
 [image: Cubierta]

 Richard Bach

 CRÓNICAS DE LOS HURONES 2

 EN EL AIRE

 (Ferret Chronicles. Air Ferrets Aloft, 2002)

 [image:]

 [image:]

 [image:]

 [image:]

 EL HURÓN Y EL ÁGUILA

 Un joven hurón, que amaba el cielo, construyó unas alas de tela sobre un armazón de bambú. Tras sujetárselas firmemente a los hombros, saltó desde lo alto de una colina y se estrelló contra la tierra.

 Una y otra vez arriesgó la vida intentando volar y, con cada nuevo intento, fue mejorando sus alas. Hasta que un día consiguió volar, ascendiendo en grandes círculos, tomando tierra con suavidad después de cada vuelo. Feliz, le enseñó lo que había aprendido a otros hurones que, como él, amaban el cielo, a otros hurones que, al igual que él, anhelaban volar.

 Un día, un águila se acercó planeando al joven hurón, al que acompañaban sus alumnos.

 —¡No sois más que unos aprendices! —se burló el águila—. ¡Nunca podréis volar tan alto ni tan rápido como yo!

 Al oír esas palabras, el desánimo se apoderó de los alumnos, pues les parecía que el águila tenía razón, que el sitio de un hurón no estaba en el aire.

 —No os dejéis desanimar por las palabras del águila —les dijo su maestro—, pues lo que de verdad cuenta no es ni la altitud ni la velocidad, sino la actitud de quien vuela y la dicha que encuentra en los caminos del aire.

 Los alumnos acogieron la verdad de su maestro como propia. De nuevo en el aire, apreciaron las aventuras vividas y todo lo que aprendían y descubrían como nunca lo habían hecho antes y, con el tiempo, fueron ellos quienes transmitieron a otros hurones más jóvenes la sabiduría que se obtiene del cielo.

 Quien comparta aquello que más ama obtendrá una dicha interior que los demás jamás podrán conocer.

 ANTONIUS HURÓN, Fábulas, Fábulas

 CAPÍTULO 1

 Pompom Hurón estaba sentada en el asiento del piloto, con la patita apoyada en una de las palancas de aceleración, rodeada de instrumentos de vuelo y de luces y botones.

 Incapaz de contener su asombro, la cachorra de hurón levantó su pequeño hocico, del color del polvo.

 —Pero ¿cómo puede volar un avión tan grande? —preguntó.

 Strobe Hurón era el jefe de pilotos de MusTel, la mayor empresa del mundo de los hurones. Llevaba un pañuelo con franjas negras y doradas cuidadosamente anudado alrededor del cuello y su gorra de capitán relucía inmaculada sobre su cabeza. Había oído formular la misma pregunta cientos de veces a los cachorros que tenían la suerte de visitar la cabina del jet hurón.

 —¡Es cosa de magia! —dijo—. ¿Ves el ala? ¿Ves la curva que tiene la parte de arriba del ala?

 La cachorra de ojos negros se volvió hacia la ventanilla y asintió solemnemente mientras miraba las grandes alas metálicas. Fuera, una multitud de hurones de todas las edades paseaba entre las filas de aviones de la feria de Expo-Aire, tocando las alas de las aeronaves, mirando por las ventanillas, haciendo todo tipo de preguntas, contando sus aventuras de vuelo... En el puente de mando del jet hurón, Pompom se esforzaba por ver la magia en esas alas azuladas.

 —Cuando una ala atraviesa el aire, esa curva empuja el aire hacia abajo —explicó el comandante Strobe—. Mientras más de prisa se mueve, mayor es la cantidad de aire que empuja hacia abajo. ¿Y qué ocurre con el ala cuando empuja el aire hacia abajo?

 Pompom se volvió hacia el comandante con la mirada llena de brillo. De repente, había comprendido la magia.

 —¡Que el avión sube!

 —¿Ves como es mágico? Y algún día puedes ser tú quien haga la magia —exclamó el capitán con una amplia sonrisa—. Imagínate que estamos volando, ¿qué crees que tendríamos que hacer para que el avión subiera?

 Tras unos instantes de duda, la cachorra apoyó una pata sobre el volante de mando.

 —Exactamente —dijo Strobe—. Si tiras del volante hacia atrás, subiremos. Si lo empujas hacia adelante, bajaremos. ¿Y si lo empujas hacia la izquierda? ¿Qué crees que ocurriría entonces?

 Encima del jet hurón, en el límite entre dos mundos, revoloteaba un diminuto helicóptero dorado pilotado por una hada de hurón.

 Desde su cabina, que tenía la forma de una burbuja de jabón, el hada de hurón, al que llamaban Gnat, permaneció unos instantes observando la escena desde el aire. Tan sólo oía el tuc-tuc-tuc de las palas del helicóptero. Finalmente, dio media vuelta y volvió a concentrarse en su trabajo. Hacía tanto tiempo que había dejado de ser mortal que había olvidado lo que se sentía al estar encerrado en un cuerpo, lo que se sentía al no poder volverse invisible ni atravesar una pared ni una puerta.

 Ser mortal no es tan horrible —pensó—. Eso sí, siempre que sea durante poco tiempo, siempre que sea algo temporal.

 Cuando aún estaba vivo, lo que más le gustaba en el mundo era volar y, ahora que había muerto, volar seguía siendo su única y verdadera pasión.

 Un mantenimiento de primera —pensó mientras inspeccionaba el motor del jet hurón, comprobando el estado de cada tornillo, cada perno, cada cable...—. Y, aun así, tengo que encontrar algún problema en alguna parte. Quizá una avería provocada por el desgaste de alguna pieza.

 Encontraré algún fallo —se repitió a sí mismo Gnat—. Si es necesario, yo mismo provocaré la avería, pero esta noche no puedo permitir que el capitán Strobe Hurón cumpla con su plan de vuelo. Es por su propio bien.

 Observó las válvulas de escape. Todo parecía estar en orden. Continuó examinando las distintas partes del motor. Entonces, su sentido de la intuición lo hizo volver a comprobar el estado de las válvulas. Al cabo de unos instantes esbozó una sonrisa. Después apretó el interruptor de la radio, que estaba sintonizada en la frecuencia de las hadas de hurón.

 —Aquí Piñón. Tenemos luz roja —dijo por el micrófono, tratando de no levantar demasiado la voz—. Repito: aquí Piñón, confirmando luz roja.

 CAPÍTULO 2

 —¡Hay una hurona dibujada en el cielo! —exclamó el cachorro desde la ladera en la que estaban recogiendo arándanos—. ¿No la ves, mamá? Tiene las patas delanteras levantadas, como si quisiera coger algo. Y eso de ahí es el hocico. ¿No ves cómo levanta las patas?

 La madre levantó la cabeza y miró hacia el cielo.

 —Es una hurona preciosa, Tabitha. A ver cómo cambia de forma...

 Madre e hija se sentaron sobre la hierba que crecía en la ladera y observaron en silencio la nube con forma de hurón. Cada cierto tiempo cogían un arándano de la cesta, que descansaba entre las dos, y comían sin dejar de mirar la nube.

 —No cambia de forma, mamá —dijo Tabitha al cabo de un rato.

 —No, tienes razón.

 Siguieron mirando el cielo, pero, aunque las otras nubes cambiaban continuamente, la suya siempre tenía la misma forma.

 [image:]

 —¿Sabes lo que dicen sobre las nubes con forma de hurón que no cambian, Tabby?

 —No, madre. ¿Qué dicen?

 —Dicen que no cambian de forma porque las hadas de hurón están celebrando una reunión dentro de la nube. Por lo visto, la nube no cambia hasta que todas las hadas la abandonan.

 —Ah... —exclamó la cachorra—. ¿Y tú crees que eso es verdad, mamá?

 —Nadie lo sabe con certeza, pero podría serlo —repuso la madre de Tabitha—. Si no, ¿cómo explicarías tú que esta nube siga teniendo la misma forma?

 [image:]

 —¡Escuchadme, por favor! —exclamó Taminder desde un extremo de la gran sala que se abría en el interior de la nube—. Si hablamos todas al mismo tiempo nunca resolveremos el problema.

 Fuera, una docena de diminutos helicópteros dorados esperaban aparcados sobre la nube. Ignorando las palabras de Taminder, en la gran sala, de un blanco resplandeciente, los pilotos, todos ellos hadas del tamaño de la huella de un hurón, hablaban sin cesar, interrumpiéndose constantemente los unos a los otros.

 —¡Os agradecería un poco de silencio! —volvió a exclamar Taminder.

 Después miró a su alrededor y dejó escapar un largo suspiro. Todas y cada una de aquellas hadas de hurón eran excelentes pilotos. De no ser así, no estarían aquí, pensó. No conocían el miedo; eran hábiles y sabían improvisar cuando era necesario hacerlo. Además, todas ellas se habían presentado voluntarias a la misión... Eran exactamente el tipo de criaturas que alguien querría tener a su lado en un momento como éste, cuando es necesario hacer que dos destinos se crucen.

 Pero, ahora, los miembros de aquel destacamento de élite parecían más interesados en contarse viejas hazañas que en conocer los detalles de la aventura en la que estaban a punto de embarcarse.

 —Parker Hurón estaba tan ensimismado en sus pensamientos que iba a pasar al lado de Simone sin tan siquiera darse cuenta —decía Pipo—. Ya os lo podéis imaginar... Sus ángeles de la guarda se estaban volviendo locos. Yo era el hada que estaba más cerca. «Necesitamos ayuda, Pipo. Es urgente», me llamaron por la radio. ¿Y sabéis lo que hice?

 —Hiciste estornudar a Simone —contestó Gawaine—. No, mejor todavía, hiciste que una mariposa se posara en su hombro. Eso es lo que habría hecho yo. Así, en vez de pasar de largo, Parker se detendría al ver la mariposa. ¿A que es eso lo que hiciste, Pipo?

 —No —repuso él—. La hice estornudar.

 —Ah... Vaya. ¿Y funcionó?

 —Claro que funcionó, aunque, ahora que lo dices, lo de la mariposa parece una buena idea...

 —¡Silencio, por favor! ¡Silencio, hadas de hurón!

 Aunque no podría decirse que el silencio se apoderó de la sala, al menos el ruido disminuyó ligeramente.

 Taminder se volvió hacia la lisa pared de la nube, donde se proyectaba la imagen de una joven hurona con el pelaje, del color de la nieve, salpicado por manchas oscuras como la noche. Llevaba un pañuelo y una gorra de piloto. Detrás de ella podía oírse el ruido amortiguado de unos motores.

 Ajeno al murmullo del resto de las hadas, Taminder observó en silencio la imagen de la hurona. Había pasado mucho tiempo desde la última vez que la había visto. ¡Y ella había progresado tanto!

 De repente se dio cuenta del silencio que reinaba a su alrededor.

 —Gracias —dijo Taminder—. La hurona se llama Janine, aunque la llaman Stormy.

 —¡Es guapísima! —exclamó una hada.

 Taminder volvió a observar la imagen en silencio. Después asintió. Sí, realmente era muy hermosa.

 —Habéis de saber que no estamos en un simulacro, gentiles hadas —dijo tras toser para aclararse la garganta—. Esto es una intervención de Clase Tres. El nombre en clave es Operación Aperitivo de Medianoche.

 Un murmullo se apoderó de la sala mientras las hadas escribían el nombre de Stormy en sus cuadernos.

 —¿Es la primera intervención? —preguntó un hada.

 —No —contestó Taminder.

 —Entonces, ¿los intentos anteriores han fracasado?

 —Así es.

 El silencio era tal que, de haber caído un copo de nieve en la nube, todos lo habrían oído. Pero, en lugar de eso, lo que oyeron fue el tuc-tuc-tuc-tuc-tuc de un diminuto helicóptero. El sonido cesó al poco rato y una hada de hurón entró en la sala. Se trataba de una hada novata, pues apenas hacía unas semanas que había dejado de ser una criatura mortal.

 —Lamento llegar tarde —se excusó.

 —Bien venido, Baxter —dijo Taminder.

 —Me he equivocado de nube —explicó Baxter apenas con un hilo de voz. Después se sentó junto a las demás hadas en la bruma que cubría el suelo.

 —Operación Aperitivo de Medianoche —repitió Taminder para Baxter—. Se trata de una aviadora. Todos la conocen como Stormy.

 Entonces, una segunda imagen se dibujó junto a la de Stormy. También era un aviador, aunque mayor que ella. Tenía el pelaje del color del nogal y, al igual que Stormy, estaba sentado en la cabina de un avión.

 —Se llama Strobe —dijo Taminder—. Lo primero que debéis saber es que estamos ante dos criaturas audaces. —Observó en silencio a los dos hurones durante unos instantes antes de volverse hacia las hadas—. Tanto Strobe como Stormy tienen grandes sueños, pero lo que verdaderamente los diferencia de los demás hurones es la determinación con la que se entregan a su causa, a cada uno de sus objetivos. Podría decirse que su entrega es obstinada. Incluso podría decirse que su entrega es ciega.

 Intranquilas, algunas hadas de hurón cambiaron de postura. Más de una se sentía aludida por las palabras de Taminder.

 Sin embargo, Baxter, que acababa de graduarse en la academia de hadas de hurón, era uno de los pocos presentes a los que las palabras de Taminder no parecían haber incomodado. Lo que tiene que ocurrir ocurre —pensó—. No hay que darle más importancia a las cosas que la que realmente tienen. Todo lo que ocurre siempre es para mejor.

 —Es necesario que estos dos hurones se conozcan —dijo Taminder.

 El recién llegado levantó la pata.

 —¿Sí, Baxter?

 —Si Stormy y Strobe no se encuentran en este mundo, siempre podrán hacerlo en un mundo paralelo... Porque existen mundos paralelos, ¿verdad?

 —Por supuesto que existen —le contestó Taminder—. Pero nuestro objetivo más elevado consiste en mostrar todo el amor posible aquí y ahora y en ayudar a los demás a hacer lo mismo. Los mundos paralelos no son asunto nuestro.

 Baxter asintió, satisfecho con la explicación, y volvió a observar las imágenes de los dos hurones. Strobe era un animal apuesto. En cuanto a Stormy, había algo en ella que le resultaba familiar. Tenía buena memoria para las caras. Sabía que la conocía de algo, pero no conseguía recordar de qué.

 —Los ángeles de la guarda de estos dos hurones han acudido a nosotros en busca de ayuda —explicó Taminder—. Si Strobe y Stormy Hurón llegaran a conocerse... podrían cambiar la vida de muchas criaturas. Pero ésta es la última oportunidad de la que disponemos para conseguir que sus caminos se crucen, al menos en nuestra esfera temporal. —Taminder guardó silencio durante unos segundos mientras buscaba su puntero láser—. La carta de navegación, por favor —dijo al tiempo que encendía el láser.

 Una carta de navegación aeronáutica se proyectó sobre la pared de la nube. Taminder movió el puntero y el haz rojo del láser se deslizó por las aerovías dibujadas con brillantes colores en la carta.

 —Stormy pilota un Hurón DC-4 para la empresa de carga Hurones del Aire. Esta noche despegará de Seattle con destino Salinas y volará por la aerovía Víctor Dos-Tres rumbo sur.

 De nuevo, un murmullo se apoderó de la sala. El cuatrimotor HDC-4 era uno de los aviones de carga favoritos de los pilotos. Muchas de las hadas que estaban en la sala habían pilotado un HDC-4 cuando todavía eran criaturas mortales, y un buen piloto nunca olvida un buen avión.

 El láser se movió sobre la carta de navegación.

 —Y, esta noche, a la misma hora, Strobe volará por la aerovía Víctor Dos-Tres rumbo norte.

 Las hadas se miraron entre sí, conscientes por primera vez del papel que interpretarían en esta nueva misión.

 —Strobe es el jefe de pilotos de MusTel, que, como sabéis, es la empresa de Stilton Hurón. Stilton confía ciegamente en Strobe; son viejos amigos. Además, no hay mejor piloto en el mundo que Strobe.

 Las hadas asintieron al tiempo que intentaban imaginar el desafío al que pronto tendrían que enfrentarse. Desde luego, no iba a ser fácil. Se trataba de una intervención de Clase Tres.

 —Esta noche, cuando acabe la feria de Expo-Aire de Los Ángeles, Strobe pilotará el jet hurón de regreso a Medford. Volará solo.

 Una pata alzada.

 —¿Sí, Bailey? —dijo Taminder.

 —Pero... Es imposible que sus caminos se crucen...

 —¿Lo dices porque el jet hurón de Strobe volará a mayor altura que el HDC-4 de Stormy? —lo interrumpió Taminder.

 —Sí, así es.

 Parecía un argumento de peso.

 —Hemos tenido un golpe de suerte —repuso Taminder—. Gnat ha conseguido empezar una cadena.

 Las hadas volvieron a mirarse entre sí, satisfechas con la noticia.

 —Primer eslabón —dijo Taminder—. Gnat encontró un muelle desgastado en el sistema de presurización de la cabina del jet hurón de Strobe. Segundo eslabón: dobló un poco el muelle; justo lo suficiente para que falle al poco tiempo del despegue. Eso hará que se abra por completo la válvula de escape del sistema de presurización.

 —Bien hecho —murmuraron las hadas—. Buen trabajo, Gnat.

 —Tercer eslabón: los demás aviones de MusTel realizaron tantas exhibiciones durante la feria de Expo-Aire que Strobe tuvo que prestarles su oxígeno de reserva. Además, ¿quién necesita oxígeno teniendo una cabina presurizada?

 Las hadas sonrieron.

 —Pero sin una cabina presurizada y sin oxígeno —continuó diciendo Taminder— el comandante Strobe Hurón...

 —... tendrá que volar a menor altitud —acabaron la frase las demás hadas.

 Taminder asintió.

 —¿Cuáles son las previsiones meteorológicas? —preguntó una hada desde el fondo de la sala.

 —Desgraciadamente, se espera un tiempo espléndido —explicó Taminder.

 Baxter levantó la pata.

 —Perdona que te interrumpa, pero...

 Taminder esperó en silencio.

 —Es respecto a Stormy. Aunque es la primera vez que la veo, por alguna extraña razón, me siento como si la conociese de toda la vida. Resulta difícil de explicar, pero... No sé si me entiendes.

 Taminder asintió.

 —Stormy es una hurona aguileña —dijo.

 Baxter lo miró sin comprender sus palabras.

 —Pertenece a la familia de las huronas aguileñas —le explicó Taminder—. ¿Acaso no has oído hablar de las distintas familias de los hurones?

 —Sí, señor. Claro que sí.

 —Stormy es una hurona aguileña, al igual que lo es, por lo que tengo entendido, tu nieta Willow.

 Baxter abrió la boca, pero no dijo nada. ¿Stormy y Willow pertenecían a la misma raza de hurón? ¡Claro! Tenían el mismo brillo en los ojos, el mismo ademán resuelto que había hecho que Baxter colmara a su nieta Willow de regalos. Aunque, ahora, Willow lloraba desconsoladamente la pérdida de su abuelo y él no podía hacer nada para aliviar su dolor.

 —...parte del plan —oyó que decía Taminder—. Si conseguimos que se crucen los caminos de Stormy y de Strobe, entonces Stormy conocerá a Willow en el futuro, cuando ella sea maestra. Ambas son huronas aguileñas. Eso es algo poco frecuente y, sin duda, la conexión que existe entre las dos hará que...

 —¿Mi pequeña Willow va a ser maestra?

 —¿No lo sabías?

 —¿Y Stormy cambiará su vida?

 —Por supuesto que lo hará —respondió Taminder, encogiéndose de hombros—. Pero no sólo la de Willow; si Stormy y Strobe se conocen, cambiarán la vida de miles de criaturas mortales.

 Incapaz de contener su entusiasmo, Baxter se levantó, como si no pudiera esperar un segundo más antes de pasar a la acción.

 —Si el problema es el buen tiempo, seguro que podremos hacer algo para cambiarlo —dijo.

 —Las grandes almas comparten grandes ideas, Baxter —intervino Taminder—. Creo que será mejor que vuelvas a sentarte.

 Después, se volvió hacia la carta de navegación.

 —Entonces, ¿estamos todos de acuerdo? Aquí está el aeropuerto de Redding, justo al sur de las montañas Siskiyou, en pleno trayecto de la aerovía Víctor Dos-Tres. Si conseguimos que Stormy y Strobe cambien sus respectivos planes de vuelo y aterricen en Redding, no me cabe la menor duda de que sus caminos se cruzarán en el aeropuerto.

 Una vez más, las hadas se miraron entre sí. Algunas movieron la cabeza de un lado a otro, expresando sus dudas. Conseguir que dos expertos pilotos alterasen sus planes de vuelo para tomar tierra en el mismo aeropuerto no parecía una tarea fácil.

 —Si fuera fácil, sus ángeles de la guarda no habrían pedido nuestra ayuda; lo habrían hecho ellos mismos. No olvidéis que las coincidencias son nuestra especialidad, gentiles hadas. Éste es un trabajo para profesionales.

 Las palabras de Taminder lograron su propósito y contagiaron a las demás hadas con su entusiasmo.

 —Gnat, a ti siempre se te han dado bien las tormentas —continuó diciendo tras una breve pausa—. ¿Crees que podrías crear suficientes rayos y truenos como para que Stormy renuncie a su plan de vuelo y aterrice en Redding?

 —¿Sobre las montañas Siskiyou? ¿Con la energía del volcán Shasta? ¿Cómo prefieres que lo haga, con los ojos cerrados o con las patas atadas a la espalda? ¡Eso es pan comido!

 A Gnat le encantaban ese tipo de misiones. Le encantaba trabajar en la retaguardia, le encantaban los nombres clave y la influencia que tenía su trabajo en el mundo de los mortales.

 —Debéis saber que, una vez en el aire, ninguna tormenta ha conseguido nunca que Stormy Hurón cambie su plan de vuelo —explicó Taminder—. Stormy nunca ha dado la vuelta antes de llegar a su destino. Ni una sola vez. Eso se debe, en parte, a que no tiene que preocuparse por la vida de ningún pasajero, a que su única compañía es la mercancía que transporta.

 —Las montañas Siskiyou reúnen las condiciones necesarias para crear una tormenta —dijo Gnat—. Y cuando digo una tormenta quiero decir una gran tormenta.

 —Gracias, Gnat. ¿Seguirás usando el nombre en clave de Piñón durante el resto de la misión?

 —No. Para esta misión me gustaría cambiarlo por «Pico de Ganso».

 Realmente, para llegar a convertirse en el líder de las hadas de hurón hacía falta tener una paciencia infinita.

 —Está bien —dijo Taminder al tiempo que hacía descender el haz del láser por la carta de navegación—. Eso es todo por ahora, Pico de Ganso. Ahora viene lo difícil. Vamos a necesitar otra tormenta sobre Sacramento. Otra gran tormenta. Tenemos que atrapar a Stormy y a Strobe entre las dos tormentas, de tal forma que Redding sea el único aeropuerto hacia el que puedan desviarse.

 —En Redding hay una cafetería May —dijo una de las hadas.

 Taminder asintió. Casi todos los aeropuertos tenían una cafetería May para hurones.

 —Necesito voluntarios para crear la tormenta de Sacramento.

 Silencio.

 —No va a ser fácil —siguió diciendo Taminder—. No podemos esperar demasiada ayuda de la naturaleza. En Sacramento resulta fácil crear niebla, pero una buena tormenta es algo muy distinto.

 En silencio, cada una de las hadas sopesó el desafío.

 El primero en levantarse fue Baxter.

 —Yo lo haré.

 Taminder esbozó una pequeña sonrisa.

 —Agradezco tu gesto, Baxter, y te felicito por tu iniciativa, pero mucho me temo que todavía no tienes la experiencia necesaria para abordar una misión como ésta.

 Gnat levantó la pata.

 —¿Puedo hacer una sugerencia?

 —Adelante, Pico de Ganso.

 —Yo podría encargarme de la tormenta de Sacramento. Sé que puedo crear la gran tormenta que necesitamos. La cordillera de Sierra Nevada detendrá las nubes y las obligará a desplazarse hacia el oeste o, lo que es lo mismo, hacia la aerovía Víctor Dos-Tres.

 A medida que hablaba, sus palabras cada vez transmitían mayor confianza.

 —Podemos conseguir la energía necesaria en el lago Tahoe o en Yosemite —continuó diciendo—. Baxter, por su parte, podría encargarse de la tormenta de las montañas Siskiyou. Al fin y al cabo, teniendo en cuenta que su nieta es una hurona aguileña, él podrá anticipar los movimientos de Stormy. Además, podrían ayudarlo Nimble y Prestor. Crearían una tormenta magnífica.

 Nimble no se sentía suficientemente seguro de su destreza como para presentarse voluntario en una intervención de Clase Tres. Aun así, miró a su compañero. Prestor asintió.

 —Lo haremos —exclamó Nimble con entusiasmo.

 Taminder apagó el láser.

 —Gracias, gentiles hadas. Stormy y Strobe entrarán en la zona de intervención aproximadamente dos horas después de medianoche. Recordad que ésta es la última oportunidad de la que disponemos. Si no lo conseguimos ahora, los caminos de Stormy y de Strobe nunca se encontrarán. Esther, quiero que tú te encargues de acumular la energía necesaria para las tormentas. Tu equipo puede trazar un eje... No, un eje no. Mejor un triángulo formado por el volcán Shasta, el lago Tahoe y Yosemite.

 Una magnífica hurona de pelaje negro azabache se incorporó al fondo de la sala.

 —¿No será demasiada energía?

 —Vamos a necesitar toda la energía que podamos conseguir para detener a Stormy y a Strobe —explicó Taminder.

 —Está bien.

 —¿Alguna otra pregunta?

 Todas las hadas permanecieron en silencio.

 —Eso es todo —dijo Taminder dando la reunión por concluida—. Recordad que los ángeles de la guarda de Stormy y de Strobe cuentan con nosotros. Y, ahora, podéis iros, gentiles hadas. ¡Buena suerte!

 [image:]

 Apenas quedaban arándanos en la cesta.

 —¡Mira, mamá, la nube está cambiando de forma!

 —¡Tienes razón, Tabitha!

 La gran nube pareció retorcerse lentamente sobre sí misma, hasta que la hurona se convirtió en un cisne y éste se fundió con el resto de las nubes.

 —¿Y ahora que es, Tab?

 —Ahora sólo es una nube —respondió la joven hurona con el hocico manchado de arándanos—. ¿Eso quiere decir que las hadas de hurón ya se han ido de la nube?

 CAPÍTULO 3

 De noche, la aerovía Víctor Dos-Tres pertenece a los aviones de carga.

 Unos minutos antes de la medianoche, en el Aeropuerto Internacional de Seattle-Tacoma, los pilotos encendieron los motores de sus aviones —viejas aeronaves de hélice, turborreactores de dos motores, pesados cuatrimotores de carga—, todos ellos listos para despegar, con los depósitos llenos de combustible de alto octanaje.

 Antes de ocupar su puesto en la cabina, cada piloto, tanto humano como hurón, comprobó por última vez el estado del tren de aterrizaje, de los orones de alabeo, de los timones de profundidad y de dirección, de los flaps y los compensadores, de los faros y las luces de navegación y de rodadura...

 Una vez sentados en sus puestos, los pilotos encendieron los motores. Un momento después, las paletas de las hélices y las turbinas de los jets rugieron en la noche y los aviones empezaron a moverse lentamente por un laberinto de luces azules hasta que, finalmente, al recibir la autorización para el despegue, uno a uno, fueron desapareciendo ruidosamente en la oscuridad rumbo a Portland, a Medford, a Salt Lake, a París, a Anchorage, a Honolulu, a San Francisco, a Londres y a Hong Kong.

 [image:]

 Las doce y media de la noche. El piloto humano al mando del jet de la Trans-World Cargo Express, con destino a Tokio, soltó la palanca de freno y el inmenso avión avanzó en la oscuridad, doscientas toneladas de acero y combustible, cada vez más de prisa, haciendo temblar la pista bajo el atronador rugido de sus motores.

 El siguiente en la cola, un pequeño avión de hélice con cuatro diminutos motores radiales recubiertos de aluminio y el nombre Hurones del Aire pintado en el fuselaje con letras de color púrpura y amarillo, se preparó para el despegue. Era un Hurón DC-4, con una envergadura de alas de ciento veinte patas y una altura de veinte patas desde el tren de aterrizaje hasta la parte superior de la cola. Aunque su peso era menor que el de una sola rueda del descomunal avión humano que acababa de despegar, en el sistema de control del tráfico aéreo tenía exactamente la misma importancia que cualquier otra aeronave.

 En la cabina, la comandante Janine Hurón extendió una pata de blanco pelaje y empujó la palanca que controlaba los flaps hasta situarla en posición de Despegue.

 —Avance hasta la pista de despegue y permanezca a la espera, Hurón Tres-Cinco —dijo la voz del hurón encargado del turno de noche en la torre de control.

 Stormy accionó el botón del micrófono en el volante de mando.

 —Aquí Hurón Tres-Cinco. Permanezco a la espera.

 Ya hacía mucho tiempo que Janine Stormy Hurón pilotaba aviones de carga. Por su aspecto, por sus brillantes ojos negros, por el brillo de su blanco pelaje, interrumpido esporádicamente por manchas negras como la noche, por su pañuelo, perfectamente anudado, del color del oro y el marfil, nadie habría imaginado la experiencia de vuelo que tenía aquella hermosa hurona. Tan sólo su gorra, gastada y arrugada, daba una pista de las horas transcurridas al mando de su aeronave.

 Stormy presionó suavemente la palanca de aceleración y el HDC-4, bautizado con el nombre de Carguero del cielo, avanzó hasta la pista de despegue, donde se detuvo con la solitaria rueda delantera del tren de aterrizaje justo encima de la línea dibujada en el asfalto. La pista todavía estaba caliente tras el despegue del inmenso avión que la había precedido.

 Esta noche tendré un vuelo tranquilo —pensó Stormy—. Tan sólo se esperan suaves lluvias en los alrededores de Portland.

 Después, la previsión meteorológica prometía cielos despejados durante todo el trayecto hasta Salinas. Aunque en realidad eso no importaba demasiado. De hecho, comprobar el parte meteorológico no era más que una pura formalidad, pues Stormy hubiera volado a Salinas fuera cual fuese la previsión. Al fin y al cabo, el lema de su empresa era que «con Hurones del Aire la mercancía siempre llega a tiempo».

 Detrás de la cabina, asegurados en la bodega del avión, había cincuenta contenedores llenos de cascabeles y pienso para hurones.

 Desde la torre, el controlador aéreo observaba la aeronave de Stormy a través de sus prismáticos.

 —Hurón Tres-Cinco, tiene autorización para despegar —dijo finalmente—. Tenga cuidado con las posibles turbulencias provocadas por el avión que le ha precedido en el despegue.

 —Aquí Hurón Tres-Cinco. Procedo a despegar.

 Stormy encendió el reloj de vuelo y, tras soltar el freno, apoyó la pata sobre las palancas de aceleración y empujó hacia adelante. Para evitar las turbulencias, lo mejor era despegar antes de llegar al lugar donde lo había hecho el avión que la había precedido.

 [image:]

 Cuatro llamaradas azules seguidas por el torbellino de las hélices tirando del avión y, en tan sólo unos segundos, Stormy estuvo en el aire.

 Lo primero que hizo fue subir una de las palancas que había a su derecha hasta dejarla en la posición de Arriba. Un instante después oyó el gemido de las ruedas plegándose bajo la aeronave. Pronto, en el cuadro de mandos, tres luces rojas confirmaron que el tren de aterrizaje estaba recogido.

 Mientras Stormy retraía los flaps a posición de vuelo, las nubes rodearon repentinamente el avión y las primeras gotas de lluvia chocaron contra el parabrisas, deslizándose por el cristal arrastradas por el viento.

 —Hurón Tres-Cinco —oyó decir al controlador del aeropuerto—, puede pasar a la frecuencia de Seattle. Que tenga un buen vuelo.

 —Aquí Hurón Tres-Cinco. Recibido. Gracias.

 Aunque agradecía la cordialidad, a Stormy le parecía raro que el controlador hubiera añadido esas cinco palabras. Por supuesto que tendría un buen vuelo. ¿Acaso no era ella quien pilotaba el avión?

 Hizo girar el selector de frecuencia y presionó el botón del micrófono.

 —Llamando a Seattle Control —dijo con tranquilidad—. Aquí Hurón Tres-Cinco. Posición, mil doscientas patas. Subiendo a cinco mil.

 Inmediatamente después accionó el piloto automático y fijó la altitud a mantener en el número 5.

 A medida que el avión ascendía, la lluvia cada vez golpeaba con más fuerza el parabrisas, hasta el punto que, más que agua, parecía que lo que chocaba contra el cristal era grava.

 Stormy amaba su trabajo y no le importaba lo que pudieran pensar los demás. En ese preciso instante, mientras el Carguero del cielo surcaba la noche, en Salinas había hurones durmiendo que, de no ser por ella, no tendrían comida al día siguiente y cachorros que no podrían jugar con sus cascabeles. Lo de menos era que la mayoría de esos hurones nunca vieran su avión ni supieran que había sido ella quien lo había transportado todo hasta Salinas.

 —Aquí Hurón Tres-Cinco. Cinco mil patas y subiendo.

 Stormy siguió ascendiendo hasta nivelar a nueve mil patas de altitud antes de fijar el rumbo sur por la aerovía Víctor Dos-Tres.

 La lluvia azotaba el Carguero del cielo sin piedad. Sola, a miles de patas de altura, sus esbeltos rasgos iluminados por el tenue resplandor rojo de las luces del cuadro de mandos, Stormy sintonizó la frecuencia del control de tráfico aéreo de Seattle Sur. Fuera, la temperatura rondaba los cero grados. En el parabrisas las gotas de aguanieve formaban diminutos cráteres antes de ser arrastradas por el aire.

 Hay tan pocos aviadores que quieran pilotar aviones de carga, se lamentó Stormy. Después suspiró. A veces añoraba la vida de una hurona normal, la comodidad de una hamaca en la que dormir plácidamente todas las noches.

 —Pero, entonces, ¿quién transportaría la comida para hurones? —se preguntó en voz alta—. ¿Quién transportaría las mantas y las hamacas? ¿Quién les llevaría cascabeles para jugar a los cachorros?

 Sé que no es un trabajo fácil —pensó—, pero me han confiado una misión. Lo que transporto es un verdadero tesoro para muchos hurones. Da igual que llueva o que nieve. Mi trabajo consiste en conseguir que todo llegue a su destino y eso es exactamente lo que voy a hacer.

 Así, Stormy puso rumbo a Portland entre nubes plateadas.

 El Carguero del cielo, en su momento una compleja maquinaria de vuelo, había llegado a convertirse con los años en algo tan familiar para Stormy como su pequeño automóvil. A veces Stormy se sentía como si los mandos del avión fueran una prolongación de su cuerpo, como si, en vez del metal del fuselaje, fuese su propio pelo lo que acariciaba el viento. Ni siquiera tenía que pensar en lo que era necesario hacer para que el avión virase o ascendiese. Bastaba con que pensara que quería virar o ascender para que sus patas hicieran que sucediera.

 La noche, negra como la tinta, las estrellas, brillantes como diminutas hogueras en lo alto del firmamento, el cálido rumor de los motores... La belleza resultaba sobrecogedora. Y ella estaba allí arriba, en el cielo, en un mundo encantado, en ese misterioso mundo a cuyos secretos tan sólo los pilotos podían acceder.

 Miró por última vez las estrellas antes de sumergirse nuevamente entre las nubes. Oscuridad, alas, hélices, motores, mandos, rumbos y altitudes en el magnífico teatro de los cielos... No podía haber nada mejor.

 Stormy se había sentido atraída por el cielo desde que era una cachorra. Aún recordaba todas esas veces que se había tumbado entre la hierba alta que crecía junto a su casa, en Steep River, Idaho. Aún recordaba todas las horas que había pasado mirando las nubes, volando entre ellas con su imaginación.

 Por la noche, dormida en su hamaca, soñaba con volar y con las laderas verdes por las que corría, cada vez más rápido, antes de saltar y extender las patas intentando elevarse con el viento. Y entonces se sentía como si su alma y el cielo se fundieran en uno, pues en sus sueños llegó a aprender lo que era liberarse del peso del cuerpo.

 Eran sueños mágicos, pues los deseos siempre están llenos de magia. Y ella siempre supo que, con la ayuda de su ángel de la guarda, encontraría el modo de elevarse hasta ese mágico espacio azul y, después, la manera de permanecer en él.

 Su padre y su madre eran artistas. Glinda se dedicaba a la cerámica, mientras que Denver prefería pintar. Por eso Stormy había crecido rodeada de caballetes, lienzos, arcilla, pigmentos para vidriar la cerámica, cuencos y vasijas recién salidos del horno.

 El cielo empezaba en la habitación de Stormy, pues, desde que era muy pequeña, había construido docenas de maquetas de aeronaves: biplanos, hidroaviones, planeadores, helicópteros... Todas ellas con cada detalle perfectamente reproducido en miniatura. Las aeronaves colgaban del techo, sujetas por hilos, y se acumulaban en los estantes, junto a los libros que Stormy devoraba en su afán por aprender todo lo posible sobre el mundo de la aviación.

 [image:]

 De vez en cuando, uno de sus padres se asomaba a su habitación con el hocico manchado de pintura o los bigotes salpicados de arcilla y, tras admirar la última maqueta que había construido su hija, sonreía complacido. Sus padres la habían ayudado a pintar la habitación de color azul, con nubes algodonosas en las paredes y luminosas estrellas en el techo que brillaban al caer la noche.

 —¿De verdad quieres ser piloto cuando seas mayor, cariño? —se maravillaban los dos, pues ninguno de ellos había sentido nunca el deseo de volar. Y, aun así, si eso era lo que realmente deseaba su hija, ellos respetarían su decisión.

 —Piénsalo bien —le decían—. No te apresures en tomar una decisión. Pero, cuando estés segura de lo que deseas, corre a por ello y nunca mires atrás.

 Y eso era exactamente lo que había hecho Stormy. Por lejos de sus padres que la llevasen sus deseos, ellos siempre la animarían si eso es lo que ella realmente deseaba. Hasta que, finalmente, llegó el día que tuvieron que darle su bendición y dejarla libre para que volara en busca de su destino. Cada vez que su trabajo la llevaba cerca de Steep River, Stormy visitaba a sus padres, cuyo arte, poco a poco, empezaba a ser reconocido a lo largo y ancho del país.

 Rodeada de nubes, Stormy accionó el interruptor que había junto a las palabras Luz de babor. Un potente foco de luz blanca iluminó inmediatamente el ala izquierda. Un instante después, cientos de diminutas gotas atravesaban la luz. Los primeros copos de nieve empezaban a pegarse sobre la goma negra del dispositivo antihielo que había en el borde de ataque del ala. Stormy apagó el foco.

 Mientras el piloto automático mantenía el rumbo del avión, ella comprobó una y otra vez los valores que indicaban los instrumentos de vuelo. Tardaría unas cinco horas en llegar a Salinas.

 Satisfecha al ver que todo estaba en orden, sacó una cajita con comida de hurón de su mochila y masticó distraídamente sin apartar la mirada del cuadro de mandos.

 El único problema de los vuelos nocturnos era que podían resultar solitarios. Realmente sería agradable tener a un copiloto con quien poder hablar, pensó Stormy. Aunque, cuando los responsables de la dirección de Hurones del Aire habían preguntado si creía que sería conveniente contar con copilotos por razones de seguridad, Stormy había contestado que no.

 Con todas las horas que pasaba volando, Stormy no había encontrado una pareja. No podía concebir la vida junto a un hurón que no sintiese el mismo amor que ella por volar. Porque, en la vida de Stormy, todo giraba en torno a los aviones. En sus días libres enseñaba a volar a cachorros de hurón en su propio hidroavión, transmitiéndoles el amor por la aviación que otros le habían transmitido antes a ella. Stormy era feliz viendo la emoción que se reflejaba en los rostros de aquéllos cuando se elevaban en el aire por primera vez.

 Sin previo aviso, una corriente ascendente la aplastó contra su asiento. A su espalda, los cascabeles repicaron furiosamente en los contenedores. De repente, una luz amarilla empezó a parpadear en el cuadro de mandos: Piloto automático desconectado.

 [image:]

 En ese preciso instante, tres diminutos helicópteros dorados pilotados por Prestor, Nimble y Baxter se acercaban al Carguero del cielo en la oscuridad.

 Sin que Stormy lo supiera, Baxter se acercó todo lo que pudo a la cabina del avión para ver a la hurona que algún día cambiaría la vida de su nieta.

 Pero eso no era ni mucho menos lo único que Stormy ignoraba. Tampoco sabía que, a muchas millas de distancia, un jet hurón volaba rumbo norte por la misma aerovía por la que ella volaba rumbo sur. Al fallar el sistema de presurización de la cabina, el piloto del jet hurón se había visto obligado a volar más bajo de lo que era normal en un avión de ese tamaño. De hecho, si hubiera estado a bordo del avión Stilton Hurón, el dueño de la empresa MusTel, Strobe habría aterrizado en el aeropuerto más cercano para que arreglasen la avería. Pero, esa noche, Strobe volaba solo.

 Mientras tanto, no demasiado lejos de allí, el hada que respondía al nombre en clave de Pico de Ganso acumulaba la energía terrestre necesaria para crear dos inmensas tormentas.

 —Hola, Stormy —dijo Baxter intentando comunicarse mentalmente con ella—. Es importante para todos que esta noche cambies tu plan de vuelo. Quiero que aterrices en...

 Al ver que el piloto automático se había desconectado, Stormy probó a apagarlo y a volverlo a encender, pero, en vez de activarse correctamente, el piloto automático movió el volante de mando bruscamente hacia la derecha, haciendo virar la aeronave. Un instante después volvió a desconectarse.

 Stormy suspiró al tiempo que cogía el volante de mando con ambas patas, manteniendo el avión en el rumbo previsto mientras sobrevolaba la ciudad de Portland. La visibilidad era tan escasa que no habría notado la diferencia si el parabrisas de la cabina hubiera estado pintado de negro. Ahora, Stormy estaba sola, en su diminuto avión, a miles de patas de altitud, iluminada tan sólo por la tenue luz roja de la cabina. Ahora, dependía por completo de los indicadores e instrumentos del avión, pues sin ellos ni siquiera podría haber distinguido lo que era arriba de lo que era abajo.

 Tras comprobar que todos los indicadores del piloto automático aparentemente estaban en orden, volvió a accionar el interruptor de encendido, pero, una vez más, el avión viró hacia la derecha y el piloto automático volvió a desconectarse.

 Aunque los aviones de los hurones tienen sistemas de emergencia tanto de comunicación como de alimentación de combustible, sólo disponen de un piloto automático, pues, de fallar el sistema, se espera que el hurón que esté al mando pilote personalmente la aeronave.

 Intentando mantener el rumbo correcto, Stormy movía el volante de mando hacia la izquierda cuando el viento empujaba el avión hacia la derecha y, sin perder nunca de vista el cuadro de mandos, tiraba del volante de mando hacia sí cuando las turbulencias hacían descender el avión.

 A cualquier piloto menos experimentado le habría sorprendido la súbita aparición de tantas nubes. ¿De dónde habían salido? Según el parte, se suponía que, a partir de Portland, el cielo estaría despejado. Pero ya hacía mucho tiempo que Stormy había aprendido que un piloto no vuela en las condiciones que anuncian los partes meteorológicos, sino en las condiciones reales, y que no por no estar anunciada una tormenta sopla con menos violencia el viento.

 Durante unos instantes consideró la posibilidad de aterrizar en el aeropuerto más cercano para que arreglasen el piloto automático, pero la sola idea de no cumplir con el plan de vuelo previsto le produjo un escalofrío. Tenía un cargamento que transportar a Salinas antes del amanecer y eso era exactamente lo que iba a hacer.

 Sólo aterrizaré antes de lo previsto si se averían los cuatro motores —pensó Stormy—. De no ser así, la mercancía llegará a tiempo a Salinas.

 Fuera, Baxter suspiró. Aquella misión no iba a resultar nada fácil.

 Mientras pilotaba el avión, Stormy pensó en las posibles causas de la avería. Con las turbulencias podía haberse roto uno de los reguladores de tensión. Al menos eso explicaría que el avión se desviase hacia un lado. De ser ése el problema, no había nada que ella pudiera hacer para arreglarlo.

 Mientras tanto, la aguja que indicaba la temperatura exterior no cesaba de descender. Al volver a encender las luces de las alas vio cómo las gotas se congelaban en el mismo instante en que entraban en contacto con la fría superficie de metal. Además, la velocidad del Carguero del cielo empezaba a disminuir a causa del peso del hielo que se acumulaba en el fuselaje. Por eso se decía que el hielo era el peor enemigo de los aviadores, pensó Stormy.

 De lo que no se había dado cuenta era de que, al encender las luces exteriores, había cegado al pobre Baxter, haciéndolo perder el control de su helicóptero, que se alejó del avión girando de forma enloquecida.

 —¡Al menos podrías pensar que vas a encender las luces antes de hacerlo! —se quejó Baxter mientras luchaba por recuperar el control del helicóptero—. ¿No te parece? Desde luego, yo te agradecería el aviso.

 Apenas unos segundos después, en cuanto recuperó la visión, Baxter volvió a acercarse a la cabina del Carguero del cielo. La verdad es que ella no tiene la culpa, se dijo. Ni siquiera sabe que estoy aquí.

 Volando junto al avión, rodeado por la oscuridad, Baxter pensó en su nieta Willow. ¿Cómo podía hacerle saber que estaba bien y que la quería más que nunca? ¿Cómo podía ayudarla a comprender que la vida no termina con la muerte?

 Stormy pensó que todavía no se había acumulado suficiente hielo en las alas como para activar el antihielo neumático. Y eso que todavía recordaba aquella ocasión en la que, por no usar innecesariamente el sistema, había dejado que el hielo se acumulase hasta tal punto que, cuando finalmente quiso encenderlo, sólo funcionó en una de las alas. Aunque finalmente había conseguido aterrizar sana y salva, el esfuerzo que había tenido que hacer para pilotar un avión de carga desequilibrado era una experiencia que no quisiera volver a vivir.

 —Seattle Control —llamó por la radio—. Aquí Hurón Tres-Cinco solicitando siete mil.

 Confiaba en que, al descender esas dos mil patas, la temperatura exterior aumentase tres o cuatro grados. Con eso bastaría para solucionar el problema del hielo; al menos durante algún tiempo.

 —Oído, Hurón Tres-Cinco. Listo para iniciar descenso en aproximadamente dos minutos.

 —Aquí Hurón Tres-Cinco. Permanecemos a la espera.

 En una ocasión Stormy se había preguntado por qué los pilotos hablarían siempre en plural, aunque volaran solos. El avión y yo, se había contestado finalmente a sí misma. El avión y yo somos nosotros.

 —¡Stormy Hurón! Soy yo, el hada Baxter. Es importante que me escuches.

 Sí, desde luego sería agradable poder disfrutar de la compañía de un copiloto —pensó Stormy—. Además, un copiloto podría relevarme a los mandos del avión cada... media hora. Sí, cada media hora estaría bien. Y podríamos hablar de cosas sin importancia. Así, no me sentiría tan sola. ¿Es que nunca voy a conocer a ese hurón especial con quien compartir mi vida? ¿Acaso es pedir demasiado?

 —Resulta curioso que menciones eso precisamente ahora —le dijo Baxter mentalmente—. De hecho, si te desvías a Redding, allí conocerás a un aviador que se llama Strobe...

 Pero no hay ningún hurón sentado en el asiento del copiloto —se dijo Stormy con severidad— ni especial ni de ningún otro tipo.

 ¡Que me hagan un nudo en la cola! —pensó Baxter—. ¿Por qué no me escucha?

 Le habían dicho que sólo hacía falta un poco de práctica, que resultaba fácil comunicarse mentalmente con las criaturas mortales.

 Pero ¿y si no has tenido tiempo para practicar y la criatura mortal no te presta la menor atención?, se preguntó el hada de hurón.

 —Hurón Tres-Cinco —sonó nuevamente la voz en la radio—, tiene autorización para descender a siete mil patas.

 —Aquí Hurón Tres-Cinco, descendiendo a siete mil patas —repuso Stormy al tiempo que empujaba suavemente el volante de mando hacia adelante.

 El Carguero del cielo descendió velozmente en la noche, atravesando la oscuridad a mil patas por minuto.

 Aunque al principio pueda resultar aterrador, con el tiempo, estar sola en una máquina suspendida en el aire puede llegar a ser una fuente de inmenso placer.

 ¿Por qué disfruto tanto volando? —se preguntó Stormy—. ¿A qué se debe esta fascinación? Despego y paso horas y horas sentada sola en la cabina, a veces sin ver nada, rodeada de nubes. Después desciendo hasta salir de las nubes. Ahí está la pista. Aterrizo. ¿Por qué es tan importante todo esto para mí?

 Tan sólo otro hurón que, como Stormy, volara por el mero placer de hacerlo podría entender sus sentimientos. Y esos pilotos se distinguían de los demás por el silencio con el que se enfrentaban a la inmensidad del cielo, pues no sabrían expresar con palabras el amor que sentían.

 Para Stormy, volar era como una cascada mística, un espejo encantado que atravesaba todos los días para descubrir un mundo distinto. En tierra, observaba el cielo desde la distancia, pero, cuando se subía a su aeronave, su espíritu se fundía con el avión, creando un nuevo ser.

 —¡Llamando a Stormy Hurón! ¡Escúchame, Stormy! —volvió a intentar contactar mentalmente con ella Baxter—. Lo que voy a decirte tiene el beneplácito de tu ángel de la guarda. ¡Es imprescindible que alteres tu plan de vuelo! ¡Repito, debes alterar tu plan de vuelo y aterrizar en el aeropuerto de Redding! Cambio.

 Stormy no podía entender que hubiera criaturas que no compartieran su amor por volar. En el fondo estaba convencida de que sólo podía ser así porque no sabían lo que era volar, pero ella estaba decidida a cambiar eso.

 Y ésa era la razón por la que, cada amanecer y cada puesta del sol, cuando no estaba trabajando, subía a algún cachorro de hurón a la cabina de su flamante hidroavión. Primero le enseñaba cómo se encendían los motores. Después avanzaban lentamente sobre las aguas plateadas del lago junto al que Stormy tenía su modesto hogar. Y, finalmente, les enseñaba a acelerar empujando suavemente las palancas hacia adelante y les decía que tirasen del volante de mando hasta que la aeronave se elevaba sobre el lago. Así, aunque no pudiera ver la dicha de volar en sus propios ojos, podía observarla reflejada en los ojos de los cachorros. Porque Stormy necesitaba compartir su amor por volar.

 [image:]

 —Si me oyes, ráscate el hocico —le dijo Baxter mentalmente.

 Sin inmutarse, Stormy continuó volando con ambas patas sobre el volante de mando. Parte de su mente, disciplinada, permanecía atenta a los instrumentos de vuelo, pero otra parte, la parte soñadora, recordaba la felicidad que se había reflejado hacía tan sólo unas horas en los ojos de Estrella Luisa Hurón al llevarla a volar en su hidroavión.

 Bueno, vamos a ver cómo están las alas, pensó Stormy.

 Junto a la cabina del avión de carga, el diminuto helicóptero dorado se apartó justo antes de que el potente foco iluminase la noche.

 —Gracias por el aviso —dijo Baxter—. Y, ahora, por favor, confirma que puedes oírme. Soy tu hada de hurón y estoy aquí para ayudarte.

 Piloto y avión se acercaban al radiofaro de Medford, Oregón. Bajo las nubes, los picos de las montañas Siskiyou irrumpían en el cielo rodeadas de bolsas de aire húmedo que esperaban a congelarse sobre el fuselaje del primer avión que se atreviera a atravesarlas. Stormy sabía que la presencia de las montañas la obligaría a volver a ascender hasta la altitud mínima de seguridad de la aerovía.

 Un lugar desolado, pensó mientras miraba la hora en el reloj de la cabina. Eran las dos y cuarto de la madrugada.

 Tengo que cambiar de estrategia —pensó Baxter—. Aunque no quiera aceptar mi ayuda, quizá sí esté dispuesta a ayudarme.

 —¿Que regalo puedo hacerle a mi nieta Willow? —le preguntó—. Ella cree que la he abandonado. ¡Cree que su abuelo está muerto!

 Tras unos instantes de ensoñación, Stormy recordó el casco y las gafas de aviador de segunda mano que le había regalado su padre cuando tan sólo era una cachorra que soñaba con volar. ¡Qué feliz se había sentido! El amor de su padre había convertido aquel casco y aquellas viejas gafas de aviador en el mejor regalo del mundo y Stormy, que los había llevado puestos en su primer vuelo, todavía los guardaba como su más preciado tesoro.

 —Hurón Tres-Cinco, ascienda a once mil patas, uno-uno-cero-cero-cero —la sacó de su ensueño la voz del controlador de Seattle—. Repito, once mil patas.

 —Aquí, Hurón Tres-Cinco —contestó ella—. Ascendiendo a once mil patas, uno-uno-cero-cero-cero.

 La costumbre de repetir la altitud número por número había empezado cuando una vez un piloto entendió mal las palabras del controlador aéreo y descendió a mil patas en vez de ascender a once mil; como consecuencia de ello, se estrelló contra una montaña. Todas las normas de aviación habían nacido de algún error cometido por un aviador.

 Ahora empieza lo bueno —pensó Stormy—. Ha llegado el momento de ganarme el sueldo. Empujó las palancas de aceleración, en preparación para el ascenso. Pero, al aumentar la potencia, el suave ronroneo del motor número cuatro dio paso a un quejido inconstante. Stormy accionó la mezcla de carburante hasta conseguir que el temblor cesara.

 —Ese ruido no es normal —se dijo en voz alta. Luego llamó a su compañero por la frecuencia de comunicación de las hadas de hurón—: Aquí Baxter, llamando a Nimble. ¿Hemos causado nosotros la avería del motor número cuatro? Creía que sólo teníamos que crear una tormenta. ¿No os parece demasiado arriesgado dejarla con un motor de menos?

 Al sur de las montañas Siskiyou, en la misma aerovía, Nimble y Prestor habían hecho un excelente trabajo con su tormenta. Con la energía de Shasta habían creado una corriente de aire caliente que ascendía hacia el cielo como si de un volcán invisible se tratase. Después sólo tuvieron que liberar la energía del lago Tahoe y dirigirla hacia el norte. Fue como echarle gasolina a una hoguera: rayos por todas partes, acompañados de truenos y relámpagos, en una descomunal tormenta eléctrica.

 —Nosotros no hemos provocado la avería, Baxter —gritó Nimble intentando hacerse oír por encima de los truenos—. Y mucho me temo que, con la tormenta que hemos creado, va a necesitar la potencia de todos sus motores.

 Esther, la responsable de la energía, mandó una breve advertencia desde su helicóptero: acababa de desencadenarse un torbellino de energía sobre Yosemite.

 —¡Atención a todas las hadas de hurón! —exclamó—. Tenemos un torbellino de fuerza diez; se dirige hacia el norte. Se recomienda a todas las unidades que tomen las precauciones necesarias—. ¡Aquí viene, gentiles hadas!

 Nimble observó la aterradora muralla de nubes que cubría prácticamente todo el horizonte al sur de donde estaban, alzándose hasta una altura de al menos ocho mil patas: inmensos cúmulos perfilados por un azul intenso parecían devorar la aerovía Víctor Dos-Tres en su atropellado avance hacia el norte. No quería pensar en lo que ocurriría cuando esa incontenible fuerza se encontrase con la tormenta que acababan de crear sobre las montañas Siskiyou...

 Hizo virar su diminuto helicóptero y voló rumbo norte.

 —¡Tenemos que irnos de aquí, Prestor!

 Prestor no podía estar más de acuerdo. Lo dos diminutos helicópteros dorados se alejaron a todo gas, planeando sobre la honda expansiva del monstruo que se acercaba desde el sur.

 —¡Baxter! —llamó Nimble—. Creo que nos hemos excedido un poco con la tormenta. Todavía está lejos, pero se acerca a toda velocidad.

 Stormy miró el indicador de la presión del carburante. Oscilaba ligeramente. Después miró el indicador de la presión del aceite. ¿Estaba temblando la aguja o sólo se lo parecía a ella? Miró hacia su derecha. Fuera, no se veía nada raro en el motor número cuatro. Ni chispas ni llamas. Tan sólo oscuridad.

 Como todo piloto experimentado, Stormy sabía que los accidentes de aviación siempre eran el resultado de una cadena de acontecimientos. Sabía que, cada vez que un avión despegaba en un aeropuerto, daba comienzo una nueva cadena. Hasta ahora, éstos eran los eslabones:

 Había despegado,

 volaba sola,

 de noche,

 sin piloto automático,

 ascendiendo a una altura donde sabía que se produciría

 una acumulación de hielo sobre las alas y el fuselaje,

 sobre terreno accidentado,

 hacia terreno incierto.

 Y el eslabón más reciente:

 con un motor que podía fallar en cualquier momento.

 No hacía falta tener mucha imaginación para escribir el parte del accidente: «Tras averiarse uno de los motores, la aeronave, cubierta por una gruesa capa de hielo, perdió altitud hasta estrellarse contra las montañas.»

 Stormy volvió a comprobar los interruptores del sistema antihielo de los motores. Encendido. Esperaba que el sistema lograra calentar las pesadas paletas de las hélices a pesar de la baja temperatura exterior.

 Todo el mundo sabe que es responsabilidad del piloto romper los eslabones de la cadena antes de que se produzca un accidente. Pero un piloto profesional también sabe que su trabajo consiste en hacer llegar el cargamento a su destino en el plazo previsto.

 Stormy frunció el ceño. Después tiró suavemente del volante de mando y el Carguero del cielo comenzó su ascenso hacia las once mil patas. Esta parte será la peor —pensó—, pero todo habrá pasado en cuanto dejemos atrás las montañas.

 Tardó algo más de lo que había estimado en alcanzar su altitud de vuelo, pues el hielo empezó a acumularse en las alas, haciendo disminuir de forma considerable la velocidad del avión. A once mil patas, antes de encender la luz exterior, ya sabía lo que iba a ver: una gruesa capa de hielo cubriendo la superficie curva de metal, un reflejo en la noche, tan brillante como las alas de un ángel.

 Por un momento, el motor número cuatro pareció ahogarse. Después se recuperó.

 Stormy estaba demasiado ocupada como para sentir miedo. Aumentó ligeramente la temperatura de carburación de los tres primeros motores. Después aumentó al máximo la del cuarto. El motor volvió a quejarse.

 —Stormy —volvió a llamarla mentalmente Baxter—. Tienes que escucharme. Dentro de dos minutos... Siento decirte esto, pero dentro de dos minutos las cosas se van a poner realmente feas. Lo mejor para todos sería que te desviaras al aeropuerto de Redding.

 En ese preciso instante, Stormy estaba pensando que había llegado el momento de accionar el antihielo neumático de las alas. Al apretar el interruptor, cientos de astillas de hielo salieron despedidas de las alas del avión, cortando la noche como si fueran afilados cuchillos.

 De no haber reaccionado a tiempo, los trozos de hielo habrían derribado el helicóptero de Baxter en un abrir y cerrar de ojos, pero el hada consiguió esquivarlos con un rápido movimiento reflejo. O eso o las afiladas astillas de hielo atravesaron el helicóptero sin producir ningún daño, ni a la máquina ni al hada.

 Todavía no tengo por qué preocuparme —pensó Baxter—. Todo marcha según lo previsto. Queda algo más de un minuto.

 —Venga, Stormy —se animó a sí misma la hurona—. Tú puedes. Tan sólo se trata de un vuelo más.

 Si hubiera abierto su corazón, habría visto cómo dos hadas de hurón volaban hacia ella huyendo de la tormenta que ellas mismas habían creado, una tormenta como una estampida de bisontes del tamaño de Sicilia.

 Al llegar a la altura del Carguero del cielo, Nimble y Prestor dieron media vuelta y se adelantaron un centenar de patas a la aeronave. Así, entrarían en contacto con la tormenta unos segundos antes de que lo hiciera el avión de Stormy.

 Baxter se acercó a la cabina y observó a Stormy.

 De esa obstinada hurona depende el destino de mi nieta Willow, pensó.

 Mientras Stormy vigilaba los instrumentos de vuelo, Baxter contemplaba sus oscuros ojos, sintiendo sus pensamientos, sintiendo cómo iba cobrando forma la conexión entre ambos.

 —No sabe la tormenta que le espera —exclamó Nimble con voz atemorizada por la frecuencia de las hadas de hurón.

 —Stormy debe enfrentarse a su destino —dijo Prestor—. ¡Tiene que conocer a Strobe!

 Con mucho cuidado, Baxter se acercó todavía más a la cabina, intentando alcanzar la mente de Stormy con sus pensamientos.

 —Todo irá bien —le dijo—, pero tienes que desviarte. ¡Tienes que aterrizar en Redding!

 —¡Aquí llega! —gritó Nimble.

 —¡Stormy! —gritó Baxter mentalmente—. ¡Tienes que aterrizar!

 Stormy nunca había visto nada igual. Las corrientes ascendentes arrastraban a su antojo el Carguero del cielo, mientras que las corrientes descendentes hacían que, más que volar, pareciera que la aeronave caía por las cataratas del Niágara. Los rayos cortaban la noche una y otra vez, atravesando las alas del carguero como si de espadas de fuego se tratase.

 Esa noche, cada trueno retumbaba en la cabina mientras la tormenta sacudía el avión con tal violencia que el cuadro de mandos sólo era una mancha borrosa que se movía de un lado a otro frente a Stormy.

 Si hubiera mirado por la ventanilla con un ánimo sereno y abierto al amor, Stormy habría visto cómo las turbulencias zarandeaban un diminuto helicóptero dorado, habría visto cómo desaparecía durante unos segundos antes de volver a aparecer con el piloto esforzándose por recuperar el control del aparato.

 Pero, en vez de mirar por la ventanilla, Stormy sujetó el volante de mando firmemente con las dos patas y tiró de él con todas sus fuerzas, intentando devolver el horizonte artificial del cuadro de mandos a una posición horizontal.

 Aunque ya hacía tiempo que el parabrisas de la cabina se había congelado, Stormy no intentó deshacerse del hielo. Por una parte, lo más probable era que las sacudidas del avión se encargasen por sí solas de resquebrajarlo y, por otra, no tenía sentido intentar deshacerse del hielo cuando lo más probable era que el cristal se rompiera de un momento a otro.

 Presionó el botón del micrófono mientras luchaba por mantener la posición del Carguero del cielo.

 —Seattle Control, aquí Hurón Tres-Cinco —dijo con voz entrecortada por las constantes sacudidas—. Las cosas se están poniendo bastante feas aquí arriba. No deja de acumularse hielo en las alas y el fuselaje. Solicito permiso para reducir la altitud de vuelo.

 Baxter volvió a aparecer junto a la ventanilla, gesticulando ampliamente en su afán por llamar la atención de Stormy.

 —¡Tienes que aterrizar en Redding!

 Pero, una vez más, la tormenta lo alejó del Carguero del cielo.

 —Aquí Seattle Control llamando a Hurón Tres-Cinco. Tiene autorización para descender a diez mil patas, uno-cero-cero-cero-cero. Por el momento, eso es todo lo que podemos hacer.

 —Gracias, Seattle.

 —¡Dile que la avise! —exclamó Baxter—. ¡Nimble, dile al controlador aéreo que avise a Stormy!

 Pero, a diez mil patas, el termómetro seguía por debajo de cero, con lo que el hielo no dejó de acumularse sobre el avión. Cada vez que Stormy accionaba los dispositivos antihielo neumáticos parecía como si el Carguero del cielo atravesara una inmensa vitrina suspendida en el aire, cubriendo la noche de fragmentos de hielo.

 En esas condiciones, resultaba imposible mantenerse en el aire, ni a diez mil patas ni a ninguna otra altitud.

 —Aunque nuestro radar no sea de gran ayuda con este tiempo —se oyó la voz del controlador—, parece que la tormenta se extiende a lo largo de toda la aerovía Víctor Dos-Tres.

 Stormy permaneció en silencio mientras luchaba por mantener el rumbo. Fuera, Baxter intentaba mantenerse lo más cerca posible de la cabina del Carguero del cielo. Nimble y Prestor volaban junto a la punta de una de las alas, luchando por no quedarse atrás.

 En la bodega, los cascabeles interpretaban una melodía enloquecida, como si el avión fuese un trineo saltando sin control por montañas nevadas de diez mil patas de altura.

 Mientras tanto, el hielo no cesaba de acumularse sobre las superficies desprotegidas del avión: el morro, los pilones de sujeción de las hélices, las antenas de radio...

 Lentamente, la tormenta iba imponiendo su voluntad. Stormy renunció a mantener la altitud; ya tenía suficiente con intentar mantener el Carguero del cielo en el aire. Apretó los dientes y sujetó el volante de mando con todas sus fuerzas, intentando acallar esa voz que, desde sus adentros, le decía que ya había aguantado suficiente, que no podía exigirse más a sí misma, que debía desviarse al aeropuerto más cercano.

 —Da igual que no pueda más —se dijo en voz alta—. Un piloto nunca se da por vencido.

 Intentando darse ánimos, pensó en su hidroavión, a salvo en el hangar que ella misma había construido junto a su casa. Dentro de un par de días volvería a llevar a volar a algún cachorro. A pesar de la violencia de las turbulencias que zarandeaban el avión, Stormy esbozó una sonrisa.

 Dudó si debía avisar o no al controlador de Seattle, pues, aunque Stormy no solía darle demasiada importancia a las condiciones meteorológicas, en esa ocasión no podía permitir que otro piloto se viera sorprendido por una tormenta como aquélla, capaz de hacer trizas cualquier avión que no gozase de la robustez del Carguero del cielo.

 Una nueva sacudida, más fuerte aun que las anteriores, la hizo tomar una decisión. Stormy sujetó el volante de mando firmemente con ambas patas, luchando contra la corriente ascendente que arrastraba el avión.

 —Seattle... —empezó a decir.

 Durante tres segundos, una cegadora sucesión de rayos y relámpagos tiñó el cielo de blanco. Por encima del rugido de los motores y la tormenta, Stormy oyó el ruido de algo rompiéndose a su espalda. Algo se había soltado dentro de uno de los contenedores en los que transportaba la carga. Desde luego, no era una buena noticia. Si llegaba a soltarse uno de los contenedores, podría romper el fuselaje del avión. Eso sería el fin.

 Las montañas retrocedían con extrema lentitud bajo el avión. Con gran dificultad, incapaz de mantener quieto el volante de mando durante más de dos segundos, Stormy consiguió sintonizar la frecuencia de Oakland Control. Necesitaba autorización para descender inmediatamente a una altitud a la que la tormenta se mostrara menos violenta.

 Además, el Carguero del cielo no disponía de sistema antihielo para las antenas de radio y, a esa altura, el hielo no tardaría en dejarlas inservibles.

 —Aquí Oakland Control llamando a Hurón Tres-Cinco. Existe aviso de condiciones meteorológicas extremas sobre...

 Lo más probable es que el repentino silencio no se debiera a un fallo de transmisión —pensó Stormy—, sino al hielo acumulado en la antena, que la habría partido con su peso.

 En cualquier caso, a Stormy no le hacía falta ningún aviso para darse cuenta de cuáles eran las condiciones meteorológicas y, fueran cuales fuesen éstas, de lo que no cabía duda era de que la manera más rápida de escapar era atravesando la tormenta.

 Y, así, el Carguero del cielo siguió abriéndose camino entre los rayos, zarandeado de un lado a otro como un náufrago en la oscuridad, cabeceando como un viejo buque de vapor en un tifón, descendiendo una y otra vez hasta chocar con una nueva corriente de aire que volvía a empujar el avión.

 Stormy encendió el transmisor de radio de emergencia.

 —Aquí Hurón Tres-Cinco, llamando a Oakland Control.

 —Aquí Oakland Control, Hurón Tres-Cinco. Repito, existe aviso de condiciones meteorológicas extremas sobre...

 —Ya nos hemos dado cuenta, Oakland —interrumpió Stormy al controlador—. De hecho, creo que estamos justo en el centro de la tormenta —continuó diciendo con evidente enojo—. Hemos perdido la antena principal. Si perdemos la antena número dos, deben saber que nuestra intención es continuar hasta Salinas según el plan de vuelo previsto.

 Aunque ése era el procedimiento habitual, Stormy quería que quedara constancia de su decisión. De todas formas, llevaba un transmisor portátil de radio en la mochila y lo más probable era que aquella noche necesitara usarlo por primera vez.

 —Hurón Tres-Cinco. La previsión meteorológica para Salinas es de vientos fuertes y niebla.

 Stormy asintió en silencio. Claro —pensó—. Me dicen que el tiempo también ha empeorado en Salinas. Es su manera de sugerirme que renuncie al plan de vuelo previsto y aterrice en el aeropuerto más cercano.

 —¡Sí! —exclamó Baxter—. Eso es exactamente lo que deberías hacer. Aterriza en Redding. Nadie te va a agradecer tus esfuerzos si acabas estrellándote contra el pico de una montaña.

 Estoy oyendo voces. Esta noche no me funciona ni la cabeza —pensó Stormy—. Es como si todo el mundo se hubiera puesto de acuerdo para conseguir que me rinda. Sonrió con poca convicción. ¡Pero no me voy a rendir!

 Así, Stormy decidió seguir adelante según el plan de vuelo previsto, aunque se daba perfecta cuenta de que, al hacerlo, estaba añadiendo un nuevo eslabón a la cadena: Piloto rechaza la oportunidad de aterrizar en un aeropuerto alternativo cuando la tormenta provoca los primeros daños en su avión.

 Una nueva corriente de aire golpeó la aeronave, sacudiéndola con violencia en el cielo más oscuro que Stormy había visto jamás. Las cartas de navegación volaron por la cabina.

 Aunque eso era lo de menos, pues Stormy se sabía de memoria el plan de vuelo. Además, lo más probable es que no hubiera ningún otro piloto lo suficientemente loco como para volar sobre las montañas Siskiyou en una noche como aquélla.

 Aunque ella no estaba loca, pensó Stormy mientras se ajustaba el arnés de seguridad en torno a los hombros. No, loca no. Puede que fuese algo testaruda, pero no estaba loca.

 —¡Nimble! ¡Prestor! —llamó Baxter a las dos hadas—. No consigo convencerla. Está decidida a seguir adelante. ¡Necesitamos más energía!

 —¡Hemos empleado toda la potencia, Baxter! —repuso Prestor—. No podemos hacer nada más.

 Los minutos transcurrían con tanta lentitud que parecían meses. Más que como un avión, el Carguero del cielo avanzaba como si fuera un camión que descendía a toda velocidad por una cuesta sobre ruedas cuadradas. A Stormy le dolía la mandíbula de tanto apretar los dientes y ya no recordaba el aspecto de los instrumentos del cuadro de mandos, al que las continuas vibraciones convertían en una mancha borrosa.

 El indicador del horizonte artificial se tambaleaba hacia un lado y hacia el otro, como si el Carguero del cielo estuviera boca abajo, girando sobre sí mismo sin parar. Stormy pulsó la tecla de reinicio y el instrumento volvió a su posición inicial.

 En la bodega, la mercancía seguía soltándose dentro de los contenedores. Pero, pasara lo que pasase, Stormy estaba decidida a seguir adelante. Aunque perdiera el timón. Mientras el avión pudiera volar, ella seguiría adelante.

 —Hurón Tres-Cinco —se oyó de nuevo la voz pausada del controlador, que no podía imaginarse las condiciones en las que estaba volando Stormy—, tiene autorización para descender a nueve mil patas al alcanzar la intersección de Shasta. ¿Cuáles son las condiciones meteorológicas a su altura?

 —Aquí Hurón Tres-Cinco —contestó Stormy jadeando por el esfuerzo que tenía que hacer para mantener el control del avión—. Tenemos turbulencias extremas y fuerte acumulación de hielo.

 Todavía tardaría varios minutos en llegar a la intersección de Shasta.

 Stormy volvió a comprobar los instrumentos de vuelo, parpadeando continuadamente para intentar distinguir los distintos niveles. La presión del aceite del motor número cuatro había descendido. Todavía se mantenía por encima del mínimo, aunque tan sólo por el grosor de una aguja. Para una piloto experimentada, eso era como si el avión le estuviera susurrando al oído que estaba a punto de ocurrir algo desagradable. Pero Stormy prefería ignorar esa advertencia, pues no podía creer que, además de todos los problemas a los que debía enfrentarse, ahora fuese a fallarle un motor.

 Una vez más, activó el dispositivo antihielo de las alas, pero, en esta ocasión, el sistema falló.

 —¡Por mi olfato! —exclamó con enojo—. Esto no me puede estar pasando.

 Tras realizar una serie de comprobaciones, volvió a presionar el interruptor y, en esta ocasión, vio con satisfacción cómo los trozos de hielo se desprendían violentamente de las alas. Pero, apenas unos segundos después, el sistema volvió a fallar.

 Un nuevo eslabón en la cadena —pensó Stormy—: Dispositivo antihielo neumático, averiado.

 —Prácticamente hemos llegado a la intersección —se animó a sí misma en voz alta.

 Con el hielo acumulándose por momentos en las alas, el avión perdía cada vez más velocidad.

 El motor número cuatro está a punto de fallar —pensó Stormy—. No tengo piloto automático, la antena principal se ha roto y la radio de emergencia está a punto de seguir el mismo camino. Y ahora se ha averiado el dispositivo antihielo neumático. La verdad es que no hacen falta muchos eslabones más para que nos estrellemos contra las montañas.

 Cuando apenas quedaba un minuto para alcanzar la intersección, Stormy hizo retroceder la palanca de aceleración del motor número cuatro hasta la mitad de su recorrido.

 —Oakland Control, aquí Hurón Tres-Cinco en la intersección de Shasta —llamó por la radio de emergencia—. Descendiendo a nueve mil patas.

 Pero no obtuvo respuesta.

 —Oakland Control, aquí Hurón Tres-Cinco. ¿Me reciben?

 Silencio.

 La antena de emergencia también había fallado. Stormy se encogió de hombros. «Da igual —pensó—. Lo importante es que puedo descender a nueve mil patas.»

 Debería haber ganado altura en cuanto vi las primeras gotas congelándose sobre las alas —pensó Stormy—. Debería haber subido hasta alcanzar una altura donde la temperatura estuviera por debajo de los veinte grados bajo cero. A esa temperatura deja de formarse hielo.

 No, no habría funcionado —se dijo unos segundos después—. Antes de alcanzar esa altura, el peso del hielo acumulado sobre el fuselaje nos habría hecho caer.

 Al lado del avión, Baxter observaba el descenso del Carguero del cielo sin poder creer lo que estaba viendo. Stormy estaba a punto de salir ilesa de la peor tormenta que había visto jamás.

 —¡Stormy! —gritó con desesperación—. ¡Tienes que escucharme! ¡Por favor! ¡Te lo pido por Willow! ¡Ya casi no queda tiempo! ¡Tienes que aterrizar en Redding! ¡Tienes que desviarte ya!

 Stormy oyó una extraña voz en su interior. Agitó la cabeza para deshacerse de las palabras.

 Y, de repente, mientras descendía, el pandemonio dio paso a la tranquilidad, y el avión dejó de avanzar sobre ruedas cuadradas y pareció deslizarse suavemente sobre una suave ladera de cristal. Una luz fantasmal se reflejaba en el hielo azul que cubría por completo el parabrisas.

 Pero el rostro de Stormy, teñido de color azul cobalto por el reflejo del hielo, apenas si cambió de expresión. Cualquier otra criatura viva habría roto a llorar de felicidad ante la súbita calma, pero Stormy se limitó a suspirar. Increíble —pensó—. Si hasta puedo distinguir los instrumentos de vuelo. La mayoría de las luces del cuadro de mandos se habían fundido y el suelo de la cabina estaba cubierto de cristales rotos.

 Pero lo más importante era que la temperatura exterior había ascendido a dos grados sobre cero. El Carguero del cielo ya no tendría que enfrentarse a los peligros del hielo. Una vez más, accionó el antihielo neumático, pero no pasó nada. Definitivamente, el sistema estaba averiado.

 Cogió su mochila del suelo y sacó el pequeño emisor portátil de radio que había en uno de los bolsillos, justo encima de la urna de cristal en la que guardaba la hélice de la primera maqueta que había hecho cuando todavía era una cachorra. Montó la antena y se puso los auriculares.

 [image:]

 —Oakland Control, aquí Hurón Tres-Cinco. ¿Me reciben?

 —Aquí Oakland Control. Afirmativo, Hurón Tres-Cinco. Le recibimos alto y claro.

 Por primera vez en muchos minutos, Stormy dejó escapar la tensión acumulada.

 —Aquí Hurón Tres-Cinco a nueve mil patas. Solicito permiso para descender a ocho mil.

 —Hurón Tres-Cinco, tiene autorización para descender a ocho mil —repuso el controlador aéreo con tranquilidad.

 Stormy inició el descenso inmediatamente.

 Justo antes de alcanzar las ocho mil patas, el primer trozo de hielo se desprendió de una de las alas. Unos segundos después, el hielo que cubría la cabina empezó a agrietarse. Pronto, la lluvia volvió a golpear el parabrisas.

 —Hemos fallado —dijo Baxter junto al avión.

 —No se puede ganar siempre —repuso Prestor—. No es la primera vez que veo algo así. A veces, los mortales se comportan de una forma tan testaruda que resulta imposible ayudarlos. Stormy está decidida a hacer llegar la mercancía a Salinas. A sus ojos, ése es su destino. No sabe que su verdadero destino es conocer a Strobe para que, entre los dos, ayuden a cambiar el mundo.

 —Nosotros sólo podemos sugerir las cosas —intervino Nimble—. Después, son las criaturas mortales quienes deben decidir.

 —Pero mi pequeña Willow...

 —Tu nieta estará bien —dijo Prestor como si supiera algo que Baxter todavía ignoraba.

 Stormy mantuvo el motor número cuatro a media potencia. De ser posible, quería disponer de él durante la maniobra de aproximación a la pista de aterrizaje cuando llegara a Salinas.

 De repente, una voz diferente sonó en la radio.

 —Oakland Control, aquí MusTel Dos-Cero, dirección Medford. Ascendiendo de siete mil a doce mil patas, uno-dos-cero-cero-cero —anunció el comandante—. Avisen a las aeronaves con rumbo sur de la presencia de una fuerte tormenta sobre Sacramento.

 Stormy no podía creerlo. ¿Dirección Medford? ¿Ese piloto pretendía atravesar la tormenta que acababa de hacer añicos su avión?

 Fuera de la cabina, las tres hadas de hurón oyeron la llamada.

 —¡Es él! —exclamó Baxter—. ¡Es Strobe!

 Stormy esperó a que el controlador aéreo advirtiera a MusTel Dos-Cero de las condiciones extremas con las que se encontraría sobre las montañas Siskiyou.

 Pero no oyó nada. Siguió esperando. ¿Acaso habría habido un cambio de turno en la torre de control? ¿Acaso era posible que el nuevo controlador no estuviera al tanto de las condiciones meteorológicas?

 —Oakland Control, aquí Hurón Tres-Cinco con un mensaje para MusTel Dos-Cero —intervino finalmente Stormy, incapaz de seguir esperando—. ¿Me recibe el piloto?

 —MusTel Dos-Cero, aquí Oakland Control. ¿Recibe la señal de Hurón Tres-Cinco? —preguntó el controlador—. Al parecer quiere comunicarle algo.

 —Aquí MusTel Dos-Cero —dijo Strobe—. Le recibo, Hurón Tres-Cinco. Adelante.

 —Aquí Hurón Tres-Cinco. Procediendo rumbo sur por la aerovía Víctor Dos-Tres. Debe saber que, si mantiene su rumbo, se encontrará con condiciones meteorológicas extremas. A once mil patas, uno-uno-cero-cero-cero, tendrá turbulencias extremas y una fuerte acumulación de hielo sobre los planos. Las sacudidas son tan fuertes que han soltado parte de la carga que transportamos en la bodega.

 —Recibido, Hurón Tres-Cinco. Me temo que, si continua rumbo sur por Víctor Dos-Tres, quien realmente va a tener problemas va a ser...

 De repente, silencio. ¿Era posible que MusTel también hubiera perdido su antena?

 Al cabo de unos segundos, Stormy volvió a oír la misma voz, aunque a través de un transmisor distinto. Sin duda, la radio de MusTel había sufrido algún tipo de daño.

 —Oakland Control, aquí MusTel Dos-Cero. Solicito vector para aproximación a Redding —dijo Strobe dándose por vencido—. Nos desviamos.

 —Recibido, MusTel Dos-Cero. Confirme que abandona su plan de vuelo previsto.

 —Afirmativo. Cancelamos plan de vuelo destino Medford. Solicitamos vector para aproximación a Redding. Por hoy ya hemos visto suficientes tormentas.

 —Recibido, MusTel Dos-Cero. Vire a la derecha, rumbo uno-siete-cinco. Prepárese para realizar aproximación instrumental a la pista uno-seis, en rumbo opuesto, a través del Localizador/DME de Redding. Mantenga siete mil patas. Le llamo en breve para nuevas instrucciones.

 El comandante del avión de MusTel repitió la autorización con un tono de voz sorprendentemente tranquilo para alguien que acaba de alterar su plan de vuelo a causa de los estragos producidos por una tormenta.

 De nuevo se oyó la voz del piloto.

 —Oakland Control, aquí MusTel Dos-Cero. Debería insistirle a Hurón Tres-Cinco sobre las condiciones que encontrará si sigue rumbo sur por Víctor Dos-Tres. Nos ha caído tanto granizo encima que vamos a tener que volver a pintar el avión. No se lo recomiendo a nadie.

 —¡Tienes que desviarte, Stormy! —gritaron mentalmente las tres hadas—. ¡Tienes que aterrizar en Redding!

 Stormy dejó escapar un suspiro. Dadas las circunstancias, enfrentarse a una nueva tormenta no parecía lo más aconsejable.

 De repente, se sentía muy cansada.

 —Oakland Control, aquí Hurón Tres-Cinco. Vamos a desviarnos —dijo por primera vez desde que pilotaba aviones—. Repito. Cancelamos plan de vuelo previsto con destino Salinas. Solicito autorización para aterrizar en Redding.

 —Recibido, Hurón Tres-Cinco. Cancelado plan de vuelo destino Salinas. Está autorizado a proceder directo al VOR (Radiofaro) de Redding. Prepárese para realizar aproximación instrumental a la pista uno-seis, en rumbo opuesto, a través del Localizador/DME de Redding. Mantenga ocho mil patas. Permanezca a la escucha para nuevas instrucciones.

 —Hurón Tres-Cinco —dijo Stormy—. Directo al VOR de Redding, preparando aproximación instrumental pista uno-seis y manteniendo ocho mil patas.

 Incapaces de disimular su entusiasmo, las tres hadas hicieron todo tipo de piruetas alrededor del Carguero del cielo, dejando una brillante estela dorada a su paso.

 —¡Misión cumplida! —exclamó Nimble—. ¡Misión cumplida!

 Volando junto al jet hurón de Strobe, Pico de Ganso también había fracasado una y otra vez en sus intentos, pues tampoco él antes había conseguido convencer al piloto para que variase su plan de vuelo. Ahora, su desesperación también se había tornado en felicidad. Susurró una oración de agradecimiento, pues sabía que la única fuerza que podía hacer cambiar de idea a una criatura mortal era el poder de sugestión de otra criatura mortal.

 Mientras se dirigía al VOR de Redding, Stormy encontró la tabla con el procedimiento LOC/DME RO PISTA 16, procedimiento de aproximación y aterrizaje instrumental a la pista uno-seis en condiciones de mala visibilidad, la apoyó sobre el volante de mando y memorizó las instrucciones leyéndolas en voz alta.

 «Proceda en rumbo de alejamiento por el radial cero-cuatro-cuatro del VOR RDD (Redding) hacia la intersección ITMOR, de ahí mantenga seis mil patas y continúe por el radial tres-cinco-siete del VOR RBL (Red Bluff) hasta la intersección GARSA, desde allí haga un arco descendente centrado en el VOR RDD (Redding) hasta interceptar el Localizador de entrada a la pista 16, luego sobrevuele MILAR a cuatro-dos-cero-cero patas, sobrevuele ENTAR a dos-cero-cero-cero patas, descienda hasta el punto de aproximación frustrada a nueve-dos-cero patas y si está todo OK, aterrice.»

 Stormy asintió para sí misma. No era la primera vez que realizaba esa aproximación; no era la más fácil que existía, pero tampoco la más difícil.

 Varios kilómetros por delante de ella, Strobe Hurón estudiaba el mismo diagrama. Con sólo tocar un botón, su sistema automático de posicionamiento le mostraba el camino que debía seguir, indicando los rumbos y las altitudes con brillantes colores en el panel de instrumentos. Al tocar una sección iluminada, el piloto automático hizo virar el jet hurón, iniciando la maniobra de aproximación de forma automática.

 [image:]

 —Aquí Oakland Control. MusTel Dos-Cero, contacte con torre de Redding cuando intercepte el Localizador. Que tenga un buen día —se despidió el controlador en cuanto el jet hurón dejó atrás la intersección GARSA.

 Sentado tranquilamente, con su pañuelo de franjas negras y doradas rodeándole el cuello, Strobe se limitó a comprobar que todo marchaba bien mientras el piloto automático dirigía el jet hurón en su maniobra de aproximación final. Pensó en el próximo fin de semana, en los cuatro cachorros a los que llevaría a volar en su biplano. Aunque, primero, los cachorros tendrían que aprender los nombres de las distintas partes del avión.

 De repente, el jet hurón salió de las nubes. Frente al avión, dos hileras gemelas de luces perfilaban la pista de aterrizaje.

 Strobe desconectó el piloto automático y levantó ligerísimamente el morro del jet hurón mientras éste descendía. Cuando el tren de aterrizaje principal resbaló sobre la pista mojada, Strobe hizo descender suavemente el morro y tiró de las palancas de aceleración para invertir la propulsión de los motores.

 —MusTel Dos-Cero, gire a la derecha en el siguiente cruce —le indicaron desde la torre de control—. ¿Adónde desea dirigirse?

 —Al parking de espera. Volveré a despegar en cuanto el tiempo mejore.

 —Recibido, MusTel Dos-Cero. Puede dirigirse al parking de espera. Permanezca en esta frecuencia.

 —Recibido —repuso Strobe—. Por cierto, ¿sabe si está abierta la cafetería May?

 —Veinticuatro horas al día, comandante.

 Tras detener el avión en el lugar indicado, el jefe de pilotos de MusTel colocó las palancas de aceleración en Apagado y oyó cómo la música de sus motores se extinguía con un susurro antes de dar paso al silencio de la noche.

 Acabó de apagar los sistemas de navegación mientras la lluvia caía insistentemente sobre el parabrisas. Después de hacer unas anotaciones en el cuaderno de a bordo, se quitó los auriculares y el pañuelo. Antes de bajar del avión, se cubrió la cabeza con una gorra gastada de pana roja con orejeras.

 Caminando con la cabeza baja para resguardarse de la lluvia, Strobe no advirtió la presencia del helicóptero dorado que revoloteaba sobre sus hombros. Tampoco oyó la voz de Gnat hablando por la frecuencia de las hadas de hurón cuando entró en la cafetería.

 —Pico de Ganso está en la jaula. Repito, Pico de Ganso está en la jaula.

 En ese preciso instante, el Carguero del cielo emergía por debajo de las nubes y se preparaba para enfilar las luces de la pista de aterrizaje.

 Stormy verificó por segunda vez las tres luces verdes que indicaban que el tren de aterrizaje estaba bajado y asegurado. «Vaya vuelo», pensó. Después de todo, había sido una buena decisión aterrizar en Redding. A esas horas, Bella estaría trabajando en el hangar. Ella cambiaría la antena. Además, le echaría un vistazo al motor número cuatro. Después, en cuanto la mercancía volviera a estar bien asegurada en los contenedores, Stormy tomaría algo en la cafetería antes de continuar viaje.

 Aunque llegaré algo después de lo previsto —pensó Stormy—, al menos estaré en Salinas antes de que amanezca.

 Unos segundos después, el tren de aterrizaje principal del Carguero del cielo tocó el brillante asfalto de la pista de aterrizaje. Stormy hizo descender el morro hasta que el tren delantero también se posó sobre la pista. Después desplazó la palanca de los flaps hasta la posición «replegados» y, cuando la velocidad hubo descendido lo suficiente, accionó los frenos.

 —Hurón Tres-Cinco, gire a la derecha en el próximo cruce para dirigirse al parking de espera —ordenó el controlador aéreo—. Permanezca en esta frecuencia. ¿Eres tú, Stormy? —preguntó el controlador tras una breve pausa.

 Stormy sonrió. Dada la hora que era, no iba a pasar nada si hacía una excepción y se saltaba las normas. Pulsó el botón del micrófono.

 —Hola, Bart. Si te parece bien, me gustaría ir directamente al hangar de la aerolínea. ¡Vaya tiempecito que tenemos esta noche!

 —Autorización concedida para ir directamente al hangar de Hurones del Aire —dijo Bart—. Y que lo digas, Stormy. Hacía mucho tiempo que no veía llover con tanta fuerza.

 CAPÍTULO 4

 Mientras Stormy iba en busca de Bella, las tres hadas de hurón permanecieron revoloteando junto a una de las alas del Carguero del cielo.

 Por poco no lo conseguimos —pensó Baxter—. Lo cierto es que nada de lo que hicimos bastó para detenerla. Baxter se preguntó por qué las criaturas mortales se resistirían de forma tan obstinada a su destino.

 Hacía tan poco tiempo que Baxter se había convertido en una hada que todavía olvidaba que, en ese nivel de existencia, ninguna pregunta quedaba sin respuesta. De ahí su sorpresa al oír la voz de su propia conciencia habiéndole desde el nivel más profundo del conocimiento.

 —Sólo podemos sugerir lo que es mejor —dijo la voz desde su interior—. A veces, las apariencias impiden que las criaturas mortales vean la realidad. A veces, las criaturas mortales olvidan todo el bien que podrían hacer si escuchasen la voz de su conciencia.

 Antes, yo también me equivocaba a menudo —pensó Baxter—. Resulta tan fácil confundir el trayecto con la meta...

 —Por mucho que lo intentarais —continuó diciendo la voz—, no podíais forzarlos a tomar una decisión. Esta noche habéis conseguido llamar la atención de Stormy y de Strobe. Después, eran ellos quienes debían decidir por sí mismos.

 ¿Cómo puedo saber este tipo de cosas? —se preguntó Baxter con un estremecimiento—. ¿Acaso es la voz de mi ángel de la guarda la que oigo? ¿Acaso sigue acompañándome aunque yo ya no sea una criatura mortal?

 —Siempre estaré contigo —dijo la voz de su interior—. Los espíritus más fuertes aceptan los papeles más humildes. Ahora eres una hada, Baxter, pero, al mismo tiempo, eres mucho más, infinitamente más. Debes seguir el camino que consideres justo. Síguelo, pase lo que pase, y conocerás la verdad.

 —¿Siempre estarás conmigo?

 —Siempre, aunque no estás obligado a escucharme. No tienes que hacer caso de lo que digo, pero nada ni nadie puede romper el lazo que te une a tu esencia superior.

 Por primera vez, Baxter lo comprendió. ¡Todos tenemos nuestro propio ángel! ¡Incluso la voz tenía su ángel de la guarda!

 —Incluso yo —dijo la voz, y Baxter supo que estaba sonriendo en su interior.

 —¿Y tu ángel de la guarda también?

 —Claro. Todos tenemos en quien apoyarnos. Todos necesitamos alguien en quien apoyarnos y todos servimos de apoyo para otros. Todos nos guiamos, los unos a los otros, de miles de maneras diferentes.

 —Pero...

 —Escúchame bien, Baxter —dijo la voz. Después se produjo un largo silencio—. Yo soy para ti lo mismo que tú eres para Willow.

 Baxter contuvo la respiración. Por fin lo veía todo claro.

 ¡Yo soy el ángel de la guarda de Willow!, se dijo a sí mismo.

 Sentado junto a él, en el helicóptero, estaba su propio ángel de la guarda. Era una criatura luminosa, con la mirada llena de amor.

 —Eres... muy hermosa —dijo tras un largo silencio.

 —No más que tú, Baxter, pues has de saber que no nos hacemos más hermosos con el tiempo. Al crecer simplemente aprendemos a apreciar la hermosura que siempre hemos poseído.

 Baxter parpadeó y, cuando volvió a mirar a su lado, ya no pudo ver a aquella hermosa criatura.

 —Sigo aquí —dijo la voz desde su interior.

 CAPÍTULO 5

 Con los ojos negros como el carbón y el pelaje blanco como la nieve, Bella Hurón sujetaba una antena nueva de radio en una pata mientras con la otra empujaba el pequeño andamio con ruedas hacia el Carguero del cielo.

 —¿Sabe lo que dice un hurón albino cuando le soplan al oído, comandante? —preguntó al tiempo que se volvía hacia la bodega del avión, donde Stormy estaba asegurando la mercancía que se había soltado en los contenedores.

 —Ni idea, Bella —repuso—. ¿Qué dice?

 —¡Gracias por hincharme!

 Stormy sonrió.

 —No tienes remedio, Bella. Siempre con tus chistes malos sobre hurones albinos.

 —Parece mentira, ¿verdad? —dijo Bella—. Hace unos años ni siquiera sabía lo que significaba esa palabra, y ahora resulta que yo misma lo soy.

 Una vez sujeta la carga, mientras Bella cambiaba la antena, Stormy salió de la bodega del avión y, tras calarse la gorra y ceñirse el pañuelo alrededor del cuello para protegerse de la lluvia, caminó hacia la cafetería May con tres diminutos helicópteros dorados a su espalda.

 Entre el hangar y la cafetería, pasó junto a un reluciente jet hurón con el fuselaje pintado de azul y blanco y el nombre MusTel escrito con letras doradas en la cola. La pintura de las alas y la cola parecía haber sido lijada por una lluvia de arena. En la panza abierta del avión, un mecánico trabajaba con el hocico y los bigotes manchados de grasa.

 «Van a tener que repintar todo el avión —pensó Stormy—. Aunque, desde luego, Stilton Hurón no se arruinará por eso.»

 Stormy, por su parte, nunca había sentido envidia del hurón más rico del mundo, pues ella era más feliz pilotando su avión de lo que podría serlo nunca un magnate de los negocios, por mucho dinero y muchos lujos que pudiera tener.

 Se preguntó dónde estaría el piloto del jet hurón, ese piloto que, siguiendo sus consejos, había decidido aterrizar en Redding, ese mismo piloto cuyas palabras habían convencido a Stormy de que lo más conveniente sería alterar su plan de vuelo y desviarse a Redding.

 —Sigue adelante —le susurró Baxter, aunque no insistió, pues ahora sabía que su poder se limitaba a sugerir las cosas.

 Lo más probable es que el piloto del jet hurón estuviera descansando en la suite de algún lujoso hotel, pensó Stormy.

 Negándose a sí misma la posibilidad de descansar unos minutos, pues su misión todavía estaba lejos de concluir, Stormy entró en la cafetería. Las gotas de lluvia relucían en su pelaje como si de diminutos brillantes se tratara.

 Al fondo de la cafetería vio a la propia May, una bola de pelo del color del champán, sentada junto a un hurón de aspecto descuidado que llevaba una vieja gorra de pana roja. No había nadie más en el local.

 May se volvió al oír las campanillas de la puerta.

 —¡Pero si es la mismísima Stormy Hurón! —exclamó al verla.

 Lo que no vio fue los tres diminutos helicópteros dorados que revoloteaban detrás de Stormy, en el límite del espacio compartido por ambas dimensiones, y que se posaron sobre una de las mesas, donde Gnat los esperaba desde hacía algunos minutos.

 Stormy y su vieja amiga May se fundieron en un abrazo.

 —No esperaba encontrarte en la cafetería a estas horas, May —dijo Stormy—. ¿Es que nunca descansas?

 La voluminosa hurona se rió.

 —Sabía que ibas a aterrizar en Redding y he venido corriendo a prepararte el desayuno —bromeó.

 —Si ni siquiera yo podía imaginar que iba a aterrizar en Redding hasta que el piloto del jet hurón que hay aparcado ahí fuera tuvo la bondad de decirme que me ahorraría una mano de pintura si aterrizaba y esperaba a que se calmase un poco el tiempo. ¿Te lo puedes creer? ¿Una tormenta así en Sacramento? Es la primera vez en toda mi vida que cambio el plan de vuelo por una tormenta. ¡La primera vez, May!

 Stormy saludó con un movimiento de cabeza al hurón que observaba la escena sentado junto a la mesa del fondo, sobre la que había una taza de chocolate caliente y un plato con tostadas y pepinillos. El desconocido le devolvió el saludo.

 Al mirarlo con mayor atención, Stormy se dio cuenta de que, más que el propio hurón, lo que tenía un aspecto realmente andrajoso era su gorra, con las costuras descosidas y las desgastadas orejeras apuntando hacia los lados. De hecho, el hurón, que tenía un pelaje oscuro salpicado de reflejos plateados, era un animal bastante apuesto.

 —Bonita gorra —dijo Stormy con una sonrisa.

 —Pero ¿es posible que no os conozcáis? —exclamó May con incredulidad—. Stormy, éste es Strobe. Strobe, te presento a Stormy. ¡No puedo creer que no os conozcáis! —exclamó de nuevo mientras se limpiaba las manos en el delantal—. ¿Qué quieres tomar, Stormy? ¿Te traigo lo de siempre?

 Así que se llama Strobe, pensó Stormy.

 —Sí, gracias, May —dijo tras un breve silencio—. No voy a quedarme mucho tiempo. Me iré en cuanto las cosas se tranquilicen un poco ahí arriba.

 May sonrió y caminó hacia la cocina. Bendita sea mi madriguera —dijo para sus adentros—. ¿Quién habría pensado que Stormy y Strobe no se conocían? Lo mejor será no darme demasiada prisa en preparar la comida de Stormy; así tendrán tiempo para ir conociéndose.

 —¿Me haría el honor de acompañarme, señorita Stormy? —se ofreció caballerosamente Strobe en cuanto se quedaron solos.

 —En realidad, me llamo Janine —dijo ella—, aunque todo el mundo me llama Stormy. Pero... háblame de tú, por favor.

 ¿Será el brillo de las gotas de agua? —se preguntó Strobe—. Desde luego tiene algo especial... ¿La confianza en sí misma? ¿La serenidad que transmite? Fuera lo que fuese, era la criatura más hermosa que había visto en toda su vida.

 Pero no podía quedarse mirándola con la boca abierta durante toda la noche. Tenía que decir algo. Al fijarse en la pequeña gramola que había en un extremo de la mesa se le ocurrió una idea. Escribió algo en una servilleta de papel y le dio la vuelta, de tal forma que Stormy no pudiera ver lo que había escrito. Después introdujo una moneda en la ranura de la gramola.

 [image:]

 —Por favor, elige tú la canción —le pidió Strobe.

 —No tenías por qué... —se apresuró a decir ella—. De verdad... Muchas gracias.

 Stormy no necesitó mirar la lista de las canciones para encontrar el número de su canción favorita. Pulsó la tecla F y, después, el número 7.

 —Me encanta está canción —dijo.

 Justo antes de que la música empezara a sonar, Strobe dio la vuelta a la servilleta de papel y se la enseñó a Stormy.

 —F-7 —leyó Stormy sin poder creer lo que veían sus ojos.

 —Es Si pudiera volar, de Zsa-Zsa y las Go-Gos —explicó innecesariamente Strobe con una tímida sonrisa—. ¿Qué otras canciones te gustan? —le preguntó.

 Stormy no sabía qué decir. Si pudiera volar era una balada preciosa interpretada por Chloe Hurón, con Zsa-Zsa y Misty haciendo los coros.

 —«Mi pelaje por plumas... —tarareó la letra Stormy—. Alas en los hombros...»

 Estaba segura de que aquélla también debía de ser la canción favorita de Strobe.

 Él pensó en decirle que su amigo Boa, del Cuerpo Hurón de Salvamento Marítimo, era un buen amigo de la estrella del rock. Después pensó en preguntarle si sabía que el ochenta por ciento de las canciones que los humanos grababan en un estudio tenían a hurones como instrumentistas. Pero se limitó a mirarla en silencio, incapaz de decir nada.

 —Por su aspecto, se diría que tienes esa gorra desde hace bastante tiempo —rompió finalmente el silencio Stormy.

 —Sí, la gorra... —empezó a decir él con voz entrecortada.

 Las palabras de Stormy lo habían cogido por sorpresa. Se quitó la gorra y la miró con atención, como si fuera la primera vez que la veía. Finalmente la dejó sobre el asiento.

 —De hecho, es la segunda que tengo —dijo finalmente—. Tuve que jubilar la primera; empezaba a estar demasiado gastada.

 Stormy arqueó las cejas con interés.

 —¿Muchas horas de vuelo? —preguntó.

 Él asintió.

 —Bastantes —respondió—. ¿Y tú?

 —También he volado bastante. Trabajo para Hurones del Aire.

 —¿Eres un sabueso de carga? —exclamó Strobe sin pensar lo que decía.

 Pero ¿cómo dices algo así?, se reprendió a sí mismo. Desde luego, no quería parecer irrespetuoso. Esperaba que ella no lo tomase a mal. Al fin y al cabo, así era como se conocía a los pilotos de carga.

 —Un trabajo para animales aventureros —continuó diciendo—. Antes, yo también tenía el valor necesario como para hacer ese tipo de trabajo. Pero de eso hace ya mucho tiempo.

 A Stormy le gustaba su forma de hablar.

 —¿Dónde volabas?

 —En la costa este. Hacía la ruta de Rochester-Albany-New Haven. Y también la ruta de Allientown-Pittsburgh-Chicago...

 —¿Y Cleveland-Erie-Rochester? —lo interrumpió ella antes de que pudiera terminar.

 —Sí, también.

 Ésa era una de las rutas con peor clima del país.

 —Me quito la gorra ante ti, comandante Strobe. Sólo un verdadero piloto se atreve a trabajar en esa ruta.

 —Gracias... Muchas gracias... —dijo él—. Pero no es para tanto.

 Las cuatro hadas, que se habían bajado de sus helicópteros, observaban sonrientes la escena desde la mesa. Incapaces de contener su entusiasmo, no dejaban de darse pequeños golpecitos unas a otras.

 Finalmente, May salió de la cocina con un plato de comida para hurones y un vaso de agua fresca de manantial.

 —Aquí tienes, cariño —le dijo a Stormy al llegar a la mesa—. Debes de estar muerta de hambre.

 Dejó el vaso de agua justo al lado del helicóptero de Baxter, quien se apresuró a empujarlo hasta el extremo más lejano de la mesa. Ahí no estorbaría. Las demás hadas lo observaron con una sonrisa.

 Stormy miró a su vieja amiga.

 —Gracias, May —dijo.

 —Veo que cuidas la dieta —intervino Strobe.

 —Me temo que no puedo decir lo mismo de ti —repuso ella—. Tostadas y pepinillos. Realmente no es una comida muy nutritiva.

 Strobe tocó el plato, empujándolo hacia Stormy.

 —¿Quieres? —preguntó.

 —No, gracias. Llevo treinta cajas de comida para hurones en mi avión —dijo ella con una sonrisa—, y creo firmemente en la mercancía que transporto.

 Las hadas se miraron entre sí.

 —Misión cumplida —dijo Gnat—. Ya se están enamorando. —Después bostezó y estiró las patas delanteras—. Enhorabuena, Nimble. Buen trabajo, Prestor. Y tú también, Baxter. Has hecho un gran trabajo para ser tu primera misión. Sí, un gran trabajo.

 —¿Te gustan las peras? —preguntó Strobe—. ¿Puedo ofrecerte unas peras?

 Tenía que encontrar el modo de volver a ver a aquella hurona.

 —¿Peras?

 —¿Has probado alguna vez una pera sultana?

 Si no tuviera que irme en cuanto pase la tormenta —pensó Strobe—, me pasaría toda la noche hablando con ella.

 —No, la verdad es que no.

 —Un amigo mío cultiva árboles frutales cerca de Medford. Las peras sultanas son... La verdad es que no sabría describirlas. Son como las nubes: vaporosas, dulces y jugosas al mismo tiempo.

 Stormy lo miró sorprendida y complacida al mismo tiempo. Realmente, le habría gustado tener tiempo para conocer mejor a ese hurón, pero tenía que irse en cuanto la tormenta amainara.

 —¿Sólo eso? —preguntó.

 —Y nutritivas, por supuesto —se apresuró a decir él—. De hecho, por su aspecto yo diría que son más nutritivas incluso que la comida para hurones.

 Los dos rieron.

 —Realmente suena muy apetecible —dijo Stormy—. Me encantaría probar una en alguna ocasión. Una pera vaporosa, dulce y jugosa como una nube —repitió hablando para sí misma.

 —Bueno —dijo Gnat, dirigiéndose a sus compañeros—, creo que podemos dar la Misión Aperitivo de Medianoche por concluida. Además, ya va siendo hora de que volvamos a la base.

 Nimble y Prestor estaban de acuerdo. Los tres subieron a sus helicópteros y arrancaron los motores.

 —Yo prefiero quedarme un rato más —anunció Baxter—. Quién sabe, puede que Stormy todavía necesite mi ayuda.

 —Por esta noche, te aseguro que ya le hemos ofrecido toda la ayuda que puede rechazar —dijo Prestor con una sonrisa—. Ahora deben separarse. Él debe viajar hacia el norte y ella tiene que volar a Salinas esta misma noche —continuó diciendo—. Pero te aseguro que ninguno de los dos dejará de pensar en el otro, Baxter. No, por hoy ya no hay nada más que podamos hacer.

 —De todas formas, yo prefiero quedarme —insistió el hada novata—. Acompañaré a Stormy hasta Salinas.

 Stormy observó la noche a través del cristal mojado de la ventana. La tormenta casi había pasado. Esperaría unos minutos y se pondría en marcha.

 —Y, dime, ¿qué tipo de aviones vuelas ahora que has dejado el transporte de carga?

 Él se encogió de hombros.

 —Me gustan mucho los planeadores. Además, tengo un pequeño biplano.

 Cuantas más cosas aprendía Stormy sobre él, más le gustaba. ¿Planeadores y biplanos? Eso sólo podía significar que volaba por el mero placer de hacerlo.

 —¿Qué tipo de biplanos?

 Las tres hadas despegaron. Baxter permaneció de pie sobre la mesa, escuchando la conversación junto a su helicóptero.

 —Un viejo biplano agrícola —contestó Strobe.

 —¿Eres uno de esos pilotos que fumigan las cosechas volando por debajo del tendido eléctrico?

 —No. Bueno, lo fui durante algún tiempo, pero no tardé en perder el valor que hace falta para realizar ese trabajo. Realmente, es como intentar esquivar las nubes en una tormenta. —Strobe bebió un poco de chocolate caliente—. Hace algunos años compré un viejo biplano agrícola y lo adapté para que pudiera transportar a dos hurones en la cabina. En mi tiempo libre suelo llevar a volar a cachorros en el biplano. No puedes imaginarte la felicidad que sienten cuando despegan por primera vez. Cualquiera diría que están en el paraíso. —De repente, Strobe se enderezó y movió nerviosamente el plato que tenía delante. Temía estar hablando demasiado—. Lo cierto es que me encanta llevarlos a volar, pero no quiero aburrirte con mis aficiones —se excusó innecesariamente.

 [image:]

 —No sé si te he entendido bien —dijo ella—. ¿Dices que has modificado la cabina de un viejo biplano agrícola para volar con cachorros en tu tiempo libre?

 —Ya sé que suena raro —se defendió él—, pero es maravilloso ver cómo disfrutan esos cachorros. Además, algunos aprenden a volar...

 Stormy extendió una pata hacia su compañero de mesa, aunque, en el último momento, se detuvo, justo antes de tocarlo.

 —No te lo vas a creer, pero yo hago lo mismo, sólo que con un hidroavión. A veces dejo que sean los cachorros quienes aceleren. ¡Disfrutan tanto haciéndolo!

 Strobe no podía creer lo que estaba oyendo.

 —¡Qué coincidencia tan fantástica!

 ¿Realmente puede ser verdad lo que está ocurriendo? —se preguntó el piloto de MusTel—. Vuela por el mero placer de hacerlo, lleva a volar a cachorros en su tiempo libre y, además, es la hurona más hermosa que he visto en toda mi vida.

 —Me alegro mucho de haberte conocido —dijo ella y, por su tono de voz, era como si le estuviera abriendo una puerta—. Pero, dime, ¿qué te ha traído a Redding? —continuó diciendo—. Porque no creo que estés pilotando tu biplano en una noche como ésta, ¿verdad?

 —No —se apresuró a contestar él, intentando recuperar el control de sí mismo ahora que sus patas estaban a punto de tocarse—. No, la verdad es que esta noche piloto un avión muy distinto.

 —Ah.

 Entonces, Strobe señaló hacia la ventana.

 El jet hurón brillaba bajo las luces de las farolas. Era el único avión que se veía desde la cafetería.

 —Pero... Entonces... tú tienes que ser MusTel Dos-Cero —dijo finalmente Stormy. Le habría gustado que se la tragase la tierra. ¿Cómo podía haber sido tan estúpida? Le había preguntado si tenía muchas horas de vuelo a un piloto de jets que probablemente tendría el doble o el triple de horas que ella.

 —Gracias por el aviso sobre la tormenta —dijo Strobe con una sonrisa.

 —¡Qué vergüenza! —repuso ella—. Y yo preguntándote si tenías muchas horas de vuelo... Debo de haberte parecido estúpida —intentó disculparse—. De verdad que lo siento.

 —No tiene ninguna importancia —se apresuró a tranquilizarla él—. Con esta gorra que llevo, cualquiera me tomaría por un novato. Desde luego no forma parte de la indumentaria que Stilton Hurón recomienda para sus pilotos.

 —Pero el jet hurón... No lo entiendo. ¿Por qué volabas tan bajo? Con ese avión podrías haber evitado la tormenta volando a mayor altitud.

 Strobe se encogió de hombros.

 —Resulta extraño, ¿verdad? El sistema de presurización de la cabina se averió al poco tiempo de despegar de Los Ángeles. Creo que ha fallado una de las válvulas. Pero el verdadero problema es que casi no me quedaba oxígeno. Y sin sistema de presurización ni oxígeno...

 —No podías volar a más altitud —Stormy concluyó el razonamiento por él.

 Ambos permanecieron en silencio durante unos instantes, pensando en la cadena de casualidades que había hecho posible su encuentro.

 —Resulta extraño, ¿verdad? —dijo él—. Si no hubiera sido por una pequeña válvula del sistema de presurización y por la formación de una tormenta sin precedentes sobre Sacramento no nos habríamos conocido.

 Stormy levantó su vaso en un brindis.

 —Tienes razón —dijo con una amplia sonrisa—. Si no hubiera sido por esas tormentas no me habrías invitado a desayunar. ¡Me encantan las coincidencias! Sobre todo cuando me permiten comer gratis.

 —May —llamó Strobe a la dueña de la cafetería sin levantar la voz—, ¿no tendrás por casualidad un par de peras sultanas por ahí?

 May asomó el hocico por la puerta de la cocina.

 —Me temo que todavía no tenemos esas exquisiteces en el menú, comandante Strobe. En mis cafeterías damos de comer a pilotos hambrientos, no a magnates del petróleo.

 —¿Es que tus clientes no se merecen un capricho para celebrar una ocasión especial, May? ¿Si yo te trajera una caja de peras sultanas...?

 —Entonces la casa podría hacer una excepción e invitar a la cena, Strobe —lo interrumpió ella—. A ti y a tu compañera.

 —Gracias, May —dijo Strobe.

 —Gracias, May —dijo Stormy—. Y también a ti, Strobe. Gracias.

 —No hay de qué —repuso él—. Pero, dime, Stormy, ¿cómo empezaste a volar? —continuó diciendo tras un breve silencio.

 —Sueño con ser piloto desde que tengo uso de razón —respondió tras un breve silencio—. Solía subir hasta lo alto de una colina para bajar corriendo por la ladera. Corría todo lo rápido que podía y cuando extendía las patas en el aire me sentía como si estuviera volando. Era maravilloso.

 Strobe cerró los ojos.

 —¿Y no te sentiste algo decepcionada cuando pilotaste un avión por primera vez? —preguntó—. ¿No te habría gustado volar de una forma menos... mecánica?

 —¡Sí, claro que sí! —exclamó ella—. Tardé mucho tiempo en acostumbrarme a esa sensación.

 —Sí —dijo él—. Afortunadamente, con el tiempo, te vas acostumbrando.

 Stormy lo miró fijamente a los ojos, pero no dijo nada.

 —Y, al fin y al cabo, estás en el aire —siguió diciendo él—. Estás volando.

 —Tú tenías los mismos sueños, ¿verdad? —dijo ella finalmente—. Quiero decir cuando eras un cachorro. Sí, estoy segura de que tú también corrías con las patas extendidas como las alas de un avión.

 Él asintió.

 —Corría por la ladera y me sentía como...

 —... como si estuvieras volando —acabó diciendo ella mientras miraba por la ventana.

 Permanecieron varios segundos en silencio, un silencio profundo y cálido, como el que comparten dos viejos amigos.

 Stormy fue la primera en hablar.

 —De verdad me alegra que nos hayamos conocido, Strobe —dijo.

 Él asintió.

 Fuera, había dejado de llover. Stormy respiró hondo. Había llegado el momento de despedirse.

 —Ya es hora de que me vaya —anunció al tiempo que cogía la gorra y el pañuelo que había dejado sobre el asiento—. Ya sabes cómo es Salinas. Si no llego antes de que amanezca, la niebla no me dejará aterrizar.

 —Y tienes que llevar la comida para hurones —dijo Strobe.

 Ella se levantó.

 —Es muy nutritiva —explicó.

 —Cascabeles en una tormenta. Podrías haber sido la Santa Claus de los hurones.

 Ella no disimuló su sorpresa.

 —¿Cómo sabes que llevo cascabeles?

 —Conozco a un piloto que solía hacer tu ruta.

 Ella se rió. Habría querido abrazar a su nuevo amigo, estrecharlo con fuerza entre sus brazos y decirle que nunca había conocido a nadie como él, pero se limitó a darle la pata.

 —Ha sido un placer compartir este rato contigo, comandante Strobe. Espero que tengamos la oportunidad de volver a vernos.

 —Pero con mejor tiempo —se apresuró a decir él al tiempo que se incorporaba.

 Los dos volvieron a darle las gracias a May, retrasando el momento en el que tendrían que despedirse. Finalmente salieron juntos de la cafetería, seguidos por el diminuto helicóptero dorado de Baxter. En el cielo, brillaban las primeras estrellas.

 —¡Comandante Strobe! —oyeron la voz de May a su espalda—. Olvidas la gorra.

 Strobe retrocedió sobre sus pasos, cogió la gorra y se la puso, sin molestarse tan siquiera en bajar las orejeras. Stormy lo esperó y, juntos, caminaron en silencio hasta llegar al jet hurón.

 —¿Tienes un momento? —preguntó él—. Me gustaría enseñarte la cabina del jet.

 —Me encantaría verla, pero tengo que irme ya. Voy a llegar tarde.

 —Adiós, Stormy.

 Ella se alejó caminando hacia el hangar de Hurones del Aire, pero tan sólo había dado un par de pasos cuando se dio la vuelta y, riéndose, empezó a caminar de espaldas.

 —¡Comandante Strobe! Olvidas la gorra —exclamó riéndose—. No creo que lo olvide nunca.

 Strobe se bajó las raídas orejeras.

 —Eso espero —dijo—. Espero que no olvides nuestro encuentro, Janine Hurón. Que tengas buen vuelo —se despidió.

 Ella levantó una pata en señal de despedida y desapareció camino del hangar. Él permaneció donde estaba, mirando la noche en silencio.

 Lleva a volar a cachorros en su tiempo libre. ¿Realmente es posible que exista alguien como ella?

 CAPÍTULO 6

 Además de poner una antena nueva, Bella Hurón había cambiado las bujías del motor número cuatro.

 —Lo he probado y, al menos aparentemente, todo funciona bien —le explicó a Stormy—. Aun así, me gustaría echarle un vistazo a las magnetos. Nunca se sabe. La avería podría ser peor de lo que parece.

 —La verdad es que tengo bastante prisa, Bella. Además, estoy segura de que todo irá bien.

 —Bueno, en el peor de los casos, le quedarían tres buenos ventiladores —dijo alegremente Bella—. Por cierto, comandante, ¿sabe en qué se diferencia un hurón albino de un ventilador de techo?

 Apenas hacía un minuto que había despegado de Redding, cuando empezó a salir humo del motor número cuatro del Carguero del cielo. Inmediatamente, la noche se llenó de chispas. Stormy apenas tuvo tiempo de mirar hacia la derecha y comprobar la temperatura y la presión del motor antes de que las nubes rodeasen su avión.

 Pero, tras el breve descanso de Redding, Stormy volvía a sentirse llena de optimismo; como decía Bella, aunque le fallara un motor, todavía le quedarían tres. Además, Salinas ya no estaba tan lejos.

 De hecho, Stormy sentía tanta dicha en su interior que, si hubiera mirado por la ventanilla, habría visto el diminuto helicóptero dorado de Baxter revoloteando junto al ala.

 [image:]

 Todavía no había amanecido cuando Stormy empezó a descender, lista para aterrizar en Salinas al cabo de unos minutos. Después de una noche entera sin dormir, tenía más sueño que un tejón.

 —Hurón Tres-Cinco, aquí Control de Aproximación de Monterrey. Le tenemos en contacto radar. Continúe rumbo dos-seis-cero hasta interpretar el radial uno-cero-siete del VOR de Salinas. Confirme que tiene informe meteorológico. «Bravo.»

 El informe meteorológico todavía resonaba en sus oídos: «Aeropuerto de Salinas. Informe meteorológico “Bravo” para aeronaves de hurones: viento débil, techo indefinido, cubierto a doscientas patas, altímetro dos-nueve-cero-cinco, alcance visual de mil ochocientas patas en la pista tres-uno.»

 Esto será interesante —pensó Baxter, que volaba lo suficientemente cerca del Carguero del cielo como para ver cada movimiento de Stormy a través de la ventanilla lateral de la cabina—. Nunca había visto una maniobra de aproximación con tan poca visibilidad.

 —Aquí Hurón Tres-Cinco —dijo Stormy—. Afirmativo. Tenemos informe meteorológico «Bravo». Altitud actual, cinco mil quinientas patas.

 —Hurón Tres-Cinco, tiene autorización para maniobra de aproximación instrumental. Inicie aproximación a ILS de la pista tres-uno del aeropuerto de Salinas. Mantenga cinco mil quinientas patas y rumbo actual hasta el radial uno-cero-siete del VOR de Salinas, después vire a uno-nueve-siete grados para interceptar el localizador. Contacte con torre de control de Salinas al llegar al radiofaro.

 Stormy estaba segura de que en Control de Aproximación de Monterrey pensaban que realizaría una aproximación frustrada y que volvería a llamarlos solicitando un aeropuerto alternativo para aterrizar.

 Pero eso no ocurriría si ella podía remediarlo, se dijo Stormy mientras se imaginaba a un inocente cachorro comiendo tostadas y pepinillos en vez de un nutritivo plato de comida para hurones. Después sonrió. Tostadas y pepinillos.

 Justo en ese momento, vio cómo salían las primeras llamas del motor número cuatro. Pronto, las llamas envolvían el ala, apenas a unas patas de distancia del depósito de carburante del Carguero del cielo. La luz de emergencia no tardó en empezar a parpadear, roja y blanca, mientras la alarma acústica retumbaba en la cabina con su estridente aviso.

 Sin permitirse ni una sola mueca de preocupación, Stormy tiró del selector de carburante del motor número cuatro hasta dejarlo en posición de Apagado y tiró de la palanca de extinción de fuego.

 Las llamas desaparecieron entre la espesa nube de humo rojo del extintor mientras las palas de la hélice número cuatro giraban más y más despacio hasta detenerse por completo. Un gran chorro de aceite negro caía del motor como una fina bandera ondeando al viento.

 La velocidad del avión disminuyó inmediatamente, obligando a Stormy a aumentar la potencia de los otros tres motores.

 Sólo tenemos que aguantar unos minutos más —se animó Stormy ignorando el temblor que se había apoderado de su cuerpo—. En el aire, cuando te enfrentas a un problema, no hay tiempo para tener miedo.

 Fuera, el helicóptero de Baxter se acercó al motor averiado. Había varias bielas rotas en el motor, con lo que los pistones se habían salido de los cilindros.

 No podía creerlo. ¿Por qué tenía que ocurrir algo así precisamente ahora? ¿Es que no habían tenido suficientes problemas por una noche? Stormy había cumplido su destino. Había aterrizado en Redding y había conocido a Strobe. Lo último que necesitaba ahora era tener más problemas.

 Stormy hizo virar el Carguero del cielo hasta situarlo en el nuevo rumbo. Sólo tenía una idea en la cabeza: esta noche tenía que hacer una maniobra de aproximación perfecta.

 No tardó en ver cómo la aguja del indicador de «Senda de descenso» (ILS) descendía desde el extremo superior al centro de la pantalla de navegación y se mantenía en esa posición. Unos instantes después, una luz azul se encendió en el cuadro de mandos: era la señal del radiofaro exterior del aeropuerto de Salinas. Stormy puso en marcha su cronómetro de aproximación, cotejó su altitud con la cifra que aparecía en la tabla de aproximación, situó la palanca de los flaps en posición de «15 grados» y accionó la palanca del tren de aterrizaje.

 Pero no pasó nada. Claro —pensó—. La bomba hidráulica del avión estaba conectada directamente al motor número cuatro. De ahí que, sin motor, no hubiera presión suficiente para accionar la bomba. No tendría más remedio que bajar el tren de aterrizaje con la bomba de emergencia.

 Sólo tendré una oportunidad, se dijo a sí misma, pues sabía que, una vez hubiera bajado el tren de aterrizaje mediante el sistema de emergencia, ya no podría volver plegar las ruedas.

 Puso el selector del tren de aterrizaje en Manual y subió la manivela hidráulica de emergencia, bombeando infatigablemente con la pata derecha mientras mantenía el rumbo y reducía la altitud con la izquierda.

 Tuvo que subir y bajar la manivela de la bomba setenta veces antes de que las compuertas se abrieran y las ruedas empezaran a descender. El aire se arremolinó ruidosamente en torno al tren de aterrizaje mientras las ruedas descendían lenta y pesadamente, hasta que, por fin, se fijaron en posición con un sonido seco.

 —Salinas Torre —llamó Stormy jadeando por el esfuerzo—, aquí Hurón Tres-Cinco. Solicito autorización para aproximación final.

 Stormy sabía que debía comunicar la avería del motor número cuatro. De esa manera, el responsable de la torre de control pondría en estado de alerta a los servicios de salvamento del aeropuerto, que estarían preparados para asistirla si se producía algún percance durante el aterrizaje.

 No necesito que me ayude nadie —se dijo—. Puedo cuidar de mí misma.

 Pero era un error no informar de sus problemas a la torre de control. Si fracasaba en su intento de aproximación, si se estrellaba al aterrizar, no contaría con ninguna ayuda.

 Con las bodegas de carga llenas, el tren de aterrizaje preparado, los flaps 15 grados desplegados y tan sólo la potencia de tres motores, el Carguero del cielo no podría volver a ganar altitud. No, estaba claro que no tendría una segunda oportunidad. Stormy había alcanzado los últimos eslabones de la cadena.

 —Hurón Tres-Cinco, aquí Salinas. Tiene autorización para aproximación final. La visibilidad en pista ha descendido a novecientas patas.

 Novecientas patas era la visibilidad mínima permitida para las aeronaves pilotadas por hurones.

 Stormy apretó el botón del micrófono para comunicar a la torre que había recibido el mensaje. Después aumentó ligeramente la potencia de los tres motores que aún funcionaban para que el descenso no fuera demasiado rápido. Pensó en el terreno que sobrevolaba: abruptas montañas a ambos lados de la ruta de aproximación.

 ¡No puedes desviarte ni un grado del rumbo de aproximación!, se dijo.

 Hizo retroceder las palancas de aceleración más de lo debido con un motor averiado y el Carguero del cielo descendió con una brusca sacudida. Inmediatamente, volvió a aumentar la potencia para recuperar la altitud óptima.

 Mientras tanto, volando junto al Carguero del cielo, todo lo que podía hacer Baxter era intentar transmitirle a Stormy ánimos y confianza en sí misma.

 —Eres una gran piloto, Stormy —le dijo mentalmente—. No vas a tener ningún problema. Ya verás, será pan comido.

 —Quinientas patas y por debajo de mínimos —anunció Stormy en voz alta, como si le hablara al Carguero del cielo—. Tren de aterrizaje bajado y asegurado.

 Sin saber por qué, de repente se sentía más animada. Todo dependía de ella y Stormy sabía que era perfectamente capaz de realizar una maniobra de aproximación perfecta; no importaba que tuviera que aterrizar a ciegas, que la niebla le impidiera ver la pista de aterrizaje.

 Con las luces de aproximación encendidas, desde la cabina sólo se veía un compacto telón blanco de niebla al otro lado del parabrisas.

 —Muy bien, Stormy —la animó Baxter—. Vas muy bien. Ésta es la vida que elegiste.

 Venga, Stormy, se dijo a sí misma, manteniendo centradas las agujas del ILS, sistema de aterrizaje instrumental, dibujando una cruz prácticamente perfecta en la pantalla principal de vuelo. Respiró hondo y presionó ligeramente el volante de mando hasta centrar de nuevo la aguja del indicador de «Senda de descenso». Aunque el corazón le latía demasiado de prisa, su espíritu se había fusionado con el Carguero del cielo, descendiendo suavemente, buscando el ansiado momento de volver a tocar tierra.

 Baxter fue el primero en darse cuenta. La visibilidad había superado el mínimo permitido. De alguna manera, tenía que abrir un túnel entre la niebla ¡Tenía que levantar la niebla para que Stormy pudiera ver la pista!

 Baxter sabía que el mundo de los mortales era el mundo de la imaginación, un mundo que cambiaba con los pensamientos. Concentró toda su energía mentalmente e imaginó la pista iluminada por la luna. Imaginó un cielo sin niebla.

 Stormy comprobó el altímetro. Una luz blanca se encendió en el cuadro de mandos. Había alcanzado la altitud mínima permitida para su avión: 279 patas. Según las normas establecidas, si no divisaba la pista a esa altitud, el piloto tenía que interrumpir la maniobra de aproximación para intentarlo de nuevo o para desviarse a otro aeropuerto.

 Stormy miró el parabrisas durante unos segundos. Fuera sólo se veía niebla.

 Está bien —se dijo a sí misma—. No pasa nada. Sigue descendiendo. Así, despacio, con suavidad.

 Redujo la potencia de los tres motores sin desviarse del rumbo de aproximación e intentó visualizar el tren de aterrizaje acercándose lentamente a la pista.

 De repente, cuando tan sólo la separaban cien patas del suelo, la niebla se abrió durante unos segundos, justo lo suficiente como para que Stormy pudiera ver las luces verdes, la pista negra y los inmensos números tres y uno pintados en blanco sobre el pavimento. Un momento después, las luces y el asfalto volvieron a desaparecer tras el blanco manto de niebla.

 —Luz de luna, luz de luna —insistió Baxter intentando deshacerse de la niebla con el pensamiento—. Cielo despejado.

 Pero no ocurrió nada.

 Stormy levantó ligeramente el morro del Carguero del cielo y siguió descendiendo sobre lo que esperaba que fuese el pavimento de la pista.

 Menos mal que no informé a la torre sobre la avería del motor —pensó—. Con esta niebla lo más probable es que hubiera chocado con un camión de bomberos. Volvió a concentrarse en el cuadro de mandos.

 —¡El rumbo! ¡El rumbo! —se regañó a sí misma—. ¡Pase lo que pase, tienes que mantener el rumbo!

 Hasta que oyó el quejido de los neumáticos al chocar contra el asfalto de la pista, todavía invisible. Bajó el morro del avión y, cuando el tren de aterrizaje delantero tocó el asfalto, invirtió el flujo de las hélices número dos y tres colocando las palancas de potencia en posición de «reserva», pisó con todas sus fuerzas los pedales del freno y esperó, con todos los músculos en tensión, temiendo oír en cualquier momento el impacto del avión al salirse de la pista y estrellarse contra lo que fuese que ocultara la niebla.

 Pero el impacto nunca se produjo y, unos segundos después, el Carguero del cielo se detuvo sin el menor percance en un extremo de la pista de aterrizaje 31 del aeropuerto de Salinas. La niebla era tan espesa que ni siquiera asomándose por la ventanilla podía verse el suelo.

 A un par de patas de la cabina, Baxter seguía intentando cambiar el tiempo con sus pensamientos.

 —Cielo despejado. Cielo despejado —repetía una y otra vez—. La niebla se retira.

 Y, entonces, ocurrió. La niebla se levantó y Stormy vio el asfalto mojado y la fila de luces que se extendía hasta el otro extremo de la pista. Lentamente, hizo virar el Carguero del cielo hasta dar media vuelta.

 —Aquí Hurón Tres-Cinco —dijo por la radio—. Solicito autorización para dirigirme a la terminal de Hurones del Aire.

 Con la niebla, el hurón de la torre de control no podía haberla visto aterrizar. Si nadie mencionaba que había aterrizado por debajo de la visibilidad mínima permitida, la maniobra de aproximación de Stormy tan sólo sería un aterrizaje más del que todos se olvidarían pronto.

 —Hurón Tres-Cinco, puede dirigirse a la terminal. Permanezca en esta frecuencia. ¿Se ha fijado en las patas de visibilidad que tenía al comenzar la maniobra de aproximación final?

 —Aquí Hurón Tres-Cinco —contestó ella—. No, la verdad es que no.

 —Hace unos segundos no se veía nada desde la torre —siguió diciendo el controlador—. No entiendo lo que ha ocurrido. Supongo que la visibilidad sería mejor en la pista.

 Baxter no cabía en sí de felicidad.

 —¡Lo he conseguido! —exclamó revoloteando encima de la cabina del Carguero del cielo—. ¡Lo he conseguido!

 Pero, apenas unos instantes después, la niebla volvía a cubrirlo todo, como si alguien hubiera hecho descender un inmenso telón de nubes sobre el aeropuerto. Inmersa en aquella brumosa oscuridad, Stormy apenas podía ver las luces azules que indicaban el camino hacia las terminales.

 Pero ya daba igual. Estaba a salvo, en tierra firme.

 De repente, todo el cansancio de la noche pareció acumularse sobre sus párpados.

 —Tienes que aguantar un poco más, Stormy —se dijo a sí misma en voz alta—. Sólo son unos minutos más, hasta que el Carguero del cielo esté estacionado en la terminal. Después podrás descansar todo lo que quieras.

 Avanzó lentamente entre la niebla, guiándose por las luces, apenas visibles, hasta llegar a la terminal de Hurones del Aire.

 Al verla llegar, un hurón del personal de tierra levantó dos señalizadores luminosos, guiando el Carguero del cielo hasta su lugar de estacionamiento, junto al muelle de carga.

 No puedes imaginarte cuánto me alegro de verte, Travis, dijo Stormy para sus adentros. Era un joven responsable y trabajador que, en su tiempo libre, estudiaba para ser piloto.

 Finalmente, Travis cruzó los señalizadores sobre su cabeza, dibujando una X para señalar que el Carguero del cielo debía detenerse; el viaje había llegado a su fin.

 [image:]

 Feliz de ver a Stormy, el joven hurón la saludó agitando una pata. Ella sonrió y le devolvió el saludo llevándose una pata a la gorra.

 Tras realizar las comprobaciones de rigor, apagó los tres motores y, mientras escuchaba cómo se apagaba el murmullo de las hélices, les agradeció mentalmente la potencia que le habían dado. Una ráfaga de aire fresco entró en la cabina.

 —¡Como siempre, llega a tiempo, comandante! —le dijo Travis.

 —Por poco —repuso ella.

 Mientras apagaba la radio y el interruptor central, vio cómo varios miembros del personal de tierra acercaban una escalerilla al avión. Unos segundos después oyó el ruido de la puerta deslizándose hacia arriba.

 —Gracias por todo lo que has hecho por mí esta noche, mi ángel de la guarda —dijo en voz alta—. Esta noche necesitaba tu ayuda más que nunca.

 Baxter, que seguía revoloteando alrededor del motor averiado, no pudo oír sus palabras.

 Stormy guardó las cartas de navegación en la mochila y cogió el cuaderno de mantenimiento del avión.

 «Al activarse, el piloto automático tira hacia la derecha y se apaga —escribió con letra cuidadosa—. El sistema de descongelación se sobrecarga y falla al ser sometido a un uso continuado. Múltiples impactos de rayos en las alas. Numerosas luces del cuadro de mando rotas. Fuego en el motor número cuatro. Activado sistema de extinción de fuego. Tren de aterrizaje bajado mediante bombeo de emergencia.»

 Por lo general, Stormy rara vez se había visto obligada a informar sobre alguna avería, pero, en alguna ocasión, incluso el mejor piloto tiene que enfrentarse a algún problema.

 El primero en subir al avión fue Max Hurón, el responsable de carga del aeropuerto. Se dirigió a la bodega y abrió las puertas de carga antes de dirigirse a la cabina.

 —Parece que has tenido problemas con el motor número cuatro —dijo con tranquilidad.

 —Hola, Max —dijo ella al tiempo que asentía—. Sí, me temo que sí.

 A su espalda, Stormy oyó el quejido de una carretilla elevadora levantando la horquilla para sacar de la bodega el primer contenedor lleno de comida para hurones.

 —Creo que por lo menos vamos a tener que cambiar un cilindro.

 —Sí, puede que tengas razón —dijo Max—. Tal vez más de uno. Supongo que tuviste que bajar el tren de aterrizaje con la bomba de emergencia, ¿no?

 Stormy asintió con la cabeza.

 —La verdad es que no creía que consiguieras aterrizar con esta niebla —reconoció Max.

 Ella asintió por tercera vez, mientras acababa de escribir el parte del vuelo. Finalmente cerró el cuaderno y se volvió hacia Max.

 —He tenido un tiempo horrible. Las turbulencias eran tan fuertes que la mercancía se soltó en varios contenedores. Me vi obligado a aterrizar en Redding. Volví a fijar la carga lo mejor que pude, pero no sé si se habrá dañado algo.

 Max apoyó una pata sobre el hombro de Stormy.

 —No te preocupes —bromeó—. Te aseguro que los cachorros de Salinas no se quedarán sin su ración de comida para hurones.

 —Es un consuelo saber que no tendrán que alimentarse a base de tostadas y pepinillos —dijo ella con una sonrisa cansada.

 Max miró por la ventanilla. Un fino hilo de aceite seguía goteando desde el motor número cuatro.

 —Buen trabajo, comandante —dijo tras un largo silencio—. No debe de haber sido fácil volar en esas condiciones.

 Stormy se encogió de hombros.

 —¿Hay carga para Seattle?

 —Portland-Seattle-Coeur d’Alene. Mañana a medianoche.

 —Otra vez la aerovía Víctor Dos-Tres —dijo ella—. Yo me encargo.

 Stormy se levantó y estiró ostentosamente las patas. Después cogió la mochila y caminó hasta la puerta principal. Fuera, la niebla se arremolinaba en torno al avión. Estaba amaneciendo.

 Al pie de la escalerilla, un hurón de aspecto distinguido esperaba pacientemente con una vieja gorra roja de pana en la cabeza. En una pata sujetaba una caja de color rojo con un gran lazo.

 [image:]

 —Hola, Stormy.

 —¡Strobe!

 —¿Has tenido un buen vuelo?

 Incapaz de contener su alegría, Stormy bajó la escalerilla corriendo.

 —¡Strobe! Pero... ¿Cómo...?

 Él no dijo nada.

 Fue entonces cuando ella se fijó por primera vez en el jet hurón que había estacionado entre la niebla, justo delante de la terminal de Hurones del Aire.

 —Veo que has podido aterrizar a pesar de la niebla —continuó diciendo Stormy.

 —Sí —respondió él—. Cuando llegué todavía había quinientas patas de visibilidad.

 —Has tenido suerte.

 —Sí, supongo que sí. ¿Y tú? Tendrías menos visibilidad, ¿no?

 —Sí, un poco menos —dijo ella mirándolo fijamente. Su pelaje blanco y sus ojos oscuros brillaban con el reflejo de aventuras pasadas y de aventuras que aún estaban por llegar.

 —Esto es para ti —dijo Strobe ofreciéndole la caja.

 Ella olisqueó el envoltorio.

 —No serán unas peras vaporosas, dulces y jugosas como una nube, ¿no?

 —Si no lo abres, nunca lo sabrás.

 Juntos, caminaron hacia la terminal.

 —No dejo de pensar en lo que me dijiste sobre cómo te gusta llevar a volar a cachorros en tu hidroavión —comentó Strobe tras un largo silencio—. Todos esos jovencitos incordiando con los mandos. ¿Por qué iba a hacer alguien algo así?

 Stormy y Strobe desaparecieron entre la niebla, ajenos a todo aquello que los rodeaba, sin ojos para otra cosa que no fuese el otro.

 Baxter seguía revoloteando junto al Carguero del cielo. Estaba amaneciendo.

 Casco y gafas de aviador, le había dicho Stormy. Pero él no podía regalarle nada material a su nieta.

 Y, aun así, tiene que haber alguna manera de conseguir llegar hasta ella, se dijo.

 Torturado por la nostalgia, el hada de hurón hizo ascender su diminuto helicóptero dorado, cada vez más de prisa, hasta desaparecer entre la niebla.

 CAPÍTULO 7

 El interior de la nube era un inmenso taller de reparación donde los helicópteros de las hadas esperaban su turno estacionados ordenadamente en filas, cada uno de ellos en su propio espacio numerado.

 Baxter aterrizó en el espacio correspondiente al número 35 y se bajó del diminuto helicóptero dorado entre sonidos de martillos, taladros y remachadoras.

 Las hadas más veteranas sabían que nada de aquello era necesario, que bastaba con el pensamiento para reparar los helicópteros. De hecho, si hubieran querido hacerlo, las hadas podrían haber volado sin la ayuda de ninguna máquina. Pero los pilotos y los mecánicos disfrutaban tanto pilotando y reparando las aeronaves que nadie se había planteado la posibilidad de cambiar una costumbre que se remontaba a cuando todavía eran criaturas mortales.

 —Bien venido, Baxter —le dijo Geoffrey, el jefe de taller, con el hocico manchado de grasa—. Te esperábamos hace un par de horas.

 —Lo siento.

 —No tienes que disculparte. Hace tanto que no nos preocupamos por lo que pueda pasarnos que mucho me temo que hemos olvidado cómo se hace. —Guardó silencio mientras observaba a Baxter—. Pareces cansado —bromeó.

 —A veces echo de menos poder estar cansado —respondió, esbozando una sonrisa—. Todavía no hace mucho tiempo que he dejado de ser una criatura mortal y ya empiezo a olvidar todas esas sensaciones.

 Bostezó, tanto por nostalgia como para hacer hincapié en sus palabras.

 Geoffrey se subió a la cabina del helicóptero y empezó la inspección postvuelo rutinaria.

 —Has perdido un cable de seguridad —dijo—. No habrás forzado demasiado el motor, ¿no?

 —Había muchas turbulencias. Ha sido un vuelo muy movido. ¿Es una avería grave?

 —No, la verdad es que no. Aquí, las máquinas también son inmortales; es imposible dañarlas. Aun así, cambiaré el rotor.

 —Si crees que es necesario...

 Geoffrey levantó el hocico con los bigotes torcidos y miró a Baxter.

 —¿Te gusta volar?

 —Claro que me gusta volar. ¡Me encanta volar!

 —Resulta curioso cómo los hurones conservamos las mismas aficiones que teníamos cuando todavía éramos criaturas mortales —dijo Geoffrey. Después se bajó del helicóptero y cogió unos alicates y una llave inglesa de la caja de herramientas—. A ti te gusta volar; a mí me gusta arreglar las aeronaves.

 Continuaron hablando mientras Geoffrey desmontaba el rotor.

 —Tiene una transmisión magnífica —comentó—. Y el embrague es de metal líquido...

 Minutos después, Baxter entraba en el bazar de las hadas. No dejaba de pensar en su compañera Daphne y en Willow.

 La muerte no había interrumpido su relación con su compañera. Como muchas otras parejas de hurones, con el tiempo habían aprendido que la muerte no era un muro impenetrable, sino una puerta abierta. Tanto ella, que todavía era una criatura mortal, como él mantenían la mente abierta a los mensajes del otro, confiando en que aquellas cosas que imaginaban fuesen realmente ciertas.

 Al principio, Daphne pensó que todo estaba en su imaginación, que era ella quien inventaba la voz de Baxter, pero, con el tiempo, y al recibir unos mensajes que ella no podía haber inventado, supo que realmente era Baxter quien le hablaba.

 A partir de ese momento, Daphne había compartido las emociones de Baxter cuando éste había tomado la decisión de convertirse en una hada de hurón. Además, estaba enterada de la misión que le habían encomendado con Stormy y Strobe y esperaba con impaciencia el momento de conocer el desenlace de su aventura.

 Daphne había descubierto que si se sentaba cómodamente, cerraba los ojos y se relajaba podía unir su corazón al de Baxter, algo que, con el tiempo, cada vez le resultaba más fácil hacer.

 Así, Daphne le había hecho saber a Baxter que Budgeque, el mayor de sus nietos, había conseguido trabajo como camarero en Nueva York y había empezado a escribir cuentos cortos. Baxter, a su vez, le había dicho a su compañera que Willow, su nieta más joven, algún día se convertiría en maestra.

 La pequeña Willow, sin embargo, estaba desconsolada por la muerte de su abuelo. Antes de la muerte de Baxter, los dos, abuelo y nieta, eran inseparables. Lo que más les gustaba hacer era salir a volar en el giravión que Baxter guardaba en el pequeño hangar que había construido en la pradera que había justo detrás de su casa.

 Ahora que era una hada, Baxter sabía que lo que verdaderamente podía convertirse en un muro infranqueable no era la muerte, sino el dolor. Y era ese dolor lo que impedía que Willow oyese los mensajes mentales que su abuelo le mandaba una y otra vez. Baxter tan sólo era capaz de llegar a su nieta en algunos sueños, pero los sueños se olvidan. ¡Cuánto echaba de menos el brillante espíritu de su nieta!

 Recorrió los pasillos del bazar buscando algún regalo que pudiera gustarle a Willow. Por un momento se detuvo junto a una pequeña caja de entendimiento espiritual, pero, tras meditar sobre ello, decidió que su nieta todavía era demasiado pequeña para apreciar un regalo así.

 Le llamó la atención un estante lleno de botellas de colores: poderes psíquicos suplementarios. Willow ya tiene todos los poderes psíquicos que necesita, pensó. Más que una bendición, si no iban acompañadas por una de esas cajas de entendimiento espiritual, esas botellas psíquicas podían llegar a convertirse en una maldición.

 Cuando estaba a punto de darse por vencido, vio una pequeña vasija que contenía una especie de pomada transparente. «El don de ver aquello que existe», decía la etiqueta.

 ¡Era el regalo perfecto! Sin perder un solo instante, compró la vasija y se apresuró a ir a la casa con el techo de paja que había construido con su pensamiento a la orilla de un río.

 Baxter amaba el cielo, pero también amaba su pequeño hogar, con su hermosa ladera, cubierta de hierba verde, que descendía hasta el río. Realmente, contemplar aquel paisaje era como volar.

 Se tumbó en su hamaca, cerró los ojos y creó una imagen mental de Daphne. Era maravilloso poder estar en el cielo y, al mismo tiempo, junto a su amada compañera.

 —Sabía que eras tú —dijo ella en su mente—. Estaba a punto de llamarte.

 Baxter le contó cada detalle de la aventura que había vivido junto a Stormy y compartió con ella lo que le había dicho Geoffrey sobre las pasiones: que aquello que amamos perdura tras la muerte. Daphne, por su parte, le habló de sus hijos y de sus nietos y le dijo que Willow seguía llorando su muerte de forma inconsolable.

 —Tengo un regalo para ella —dijo Baxter y le habló de la vasija y de la pomada, transparente como el aire. También le dijo que esperaba que esa pomada ayudase a Willow a ver la realidad y que le haría llegar la esencia de la pomada envolviéndola en amor—. Lo que no sé es cómo puedes hacérsela llegar después tú a Willow —continuó diciendo tras unos instantes de duda.

 [image:]

 Se produjo un largo silencio mientras sus corazones, ligeros como nubes, se tocaban.

 —¿Dices que es transparente? —preguntó ella.

 —Sí, como un suave soplo de aire.

 —¡Ya lo tengo! —exclamó Daphne—. Puedo untar la pomada en algo tuyo. Luego bastará con que se lo dé a Willow.

 —¿Algo mío?

 —Sí. Podría darle uno de tus viejos pañuelos. Eso le encantaría. O una gorra. Guardo todas tus viejas gorras.

 Y, entonces, Baxter recordó las palabras de Stormy.

 —¡El casco y las gafas de aviador, Daphne! Eso es lo que le daremos: el viejo casco y las gafas de aviador. Están colgados del gancho que hay detrás de la puerta del garaje.

 —Pero si el casco está inservible —le dijo Daphne—. ¿No te acuerdas? Estabas en el garaje y, al entrar, Willow te preguntó por qué te habías puesto el casco y las gafas para cambiar el aceite. A ti se te había olvidado quitártelos después de aterrizar.

 Baxter sonrió recordando la escena.

 —Mejor todavía —dijo—. Los recuerdos de aquel día la ayudarán a liberarse de su dolor. Con mis viejas gafas de aviador verá las cosas como realmente son. Verá felicidad donde antes sólo había pena. Verá alegría donde antes sólo había dolor. Puede que incluso llegue a ver a su abuelo, pues yo estaré ahí mismo, delante de ella, en mi helicóptero dorado. Estoy cansado de que mire a través de mí. ¡Estoy harto de que no me vea aunque esté revoloteando delante de sus narices!

 Y así fue cómo la vasija mística pasó de Baxter a Daphne, cruzando la frontera entre un mundo y el otro, para que Daphne pudiera untar la pomada en el casco y las gafas de aviador antes de dárselos a Willow.

 El don de ver aquello que existe.

 CAPÍTULO 8

 Sentada en la cabina abierta del biplano, Stormy observó cómo retrocedían las nubes bajo la aeronave. Cuando se volvió, su mirada se cruzó con la de Strobe.

 Los dos llevaban puestos viejos cascos de cuero, gafas de aviador y sendos pañuelos de seda que ondeaban al viento.

 De repente, Stormy puso el pequeño biplano boca abajo y soltó la palanca de mando.

 —¡Todo tuyo! —le dijo a Strobe.

 Era una broma y, al mismo tiempo, una manera de poner a prueba a su compañero. ¿Enderezaría Strobe el avión haciéndolo girar sobre sí mismo, o, por el contrario, tiraría de la palanca de mando, trazando una veloz circunferencia antes de volver a enderezarse? De hacer lo primero, apenas perderían altitud. La segunda opción, en cambio, era mucho más arriesgada.

 —¡Qué amable por tu parte, Stormy! —se burló él, intentando disimular su sorpresa.

 Cogió los mandos y, suavemente, enderezó la pequeña aeronave, devolviéndola a su posición original. Entonces levantó el morro del biplano hacia el sol del mediodía y fue disminuyendo la potencia de los motores. Cuando la aeronave estaba a punto de detenerse en su ascenso, prácticamente vertical, fue Strobe quien soltó los mandos.

 [image:]

 —¡Todo tuyo, preciosa! —exclamó devolviéndole la broma a Stormy.

 —¡Qué hurón tan malvado! —rió ella mientras empujaba la palanca de mando hacia adelante.

 Por un instante, el avión pareció detenerse en el aire, antes de empezar a descender. En cuanto recuperó suficiente velocidad, Stormy volvió a invertir el biplano.

 —¡Me encanta tu biplano, comandante Strobe! —exclamó mientras volaban boca abajo.

 Igual que Stormy lo había llevado a volar en su hidroavión sobre las aguas azules y doradas que había junto a su casa, ahora era Strobe quien la había invitado a ella a volar en su biplano.

 —Ya va siendo hora de que me vaya, Stormy —dijo él en cuanto aterrizaron.

 —¿Adónde vuelas esta vez? —preguntó ella intentando ocultar la pena que le causaban sus palabras.

 —A Florida. Tengo que llevar el Hurón-777 a Orlando. Allí recogeré a Stilton. Primero iremos a Melbourne y, después, a San Petersburgo.

 —¿Stilton usa un avión de ese tamaño para volar de una ciudad de Florida a otra? Sería mucho más cómodo viajar en helicóptero, o incluso en limusina.

 —Melbourne, Australia, y San Petersburgo, Rusia —dijo Strobe con una sonrisa—. No San Petersburgo, Florida. La verdad es que no sé si lo de la limusina es una buena idea, teniendo en cuenta que tendremos que cruzar el océano.

 Stormy agachó la cabeza y se dobló sobre sí misma, incapaz de contener la risa.

 —No, la verdad es que no creo que sea buena idea —dijo.

 Aunque todavía hacía poco tiempo que se conocían, Stormy y Strobe se habían hecho muy buenos amigos y echaban de menos la compañía del otro cuando no estaban juntos.

 CAPÍTULO 9

 Desde la muerte de su abuelo, no había habido una sola mañana que Willow no se hubiera puesto su gorra de lobo, como si, de alguna manera, esa cosa de aspecto feroz fuese a protegerla de un mundo hostil. Era una cabeza de lobo hecha con franela gris que tenía dos botones negros a modo de ojos y la boca abierta con colmillos de madera. Y era entre esas fauces que parecían abrirse en un gran aullido donde se escondía Willow, mirando el mundo con ojos tristes.

 Cuando Daphne fue a visitarla aquel sábado, los ojos de Willow se iluminaron llenos de brillo.

 —¡Abuela! —exclamó cuando su padre abrió la puerta. Después extendió las patas delanteras, esperando que Daphne las cogiera.

 Daphne saludó a su hijo Raj con una suave caricia en el cuello y le pidió que sujetase el regalo que había traído para Willow. El paquete estaba envuelto con un papel lleno de dibujos de nubes y helicópteros y tenía un gran lazo.—¡Aquí está mi Willow! —exclamó.

 Después levantó a su nieta en el aire y, con los hocicos y los bigotes de las dos huronas prácticamente tocándose, la columpió de un lado a otro abrazándola con fuerza. Eso era lo que solía hacer su abuelo cuando la veía. Daphne recordó cómo la pequeña Willow solía chillar y reír con regocijo cada vez que veía a Baxter.

 —¿Dónde está el abuelo? —preguntó la pequeña hurona cuando Daphne la posó sobre uno de sus hombros.

 —Aquí —le respondió ella—. Está aquí, a nuestro lado.

 —¿Abuelo?

 Willow buscó a su alrededor, moviendo la gorra de lobo a derecha e izquierda, pero no vio nada. Al no encontrarlo, el brillo abandonó sus ojos.

 Daphne intuía la presencia de su compañero, la emoción que sentía Baxter al anticipar lo que estaba a punto de suceder.

 —Willow —le dijo Daphne a su nieta—, el abuelo te ha mandado un regalo.

 El gorra de lobo se volvió hacia Daphne, al igual que lo hizo Raj y su compañera, Skye, que acababa de salir de la cocina.

 —Raj —llamó a su hijo Daphne.

 El padre de Willow dejó el paquete en el suelo, justo delante de la pequeña hurona. Ella miró a su padre y a su abuela. Después miró a su madre y se dio la vuelta, como si su abuelo pudiera estar escondido detrás de ella.

 Permaneció inmóvil durante unos segundos, como si sintiera la presencia de su abuelo, como si pudiera ver su hocico canoso, como si pudiera ver cómo él le guiñaba un ojo, animándola a abrir el regalo. ¡Ábrelo ya, Willow!

 Sujetando la caja con las patas traseras, deshizo lentamente el lazo, quitó el papel y abrió la tapa. Al ver lo que contenía la caja, Willow miró a su abuela, como si necesitase que ella le confirmase que era cierto. Cuando Daphne asintió, ella introdujo una pata y sacó el viejo casco de cuero manchado de grasa y las gafas de aviador de Baxter, que colgaban del casco.

 —Abuelo... —susurró con tanta suavidad que no la oyó nadie.

 Se quitó la gorra de lobo y la dejó caer al suelo.

 Rechazando cualquier ayuda, se puso el casco y se colocó las gafas sobre la frente, del mismo modo desenfadado en el que solía hacerlo Baxter cuando aterrizaba con su autogiro en la pradera.

 —¡Gracias, abuela! —exclamó al tiempo que bajaba las gafas hasta cubrirse los ojos.

 De repente, abrió la boca, sin poder creer lo que estaba viendo.

 —Pero...

 Una inmensa sonrisa se dibujó en su rostro.

 —¡Abuelo! —exclamó—. ¡Tuc-tuc-tuc!

 Y entonces empezó a correr de un lado para otro, brincando con las patas extendidas como si fueran alas, persiguiendo los haces de luz que entraban por la puerta y las ventanas como un gato persiguiendo un ovillo. Corrió de un lado a otro, saltando y girando y cambiando continuamente de dirección, mientras imitaba el ruido de las palas de un rotor, como si, en vez de la cachorra de hurón que era, se hubiera convertido en un pequeño helicóptero.

 Skye, que no podía creer lo que estaba viendo, se acercó a Raj y a Daphne. ¡Willow llevaba tanto tiempo encerrada en sí misma! Y, ahora, de repente... Era un milagro.

 Pero Willow sabía que no lo era, del mismo modo que siempre había sabido que su abuelo no podía haberla abandonado. Ella sabía que la quería demasiado como para dejarla sola. Sabía que si lo llamaba lo suficientemente fuerte, si conseguía que él la oyera, estuviera donde estuviese, él volvería junto a ella.

 Y ahí estaba. Había vuelto en cuanto ella se había puesto sus viejas gafas de aviador. Por fin volvía a ver su cara, tan querida, tan graciosa, con sus manchas blancas en el hocico y sus largos bigotes. Ahí estaba su abuelo, sentado en la cabina de un brillante helicóptero dorado, las palas girando sin parar: tuc-tuc-tuc.

 [image:]

 —¡Willow! —exclamó él al tiempo que daba unos golpecitos en el asiento del copiloto—. ¡Ven a volar conmigo, Willow!

 Ella corrió hacia él, subió al helicóptero y se lanzó sobre su abuelo.

 —¡Abuelo, has vuelto! —exclamó, abrazándose a él.

 —Nunca me fui, cariño —dijo Baxter—. Siempre he estado a tu lado.

 —Pero... yo no te veía.

 Él frunció el ceño, reprendiéndola cariñosamente.

 —Puede que no me vieras, pero, dime, ¿qué te decía el corazón?

 —Me decía que tú nunca me dejarías sola.

 —Tienes un corazón muy sabio, Willow. Siempre debes confiar en lo que te diga tu corazón.

 Entonces se elevaron, tuc-tuc-tuc, y volaron por encima del sofá, junto a la estantería, frente a la foto de la familia en la que Willow estaba sobre las rodillas de su abuelo. Baxter hizo subir el helicóptero hasta el techo, lo hizo avanzar hacia atrás y voló de costado, haciendo piruetas por toda la habitación.

 Mientras tanto, los ojos de mamá y de papá y de la abuela de Willow se habían llenado de lágrimas de felicidad.

 —¡Todavía tenemos tantas cosas que aprender, Willow! —exclamó Baxter.

 —Cuando sea mayor, yo seré maestra, abuelo.

 Baxter se volvió hacia ella, olvidando por un instante los mandos del helicóptero, que estuvo a punto de chocar contra la lámpara de suelo.

 —¿Ya lo sabías?

 Mientras observaba a su hija, Skye abrazó a Daphne con tanta fuerza que parecía que nunca fuese a soltarla. A su lado, Raj observaba la escena boquiabierto.

 —Pero, mamá, ¿cómo has...?

 —Tu padre pensó que merecía la pena intentarlo. Encontró una pomada mística en el bazar de las hadas.

 Viendo la felicidad de Willow, sus palabras no sorprendieron a nadie.

 La cachorra dejó de saltar y de correr y brincar y se detuvo en medio de la habitación. Al mirar a sus padres y a su abuela le pareció que estaban envueltos en luces de plata y de oro y se sintió como si de repente lo comprendiera todo, como si lo imposible se hubiera convertido en algo sencillo a sus ojos.

 —Gracias —dijo mientras se quitaba las gafas de aviador—. Gracias, papá y mamá. Gracias, abuela. Gracias, abuelo. ¿Puedo ser maestra cuando sea mayor, mamá? —preguntó con su pequeña voz de cachorra.

 —Claro que sí, cariño —respondió Skye—. Si eso es para lo que has sido elegida, si tienes suficiente amor para compartir con los demás.

 —Entonces seré maestra.

 Y, sin decir nada más, la pequeña hurona se fue a su habitación con las gafas de aviador en la frente. La gorra de lobo permaneció olvidada en el suelo; Willow ya nunca volvería a ponérsela.

 CAPÍTULO 10

 En el edificio de la sede de la empresa MusTel, en pleno centro de Nueva York, el hurón más rico del mundo hizo girar su silla y miró la ciudad que se extendía a sus pies.

 —Nunca me has pedido nada —dijo sin dejar de mirar por la ventana—. Hace muchos años que nos conocemos, Strobe, y nunca me has pedido nada.

 Sentado al otro lado del escritorio, Strobe observaba la misma panorámica de la ciudad. También veía las puntas de las orejas de Stilton, que asomaban por encima del alto respaldo de su silla giratoria.

 —Sabes que eso no es verdad, Stilton. Te pido cosas continuamente. Te pido los mejores aviones, los mejores pilotos, los mejores mecánicos...

 —Eso no es pedir —intervino Stilton—, eso es hacer tu trabajo. De cada una de esas cosas que dices pedirme depende tu vida y la mía y la de cada hurón que sube a bordo de un avión de MusTel. Todos dependemos de ti, Strobe.

 Stilton hizo girar la silla lentamente, hasta que volvió a estar frente al jefe de sus pilotos. Ambos animales se miraron a los ojos.

 —Ahora sí te lo estoy pidiendo —dijo Strobe—. El mundo necesita más pilotos para que haya más vuelos. Los cachorros merecen una oportunidad. Merecen que les ofrezcamos una perspectiva de futuro. Tenemos que darles la oportunidad de ser dueños de sus propias acciones y, aprendiendo a volar, pueden conseguir todo lo demás. Los biplanos no son un gasto, Stilton, son una inversión a largo plazo.

 «Cachorros del futuro», escribió Stilton en la hoja que tenía delante.

 —Propones que abramos centros por todo el país —le dijo a Strobe—. Propones que los cachorros acudan a esos centros a reconstruir viejos biplanos de uso agrícola en los que después aprenderán a volar. Propones que intentemos convencer a otras empresas para que colaboren en la financiación de esos centros. Y dices que será una inversión beneficiosa, una inversión de futuro. Explícame cómo.

 Strobe sonrió.

 —Piénsalo bien —empezó a decir—. «Cachorros para el futuro – Una iniciativa de vuelo de MusTel.» MusTel estaría invirtiendo en todos esos cachorros que quieren aprender a volar, estaría invirtiendo en los cachorros del futuro. MusTel le estaría transmitiendo la emoción de volar a unos cachorros que, de no ser por esta iniciativa... ¡MusTel es algo emocionante, Stilton! ¡MusTel es sinónimo de aventura!

 —¿Y eso te haría feliz?

 —No se trata de mí, Stilton. Yo ya soy feliz —explicó Strobe al tiempo que se tocaba el pañuelo de franjas negras y doradas—. Te lo pido porque sería fantástico para los cachorros y para MusTel. Así no sólo diríamos que somos el espíritu del futuro, sino que demostraríamos que lo somos.

 Stilton miró fijamente a su amigo con aquellos ojos negros y aquella mancha en el hocico que tan conocidos eran en todo el mundo.

 —¿Qué opina Stormy de tu proyecto? —preguntó finalmente.

 Strobe sonrió.

 —De hecho, fue ella quien tuvo la idea —explicó—, aunque, como puedes imaginar, nunca lo reconocería. Seguro que diría que lo importante no es quién tenga la idea sino quién la convierta en realidad.

 Stilton dejó el bolígrafo cuidadosamente sobre la mesa. Strobe y él eran amigos desde hacía muchos años, desde la universidad, cuando Strobe abandonó los estudios para dedicarse a volar. Y durante todos esos años, los dos habían permanecido solteros; Strobe, por sus continuas idas y venidas, y Stilton, por el aislamiento en el que lo condenaba a vivir, en lo alto de una montaña de cristal, su condición de hurón más rico del mundo.

 Ahora Strobe había encontrado una compañera. Stilton cerró los ojos. Se sentía feliz por su amigo. ¡Cuánto desearía poder compartir su suerte! —pensó—. ¡Cuánto desearía tener mi propia compañera!

 Intentó imaginársela, pero sólo conseguía formarse una imagen borrosa en su cabeza.

 [image:]

 —Está bien —dijo finalmente—. Empezaremos con cien biplanos. Tú encárgate de conseguir que nos identifiquen con futuro y con aventura y te prometo que compraré todos los viejos cacharros con alas que haya en este país. Y no te olvides del pañuelo, Strobe —dijo tras un breve silencio—. El pañuelo es parte imprescindible del proyecto.

 Strobe levantó una pata y se rascó el hocico.

 —Si no te importa que haga una sugerencia —dijo—, la verdad es que creo que...

 —Estoy de acuerdo —lo interrumpió Stilton—. Nada de MusTel. Sólo seda; seda blanca. Cada cachorro que aprenda a volar tendrá su pañuelo de seda blanca. Lo guardarán como un tesoro durante el resto de sus vidas. No hace falta que lleve el logotipo de la empresa.

 [image:]

 Y así fue cómo empezó todo. Así fue cómo, gracias a aquellas tormentas creadas por las hadas, se encontraron los caminos de Stormy y Strobe, que después lograron convencer a Stilton para que MusTel financiase los centros de vuelo, apostando así por el futuro y la aventura.

 Poco tiempo después, el sonido de los coloridos biplanos se oía por todo el país y los cachorros volaban por las altas tierras azules del cielo, con los hocicos y los bigotes fríos al alba y los pañuelos al viento. Así, los cachorros aprendieron el significado del valor y a tener confianza en sí mismos. Así, aprendieron a encontrar el rumbo entre las nubes, al igual que en las pruebas y los desafíos de la vida y se graduaron decididos a compartir con otros el tesoro con el que habían sido agraciados.

 Así, el mundo cambió gracias al amor que dos hurones sentían por el cielo y el uno por el otro y gracias al amor de muchas otras criaturas, como aquellas hadas de hurón que, con su esfuerzo, provocaron las coincidencias necesarias para entrelazar las vidas de los hurones, como llevan haciéndolo desde tiempos inmemoriales.

 Con el tiempo, Stormy conoció a la joven Willow que, al igual que ella, era una hurona aguileña. Además, era maestra.

 Pero cómo se conocieron Stormy y Willow, y cómo ese encuentro también cambiaría el mundo, eso es algo que forma parte de otra historia.

 [image:]

 [image:]

OEBPS/Images/pic_17.png

OEBPS/Images/cover.jpg
EN EL AIRE

' RICHARD

BACH

CRONICAS
de los

HURONES
2

& Planeta Intemacional

OEBPS/Images/pic_13.png

OEBPS/Images/pic_5.png

OEBPS/Images/pic_20.png
Ediciones El Hurén

OEBPS/Images/pic_1.png
s ooKIXAN ooKlX AXAN | A cokIX/AN cokIX

A ARDFA (MIMARA AXAKD A Man DXRan 43
ANSA KKRSIIA S AX POMIRHRA 1) AR Rbta)
X AN AKE OIS A HIAHE AR DIRASR

A R M 45R OSXAXEA +XA XKD+S,

OEBPS/Images/pic_16.png
&L
don pe V&
¢ N\

ya
Qu
\ 3
LLo que EX*
' o

OEBPS/Images/pic_9.png

OEBPS/Images/pic_12.png
Lo
%@m

F-6: HURON SALVAJE
25A-Z5A ¥ LAS GO-60S
F-7: SI PUDIERA VOLAR

OEBPS/Images/pic_21.png

OEBPS/Images/pic_4.png
e

ABIA A RITHAS NI XA ANIAES Dt

kX XA AFVS +X KD AKIRS) S XAV XA

R 02,
0 A 1R
DS sA
A A XRA A A

AN HIAGD IR AR A A

AT DOIA 115 AN

R FAYRS, ANIA AS colx +3 MIRFan + PREIIAS JS

FA Ot A AV Ot A MIBSTHAS F, ADS

AEn o DI A R MNEAAS 3 Ams HTH

NE IOTREIIRAS 10 MSA T KDSA HEM 7 1R 1,
ASA AKIPDSA 7 TSHHRS) M MIRFa + 4%

AK M JATRS 1SS ARSA+an o +X IKEMS

0 FA AR 3, s ARITHS RS) A A

A MRS A MIMEFAS A 3 155 AS ooNE

A ARDFHN > 4 HIATRIXRA7S) TSKS HOTan AS

Fen Xt D KATHS A OVA B, 150 A HINAS, ONIRS)

IABSA coREDIA W INMFIAIRS) 7 SIRSA AKRSIIA

K A ISMOIA M A XHHRIR#7n 0oIE AX SXTHDX

A THAS,

oKIFE) SKAM Rimn 4 oIAAS oKX M A
Man SXHOHRA KA HMEA DURISK oKX
ANSA HXXA A 17

D A ASHRAS) TOISTIR,

248IHKA XNRD, GIXNA A

OEBPS/Images/pic_10.png
COMANDANTE JANINE HURON

=

OEBPS/Images/pic_15.png

OEBPS/Images/pic_8.png

OEBPS/Images/pic_11.png
LOC/DME RO PISTA 16

3+ millas nduticas

OEBPS/Images/pic_3.png
XA XNRS) 4 XA > AKEAS

K> ASME> ANIRSD, o M X

o A THAS,
PSIARKIS KIANA an Aan A 45 WA ASXRX KD
3
ANTEAS RAXAAS A OIRMIRIN 4> ASA KSKXRSA,

o RBI 0S) XA XN, . R A

A AYS HIALE AS n AYS 1X KA TSADA 4 AX
IATRIAMS PSRN LA AKIAS,

Ko 4 SR MM o REHAAS AK Mt
PRV OHS MSA R 4, 1S OKIEMS

PAYVS, OKEX KIISRAN IS A A A A

T

XA AVan kX KD s TSOAANIS MSA R,

AN ADDFHOFS D AR IHHA THRINASA, VSKIan 5

VHREAS 15 AKaS Mp+as + HAIKIA +2 1T
MNIAS, Bxath, AX DA AS eokix
ARDFHS an SIRSA AKRSHA oz,

tan

Fon Xt
TSNS 2,
K XAn D XA MRS, an SIRSA AKRSIA wohii,

A AN A oNIE XA, A ORI X D MSAT R,
Wt

Ko~ ANAS AX s TIRTS

ABN OIS A A ASMD KRS, A oKX

A PSWIAS D XA D ANA 7 ARBDSA,
DS ASIA Kian A ooklx KDSA an ARDFHIIAL IAX

XKRAS XA\ 7 ARG O, IKOTan ASHRAIA MSA K
VD AAS OF Y D R A4S TSNS 45T
stR A A XR Ay

FIAGD DS AX 7 ASHIRS +3 MSA n AKBDSA, ANIA

—~a A A EZN

OEBPS/Images/pic_2.png
@

ALV 19 Nd

4
SANOUNH

woron
SVOINOUD

upany souoripy

SANOYNH
vor dp
SVDINOYUD

HOVd
Q4VHDOIY

OEBPS/Images/pic_22.png

OEBPS/Images/pic_7.png

OEBPS/Images/pic_19.png

OEBPS/Images/pic_18.png

OEBPS/Images/pic_14.png

OEBPS/Images/pic_6.png

