque ni tan siquiera en la cárcel quiero estar sin ti. Y, Syl —añadió, con voz ronca—. Necesito tenerte por completo. ¿Mi esposa? Eres mucho más que eso. Eres mi vida, Syl. Eres mi sangre. Eres la única persona que puede romperme y la única que puede salvarme. Y en este momento te necesito más que el aire que respiro.

 Me besa en cuanto se cierra la puerta de su habitación, con pasión, como si estuviéramos recuperando el tiempo perdido y celebrando nuestro futuro.

 —Fuera —dice al arrancarme la camisa, y ambos nos desnudamos en un suspiro, quitándonos la ropa tan deprisa que es un milagro que no nos caigamos al suelo debido a las prisas.

 Me acerco para apretujarme contra él porque quiero sentir su piel contra la mía, pero Jackson me sorprende cogiéndome en brazos y llevándome a la cama. La limpiadora ya ha pasado y está muy bien hecha, pero la deshacemos al caer sobre ella.

 Jackson se pone boca arriba y me mira.

 —Bésame —exige, y yo no vacilo.

 Me pongo a horcajadas sobre él, en una postura que me permite sentir su glande contra mi vagina. Y, cuando inclino el tronco hacia delante para besarlo con ardor, también me siento sobre él. Ya estoy mojada, con el cuerpo en llamas, y me la meto entera y hasta el fondo.

 Jackson gime en mi boca y baja los dedos para excitarme el coño antes de retirar la mano y pasármela por detrás para meterme la punta del dedo en el culo. Grito, sorprendida, porque la sensación de notar su dedo ahí es increíble e innegablemente erótica.

 —Sí —susurro—. Dios santo, sí. —Lo miro a los ojos—. Puedes hacérmelo por ahí.

 —Te lo haré por donde yo quiera —replica, y su ardiente deseo combinado con estas palabras de posesión, de poder, hace que la boca se me seque y el coño vuelva a palpitarme—. Pero necesito que me traigas la billetera.

 Enarco una ceja pero no protesto. Bajo de la cama y regreso con la billetera que he sacado de su bolsillo trasero. Cuando me arrodillo en la cama, saca un paquetito que parece un condón.

 Enarco las cejas, porque ya hace tiempo que no usamos nada, pero él se limita a sonreír.

 —Lubricante —explica—. He pensado que podría venirnos bien.

 Trago saliva y asiento, porque deseo esto, pero me siento insegura. No lo hemos hecho nunca y, aunque es evidente que me ha tentado sentir su dedo dentro de mí, no puedo evitar estar un poco nerviosa. No obstante, Jackson disipa mis preocupaciones o, al menos, las entierra. Porque me ha arrimado a él para besarme un pecho. Me está excitando, rozándome el pezón con los dientes y luego mordisqueándomelo. Siento dolor, pero es la clase de dolor que me provoca corrientes de placer, y vuelvo a sentarme a horcajadas sobre él. Arqueo la espalda y, cuando gimo, noto el roce del fresco lubricante en el trasero, excitándome el ano donde hace un momento notaba su dedo, conforme Jackson me prepara para una invasión incluso más profunda.

 Con la otra mano, me acaricia el clítoris para atacarme sensualmente desde todos los frentes. Siento que mi cuerpo se abre a él, que ansía tenerlo.

 —Eso es, nena. Relájate. Ponte en mis manos. Deja que te enseñe cuánto puedes gozar.

 —Sí —digo, porque esta noche le daré lo que quiera, como él quiera.

 Y, sí, yo también lo quiero. Estoy jadeando y el coño me palpita. Tengo unas ganas locas de que me folle y, como si estuviera doblegándose a mi voluntad, Jackson me mete los dedos tanto en la vagina como en el culo. Me alzo sobre las rodillas y vuelvo a bajar porque necesito sentirlo incluso más adentro. No dejo de mirarle la cara y veo el deseo que le inunda la mirada: el placer que le provoca mi reacción. También lo siento, en cómo le palpita la polla contra mi muslo, como si estuviera impaciente porque le llegue el turno.

 —Ahora —suplico—. Por favor, Jackson, ahora.

 Antes de acabar la frase, me muevo para bajar a la cama y ponerme con el culo en pompa, pero él me lo impide.

 —No —dice—. Así. Quiero mirarte.

 —Pero… pero, es decir, yo nunca…

 —Quiero mirarte —repite—. Y —añade antes de besarme en los labios con dulzura— así tienes más control.

 Sonríe, como si diera a entender que ha renunciado a parte del suyo. Pero no es cierto. Estoy completamente hechizada, a su merced, y él lo sabe.

 —Quiero poseerte ahora. Así. —Percibo ardor y premura en su voz y eso basta para que me moje aún más—. Ven aquí.

 Me inclino hacia delante para que pueda besarme y gimo cuando me mete la lengua en la boca con brusquedad mientras sigue excitándome el trasero con los dedos lubricados para dilatármelo.

 Oigo su risita ahogada y noto que añade otro dedo para seguir ensanchándome y excitándome.

 —Ahora, nena. Porque, si no puedo hacértelo ahora mismo, te daré la vuelta y te follaré.

 Me alzo sobre las rodillas y dejo que me coloque sobre su polla. Y tiene razón: tengo más control. Noto la presión de su polla contra mi trasero y muevo las caderas, subiéndolas y bajándolas mientras me acaricia el clítoris para relajarme y volverme más audaz. Más ciega de deseo.

 Cierra los ojos y gime, de placer y también de frustración, lo que me excita todavía más. Me bajo para meterme la punta y me muerdo el labio inferior al notar una quemazón tremendamente placentera. Y, cuando mi gutural gruñido de deleite se funde con su voz susurrando mi nombre, sé que no puedo esperar más y bajo del todo, tragándome el dolor y acogiendo el increíble gozo de tener a este hombre dentro de mí.

 Cuando la quemazón desaparece, me alzo sobre las rodillas, vuelvo a bajar y dejo que la sensación se intensifique. Dejo que el placer me invada conforme mi cuerpo se adapta para acogerlo.

 —Eso es —dice; me mete dos dedos en la vagina, pero sigue acariciándome el clítoris con el pulgar—. Vamos, nena. Fóllame con ganas.

 —No es así como pensaba que lo haríamos —reconozco y, cuando me responde riéndose, me siento incluso más unida a él.

 —Pero te gusta.

 —Sí —digo, con sinceridad—. Me gusta.

 Mientras hablamos, lo estoy montando como él ha dicho y me siento tan excitada que la presión en el clítoris combinada con la nueva sensación increíblemente erótica de que me penetre por delante y por detrás me lleva al clímax demasiado deprisa.

 Pero no importa, porque Jackson no está listo para dejarlo y se hace con el control de mi cuerpo. Me agarra por las caderas y empieza a subirme y a bajarme, con fuerza, y yo aprieto la musculatura y tenso el cuerpo, porque lo quiero sentir más adentro, quiero más.

 Y, aunque ha dejado de acariciarme el clítoris, el placer que siento basta para que olvide el primer orgasmo cuando un orgasmo más salvaje e intenso me atraviesa al tiempo que Jackson estalla dentro de mí.

 Me derrumbo contra su pecho, sin fuerzas. Nos quedamos con los cuerpos entrelazados y él me acaricia la espalda con dulzura mientras dejamos que el universo vuelva a la normalidad.

 Cuando nos hemos recobrado, pega los labios a mi cabeza. Sé que deberíamos limpiarnos, pero aún no estoy lista para moverme. Me gusta la sensación de notar su polla ya blanda dentro de mi culo. Formamos un círculo, pienso y, por alguna razón, esa idea me tranquiliza. Como si, por mucha distancia que pueda haber entre nosotros, al final siempre estemos conectados. Y solo tengo avanzar un poco en el círculo para volver a encontrarme con Jackson.

 Un fuerte golpeteo en la puerta de la habitación me arranca de mi sueño profundo.

 —¿Qué…?

 —Tranquila —dice Jackson—. Ya voy yo.

 Asiento y estoy a punto de quedarme dormida otra vez cuando regresa. Empiezo a hablar, pero me pone un dedo en los labios y me tiende la mano para ayudarme a levantarme.

 —Sé que es tarde, pero tenemos que ir a un sitio. ¿Me harás ese favor?

 —Por supuesto. —Ya sabe que, esta noche, no le negaría nada.

 El aparcacoches nos trae su Porsche y, cuando nos incorporamos a la carretera de la costa del Pacífico, creo tener bastante claro cuál es nuestro destino. Mis sospechas se confirman cuando gira a la derecha y empieza a subir por el desfiladero hasta los Palisades. Unos minutos después, aparca delante de una impresionante parcela doble con vistas al mar. La parcela es suya. La compró hace años y aún está sin edificar. Pero sé que piensa en la casa que quiere construir aquí casi desde que compró el terreno.

 No ha dicho por qué quería venir esta noche, pero me lo imagino. Tenía planes de construir una casa aquí. Para él. Para su hijita.

 Y ahora ha venido a despedirse.

 Y, aunque me temo que esa la cruda verdad, me desgarra tener que oírsela decir.

 Le cojo la mano antes de que pueda bajar del coche.

 —No lo hagas —digo.

 —¿El qué?

 —No empieces a pensar que no vas a construirla nunca.

 Su sonrisa es tan tierna que casi me duele.

 —Vamos.

 Baja del coche y yo le sigo. Coge una bolsita del maletero y echa a andar por la parcela hacia la oscuridad que se extiende más adelante. Es el mar, lo sé, pero esta noche no parece sino un vacío que está a punto de engullirnos.

 Al cabo de un rato el terreno comienza a descender, casi como si estuviera escalonado, lo que crea un ambiente más íntimo.

 —Justo ahí —dice, señalando un hueco entre los árboles que forma un semicírculo natural—. Ahí es donde quiero poner sus columpios.

 Lo miro, sorprendida. Ha dicho «quiero». No «quería». Y una brizna de esperanza crece en mis entrañas.

 No hago ningún comentario sobre el tiempo verbal que ha elegido. Lo único que digo es:

 —Es el sitio ideal.

 Se vuelve para contemplar el mar que se extiende hasta el horizonte al otro lado de la serpenteante carretera costera que separa esta parcela situada en lo alto de una colina de las olas batientes.

 —No me decidí a empezar con los planos —dice, tanto al mundo como a mí—, porque me daba miedo que se fuera todo al carajo.

 No digo nada; está repitiendo lo que yo acabo de pensar y quiero oír lo que tiene que decir.

 —Tampoco me decidí a traer a Ronnie aquí. Ni a hacer oficial que es mi hija cuando ya debería haberlo hecho hace mucho tiempo. He dejado mi vida en suspenso porque otra persona ha matado a un hombre. Yo, Sylvia. Que jamás he cambiado el rumbo de mi vida por nadie. Pero esta vez lo he hecho. He dejado de avanzar en la vida porque me daba miedo que me la arrebataran.

 —¿Y ya no te da miedo?

 —Estoy muerto de miedo —reconoce—. Pero esa es una pésima razón.

 Trago saliva porque estoy experimentando tal bombardeo de preguntas y emociones que no logro identificar ninguna de ellas.

 —¿A qué hemos venido, Jackson?

 En vez de responderme, me coge la mano y se la lleva a los labios. Me besa los dedos y, aunque el gesto es tierno, también es triste. No estoy segura de si debo estar asustada o esperanzada, y esa incertidumbre me pesa tanto que es como una carga física.

 —Háblame de las fotografías. —Su voz es dulce y no tengo la menor idea de qué tiene en mente—. Las fotos de casas que sacas.

 —Ya te lo he explicado.

 Soy aficionada a la fotografía y, durante casi toda mi vida, he preferido fotografiar edificios. Y no únicamente majestuosos rascacielos y edificios comerciales de arquitectos brillantes, sino también casas. Algunas corrientes. Otras increíbles. Algunas situadas en barrios residenciales. Otras rodeadas de hectáreas de terreno.

 —Vuelve a explicármelo —insiste.

 Frunzo el entrecejo porque me siento un poco insegura. No sé a qué viene, pero no se lo voy a preguntar. Esta noche no.

 —Lo he hecho toda mi vida. Supongo que quería imaginar qué pasaba dentro de las casas. En todos esos edificios tan distintos. Grandes y pequeños, pijos y cutres. No podía evitar preguntarme si tenían una vida mejor. Un padre que los protegía. Una madre que sabía que estaban vivos. —Me encojo de hombros—. Así que los coleccionaba. Pedacitos de vidas que creía que algún día querría.

 —Y si miraras esta parcela con una casa, ¿qué verías?

 —Bueno, una casa del estilo de un rancho. Hay sitio de sobra. Pero con dos plantas en los costados. En una habría un salón. En la otra, un dormitorio. Y hay un balcón que los comunica y tiene vistas al mar.

 —Me gusta. ¿Y dónde está la cocina?

 —En la parte de atrás, con una cristalera y salida al exterior. Para poder desayunar afuera si se quiere.

 —Y da a la piscina —dice.

 —Por supuesto. Para que sea fácil relajarse. Y hay tres, no cuatro, dormitorios, aparte del principal.

 Asiente.

 —No está mal. De hecho, es bastante parecido a lo que tengo en mente. Deberé hacer unos cuantos retoques para incorporar tus ideas.

 Me coge de la mano y me conduce hacia el límite norte de la parcela.

 —Aquí es donde estará el dormitorio principal: en la primera planta. Con eso debajo queda un espacio que sería ideal para poner tu despacho.

 Enarco una ceja.

 —¿Sí? ¿Y dónde estaría el tuyo?

 —Justo al lado, por supuesto. Con una puerta que los comunique.

 —Me gusta este juego —digo. Pero, cuando lo miro a los ojos, me quedo desconcertada—. ¿Jackson? ¿Es un juego?

 Veo afecto en sus ojos y una chispa de humor.

 —Supongo que eso depende. Si al final del juego hay un ganador, puede que sí. Construiré esta casa para ti, nena. Tu casa con vistas al mar. Aunque tenga que proyectarla en la cárcel y encargar su construcción a otro, levantaré un hogar para mi esposa y mi hija.

 —Oh.

 La palabra es un susurro. Una exhalación. Pero, a pesar de todo, empiezo a sentirme alegre por dentro y tengo que asentir. Porque así es como debe ser: ¿cómo íbamos a vivir Ronnie y yo en una casa que no estuviera construida por Jackson?

 —¿De acuerdo?

 —Sí. Claro.

 Tengo la voz cargada de emoción. De tantas emociones que no logro identificarlas. Lo único que sé es que estoy colmada. Tanto que apenas —«apenas»— siento miedo.

 —Tengo una cosa para ti. —Se mete la mano en el bolsillo y saca una bolsita y, de ella, una cajita de joyería.

 La abro casi con vacilación y veo un anillo solitario con un diamante cuyo fuego es tan magnífico que reluce incluso a la débil luz de la luna. Está claro que se trata de una pieza antigua, con una enredadera grabada en el engarce de oro blanco.

 —Era de mi abuela. He llamado a Lauren después de que te quedaras dormida —explica—. Le he pedido que fuera al barco y lo cogiera del cajón de mi mesa.

 Asiento y caigo en la cuenta de que ha sido Lauren la que ha llamado a la puerta de la habitación.

 Jackson saca el anillo de la cajita y me lo pone en el dedo. Sorprendentemente, me va bien.

 —Mi madre no llegó a casarse —continúa Jackson—, así que nunca lo llevó. Me gustaría que lo llevaras tú.

 Trago saliva, con un nudo de emoción en la garganta que casi me impide hablar. Porque, aunque ya lo hemos arreglado todo entre nosotros, este símbolo sella nuestra unión. Yo soy de Jackson. Él es mío. Y esto es para siempre.

 Alzo la vista para volver a mirarlo a los ojos.

 —Es precioso.

 —Si no es de tu estilo, no me ofenderé.

 Vuelvo a mirar el anillo, hipnotizada por su fuego. Cuando miro a Jackson, tengo los míos anegados de lágrimas.

 —No —digo—. Es perfecto.

 24

 Jackson y yo hemos pasado la noche abrazados en la cama del Biltmore, y al final nos quedamos dormidos cuando el agotamiento venció al miedo, al menos durante unas pocas horas de felicidad.

 Me alegra haber dormido. Haber tenido la oportunidad de abrazarlo durante la que espero de todo corazón que no sea nuestra última noche juntos. Y ahora en el coche, camino de Beverly Hills, me digo que también me alegra poder pasar este momento con él.

 Por supuesto, todo es mentira. No quiero únicamente este momento. Los quiero todos. No quiero haberlo abrazado por última vez. Quiero tenerlo en mis brazos todas las noches sin excepción.

 Pero aquí no mandan mis esperanzas, de modo que viajo en silencio e intento ser valiente porque creo que, ahora mismo, es lo que Jackson necesita. Dios sabe qué necesito yo.

 —Stella y Ronnie llegan a las dos —me informa.

 —Lo sé. Me lo dijiste anoche.

 Una vez que Damien accedió a hacerse cargo de Ronnie, Jackson lo puso todo en marcha para traerla. Ahora, por supuesto, seré yo quien se ocupe de su hija.

 Me inclino hacia él y le pongo la mano en el muslo.

 —Yo me encargaré. Te lo prometo.

 Asiente y su expresión consigue combinar la tristeza y la gratitud en dosis iguales.

 —Jackson… —Me interrumpo, sin tener claro si quiero sacar el tema a colación.

 Habría hecho mejor en no abrir la boca.

 —¿Qué?

 Me planteo decirle simplemente que estoy asustada. Al fin y al cabo, es cierto. Pero debo ser franca con él, de modo que me lanzo.

 —¿Estás seguro de querer traerla? Ahora que sabemos que a lo mejor hacen la película y la prensa ya está al corriente de todo…

 No termino la frase porque el mero hecho de tener que recordarle sus preocupaciones me desgarra por dentro.

 —Lo sé —dice—. Y casi no quiero ni pensarlo. Pero ya lo hemos hablado y, aunque no es lo ideal, podemos protegerla. —Me mira de soslayo—. Salvo que yo no voy a poder ayudarte. ¿Quieres que Damien y Nikki sigan teniendo su tutela? ¿Crees que debería dejarla en Nuevo México con Betty?

 —No. Quiero que esté conmigo.

 Pronuncio las palabras de forma automática, aunque no estoy nada segura de que sean ciertas. Pero solo son mentira en la medida en que me asusta no ser capaz de ocuparme de su hija. En lo que respecta a los chismes de la prensa, creo que tiene razón. Se pueden manejar. No será divertido ni fácil, pero es posible. Los famosos lo hacen todos los días y, si quiero rebatirlos, no encontraré mejores recursos que en Los Ángeles.

 Asiento y el movimiento me centra.

 —En serio, no hay problema. Los chismes no me asustan.

 Jackson me mira y guarda silencio durante demasiado tiempo antes de decir con dulzura:

 —Vas a ser una madre estupenda.

 Noto cómo me arden las mejillas.

 —Ves más de lo que hay cuando me miras, Jackson.

 Me coge la mano.

 —Veo eficacia. Veo fuerza. Te veo a ti, Sylvia. En serio. Vas a hacerlo bien.

 Niego con la cabeza, no para contradecirle, aunque lo cierto es que no me ha convencido, sino porque estoy estupefacta de que sea él quien me esté consolando esta mañana.

 Le aprieto la mano con suavidad.

 —No necesitas preocuparte por mí —digo—. Soy el no va más. En serio.

 Creo que va a decir alguna cosa, pero el móvil me suena porque acabo de recibir un email y, cuando lo miro, veo que anoche me dejaron un mensaje de voz. Cuando leo la notificación, suelto una palabrota al ver de quién es: mi padre.

 Jackson me lanza una mirada.

 —¿Vas a escucharlo?

 —No. Diga lo que diga, no necesito oírlo.

 Pero, antes de acabar la frase, ya he pulsado la tecla para poner el altavoz. No sé por qué lo he hecho. Supongo que pienso que, diga lo que diga mi padre, no puede ser peor que lo que Jackson y yo estamos haciendo en este momento.

 —«Cariño, soy tu padre. Solo quería decirte por última vez que lo siento. Ya no te llamaré más. Solo espero… bueno, espero que algún día podamos volver a hablar.»

 No dice nada más.

 Frunzo el entrecejo, porque he percibido un sincero dolor en su voz y no quiero sentir compasión por este hombre. Ni ahora ni nunca.

 «¡Mierda!»

 Vuelvo la cabeza para mirar por la ventanilla porque no quiero que Jackson me vea la cara. Porque, maldita sea, no quiero que se dé cuenta de que la voz de mi padre me ha conmovido.

 Un momento después me acaricia la espalda.

 —Está bien, ¿sabes?

 —¿El qué?

 —No odiarlo con toda tu alma. Eso no quiere decir que lo aceptas ni tampoco que lo perdonas.

 Cierro los ojos y no digo nada.

 —Venderte a ti para salvar a Ethan fue horroroso. Y juro por Dios que podría matarlo por lo que te hizo. Pero al mismo tiempo no puedo evitar preguntarme si no está ya muerto por dentro. Si tomar esa decisión no lo ha matado ya.

 Niego con la cabeza. Da igual. No me importa ese hombre, ni quiero que lo haga.

 —A lo mejor lo mató —digo, porque estoy decidida a seguir enfadada—. Porque Dios sabe que para mí ya está muerto. Y —añado, volviéndome otra vez hacia Jackson— ahora mismo lo único que quiero tener en la cabeza eres tú.

 Le cojo la mano.

 —Vamos a estar bien. —Si lo repito, a lo mejor será cierto. O, al menos, a lo mejor empezaré a creérmelo.

 Llegamos a la comisaría y al aparcamiento que Harriet nos ha indicado y entramos en recepción. Desde allí nos conducen a una sala de reuniones, donde encontramos a Charles esperándonos, junto con Damien y Nikki. En cuanto entramos, Damien se acerca a grandes zancadas para estrechar la mano a Jackson.

 —Tendrías que estar camino de China —le digo, un poco nerviosa por enterarme de que mi jefe, de cuyos viajes soy responsable, se haya pasado su agenda por el forro—. Tenías que salir anoche. Dios santo, Damien, van a…

 Alza una mano para hacerme callar.

 —Está arreglado. Rachel se ha ocupado de todo. Pero van a detener a mi hermano y mi sobrina llega dentro de nada. Me quedo, al menos hasta después de la instrucción de cargos y la vista para la fianza. Solo por si necesitas alguna cosa —añade, mirando a Jackson.

 No es dinero lo que Damien piensa que Jackson necesita (aunque el tribunal fije una fianza astronómica, Jackson tiene fondos para pagarla), sino apoyo. Y sé, por la expresión de Jackson, que él también comprende a qué se refiere su hermano y se lo reconoce sonriéndole y asintiendo con la cabeza.

 —¿Dónde está Harriet? —pregunta Jackson.

 —Con el agente Garrison —responde Charles—. Vendrán aquí a buscarte.

 Al oírlo, Jackson asiente impasible. Yo, en cambio, me quedo blanca como el papel.

 —¿Qué podemos hacer? —pregunta Nikki a Jackson—. Cualquier cosa que necesites, dínosla.

 —¿Podéis llevar a Sylvia al aeropuerto? Stella viene con Ronnie. ¿Y quizá ayudarla a instalarlas?

 —Por supuesto —responde Nikki, y yo no protesto, aunque puedo hacer ambas cosas sin su ayuda perfectamente. Lo cierto es que, por mucho que me gustaría decir que puedo con esto sola, no creo que vaya a ser capaz.

 —También necesito encontrar otro piso —digo—. El yate tiene dos camarotes, pero no es sitio para una niña. Y mi piso solo tiene un dormitorio. Aunque se lo ceda a Ronnie, continúo teniendo un problema mientras Stella esté aquí.

 Stella es una santa en lo que a mí concierne. Va a quedarse al menos una semana mientras Ronnie y yo nos conocemos mejor para enseñarme los pormenores de criar a una niña de tres años.

 Jackson tenía intención de buscar una casa de alquiler, pero apenas ha dispuesto de tiempo para hacerlo y las pocas que ha visto no le han gustado.

 Lo miro.

 —Ojalá… —Pero no termino la frase. Sabe lo que voy a decir, porque esta mañana ya lo he dicho al menos cinco veces.

 —Lo sé —asiente—. Ojalá hubieran venido antes. Créeme, a mí también me habría gustado.

 —Harriet te sacará bajo fianza —declara Damien—. Verás a tu hija muy pronto.

 Miro a Jackson. Los dos esperamos que tenga razón. Y ambos tememos que no sea así.

 —Deberíais instalaros en la Stark Tower —sugiere Nikki, y mira a Damien en busca de confirmación.

 —Nikki tiene razón —dice él—. Instalaos en el ático. Nikki y yo podemos irnos a la casa de Malibú. Estaremos bien. Y Syl estará más cerca de Ronnie durante el día. Tú también, en cuanto vuelvas a sentarte a tu mesa de delineación. Y necesitaré que saques muchas horas —añade, con un dejo de ironía—. Quiero que mi resort se termine dentro del plazo.

 —¿Tu resort? —repite Jackson, y Damien se limita a sonreír.

 Por un momento reina un ambiente distendido y casi da la impresión de que solo estamos charlando para pasar el rato. En vez de estar en una comisaría esperando a que Jackson se entregue. A que lo encarcelen.

 Jackson me mira y yo asiento. El ático es una pasada. Y lo mejor de todo: está en la Stark Tower.

 —De acuerdo —dice a Damien. Se vuelve hacia Nikki—. Gracias a los dos.

 —Bueno —arguye Damien—. Para eso está la familia, ¿verdad?

 —Supongo —replica Jackson—. Hasta ahora no lo sabía.

 La conversación se queda en suspenso y estoy a punto de romper el incómodo silencio preguntando qué cuarto de invitados elegiría Nikki para una niña de tres años cuando la puerta de la sala de reuniones se abre. Cojo de la mano a Jackson cuando Harriet entra con el detective Garrison.

 —Señor Steele —dice el policía—. Gracias por venir.

 Jackson enarca una ceja.

 —No estoy seguro de que tuviera alternativa, pero de nada. —Sube y baja los hombros para recomponerse—. Vale, hagámoslo.

 —No hay nada que hacer, Jackson —dice Harriet en voz baja. La cara se le ilumina con una sonrisa—. Puedes irte.

 Jackson me aprieta la mano pero, por lo demás, no mueve un solo músculo. Yo, por mi parte, estoy segura de haber perdido la facultad de asimilar palabras, porque lo que Harriet acaba de decir no tiene sentido.

 Despacio, Jackson pregunta:

 —¿Qué quieres decir?

 —Hemos detenido a un sospechoso, señor Steele —responde el agente Garrison—. Ha confesado.

 Jackson se agarra a la mesa con la otra mano antes de sentarse en una de las sillas. Abre la boca pero no logra articular palabra. En cambio, soy yo la que dice:

 —Oh, Dios mío. ¿Se ha acabado? ¿De verdad se ha acabado?

 Le aprieto la mano cuando Harriet confirma lo que el agente Garrison ha dicho y él alza la vista para mirarme a los ojos, como si esto fuera un chiste y estuviera esperando la gracia.

 —Se ha acabado —repito y, por un instante, solo nos miramos, disfrutando de este momento. Y me pregunto si quizá, solo quizá, el universo ha decidido que ya se ha divertido lo suficiente con nosotros. Que la broma ha terminado y podemos continuar con nuestra vida en vez de tener que esquivar las balas que ha estado disparándonos.

 —Gracias a Dios —susurra Jackson—. Gracias a Dios.

 —¿Quién ha confesado? —Es Damien quien hace la pregunta y solo entonces me doy cuenta de que la sonrisa de Harriet no es tan radiante como cabría esperar.

 —¿Qué? —pregunto, de repente preocupada.

 —Lo siento —responde, y me parece extraño que me mire a mí—. Sylvia, es tu padre. Se ha entregado.

 25

 Ten —dice Jackson, y me da una copa de vino aunque ni tan siquiera es mediodía—. Bébete esto.

 Estamos en mi piso, se supone que para hacer una maleta con lo imprescindible y llevarla al ático de la Stark Tower después de recoger a Ronnie. No obstante, en este momento, hago poco más que enfrascarme en mis pensamientos.

 —Estoy bien —digo, y subo los pies al sofá para sentarme sobre ellos—. En serio. —Pero de todas formas cojo la copa porque, en verdad, no lo estoy. Sinceramente, no sé cómo estoy, aparte de embotada.

 Creo que estoy así desde que la policía nos recibió al bajar del avión en Santa Fe. Primero, por saber que Jackson era sospechoso. Después, por su detención. Luego, un grato embotamiento cuando supimos que Jackson era inocente.

 Eso debería haber sido todo.

 Yo no debería tener que sentir esto, esta emoción tan honda que no quiero identificar. No por él. Por mi padre.

 Pero está ahí, dentro de mí, retorciéndome las entrañas. Y yo solo quiero dejar de sentirla. Y el único modo de hacerlo es seguir embotada un tiempo más mientras abrigo la esperanza de que quizá desaparezca.

 Aún no he hablado con mi padre. No estoy segura de querer hacerlo. De todas formas, según Harriet, tardaré un tiempo en poder verlo, porque hay papeleo que tramitar y luego viene el fin de semana, y el sistema judicial no es tan rápido. Solo sé que fue él; solo sé que es cierto. Según parece, la policía ocultó algunos datos referentes al crimen. La cita grabada en la estatua de marfil con la que Reed fue golpeado.

 Mi padre se la recitó al detective Garrison.

 Le dijo que lo hizo para proteger a Jackson, el hombre que su hija ama.

 Pero no le creo. O, más bien, no le creo del todo.

 Creo que mi padre mató a Reed después de que Jackson le hablara sobre las fotografías del chantaje.

 Creo que mi padre mató a Reed para protegerme a mí y asegurarse de que esas fotografías no se divulgaban nunca. Creo que mi padre intentaba salvarme.

 Pero se trata de mi padre, del hombre que llevo años odiando. Y, a decir verdad, ahora no sé cómo tomarme su intento de salvarme. En definitiva, ha permitido que casi detengan a Jackson. Se ha quedado de brazos cruzados mientras los paparazzi nos acosaban. Ha esperado sin hacer nada y ha permitido que Jackson y yo suframos cuando, desde el principio, tenía la llave para ponerle fin a todo.

 Me estremezco. Ahora mismo no quiero pensar en nada de eso. Solo quiero regocijarme de que Jackson es un hombre libre. De que ya no corre peligro.

 De que es mío.

 Jackson se sienta a mi lado y me pone los pies en su regazo. Me he quitado los zapatos, pero aún llevo la falda que me he puesto esta mañana y cierro los ojos para disfrutar del tacto de sus dedos acariciándome la pantorrilla.

 —Lo siento mucho —digo.

 —¿El qué?

 Al abrir los ojos, lo veo sonriéndome con una expresión tan tierna que casi me parte el corazón.

 —Estar tan triste. Deberíamos estar comprando confeti y tirándolo desde las azoteas.

 —Estoy seguro de que eso va contra algún reglamento municipal. Odiaría que me detuvieran —dice, y enarca una ceja con expresión traviesa.

 Me río.

 —En serio —continúa—. Puedes estar contenta por mí y triste por tu padre. O confundida o lo que sea —se apresura a decir, al verme obviamente en la cara que tengo sentimientos encontrados con respecto a mi padre.

 —Estoy contentísima de que ya no seas sospechoso —arguyo—. Y siento gratitud hacia mi padre, porque él es la razón de ello. Pero al mismo tiempo… —Me encojo de hombros, dubitativa—. Lo que hizo… y lo que te ha hecho a ti por no hablar antes.

 —Lo sé, nena. Pero no necesitas pensar en eso ahora mismo —dice Jackson—. Date tiempo.

 —Ni tan siquiera sé si quiero verlo. —Lo digo en un susurro, con vergüenza, porque mi padre ha matado al hombre que me atormentó. Y, aunque se ha hecho esperar, su confesión ha salvado al hombre que amo.

 Pero no quiero estar en deuda con este hombre. No cuando él me debe mucho más de lo que jamás podrá devolverme.

 —Eso tampoco tienes que decidirlo ahora.

 Jackson sigue acariciándome despacio, pasándome los dedos por la piel con mucha delicadeza. Cierro los ojos y me relajo, sucumbiendo a esta necesidad de que me mime y me tranquilice.

 Va subiendo los dedos de un modo que me excita. Lo hace con tanta delicadeza que, en ocasiones, ni tan siquiera estoy segura de notar su caricia. Y, no obstante, ¿cómo no voy a hacerlo? Es Jackson tocándome. Jackson cuidándome.

 Jackson amándome.

 No sé durante cuánto tiempo me acaricia, pero sí sé que, con cada caricia, mi excitación aumenta. Es como si estuviera sacando brillo a mi cuerpo, haciendo que una luz sensual me ilumine por dentro. Por eso, cuando me mete los dedos bajo la falda para acariciarme la suave piel de la cara interna de los muslos, ya ardo de deseo por él. Y, cuando me toca la entrepierna y me encuentra desnuda y empapada, la vagina se me contrae porque espero que los meta hasta el fondo.

 Me cuesta respirar y tengo el cuerpo caliente y los pechos excitados. Arqueo la espalda para expresar de forma tácita mi deseo.

 Pero Jackson no me penetra. Todo lo contrario, y yo gimoteo porque, de repente, deja de tocarme. Noto cómo se mueven los cojines del sofá y abro los ojos. Está de pie a mi lado, mirándome con tanto deseo y pasión que todo el cuerpo se me electriza.

 Al llegar, se ha quitado el traje y se ha puesto unos de los tejanos que tiene en mi piso, y veo la presión de su polla contra la tela. Sonrío. Me gusta que el pantalón le apriete. Que eso le desquicie un poco. Me gusta porque, en cuanto estalle, su orgasmo será mucho más asombroso.

 —Ven conmigo —dice, pero no espera a que me levante.

 Me coge en brazos y me estrecha contra su pecho cuando yo me abrazo a su cuello. Es una postura que parece tierna y reconfortante, pero, cuando me deja sobre la cama y da un paso atrás, veo un ardor en sus ojos que me hace pensar en otra cosa.

 —Entrelaza los tobillos a mi espalda. Ahora —exige, como si yo fuera a protestar—. No hables ni preguntes.

 Le obedezco. En esta postura, tengo las rodillas vueltas hacia afuera y mis piernas forman un rombo de mis pies a mi coño, sin apenas dejar espacio entre su pelvis y la mía. Pero es suficiente para que Jackson me atormente dulcemente con la mano.

 Y eso es justo lo que hace. Con el mismo dedo con el que antes me ha acariciado el muslo, vuelve a hacerlo sin prisas, de arriba abajo, y el deseo me induce a mover rítmicamente las caderas.

 —Eso me gusta —dice Jackson, en una voz tan baja que apenas lo oigo—. Me gusta ver cómo me suplicas en silencio. Con el coño mojado y excitado.

 Cierro los ojos y me mordisqueo el labio inferior.

 —Jackson. Por favor.

 —Por favor ¿qué? ¿Por favor esto? —Me roza el clítoris con el dedo y la inesperada caricia me reverbera por todo el cuerpo—. ¿O esto? —Me mete dos dedos en la vagina y me aprieta el clítoris con el pulgar. Y yo arqueo la espalda, ávida de más.

 Me mete y me saca los dedos, sin dejar de acariciarme el clítoris con el pulgar, y yo empiezo a perder la facultad de pensar.

 —Voy a hacer que te corras, nena. Creo que deberías relajarte y disfrutarlo.

 Intento responder pero, cuando él añade otro dedo y me penetra hasta el fondo, me doy cuenta de que soy incapaz de articular palabra.

 El coño se me tensa alrededor de sus dedos. Quiero que me penetre más fuerte. Más adentro.

 —Cierra los ojos —dice—. Métete una mano por debajo de la camiseta.

 Lo hago. Me noto la piel caliente.

 —Súbela y pellízcate el pezón. Más fuerte, nena. Sé que te gusta fuerte.

 Tiene razón y le obedezco; me muerdo el labio inferior mientras me doy placer y grito sorprendida cuando Jackson me coge la otra mano y me la coloca en la entrepierna.

 —Acaríciate el clítoris para mí, nena —dice; vuelve a meterme los dedos y me folla con ellos mientras yo hago lo que ha ordenado. Y mis preocupaciones e inquietudes se evaporan. Conforme aumenta el placer. Una celebración del momento presente. De la libertad. De la vida.

 «De nosotros.»

 —Córrete para mí, nena. —Su tono es bajo y firme y parece envolverme, tan sensual como sus caricias—. Córrete para mí y dime que eres mía.

 —Lo soy —susurro—. ¡Oh, Dios santo, Jackson, lo soy! —Grito las palabras al estallar y los músculos se me contraen con tanta fuerza alrededor de sus dedos que es probable que se los haya dejado magullados.

 Cuando pasa la tormenta, suspiro mientras Jackson me susurra:

 —Voy a casarme contigo.

 —Sí —respondo—. Desde luego que sí.

 26

 Papá! ¡Stella! ¡Sylvie! ¡Ha venido alguien más!

 Ronnie corre al vestíbulo del ático, donde acaba de detenerse el ascensor.

 Estoy junto al mueble bar con Nikki y Stella, pero es a Jackson a quien miro, y su expresión transmite tanta felicidad y adoración que tomo la decisión de informarme sobre cómo proponer a Betty y a Stella para que las canonicen.

 Stella no solo ha venido provista de un cuaderno que contiene toda la información imaginable sobre Ronnie, sino que, aún más importante, desde que Jackson decidió traerla, Betty ha estado diciéndole que el tío Jackson es su padre y que muy pronto un tribunal le dará un papel para hacerlo oficial. Entretanto, le ha dicho, va a vivir en una ciudad grande con playa.

 Ha conseguido que una situación que podría haberla asustado parezca una aventura y siempre le estaré agradecida por eso.

 No queríamos abrumar a Ronnie, pero sí queríamos celebrarlo, de modo que hemos preparado un banquete a base de tiras de pollo y pizza y hemos invitado a unos cuantos amigos. Charles y Harriet ya han venido y se han marchado, y supongo que las recién llegadas son Cass y Siobhan.

 Sigo a Ronnie al vestíbulo y veo que tengo razón.

 —Yo soy Ronnie —anuncia a Cass—. Y ellos son mi papá y tía Sylvia.

 —Lo sé —responde Cass—. Ella es mi mejor amiga. Supongo que eso nos convierte en amigas a ti y a mí, ¿no?

 Mira a Ronnie y le habla con tanta seguridad y soltura que estoy tan impresionada como intimidada. Aún tengo la ligera sensación de estar actuando cuando hablo con la niña. Como si solo estuviera interpretando el papel de tía o madre, pero no me pusiera verdaderamente en la piel del personaje.

 —Yo soy Cass, por cierto. Y ella es Siobhan.

 Ronnie observa a Cass y hace un puchero con su boquita perfecta antes de mirar a Siobhan.

 —¿Te gustan los perros?

 —¿Me tomas el pelo? —dice Siobhan—. Son una pasada.

 —La tía Sylvia me ha dicho que tienes un perro —añade Cass—. ¿Podemos conocerlo?

 Ronnie me mira y, cuando asiento, echa a correr.

 —¡Vamos!

 Cass me lanza una mirada divertida.

 —Volveremos —dice, y corren a la habitación de la niña, donde Fred está encerrado en su jaula, el rey de la habitación de Ronnie, recién redecorada como la alcoba de una princesa, gracias a Nikki y a Damien, que han conseguido remodelarla en solo unas horas.

 —¿Estás bien? —pregunta Jackson. Me pasa un brazo por la cintura y juntos regresamos al salón para charlar con Nikki y Damien.

 No tengo claro si se refiere a la situación con mi padre o a si me estoy adaptando a tener una niña en casa pero, ahora mismo, la respuesta es la misma.

 —Estoy estupendamente —respondo, y me agacho junto a la mesa de centro para coger un trozo de pizza de pepperoni de la caja—. Estás libre. Ronnie ha venido y está feliz. Fred ya está enseñado. Y mi resort no corre peligro porque mi arquitecto puede volver al trabajo. —Sonrío, primero a él y después a su hermano—. Ni tan siquiera me preocupan los inversores que se han echado atrás porque a partir de mañana voy a quemar las líneas de teléfono para encontrar otros nuevos.

 —No va a hacer ninguna falta. —Damien lanza una mirada a Jackson—. Está resuelto.

 Los miro, desconcertada.

 —Antes he hablado con Damien —explica Jackson—. ¿Cómo voy a pedirle a nadie que apueste por un proyecto por el que yo no estoy dispuesto a apostar? Y, a decir verdad, no lo considero un riesgo. Creo que va a hacernos asquerosamente ricos.

 —Tú ya eres rico —arguyo—. Pero sé a cuánto están las acciones y, Jackson, eso es mucho dinero. ¿Tienes tanta liquidez?

 —Ahora sí la tenemos —responde, y su forma de incluirme me provoca un agradable sofoco—. Voy a hablar con Isaac Winn para venderle mi treinta por ciento de participación en el edificio Winn, la parte que no tengo invertida en el fideicomiso de Ronnie, y adquirir el resto de las acciones de Cortez.

 —¡Jackson! ¿Estás seguro?

 El edificio Winn representa un hito en su carrera. No me puedo creer que quiera dejar de estar vinculado a él.

 Jackson levanta un hombro como si esto solo fuera una decisión sin importancia.

 —Conozco bien a las personas que lo llevan. Creo que es una inversión sensata.

 —Lo es —confirmo—. El resort va a ser a un centro de vacaciones y ocio de la hostia y nos dará muchísimos beneficios. Pero, Jackson, ese fue el primer edificio en el que tuviste una participación sobre la propiedad. ¿De veras quieres irte del todo?

 —Sylvia tiene razón —interviene Damien—. Y un treinta por ciento es mucho. Sobre todo si conlleva renunciar a una propiedad con tanto potencial como el edificio Winn.

 Jackson me mira con fijeza.

 —Creo que Cortez tiene un potencial parecido.

 —Opino como tú —dice Damien—. Y por eso tengo una propuesta.

 Los dos lo miramos.

 —Vende a Isaac el quince por ciento de tu participación en el edificio Winn. Yo cubriré la diferencia personalmente.

 Me quedo con la boca abierta.

 —Pero tú nunca haces eso.

 Damien protege sus bienes personales a capa y espada. De hecho, cuando los inversores empezaron a amenazar con echarse atrás al quedarnos sin nuestro arquitecto original, Damien rehusó de forma expresa invertir su dinero.

 —Nunca es mucho tiempo —dice, mirando a Jackson de hito en hito—. Y esta vez creo que merece la pena arriesgarse.

 —La verdad es que han pasado tantas cosas que no doy abasto —dice Cass. Estamos en el espacioso cuarto de invitados que Jackson y yo compartiremos. Nos hemos escapado un momento de la fiesta para ponernos al día—. Me sorprende que conserves la cordura. —Entrecierra los ojos—. La conservas, ¿verdad?

 Pongo los ojos en blanco y me siento en el borde de la cama.

 —Estoy igual de cuerda que siempre. Pero eso no es mucho decir.

 Cass se limita a sonreír y se pone a contar con los dedos.

 —Prometida. Una niña. Un novio fuera de sospecha. Y un padre que ha confesado un asesinato. Hay más, estoy segura, pero eso es lo más importante. En serio —dice, con más ternura—, ¿estás bien?

 —Sí —respondo—. Que Jackson esté en libertad compensa todo lo demás.

 —Cierto. Pero… —Arruga la cara como si hubiera percibido un olor desagradable—. O sea, tu padre. Da un poco de grima. ¿Has hablado con Ethan?

 Niego con la cabeza.

 —Le dejé un mensaje en el buzón de voz pidiéndole que me llamara. Creo que vuelve hoy de México. Y como de todas formas no puede visitar a papá, no quería preocuparlo.

 —¿Vas a ir a ver a tu padre?

 —No lo sé. Y, para serte sincera, no quiero pensar en eso. Ni tampoco hablar de ello, la verdad. No quiero evitar el tema. Solo hoy. Porque, además, no hay nada que pueda hacer, y hoy celebramos que Jackson está en libertad y ha recuperado a Ronnie. ¿Vale?

 —¿Me llamarás si me necesitas?

 —Obviamente sí.

 Se ríe.

 —De acuerdo. Por ahora, te dejo tranquila. Pero… —No termina la frase y vuelve a poner la misma cara.

 Niego con la cabeza y me contengo para no sonreír.

 —¿Qué?

 —Ronnie es una monada. Y tú pareces encantada con ella.

 Frunzo el entrecejo.

 —No debería haberte dicho nada. La adoro, y Jackson está flotando.

 Todo eso es cierto. Lo que no digo es que no puedo evitar tener la sensación de que estoy actuando en Barney o alguna otra serie infantil de televisión, interpretando a uno de los adultos. Y, aunque quiero salirme del personaje, no puedo. Porque ¿en quién me basaría para mi interpretación? ¿En la niña que creció con mis padres? Sin guion, sería como una trapecista sin red. Pero, con él, no me parece del todo real.

 No obstante, me digo que esto es nuevo para mí. Y que, como quiero muchísimo a Jackson y a Ronnie, puedo conseguirlo.

 Eso me digo. Pero no estoy segura de creerlo.

 —Y dime: ¿cuándo es la vista por la patria potestad?

 Cass se levanta y se dirige a la puerta. Yo la sigo, sabiendo que esta es su forma de cambiar de tema. Y, sí, se lo agradezco.

 —La próxima semana —respondo—. Tendremos que ir a Santa Fe, pero solo estaremos fuera uno o dos días.

 —¿Y la boda?

 —Para eso falta más. Este verano. Quiero casarme en el resort.

 —Sí, claro. ¿Seré yo el padrino?

 Me río.

 —Por supuesto.

 Hemos entrado en el salón y veo a Nikki de inmediato, hablando en un rincón con Stella y Siobhan, pero a Jackson no lo veo hasta que miro hacia el otro extremo. Está en la ventana con Ronnie de la mano, ambos de espaldas a mí. Ha anochecido y contemplan las luces de la ciudad extendida a sus pies.

 —¡Uau! —exclama Ronnie, y oigo que Jackson se ríe entre dientes.

 —Sí —asiente—. Uau.

 La niña le suelta la mano y se le agarra al muslo izquierdo.

 —Te quiero, papá —dice.

 Y, en ese momento, me convenzo de que todo irá bien.

 El convencimiento me dura unas siete horas más.

 Que es cuando soy la única persona del ático que sigue despierta.

 Hemos acostado a Ronnie a las siete, después de que se haya despedido de todos con abrazos y haya repartido unos cuantos besos babosos a «mi Cassy» y a «tío Damien».

 Stella ya se había retirado a su habitación, quejándose de que le dolía la cabeza por un resfriado.

 Cass y Siobhan se han ido unos diez minutos después que Nikki y Damien y, aunque yo tenía ganas de pasar un rato relajándome con Jackson, enseguida me ha quedado claro que esta noche no iba a poder ser. Al menos, si lo quería consciente.

 Me ha dicho que iba a echarse y me ha sugerido que me una a él con una botella de vino.

 Lo he hecho pero, al entrar en la habitación, estaba profundamente dormido sobre la cama, aún vestido, pero ya como un tronco.

 Lo he descalzado, pero le he dejado la ropa y he optado por taparlo con una manta. Dios sabe que tenía que estar agotado, tanto física como psicológicamente, y no quería arriesgarme a despertarlo cuando tanta falta le hacía dormir.

 Yo también he probado a dormirme, pero no había manera. Y estaba a punto de inducirme el sueño con una copa del vino que me he servido cuando los agudos chillidos de Ronnie han hecho que me levantara de un salto y corriera a la otra punta del ático.

 Ahora estoy en su habitación, haciendo todo lo posible por calmarla. La tengo abrazada, a esta cosita que está medio dormida y chillando, con la cara enrojecida por el esfuerzo de intentar respirar entre las lágrimas y las convulsiones. Que no deja de llamar a su yaya a gritos, pero Betty no está aquí para ayudarla y yo estoy demasiado nerviosa para saber qué hacer. Yo, que llevo toda la vida teniendo pesadillas y, pese a ello, no sé cómo ayudar a esta pobre niña.

 Creo que deben de haber transcurrido horas y sus chillidos me están reventando los tímpanos; Jackson no ha venido y el cuerpo me duele del esfuerzo de abrazarla. Pero su llanto no cesa y ahora también lloro yo. Me siento tan perdida, asustada e impotente que estoy a punto de ponerme a gritar.

 Es entonces cuando Stella irrumpe en la habitación, con la bata entreabierta sobre un camisón largo de algodón y el cabello, que suele llevar recogido en un moño, cayéndole sobre la cara.

 —Oh, cielo —dice, y me aborrezco cuando comprendo que las palabras van dirigidas a mí. Al hecho de que debo de parecer tremendamente nerviosa e incapaz—. Anda, déjamela a mí.

 Coge a Ronnie en brazos y la mece apoyándosela en la cadera.

 —Tranquila, tesoro. Stella está aquí. ¿Has tenido una pesadilla?

 Conforme Stella la arrulla y la mece, sus sollozos dan paso a hipidos más espaciados que poco después cesan como por arte de magia. El agotamiento le afloja el cuerpo y se mete el pulgar en la boca.

 —Me quedo con ella, señorita Sylvia —dice Stella, mirándome al fin.

 Me doy cuenta de que me he quedado petrificada, viéndola obrar una clase de magia que yo no poseo.

 —Bien —respondo—. Gracias.

 Y luego salgo de la habitación y regreso a mi dormitorio, sintiéndome un poco perdida, un poco inútil y muy asustada.

 27

 Qué opinas? —le pregunto a Ronnie, que está a mi lado mirando dentro de la nevera. Nikki la ha dejado llena de yogures infantiles, leche y tetrabriks de zumo y estos alimentos refrigerados de primera necesidad se complementan en la despensa con cajas de pasta, una caja de cereales con dibujos de animales y una bolsa enorme de galletitas saladas con forma de pez.

 No obstante, no hay mucha comida para adultos.

 Por lo visto debería ir corriendo al supermercado a comprar.

 Es martes y Jackson, Ronnie y yo llevamos unas horas levantados. Hemos visto la televisión acurrucados en el sofá y hemos desayunado cereales. No parece que Ronnie esté nada afectada por su pesadilla de la pasada noche.

 No puedo decirse lo mismo de mí. Tengo la ligera sensación de que ando pisando cristales, pero estoy decidida a olvidarlo y a atribuirlo simplemente a que me pilló por sorpresa. No obstante, no se lo he contado a Jackson ni tampoco lo ha hecho Stella, que ha salido a hacer un poco de turismo por insistencia de él.

 —Zumo de manzana —exige Ronnie, y alarga la manita para que se lo dé. Lo hago, le ayudo a meter la pajita en el agujero y miro la nevera con el entrecejo fruncido.

 —¿Por qué no preparamos una comida especial para papá? Podemos comprar algo rico cuando vayamos al supermercado.

 —He oído mi nombre —dice Jackson al entrar desde la habitación contigua, donde ha estado trabajando en su portátil.

 —Estamos pensando qué hacer para comer —explico; acepto su beso y le reclamo otro.

 —¿Helado? —propone Ronnie, con la cara muy seria.

 —Puede que necesitemos algo más aparte de postre —interviene Jackson.

 Ronnie hace un puchero mientras lo piensa.

 —¿Por qué?

 Lanzo una mirada a Jackson.

 —Te ha pillado. —A Ronnie, le digo—: ¿Y un pastel de carne?

 Da la casualidad de que sé cocinarlo y, según el cuaderno que ahora considero mi biblia particular, Ronnie se lo comerá. Resulta que los niños de tres años tienen unos gustos bastante limitados.

 —¿Con helado? —pregunta, porque es evidente que ha heredado la determinación de su padre.

 Lanzo una mirada a Jackson, que está conteniendo la risa. Luego me vuelvo de nuevo hacia Ronnie.

 —Perfecto —digo—. ¿Y quizá unas judías verdes?

 Ronnie saca la lengua y arruga la nariz. Jackson coge un paño de cocina y finge que estornuda, pero a mí me queda muy claro que se está riendo.

 —¡Patatas fritas! —exclama Ronnie—. ¡Por favor, Sylvie! —Junta las manos como si rezara y me mira con unos ojos tan azules y familiares que el corazón se me encoge—. ¡Porfa, porfa!

 Me agacho para mirarla a los ojos y pongo mi cara seria de negociar. Lo cierto es que no tengo la menor idea de lo que hago. Que yo sepa, tendría que estar poniéndole límites más firmes. Estableciendo normas estrictas con respecto al helado. Buscando formas de alabar las virtudes de las verduras.

 Pero no soy perfecta, de modo que le doy un golpecito en la punta de la nariz.

 —¿Sabes qué? Si me prometes que vas a comerte al menos unas cuantas judías verdes, puedes comer también patatas fritas. ¿Trato hecho?

 —Trato hecho.

 Alarga la mano con decisión, pegajosa por el bombón que su padre le ha dado antes a escondidas. Nos estrechamos la mano con mucha seriedad y luego me vuelvo hacia Jackson y le enseño la palma sucia. Él se encoge de hombros con aire avergonzado.

 —Más tarde o más temprano vas a tener que dejar de mimarla —bromeo.

 —Lo sé de sobra. Diez u once años más y lo tendré superado.

 Me río. A decir verdad, creo que se queda corto. Me apoyo en el mármol y veo que Ronnie levanta las manos, exigiéndole que la aúpe. Él la coge en brazos y se la sienta en la cadera como si fuera un monito. Parece un padre feliz y entregado. Y no digamos ya capaz y perdidamente enamorado de su hija, y creo que nunca lo había visto tan sexy.

 —Vale. Tengo que bajar a comprar todo lo que necesitamos para nuestra celebración. Vuelvo enseguida.

 —¡Yo también! ¡Yo también!

 Miro a Jackson.

 —¿Qué me dices? ¿Puedes venir?

 Niega con la cabeza.

 —Espero una llamada. Relacionada con tu resort —añade, arrugando los ojos en las comisuras, divertido—. Pero id las dos. —Sonríe—. Vuestra primera salida de mamá/hija.

 Me pongo nerviosa solo de pensarlo y estoy a punto de poner reparos. Pero miro a la niña, que es evidente que está con unas ganas locas de salir de casa.

 —De acuerdo —digo un momento después—. Por qué no. —Al fin y al cabo, no puede ser tan difícil.

 Estoy casi segura de que todos los habitantes de Los Ángeles están hoy en el Ralphs del número 9 de West Street. Al menos eso parece cuando intento abrirme paso entre el gentío con el carro en una mano y la manita de Ronnie en la otra.

 —Anda, cariño —digo—. ¿No quieres montarte? —He intentado subirla al carro nada más llegar, pero está resuelta a ayudarme y, por lo visto, eso significa ir a mi lado mientras yo intento esquivar a la gente y encontrar lo que necesitamos.

 Ronnie niega tercamente con la cabeza.

 —Quiero ir andando, Sylvie. Quiero llevar el carro.

 —No llegas a la barra —replico—. Pero vale. Ve andando.

 Ya he cogido la carne picada, los huevos, la salsa de tomate y el helado. Así pues, solo me quedan las patatas, las cebollas y las judías verdes que hemos pactado en nuestra cumbre sobre helados y verduras.

 Me conozco este establecimiento bastante bien porque está cerca de la Stark Tower y vengo de vez en cuando para comprarme el almuerzo. Así pues, me resulta bastante fácil ir a la sección adecuada para coger las verduras que nos hacen falta para la cena.

 —Ya estamos —le digo a Ronnie—. Voy a pesarlas y a ponerles las etiquetitas con el precio y podremos ir a la caja, ¿vale?

 Ronnie está mirando la balanza, viendo cómo la mujer que va delante de nosotras introduce un código y recibe una etiqueta blanca como premio.

 —¡Yo! ¡Yo! —exclama cuando la mujer termina.

 —¿Sabes contar? —pregunto, y ella cuenta obedientemente hasta diez, aunque de forma desordenada después del seis. Decido que es suficiente—. Vale —digo, y dejo la bolsa de las cebollas en la balanza. La aúpo, me la apoyo en la cadera y le digo, despacio—: Tres, cuatro, uno, dos.

 Casi se equivoca con el cuatro, pero le redirijo el dedo y acabamos con una etiqueta para las cebollas, que ella pega entusiasmada.

 Hemos tardado solo unas ocho veces más de lo normal.

 —Lo has hecho muy bien —digo—. Voy a pesar yo las otras dos bolsas, súper rápido. ¿Quieres verlo?

 Al asentir, los rizos negros le rebotan y yo regreso a la balanza, donde digo los números en voz alta conforme pulso las teclas, como si fuera una escena de Barrio Sésamo.

 Cuando termino, cojo las bolsas y me doy la vuelta para llevarla de regreso al carro.

 «No está.»

 Lucho contra el pánico que amenaza con apoderarse de mí. «No puede haber desaparecido.» Solo está en el otro pasillo. Solo está detrás de una de esas personas.

 Pero cuando veo que no es así, la realidad me golpea en la cara como una bofetada. La he perdido. He perdido a la hijita de Jackson.

 Me da un vuelco el estómago y me trago tanto la bilis como el miedo. No tengo tiempo para eso. Para lo único que tengo tiempo es para buscarla.

 —¿La han visto? ¿A la niña que estaba conmigo?

 Casi grito la pregunta a dos mujeres que están charlando junto a los tomates. Pero las dos me miran sin mucho interés. Una como si solo fuera una pesada, la otra con una sonrisa de disculpa y la justificación: «Lo siento, no he visto nada».

 «¡Oh, Dios santo.»

 —¡Ronnie! —Me trae sin cuidado cómo me mira la gente mientras grito su nombre a todo pulmón y corro por el fondo de la sección para poder mirar en todos los pasillos que discurren perpendiculares a esta pared—. ¡Veronica!

 «Nada.» Y no sé qué hacer. No quiero alejarme de esta parte del supermercado, pero tengo que hablar con el encargado. Necesito ayuda y estoy a punto de pedirla a gritos cuando una mujer bajita y sonriente me toca el codo y me pregunta:

 —¿Es esa su hija?

 Cuando bajo la vista, veo a Ronnie debajo de una estantería con coles de Bruselas y coliflores.

 —Oh, Dios mío —digo, y el alivio me afloja el cuerpo—. Ronnie. Ronnie, ven aquí, cariño.

 La niña sale gateando y me enseña la minúscula pelota roja que ha visto debajo de la estantería.

 —¿Me la puedo quedar? —pregunta, pero yo no respondo. Estoy demasiado ocupada estrechándola contra mi pecho mientras intento volver a respirar y calmar mi corazón desbocado.

 Me vuelvo para buscar a la mujer que la ha encontrado, porque ¿quién sabe qué habría sucedido si no hubiera estado aquí? Pero no la veo por ninguna parte.

 Y estrechando a Ronnie entre mis brazos, dejo el carro y corro a la puerta.

 No puedo pensar en comida, el almuerzo, el helado ni el pastel de carne.

 Solo puedo pensar en que la he cagado.

 Solo soy capaz de correr a casa.

 —Cálmate —dice Jackson mientras me paseo nerviosamente por el dormitorio e intento contenerme para no volver a llorar—. Nena, cálmate. No pasa nada. Ronnie está bien. No se ha perdido. No le ha pasado nada.

 Ronnie está echándose una siesta y creo que se ha quedado tan fresca. Ha llorado en el coche, pero estoy casi segura de que ha sido porque yo estaba conteniendo las lágrimas, con el cuerpo tenso y ambas manos al volante.

 —Sí que se ha perdido —espeto—. Que solo estuviera a unos pasos de mí no significa que no se haya perdido. Solo significa que he tenido suerte. ¿Y si hubiera ido en busca del encargado antes de que la mujer la encontrara? Podría haber salido de debajo de la estantería y después a la calle. La sección de productos de la tierra está junto a las puertas automáticas y el aparcamiento se encuentra ahí mismo. ¿Y has visto lo rápido que van los coches aunque esté prohibido?

 Me falta el aliento y mis palabras, mis miedos, se atropellan unos a otros. Y sé que tiene razón. Ronnie está bien. Y no soy la primera persona que pierde de vista a un niño en un supermercado. Pero no se trata de eso. Esto solo ha sido un catalizador, la chispa que ha hecho saltar todas mis dudas y temores.

 Sé lo que tengo que hacer y lo lamento. Porque será lo más duro de mi vida. Pero tengo que hacerlo. Por Jackson. Por Ronnie. E incluso por mí.

 Jackson se interpone en mi camino y me estrecha entre sus brazos.

 —Cariño, estabas asustada. Eso lo entiendo. Pero tienes que tomar distancia. Respirar hondo.

 Me separo de él con brusquedad.

 —¿Asustada? No estaba asustada. Estaba aterrorizada. Igual que anoche. Ronnie tuvo una pesadilla y…

 —Lo sé —dice, con dulzura—. Stella me lo ha contado. Pero, Sylvia, lo estás haciendo bien. Que te cueste no significa que lo estés haciendo mal.

 Recuerdo que yo le dije eso mismo cuando discutimos en el aeropuerto.

 —¿Quieres restregarme mis palabras por la cara? Muy bien. Entonces te dije que te amaba. Que te daría lo que necesitas, sea lo que sea. Y hablaba en serio, Jackson. Pero lo que tú necesitas es una relación con tu hija. Una relación fuerte. Sólida. Y yo solo voy a ser un estorbo. Nunca pensé… es decir, cuando corrí en tu busca. No…

 —Estás asustada —repite—. Pero, cariño, es normal. ¿Crees que, en cuanto tienen hijos, a los padres se les pasan todos los miedos?

 —No lo sé. No se trata de eso. —Me siento al borde de la cama—. No puedo arriesgarme a hacerlo mal con tu hija. Es decir, joder, Jackson. Soy un desastre. Ni tan siquiera sé cómo parar mis pesadillas, no digamos ya las de Ronnie.

 —Sí que sabes. Con todo esto, tu padre. Mi detención. Lo de antes. Llevas mucho tiempo sin tenerlas. —Me agarra por los hombros—. Eres más fuerte, y lo sabes.

 —Lo soy, sí. Pero no en esto.

 —Entonces deja que te ayude.

 Pero yo solo niego con la cabeza.

 —¿No lo entiendes? Esa es la cuestión. Si voy a ser tu esposa, debería ser un apoyo, no una rémora.

 —Syl… —Percibo miedo en su voz y sé que me ha leído el pensamiento.

 —Una vez te dije que haría lo que fuera por estar contigo. Y sé que he corrido en tu busca. Que he luchado por ti. Por ella. Y, oh, Dios mío, hablaba en serio. Pero estaba equivocada, Jackson. Porque no pondré en peligro a esa niña. No sé cómo hacer esto. Nunca debería haber aceptado. Fue un error por mi parte. Incluso fue egoísta. Estaba tan cegada por tu fe en mí y mi miedo a perderte que olvidé que la fe no basta y que el miedo es un mal punto de partida para todo.

 Me levanto porque tengo que moverme. Más que eso, tengo que irme.

 —Cariño, por favor. Espera.

 —No puedo. Lo… lo siento, Jackson. Tengo que irme. Tengo… —Pero no termino la frase. Lo necesito a él. Pero, cuando me dirijo a la puerta, cuando dejo el anillo de compromiso en el aparador, ya no creo que pueda seguir teniéndolo.

 28

 Paso el resto del martes en mi piso viendo reposiciones de Cómo conocí a vuestra madre y no me río ni una sola vez. A decir verdad, ni tan siquiera tengo claro que esté viendo la serie; lo más probable es que mi cabeza esté en otra parte.

 El miércoles, Cass llama para ver cómo sigo y le aseguro que estoy bien, lo que ambas sabemos que es una mentira como una casa. A fin de cuentas, ayer estaba destrozada cuando la llamé para contárselo todo, desde la pesadilla de Ronnie hasta cómo la perdí de vista en el supermercado y mi decisión de dejar a Jackson. Es imposible que haya pasado de estar destrozada a estar bien en menos de un día.

 —Iré a verte después del trabajo —dice—. Hablaremos.

 —No. Por favor. Quiero estar sola. Quiero… supongo que quiero superarlo sola.

 Percibo su vacilación al teléfono y lo entiendo. Porque Cass ha estado a mi lado en casi todas las crisis de mi vida. Y, si no estaba ella, estaba Jackson.

 Y, a decir verdad, por eso quiero estar sola. Necesito demostrarme que puedo con esto, con esta mezcla de miedo, ira y confusión que me crea una gran bola de emociones en las entrañas y me las llena de rótulos luminosos como padre, Jackson, Ronnie, padres y decisiones.

 —Sabes que tienes mi apoyo.

 —Cuento con ello.

 —¿Vas a necesitar otro?

 Sé a qué se refiere. Me está preguntando si voy a necesitar que me haga un tatuaje para que me dé fuerza. Para que me ayude a resistir y a seguir adelante.

 —No lo sé —respondo con sinceridad.

 —Vale. —La oigo suspirar—. Cualquier cosa que necesites.

 —Lo sé. De veras. En serio, estaré bien. —Pero, antes de que cuelgue, digo de sopetón—: ¡Cass!

 —¿Sí?

 Voy a preguntarle si Jackson la ha llamado, pero me contengo. No quiero esta realidad en la que no estamos juntos, aunque sigo pensando que he tomado la decisión correcta. Y saber que está preocupado por mí, que me echa de menos o incluso que está cabreadísimo conmigo sería demasiado doloroso.

 —Da igual.

 Se hace un largo silencio y después, como si estuviera concediéndome mi anterior petición, Cass dice:

 —Vale. Hablamos en otro momento.

 Hoy no voy a ir a trabajar. Aparte de no estar lista para encontrarme con Jackson en la oficina, el abogado de mi padre ha concertado una visita. No obstante, la visita no será hasta las cuatro, con lo que me queda todo el día por delante. Y, como no tengo ganas de pensar, vuelvo a buscar consuelo en la televisión. Pero las reposiciones de Friends tampoco me hacen reír.

 Suena el teléfono y voy a descolgarlo, pero me freno al darme cuenta de que solo tengo una palabra en la cabeza: «Jackson».

 Pero no es él, sino Ethan.

 —Hola —dice—. ¿Has ido a ver a papá?

 —Todavía no —respondo—. Saldré en una hora más o menos. ¿Tú vas a ir mañana?

 —Sí. Se supone que lo veré a mediodía. Díselo, ¿vale?

 —Claro.

 —Oye, ¿te ha llamado mamá?

 Frunzo el entrecejo.

 —No.

 Decir que mi madre y yo tenemos una relación tirante es como decir que el negro es un color oscuro. Es una obviedad. Yo no existo para ella desde hace años y ni tan siquiera estoy segura de que sea consciente de lo que me sucedió, de lo que su marido le hizo a su hija. Me ignoró casi por completo y dedicó toda su atención a mi hermano, con lo que yo tuve que arreglármelas prácticamente sola. Aunque, teniendo en cuenta lo que sé de mis padres, quizá fuera lo mejor.

 —Maldita sea, le dije que debería llamarte. Es decir, nuestro padre está en la cárcel. ¿No es eso lo que hacen las madres?

 «La nuestra no», pienso. Pero solo pregunto:

 —¿Y qué dijo?

 —Me preguntó que por qué debería hacerlo.

 Suspiro. No estoy muy segura de por qué me está contando esto. Dios sabe que nada ha cambiado.

 —Yo solo… ella la cagó, Syl. Los dos la cagaron. Pero eso no significa que vayas a cagarla tú.

 Me paso la lengua por los labios, pero no digo nada. No quiero hablar de esto y ya me estoy arrepintiendo de haberle dicho en mi mensaje que he dejado a Jackson y a Ronnie.

 —Sé que hemos crecido diciendo que no íbamos a tener hijos porque solo sería un maldito círculo vicioso, pero no tiene que serlo. Tú puedes pararlo.

 —Es lo que he hecho —arguyo.

 —Sabes a qué me refiero.

 Lo sé, pero no quiero hablar de ello.

 —Oye, tengo que vestirme.

 —Mierda, perdona. No debería haber…

 —No pasa nada —me apresuro a decir.

 —No —dice con firmeza—, sí que pasa. Oye, he estado pensando. Y el caso es que amas a Jackson.

 —Ethan, por favor. —Se me quiebra la voz.

 —Maldita sea, Syl, escúchame. Crees que no puedes ser madre. Crees que no tienes un referente. Pero lo tienes. ¿No lo ves? Tú eres tu propio referente.

 Me paso los dedos por el cabello, sintiéndome demasiado desgarrada por dentro para intentar entender a qué se refiere.

 —Ethan…

 —¡Lo eres! Es decir, si ser madre es cuidar de una persona, estar dispuesta a sacrificarse por ella y tomar decisiones muy difíciles, tú ya sabes hacerlo. ¿No lo entiendes, Syl? Tú ya lo hiciste por mí.

 Inspiro por la boca porque sus palabras me sorprenden y me llenan los ojos de lágrimas.

 —Tú me cuidaste tanto como ellos. Quizá más. Perdona si te lo he puesto más difícil. Si te he hecho dudar. No era mi intención. Porque puedes hacerlo, Syl. Te lo prometo: ya sabes hacerlo.

 —Yo… —Las lágrimas no me dejan hablar. Sorbo por la nariz e intento respirar. Cuando lo consigo, le digo que tengo que irme. Porque ahora mismo no puedo asimilar lo que acaba de decirme. No puedo determinar si es o no cierto, porque me rebasa. Me supera—. Perdona —añado—. Pero tengo una hora programada para verlo.

 Cuelgo sin esperar a que se despida.

 ¿Es posible que tenga razón? Quiero creerlo, pero sigo asustada. Y, con la vida de una niña en juego, no puedo correr el riesgo de equivocarme.

 Dos horas después, estoy sentada en la sala de visitas privada de la cárcel en la que tienen a mi padre. Es austera y fría y, por mucho que lo odie por lo que me hizo, no soporto pensar que va a pasar el resto de su vida en una celda como esta.

 Se abre la puerta y lo traen esposado y vestido con un mono de color naranja.

 Me levanto y me acerco a él.

 —No está permitido tocarse —dice el guardia de uniforme, y me doy cuenta de que he estado a punto de abrazar a mi padre, algo que no hago desde que tenía trece años.

 —Oh —digo—. Vale.

 —Estaré fuera —informa—. No puedo oírles, pero, si necesitan algo, háganme una señal.

 Después de asentir, me siento a la mesa y mi padre lo hace enfrente de mí. El agente le abre una esposa y vuelve a cerrarla sujetándola a la mesa. Luego, se da la vuelta, sale y cierra la puerta con un chasquido que no parece admitir discusión.

 —Mataste a Reed —afirmo sin más preámbulos y, al decirlo, me doy cuenta de que esta es la primera vez desde que era una niña que he sentido la protección de este hombre—. Es cierto.

 Me mira de hito en hito y en sus ojos veo un sincero afecto.

 —Debería haberlo matado hace mucho tiempo.

 Clavo los ojos en la mesa porque no quiero que vea que coincido con él. Cuando me he recompuesto, alzo la cabeza y sé que mi mirada es acusadora.

 —Dejaste a Jackson en la estacada. Todo este tiempo. Casi lo detuvieron. Joder, casi lo condenaron.

 —Lo sé. Lo siento. Pensaba… oh, joder, estaba asustado. Pensaba que pasaría. Pensaba que dejarían de investigarlo porque, joder, él no lo mató. Y, cuando las cosas se pusieron feas, tenía miedo de lo que pudiera pasarme y solo hacía que esperar a que todo desapareciera.

 Me estremezco un poco. No me gusta lo que hizo, pero lo comprendo.

 —¿Acudiste a verlo con la idea de matarlo?

 —No. Lo hice para preguntarle por las fotos del chantaje. Las fotos de las que me hablasteis Jackson y tú. El cabrón se rio de mí. Hasta sacó una para enseñármela. —Levanta un hombro—. Fue entonces cuando perdí el control. Cogí esa dichosa estatua y fui a por él.

 —¿Se lo has contado a tu abogado? —pregunto—. ¿Que viste la foto? Porque a nosotros nos han dicho que confesaste que lo mataste para ayudar a Jackson. Pero, si te provocó, seguro que lo tienen en cuenta cuando dicten sentencia.

 —No voy a decir una palabra sobre las fotos. ¿Crees que quiero que todos sepan que existen? Hoy por hoy, nadie más lo sabe, ¿verdad?

 Asiento. Harriet está al corriente del chantaje, pero lo ha sabido mientras representaba a su cliente y no dirá nada. No solo eso, sino que, en lo que a ella respecta, las copias de las fotografías de Reed siguen sin encontrarse.

 —No voy a decir nada —repite mi padre—. No voy a fastidiarte más de lo que ya he hecho.

 —Papá. —Parpadeo al darme cuenta de que aún tengo lágrimas sin caer de mis ojos.

 Alarga la mano para tocarme, pero tiene que renunciar por las esposas.

 —Oh, joder, cariño. ¿Tanto la cagué? ¿Te destrocé?

 —Yo… —Me callo porque no sé qué decir. ¿Sí? ¿No? ¿Que a veces me siento rota por dentro? ¿Que a veces estoy bien?

 Decido quedarme callada y mi padre solo suspira.

 —La jodí, Sylvia. No voy a negarlo. Y sé que te hice sufrir, pero mírate. Eres fortísima. Mira todo lo que has hecho. En qué te has convertido. Eres inteligente, tienes confianza en ti misma y persigues lo que quieres. Y creo que esa es la única razón por la que puedo seguir viviendo ahora mismo. Porque sé que, pese a lo que te hice, fuiste lo bastante fuerte como para no dejar que te destrozara.

 Respira hondo.

 —Jackson es un buen hombre. Quise hacerle daño por restregarme la verdad por la cara. Pero me alegra que lo hiciera. Te mereces un hombre que te proteja. Dios sabe que no fue tu padre. Al menos, hasta que maté a ese cabrón.

 No me doy cuenta de que estoy llorando hasta que una gruesa lágrima cae sobre la mesa metálica.

 —Papá —digo, pero me interrumpo, porque soy incapaz de seguir hablando. Cuando me calmo y logro respirar, vuelvo a intentarlo—. Papá, tienes que contarles lo del chantaje. Tienen que saber que fue un acto pasional. Eso seguro que es importante.

 —Ni hablar.

 —Entonces mandaré las copias a los periódicos y se lo diré yo misma a la policía.

 Hablo en serio. Durante años he tenido miedo de las malditas fotografías. Del pasado que representan. De la vergüenza. Pero estoy cansada de conferirles poder. Puñetas, estoy cansada de conferir poder a Reed.

 Jackson tiene razón: sé cómo luchar contra mis pesadillas. Y la forma de hacerlo es despojando a Reed del poco control que le queda.

 —No, cariño, no. Ya he llegado a un buen acuerdo. Me he declarado culpable sin premeditación. Tres años como máximo.

 Tiene razón, lo sé. Es un buen acuerdo. Pero podría ser mejor si entrego las fotografías.

 No obstante, cuando se lo propongo, él niega resueltamente con la cabeza.

 —No —dice con firmeza, mirándome a los ojos.

 —¿Por qué no? Puedo afrontar esto. Y si solo se las entregamos al fiscal, puede que incluso las declare secreto de sumario.

 —Puede que sí en ambos casos, pero quiero cumplir la condena.

 Parpadeo, desconcertada.

 —¿Qué? ¿Por qué?

 —Te lo debo, Elle —responde, en voz baja, llamándome por el nombre que dejé de utilizar cuando Reed empezó a tocarme.

 —Estar encerrado no cambia nada.

 Su sonrisa es de una tristeza infinita.

 —Puede que no. Pero hace que me sienta mejor.

 El guardia llama a la ventanilla con los nudillos para indicarnos que se acaba nuestro tiempo.

 —No sé si puedo perdonarte de verdad —digo cuando el guardia abre la puerta y se acerca a mi padre—. Pero creo que quiero intentarlo.

 29

 La única razón por la que Jackson logró pasar el resto del martes fue porque tuvo que ocuparse de Ronnie. Y la única razón por la que sobrevivió a la mañana del miércoles fue porque Stella se quedó con Ronnie y él se enfrascó en el trabajo.

 Pero a media tarde ni tan siquiera el resort lograba captar su interés. Se notaba crispado. Perdido. Enfadado.

 Quería liarse a tortas con alguien y a lo largo de la mañana se había planteado varias veces llamar a Sutter para pedirle que abriera el gimnasio. Quizá incluso para boxear un rato. Pero la idea de refugiarse en las fintas y el juego de pies, el sudor y el dolor, los músculos doloridos y el subidón de adrenalina no terminaba de atraerle.

 No, sabía cuál era el antídoto para su tristeza…, pero ella lo había dejado.

 «Maldita sea.»

 Y, de hecho, maldita fuera ella. Jackson quería ser paciente. Quería ayudar. Pero, al mismo tiempo, quería agarrarla por los hombros y zarandearla para que entrara en razón. Y le frustraba muchísimo que, si bien él podía arrebatarle el control en la cama, en la vida ella tuviera que tomar sus propias decisiones.

 Solo esperaba que tomara la correcta. Porque la amaba y sabía que ella también lo amaba a él. Quería tener hijos con Sylvia, una vida. Y creía de corazón que ella quería lo mismo. Pero era el miedo lo que la había apartado de él. Y lo único que Jackson podía hacer era esperar que su fuerza innata la hiciera volver. Después de todo, ella tenía mucha fuerza. Ella lo había recuperado, ¿no?

 ¡Puñetas!

 Miró el reloj de pared, vio que era la hora del aperitivo de Ronnie y decidió salir a tomarse un sándwich de mantequilla de cacahuete y jalea con su hija y su niñera. Estaba casi en los ascensores cuando su ayudante, Lauren, lo llamó.

 —¿Señor Steele? Rachel acaba de llamar. Dice que hay alguien en la planta 25 que ha venido a verle.

 ¿Sylvia? No podía ser, pero a lo mejor quizá quería verlo fuera de su despacho. Se permitió abrigar la fantasía de que Sylvia lo estaba esperando sentada a su mesa pero, al llegar, le decepcionó ver que no era ella; y le desconcertó ver a Graham Elliott en su lugar.

 —Señor Steele —dijo Graham al acercarse a él con la mano tendida—. Siento importunarle en su oficina. He coincidido un par de veces con Evelyn Dodge y, cuando le dije que quería hablar con usted, me sugirió que pasara a verle. —Dirigió una sonrisa hollywoodiense a Rachel, que pareció a punto de levitar—. La señorita Peters ha tenido la amabilidad de entretenerme.

 —Esto, ¿agua? ¿Le apetece agua? ¿O café? ¿O…?

 Graham negó con la cabeza.

 —Estoy bien. Gracias.

 Jackson se metió las manos en los bolsillos del pantalón.

 —¿Qué puedo hacer por usted?

 Intentó decirlo con educación; no estaba seguro de haberlo logrado. En definitiva, aquel era el hombre que quería interpretar su personaje en una película sobre la casa Fletcher. Aquel era el hombre dispuesto a fomentar la clase de chismes que hundirían a su hija en el lodo.

 —De hecho, dos cosas. Quería darle la enhorabuena por haber quedado libre de toda sospecha. Y quería decirle que no voy a actuar en la película.

 Jackson cambió de postura. No se había relajado, no todavía, pero sí estaba interesado. Y receloso.

 —¿Y eso?

 Graham pareció desanimarse un poco.

 —Oiga, estoy revelando una confidencia, pero debería saber que su padre estaba confabulado con Reed. Tenía mucho interés en que se hiciera la película. Creía que ganaría montones de dinero con ella. Hasta dejó caer el bombazo sobre usted y su hermano cuando el interés por ella empezó a disminuir. Supongo que creía que así lo reavivaría.

 Jackson se quedó petrificado.

 —¿Y usted? ¿Por qué participaba?

 —El material es una pasada. Y no es difamatorio. Toda esa mierda que les pasó a usted y a los Fletcher es una historia increíble y sería genial llevarla al cine.

 —Pero, aun así, usted no va a actuar.

 Graham lo miró a los ojos.

 —No —dijo—. El material es bueno, pero mi perspectiva ha cambiado. Mi novia está embarazada y, si alguien se metiera con mi hijo, le cortaría las pelotas y también la polla. Pero supongo que usted ya sabe de lo que hablo, ¿no? Por eso ponía trabas a la película.

 Jackson asintió.

 —Sí. Así es.

 —¿Fue su padre quien lo filtró? Lo de su hija, quiero decir.

 —No lo sé, pero no lo creo. Creo que los periodistas solo hicieron su trabajo y descubrieron la documentación judicial en Nuevo México.

 Graham asintió.

 —Oiga, no puedo prometerle que no vayan a encontrar a otro, pero sí que no recibirán mi apoyo. Y ahora que usted ya no es sospechoso, la prensa rosa se moderará. Pronostico que los paparazzi perderán interés.

 —Gracias —dijo Jackson, pero aquella fórmula de agradecimiento no logró transmitir la magnitud de su alivio—. Y enhorabuena.

 Graham le dirigió la sonrisa que lo había hecho famoso.

 —Gracias. Es increíble, ¿no cree?

 —¿El qué?

 —Ser padre. Lo cambia todo, joder.

 —Sí —dijo Jackson en voz baja—. Así es.

 Unos minutos después, Graham entró en el ascensor y, cuando la puerta se cerró, Rachel suspiró.

 —¡Uau!

 Jackson sonrió con satisfacción. Teniendo en cuenta que había sufrido una decepción con Trent hacía poco, se alegraba de que hubiera tenido el placer de conocer a un famoso.

 —¿Está Damien?

 —No, lo siento. ¿Quiere que le dé algún recado?

 Jackson negó con la cabeza.

 —No. Se lo contaré luego.

 Se dirigió otra vez a los ascensores, con toda la intención de subir al ático en el ascensor rápido. En cambio, cogió el normal y bajó al aparcamiento subterráneo. Tenía la mente disparada cuando se dirigió a su Porsche a grandes zancadas. Eran tal para cual, el padre de Sylvia y Jeremiah Stark. Pero al menos el padre de Sylvia estaba intentando reparar el daño que había hecho, aunque un asesinato fuera una forma bastante radical de pedir perdón.

 Pero no Jeremiah. Él seguía robándoles pedazos de vida a Damien y a él, como si ambos fueran piedras preciosas y él solo quisiera sacar tajada, sin importarle el daño que les hacía.

 Jackson estaba seguro de que jamás haría nada semejante como padre. Sin duda cometería errores. Pero no repetiría los de su padre. Sylvia lo sabía: estaba convencido de que ella creía en su capacidad para criar a su hija.

 Entonces ¿por qué coño no era capaz de verlo en sí misma?

 Ya había salido del aparcamiento cuando se dio cuenta de que se dirigía a Santa Mónica. Había intentado dejarle espacio, pero estaba harto. La deseaba. La necesitaba.

 Y estaba convencido de que ella lo necesitaba a él.

 Era hora de recuperar a la mujer con la que iba a casarse. De convencerla para que se quedara con él. De que lo suyo iba a salir bien.

 Porque, maldita sea, no estaba a dispuesto a perderla otra vez.

 30

 De hecho, no sé cómo he acabado aquí pero, en lugar de volver a casa después de visitar a mi padre, he venido a Van Nuys y a la nave donde Reed tenía uno de los estudios en los que tan a menudo me fotografió.

 Ahora estoy en el aparcamiento dentro de mi Nissan, con los ojos clavados en estas paredes corrientes y desconchadas que no parecen tener ningún interés. Y no puedo evitar preguntarme qué está ocurriendo tras ellas ahora. De hecho, ¿quién sabe lo que sucede al otro lado de cualquier pared? ¿O en la cabeza de la gente?

 No sé qué pensaba mi padre en esa época, pero ahora le creo. Su arrepentimiento es sincero, su intento de conciliación legítimo. Jamás estaré tan unida a él como Jackson lo estará a Ronnie pero, aunque antes me habría parecido imposible, ahora estoy decidida a intentar sanar nuestra relación. A aceptar sus disculpas y su arrepentimiento para poder cerrar las heridas y seguir adelante.

 Quito el punto muerto, sin tener muy claro por qué he venido. ¿Para echar el cierre? Quizá. O quizá solo quería demostrarme que, de hecho, esto no era el infierno. Que no había fuego ni azufre, y que todos los demonios que viven aquí están en mi cabeza y puedo derrotarlos.

 Vuelvo a incorporarme a la carretera y pongo rumbo a Santa Mónica, pero me desvío para entrar en Brentwood y ver la casa en la que crecí. Es aquí donde me aficioné a fotografiar casas, porque no podía creer que un exterior tan perfecto encerrara unos secretos tan espantosos. No era sino una fachada y me preguntaba si el resto de las casas que veía en la ciudad también lo eran.

 Sin embargo, la casa que Jackson construirá en los Palisades no lo será. Dentro habrá amor y honestidad. Y creo que eso es lo más importante.

 Me imagino despertándome allí con Jackson a mi lado. Pienso en Ronnie irrumpiendo en el dormitorio y saltando a la cama. Me veo sentada en un largo balcón, tomando café por la mañana y vino por la noche y contemplando el mar que se extiende hasta el infinito.

 Pienso en una niña, un perrito y el hombre que amo.

 Quiero esa vida. Con toda mi alma.

 Aún estoy asustada, pero aprenderé. No seré como mi madre, que se desentiende cuando vienen mal dadas. Ni como mi padre, que espera décadas para intentar subsanar un error o proteger a su hija.

 No será fácil. Tropezaré.

 Pero con Jackson como sostén, todo irá bien.

 «Jackson.»

 De repente, no puedo esperar a verlo ni un segundo más, de modo que doy media vuelta y vuelvo sobre mis pasos para regresar al centro y a la Stark Tower.

 El tráfico está fatal y el trayecto me supone una tortura. Pero por fin entro como un rayo en mi plaza de aparcamiento y corro al ático. Al bajar del ascensor llamo a Jackson, a Ronnie y a Stella.

 Pero solo me recibe el silencio. Y en ese momento estoy segura de que lo he destruido todo. De que he convencido a Jackson de que no merece la pena arriesgarse. De que mis tropiezos se interpondrían entre su hija y él.

 De que lo mejor para Ronnie es no tenerme en su vida.

 «¡Oh, Dios mío! ¿Qué he hecho?»

 Miro a mi alrededor sin comprender, extrañada de que no estén. Llamo a Jackson al móvil pero, cuando no me responde, me siento incluso más perdida. Incluso más sola.

 En el fondo, sé que un piso vacío no significa todas esas cosas. Pero estoy tan cansada… Y me ha costado tanto dejar a Jackson que, ahora que he visto mi error, me resulta difícil creer que todo se arreglará. Según mi experiencia suele ocurrir justo lo contrario.

 Me digo que no es momento de pensar en eso. Que es momento de dormir y nada más.

 Camino de casa, ni me molesto en circular por el carril rápido. Conduzco despacio, como una borracha que ni tan siquiera debería estar al volante pero hace todo lo posible por no perder la concentración. Subo a mi piso por la escalera como si estuviera sonámbula. Lo único que quiero hacer es meterme en la cama. Mañana volveré a intentarlo. Y si Jackson sigue sin dar señales de vida, iré a ver a Cass para que me haga otro tatuaje, porque este es un dolor que debo combatir y también recordar.

 Mi piso está a oscuras cuando entro y me maldigo por no haber dejado una luz encendida como hago siempre. Me descalzo y me dirijo a tientas al dormitorio; por el camino me quito la camiseta y el sujetador y arrojo los tejanos al sofá antes de salvar la corta distancia que me separa de la puerta.

 Estoy a punto de cruzarla cuando oigo su voz. Solo una palabra, mi nombre, pero lo significa todo.

 —Sylvia.

 Me detengo en el umbral, completamente desnuda, y aunque jamás me he sentido vulnerable delante de Jackson, ahora lo hago. Cuando la vista se me habitúa a la oscuridad, lo veo levantarse de la cama y acercarse. Se queda a unos pocos centímetros de mí y de repente soy muy consciente de mi respiración. De cada poro de mi piel. De su proximidad. Y, sí, de mi deseo.

 Me paso la lengua por los labios.

 —He ido a buscarte al ático.

 —Qué curioso —dice con dulzura—. Yo he venido a buscarte aquí.

 Se desplaza hacia la izquierda hasta la silla que tengo junto a la puerta. Mi bata está ahí, y él la coge y me la da. Y ese simple gesto, tan cortés en apariencia, me aterroriza.

 Se me entrecorta la respiración y se me escapa un grito. Me tapo con la bata, pero no me la pongo.

 —Jackson…, lo… lo siento. —Intento interpretar su expresión, pero no lo consigo—. ¿Lo he fastidiado todo dejándote? No quiero perderos ni a ti ni a Ronnie porque tenía miedo.

 —¿Tenías? ¿Ya no lo tienes?

 Bajo la vista.

 —No —respondo—. Aún lo tengo. Pero es miedo a lo que podría pasar y no quiero vivir así. Aún me aterra cagarla, pero prefiero arriesgarme a cagarla contigo que ni siquiera intentarlo. —Alzo la cabeza y lo miro a los ojos—. Te amo, Jackson, y me asusta muchísimo haberte perdido.

 Veo su cambio de expresión. La ternura y el alivio que le iluminan la cara. Y cuando se acerca más, no puedo evitar fijarme en que tiene los tejanos tirantes por el bulto de su erección.

 —¿No sabes que no puedes perderme jamás? —Alarga la mano y me acaricia la mejilla—. ¿Crees que no sé lo que es el miedo? Ser padre, coño, estar enamorado, consiste en tomar decisiones que dan miedo. Pero ¿elegirte a ti? ¿Elegirnos a nosotros? Eso no me da ningún miedo.

 El corazón se me encoge de emoción al oír lo que dice y ya no puedo esperar más. Necesito que sus caricias se correspondan con sus palabras. Necesito saber que hemos vuelto de verdad, que el mundo se ha recompuesto.

 Dejo caer la bata al suelo y, sin previo aviso, lo abrazo y lo beso con pasión mientras estrujo mis pechos contra su cuerpo.

 Bajo las manos, lo agarro por las firmes nalgas y lo arrimo más hasta notar su polla a través de la tela vaquera. Se le escapa un gruñido tan ardiente que me reverbera por todo el cuerpo y me azota los sentidos. Estoy desnuda, con la piel en llamas, y la reacción de mi cuerpo es innegable cuando él aplasta la pelvis contra la mía.

 Le cojo la mano con la que me agarra por la cadera y me separo de él solo lo suficiente para poder deslizar nuestras manos entrelazadas entre mis muslos. Los tengo resbaladizos de lo mojada que estoy.

 —Soy tuya —dijo en voz ronca, de forma un poco atropellada porque un pequeño orgasmo acaba de sorprenderme y noto chispas eléctricas en todo el cuerpo—. Y tú eres mío.

 —Sí, coño, lo soy.

 Me sostiene la mirada durante el tiempo suficiente para que yo vea pasión y promesa en sus ojos. Y, sí, comprensión. Luego retira la mano y la sensación hace que me derrita un poco más. Se chupa los dedos y mi coño se contrae en respuesta a ese sencillo acto erótico.

 Da un solo paso atrás y se quita la camiseta. A continuación se lleva la mano a los tejanos.

 —No —digo, acercándome. Se los desabrocho y se los bajo por las caderas, junto con los calzoncillos. La polla se le pone más dura y reprimo una sonrisa de satisfacción.

 Me agacho pegada a su cuerpo hasta que estoy de rodillas y tengo su magnífica polla erecta delante de mí. Echo la cabeza hacia atrás para mirarlo a los ojos y sé que comprende por qué hago esto. No es solo por deseo y necesidad. Es mi disculpa, mi sumisión, mi promesa.

 Primero lo excito, lamiéndole la verga y el glande. Pero quiero más que eso. Quiero que se corra. Quiero regalarle ese momento en el que todo se disuelva y él se vea reducido a dulce sensación. Quiero borrar el dolor que le he causado.

 Le cojo los huevos con una mano y me meto la polla en la boca, y su sabor, tan viril, tan «Jackson», me atraviesa y hace que los pezones se me endurezcan y mi propio cuerpo requiera atención. Pero sigo concentrada en él. En cómo echa un brazo hacia delante para mantener el equilibrio. En los roncos gemidos que emite a medida que crece la pasión.

 Y, oh, sí, en su forma de cogerme la cabeza para guiarme conforme se acerca al clímax y por fin estalla en mi boca.

 Me está sujetando la cabeza y me veo obligada a tragar. Y, después, me levanto y lo beso para compartir su sabor cuando él me mete la mano entre las piernas para acariciarme el coño mojado.

 —Tu turno.

 Chillo cuando me levanta del suelo y me tumba sobre la cama. Luego, despacio, me acaricia con ambas manos y yo me vuelvo loca de deseo porque no hay parte de mí que se le pase por alto. Me retuerzo bajo sus atenciones, con la piel sensible y el cuerpo en ascuas. Él no me da tregua. No hasta que todas mis terminaciones nerviosas están conectadas con mi sexo y, cuando me penetra, cuando me acaricia el clítoris y hace que me ruede la cabeza, es como si el sol saliera dentro de mí, me iluminara el cuerpo entero y me volviera cada vez más brillante hasta que ya no puedo seguir conteniéndolo y estallo en rayos dorados.

 Regreso al mundo despacio, temblando, y me acurruco en sus brazos.

 —¿Para todos es así? —pregunto—. Esta intensidad. ¿Esta sensación de que me marchitaré si no puedo tocarte? —Alzo la cabeza para mirarlo—. Sabes a qué me refiero, ¿verdad?

 —Tú sabes que sí.

 —¿Es porque estamos un poco perdidos, tú y yo?

 Me besa en la coronilla.

 —¿Perdidos? Oh, no, cariño. Ya no. Ahora nos hemos encontrado.

 Un momento después me ayuda a levantarme de la cama para que ambos podamos meternos bajo las sábanas. Cuando estamos acostados, se da la vuelta para coger un objeto de la mesilla. Lo reconozco de inmediato: es el anillo de su abuela. Mi anillo. El que yo le dejé al marcharme.

 —Me pediste que me casara contigo. Ahora me toca a mí.

 Baja de la cama y, para mi gran regocijo, hinca una rodilla en suelo con el anillo en la mano.

 —Sylvia Brooks, ¿quieres casarte conmigo?

 Lo miro y no puedo disimular la sonrisa.

 «Segundas oportunidades.» Parece que así es como son las cosas entre Jackson y yo.

 Y no pienso fastidiarla.

 —Sí —respondo y, cuando lo subo a la cama y lo beso con dulzura, solo tengo una cosa en la cabeza. «Esposa», pienso.

 Y estoy deseando serlo.

 Epílogo

 Estoy en la playa principal de Santa Cortez con Jackson a mi lado y el mundo que hemos construido alzándose a nuestras espaldas, nuevo, limpio y tan integrado en el paisaje que cuesta creer que los edificios no surgieran con la formación de la isla.

 Está todo preparado. Las habitaciones de los invitados están limpias y relucientes y las camas hechas con sábanas limpias. Los restaurantes están bien abastecidos. Las tiendas de regalos rebosan género. Las piscinas relucen. No nos hemos ahorrado ni un solo detalle y todas las revistas, los periódicos y los blogs que han escrito sobre el resort lo han calificado como uno de los mayores éxitos de Stark Real Estate Development.

 La lista de huéspedes está más que llena y no tenemos plazas libres hasta dentro de dos años.

 Aún falta más de un mes para la inauguración oficial, pero la isla ya está abarrotada de personal de administración, mantenimiento y servicios. Casi todos los trabajadores se han instalado en la isla de forma permanente, pero hoy tenemos alrededor de una decena más que no viven aquí.

 Han venido para nuestra boda.

 El juez de paz que está ante nosotros ya ha leído casi todos los votos, pero yo apenas he oído una palabra. Estoy levitando.

 No obstante, cuando pregunta si tenemos las alianzas y Ronnie se pone a dar saltos y chilla «¡Yo! ¡Yo!», sé que esto es real.

 Cojo la alianza de Jackson del cojincito que la niña me ofrece y, cuando se la pongo en el dedo, él no despega los ojos de mí en ningún momento.

 Jackson hace lo mismo y juro que puedo sentir cómo la sorpresa de este momento, de esta nueva realidad, me envuelve como la alianza que me rodea el dedo, de igual modo que Jackson ha envuelto mi vida.

 —Puede besar a la novia —dice el juez de paz, y Jackson no pierde el tiempo. Me abraza, me echa hacia atrás y me besa a conciencia, entre los aplausos y silbidos de nuestro reducido público.

 —Bueno, hola, esposa —dice cuando vuelve a ponerme derecha.

 —Hola, esposo —respondo; lo abrazo y suspiro.

 —Pronto os dejaremos solos —nos promete Nikki al acercarse con Damien—. Pero hemos organizado un pequeño banquete en el restaurante principal.

 Miro a Jackson y él se limita a negar con la cabeza. No queríamos un banquete, sino únicamente una boda rápida antes de que mi vida laboral se vuelva una locura con la inauguración.

 Y, por supuesto, un fin de semana largo para la luna de miel.

 El resort tiene una docena de bungalows en la parte norte de la isla que, de hecho, son de compra. Y Nikki y Damien, que ahora también son mi cuñada y mi cuñado, nos han comprado uno como regalo de boda.

 —Una cosita de nada para la pareja feliz —le ha dicho Damien a Jackson, sin lograr disimular su sonrisa—. He supuesto que, si lo has proyectado tú, debe de ser de tu gusto.

 Jackson se ha reído. Y, aunque yo temía que fuera a rechazar el regalo por ser excesivo, solo ha dicho:

 —Coño, sí.

 Ahora se agacha para que Ronnie, quien ya es oficialmente Veronica Amelia Steele, pueda subírsele a la espalda cuando nos dirigimos al restaurante.

 Va descalzo a causa de la arena, pero me dijo que no pensaba casarse si no llevaba traje. Es negro, le queda como un guante y la lustrosa tela reluce al sol. Su única concesión al estilo informal de nuestra boda es que no lleva corbata. En cambio, tiene el cuello de la camisa abierto y, cuando se vuelve para dirigirme una sonrisa radiante, le veo la oquedad en la base del cuello. Me entran unas ganas arrolladoras de besarlo ahí. De chupetearlo y saborearlo. Porque ahora es mío de verdad. Hasta el último delicioso milímetro de su piel.

 Consigo contenerme; en definitiva, ahora tenemos todo el tiempo del mundo.

 A diferencia de mi esposo, yo he tenido en cuenta que nuestra boda se celebra en la playa. Llevo una camiseta blanca sin mangas de seda bordada con delicado hilo de plata y una vaporosa falda blanca. No es transparente, pero lo parece, y las capas de tela de gasa ondean al viento conforme avanzamos.

 Una de las bandas del resort está tocando cuando llegamos al restaurante y hay una bonita tarta de boda de tres pisos en mitad de la pista de baile. Ronnie echa a correr hacia ella y, cuando se da la vuelta, tiene los ojos como platos.

 —¡Mamá! ¡Papá! ¡Tarta!

 Aplaude, encantada, y todos los que la rodean se echan a reír. No obstante, yo estoy a punto de llorar.

 Porque hoy, por fin, soy verdaderamente su madre. Y el próximo mes lo seré de una forma incluso más oficial, porque es entonces cuando se cerrará mi adopción de Ronnie.

 Sé que no soy una madre ideal y aún hay veces en las que miro a Ronnie y me pregunto qué diablos estoy haciendo, pero, al mismo tiempo, sé que lo hago lo mejor que sé. Y sé que Jackson me apoya.

 Más aún, ya no estoy asustada porque sé que Ronnie está creciendo sana, feliz y colmada de amor, y eso es lo más importante.

 Cojo la mano a Jackson y se la aprieto. Él me mira y me besa en la frente con dulzura.

 —Lo sé —dice, en voz baja—. Yo también.

 Jackson y yo bailamos. Luego, Jackson baila con Ronnie y yo con Ethan, que se ha pasado toda la boda sonriendo como un tonto. Mi hermano me deja en brazos de Cass y ella me susurra que le he dado ideas mientras mira a Siobhan, que está sentada a una de las mesas, teniendo lo que parece una conversación muy seria con Ronnie. Incluso bailo una pieza con Damien, mientras Jackson hace girar a Nikki en la pista.

 Betty y Stella también han venido, acompañadas de Megan, que parece feliz y rebosante de salud y lleva un vaporoso vestido sin mangas. Jackson la saca a bailar junto con Ronnie cuando la banda empieza a tocar The Twist. Sin embargo, no duran mucho; la niña se muere de risa antes de gritar:

 —¡Papá! ¡Meggie! ¡Mirad cómo bailo el twist!

 De todas las personas de nuestras vidas, solo nuestros padres y mi madre brillan por su ausencia. Mi padre, porque aún le quedan meses de condena. Mi madre, porque ella es así y yo lo he aceptado. Y Jeremiah, porque no es bienvenido.

 Por supuesto, Jackson me ha contado lo que sucedió con Graham Elliott. Y aunque Jeremiah le juró más adelante que jamás habría querido rodar la película de haber sabido que Ronnie existía, para Jackson su explicación fue insuficiente y llegó demasiado tarde.

 Porque la traición de Jeremiah no tuvo que ver con Ronnie. Ni tan siquiera tuvo que ver con la película. Su padre lo traicionó porque utilizó su vida en beneficio propio. Y Jackson le dijo firme e irrevocablemente que lo quería lejos de su vida, y también de su boda.

 Pero hoy no estoy pensando en Jeremiah Stark. No cuando es el día de mi boda y estamos rodeados de comida, risas y diversión. Por encima de todo hay amor. Y cuando la fiesta termina, cuando Damien y Nikki cogen a Ronnie en brazos para llevársela a su casa de Malibú y quedársela este fin de semana, me abrazo a Jackson mientras nos despedimos de nuestros amigos y, por último, damos un beso a nuestra hija.

 —Sé que una luna de miel no es lugar para un niño —dice Jackson al dirigirnos a nuestro bungalow cogidos de la mano—. Pero me he acostumbrado tanto a tenerla conmigo que se me hace un poco raro que no esté.

 El sol ha empezado a ponerse y el cielo está teñido de brillantes tonos naranja y morados.

 —Agradable —añade—. Pero raro.

 —A lo mejor puedo hacértelo un poco menos raro.

 Le tiro de la mano para que se detenga a mi lado en el sendero. Luego, le pongo la mano sobre mi vientre.

 Vacilo solo un instante antes de echar la cabeza hacia atrás para mirarlo a los ojos.

 —Sigue habiendo un niño con nosotros en la isla, Jackson.

 La expresión de sorpresa y asombro y, gracias a Dios, de felicidad que veo en sus ojos casi me apabulla.

 —¿Estás embarazada? —pregunta, pero no llego a responder, porque mi «sí» queda ahogado por el chillido que doy cuando me levanta del suelo y me estrecha contra su pecho—. Te amo —dice sin más, y siento un grato bienestar en todo el cuerpo. El calor de la ilusión, el asombro y la emoción. Porque, para Jackson y para mí, para nuestros hijos, nuestra vida juntos no ha hecho sino empezar. Y será espectacular.

 [image: imagen]

 Bajo mi piel es el esperado desenlace de la trilogía de romance erótico más ardiente del momento: «El affaire Stark».

 «Intensa… y de una sexualidad abrumadora».

 RT Book Reviews

 El final de la trilogía más excitante del año. Bajo mi piel demuestra que pocas autoras son capaces de crear unos personajes tan atrayentes, complejos y excitantes como J. Kenner, la autora que cuenta con millones de lectoras en todo el mundo.

 Sombrías amenazas se ciernen sobre la felicidad de Jackson y Sylvia. Una falsa acusación contra el atractivo arquitecto puede acabar con el futuro lleno de deseo y amor que empezaban a construir después de que ambos hubieran vencido sus temores más profundos. Y eso no es todo: el proyecto que los unió de nuevo, el complejo vacacional que debía construirse en una paradisíaca isla del Caribe, también pasa por momentos muy difíciles.

 Pero es precisamente en estos momentos cuando el amor tiene que mostrar su fuerza y valentía para vencer a los enemigos que lo acosan. Sylvia y Jackson no pueden dejar que el odio y las mentiras sofoquen su pasión y se entregan a ella sin pudores, remordimientos ni barreras, atrapados por sus propios e incontrolables sentimientos. Sin saber si seguirán juntos para siempre o deberán enfrentarse a una injusta y cruel separación.

 Unas gotas de misterio, erotismo sin límites y amor apasionado se mezclan en este cocktail irresistible y adictivo, escrito por una de las maestras indiscutibles del género del romance erótico.

 J. Kenner es una célebre autora de literatura romántica.

 Nacida en California y abogada de profesión, sus dos trilogías anteriores, «Stark» (compuesta por Desátame, Poséeme y Ámame) y «Deseo» (formada por Deseado, Seducido y Al rojo vivo), además de las e-nouvelles Tómame, Compláceme y Sigue mi juego, han obtenido un éxito destacado con más de dos millones de ejemplares vendidos en todo el mundo y se han posicionado durante semanas en las listas de best sellers de The New York Times, USA Today, Publishers Weekly y The Wall Street Journal.

 Título original: Under My Skin

 Edición en formato digital: octubre de 2016

 © 2015, J. Kenner

 Publicado por acuerdo con Bantam Books, un sello de Random House, una división de Penguin Random House LLC.

 © 2016, Penguin Random House Grupo Editorial, S. A. U.

 Travessera de Gràcia, 47-49. 08021 Barcelona

 © 2016, Rosa Pérez Pérez, por la traducción

 Diseño de portada: Penguin Random House Grupo Editorial

 Fotografía de portada: © Leland Bobbe / Getty images

 Penguin Random House Grupo Editorial apoya la protección del copyright. El copyright estimula la creatividad, defiende la diversidad en el ámbito de las ideas y el conocimiento, promueve la libre expresión y favorece una cultura viva. Gracias por comprar una edición autorizada de este libro y por respetar las leyes del copyright al no reproducir ni distribuir ninguna parte de esta obra por ningún medio sin permiso. Al hacerlo está respaldando a los autores y permitiendo que PRHGE continúe publicando libros para todos los lectores. Diríjase a CEDRO (Centro Español de Derechos Reprográficos, http://www.cedro.org) si necesita reproducir algún fragmento de esta obra.

 ISBN: 978-84-253-5469-4

 Composición digital: M.I. Maquetación, S.L.

 www.megustaleer.com

 [image: 019]

 Índice

 Bajo mi piel

 Capítulo 1

 Capítulo 2

 Capítulo 3

 Capítulo 4

 Capítulo 5

 Capítulo 6

 Capítulo 7

 Capítulo 8

 Capítulo 9

 Capítulo 10

 Capítulo 11

 Capítulo 12

 Capítulo 13

 Capítulo 14

 Capítulo 15

 Capítulo 16

 Capítulo 17

 Capítulo 18

 Capítulo 19

 Capítulo 20

 Capítulo 21

 Capítulo 22

 Capítulo 23

 Capítulo 24

 Capítulo 25

 Capítulo 26

 Capítulo 27

 Capítulo 28

 Capítulo 29

 Capítulo 30

 Epílogo

 Sobre este libro

 Sobre J. Kenner

 Créditos

OEBPS/Images/cover1.jpeg
TRILOGIA EL AFFAIRE STARK, IlI

BAJO M
==

Grijalbo

OEBPS/Images/00002.jpeg
megustaleer

OEBPS/Images/00001.jpeg
Grijalbo

OEBPS/Images/00004.jpeg

OEBPS/Images/00003.jpeg

OEBPS/Images/00006.jpeg
Penguin
Random House
GrupoEditorial

OEBPS/Images/00005.jpeg

OEBPS/Images/00008.jpeg
Penguin
Random House
Grupo Editorial

OEBPS/Images/00007.jpeg
TRILOGIA
EL AFFAIRE
STARK

La trilogia de romance erético
mas excitante del afio.

JKENNER
NMIS

e
SEPTIEMBRE, 2016 OCTUBRE, 2016 NOVIEMBRE, 2016
AGOSTO, 2016 SEPTIEMBRE, 2016 OCTUBRE. 2016

Erotismo sin limites, amor
apasionado y unas gotas de
misterio se mezclan en este

cocktail irresistible y adictivo.

Grijalbo

