
 [image:]

 La fatal colisión de dos imperios estelares, el terrestre y el de Norgla, cuando su mutua expansión los pone en inevitable contacto. Mediante una nave más rápida que la luz, los terrestres llegan a una región de la galaxia situada a 10000 años-luz de la Tierra, donde descubren otra raza humanoide dedicada a la colonización de aquellos mundos. El choque hubiera sido inevitable, a causa del orgullo de los Norglanos, de no ser por una especie extragaláctica, los avanzadísimos Rosgollanos, que obligan a terrestres y norglanos a dividirse la Galaxia en los partes o esferas de influencia iguales.

 [image:]

 Robert Silverberg

 Colisión de los mundos

 ePub r1.0

 mnemosine 02.06.15

 Título original: Collision Course

 Robert Silverberg, 1959

 Traducción: Francisco Cazorla Olmos

 Diseño de cubierta: Bas

 Editor digital: mnemosine

 ePub base r1.2

 [image:]

 A Leo y Norma Brown con mi agradecimiento.

 ROBERT SILVERBERG

 I

 HACÍA SOLO UN MES que el Tecnarca McKenzie había enviado cinco hombres, tranquilamente, a una muerte probable en nombre del progreso de la Tierra. Pero, según parecía, aquellos cinco hombres no habían muerto realmente, después de todo, y el rostro tallado en piedra de McKenzie reflejaba una tensión interna y la carga emocional propia de la anticipación de semejante hecho.

 El mensaje que le llegó al Centro de los Arcontes había sido muy breve: «El Centro de detección de la Luna informa de la vuelta al sistema solar del XV-ftl[1]. Aterrizaje en espacio-puerto de Australia Central, calculado para las 12.00, hora local»

 El Tecnarca leyó el mensaje dos veces haciendo gestos aprobatorios, incluso permitiéndose a sí mismo el lujo de una leve sonrisa. Bien, ya estaban de vuelta… ¿tras un viaje de éxito? «Veremos a los hombres en las galaxias lejanas, pensó, y dentro de mi gobierno en este Arconato.»

 Su naturaleza era demasiado rígida para permitirse más de un momento de natural orgullo. Había jugado, había vencido y tal vez su nombre quedaría para siempre en la Historia por milenios.

 Bien, aquello no importaba demasiado. La nave experimental que viajaba por el espacio a velocidades superiores a las de la luz retornaba segura. Aquello le obligaba, como Tecnarca de la Tierra, a estar presente en el aterrizaje.

 Oprimió un botón a su alcance.

 —Dispongan una conexión de transmateria para el espaciopuerto de Australia Central, Naylor. Partida inmediata.

 —Al momento, Excelencia.

 McKenzie se quedó mirando fijamente por unos instantes los grandes y recios dedos de sus manos puestas sobre su despacho de trabajo. Manos como aquellas jamás podrían arreglar un delicado circuito electrónico, ni manejar un bisturí eléctrico, o sintonizar los finos controles de un generador termonuclear. Pero eran unas manos que gobernaban al mundo y que habían escrito: «Si permanecemos limitados para siempre a la velocidad limitada de la luz, seremos como unos caracoles arrastrándose a través de toda un continente. No podemos quedarnos dormidos en una vida complaciente con vistas a la expansión de nuestro imperio colonial, tan lento y tardío. Debemos darnos prisa, cueste lo que cueste, a salir hacia las lejanías del Universo, y la propulsión superlumínica tiene que ser el supremo objetivo de toda nuestra inteligencia y de todos nuestros esfuerzos aunados.»

 Tales palabras las había escrito solo quince años antes, en el 2765 y hechas públicas al mundo al ser ascendido a la suprema autoridad del Arconato.

 Y pasados aquellos quince años, una nave había salido hacia las estrellas y vuelto en menos de un mes. Siempre había existido la posibilidad de que no hubiesen ido más allá de la órbita de Plutón, fracasados y obligados a volver a la Tierra.

 Levantándose, McKenzie atravesó el resplandeciente suelo de mármol de su cámara privada, una vergonzosa extravagancia, según había opinado personalmente; pero la cámara no había sido diseñada para su gusto único y personal; y pasó a través de la entrada del mecanismo de la transmateria. Naylor le esperaba allí, un tipo obsequioso y pequeñito vestido con la rígida ropa negra del personal del Tecnarca.

 —Las coordenadas están a punto, Excelencia.

 —¿Todo en orden y comprobado?

 —Por supuesto, Excelencia. Las he comprobado dos veces.

 McKenzie entró en la cabina. El radiante campo de energía del transmisor instantáneo de la materia, coloreado de verde, se abrió formando una cortina que dividía el interior en dos partes. Los ocultos generadores de energía del transmisor de materia estaban ligados directamente al generador principal que giraba eternamente sobre sus polos en alguna parte debajo del Atlántico, condensando la fuerza «theta» que hacía posible el viaje instantáneo de la materia. McKenzie no se preocupó en absoluto de comprobar el correcto dispositivo de las coordenadas dispuestas por Naylor, era para él como un acto de fe. El Tecnarca, estaba extraordinariamente confiado en que nadie hubiera podido ni siquiera imaginar la necesidad de su asesinato. La menor distorsión de una abscisa, y los átomos del Tecnarca se habrían perdido en la nada. Con la mayor naturalidad se dispuso a partir entre aquel verde resplandor que le rodeaba sin detenerse a examinar las coordenadas.

 No hubo ni la menor sensación. El Tecnarca McKenzie fue instantáneamente disuelto en sus átomos constituyentes y conducido por un rayo energético, a medio mundo de distancia, para ser reconstituidos integralmente. Si el momento de la destrucción hubiese sido perceptible, el dolor producido habría sido insoportable. Pero el campo de la transmateria dispuso del cuerpo del Tecnarca, molécula a molécula, en una tal fracción de micro-segundo, que su sistema nervioso ni siquiera pudo percibir la menor sensación de dolor, y la restauración de la vida, fue casi instantánea, perfecta y completa. Rehecho y sin el menor daño, McKenzie salió de la cabina casi instantáneamente más tarde en el terminal de transmateria del Espacíopuerto de Australia Central, en donde una vez, siglos antes, había existido el desierto de Gibson y que entonces era el mayor espaciopuerto de la Tierra.

 Cuando partió de New York era algo antes del mediodía y allí se halló en las primeras horas de la mañana. Un reloj de pared marcaba las 2.13. McKenzie abandonó el receptáculo de la transmateria.

 Le localizaron en el acto; la impresionante figura del Tecnarca con su corpulencia y su aire de mando innato, era algo familiar en el Espaciopuerto de Australia Central y todos acudieron a darle inmediatamente la bienvenida. McKenzie sonrió al saludar a Daviot y a Leeson que habían desarrollado el sistema de propulsión en el hiperespacio de la nave experimental, a Herbig, el Comandante del espaciopuerto y a Jesperson, el coordinador de la investigación de las velocidades superlumínicas.

 Jesperson hizo un gesto tímido al ser preguntado inmediatamente por el Tecnarca sobre qué noticias había de la astronave.

 —Excelencia, han enviado todas las señales de conformidad hace cinco minutos. Ahora se encuentran en una órbita de deceleración descendiendo propulsados por cohetes y tocarán tierra sobre las 2.33.

 —¿Y qué hay respecto al viaje?

 Leeson respondió tranquilo, con su hermosa voz de bajo.

 —Parece que lo hicieron de ida y vuelta en buenas condiciones.

 —No podemos dar tal cosa como segura —objetó Daviot.

 McKenzie frunció el entrecejo.

 —Bien, caballeros, decídanse.

 —Todo lo que sabemos —dijo Daviot—, es que conectaron la propulsión desde el vuelo en el hiperespacio a la propulsión plasmática poco tiempo después de pasar la órbita de Júpiter.

 —¿No quiere decir eso que la propulsión en el hiperespacio ha sido un éxito? —preguntó Leeson.

 —Lo que significa todo —repuso. Daviot en tono pedante—, es que han tenido éxito en la conversión de una forma de propulsión en la otra. Eso no quiere decir que la propulsión en el hiperespacio les lleve necesariamente a cualquier parte.

 —No, pero…

 —Está bien, señores, dejémonos de discusiones —intervino Jesperson, al descubrir señales de molestia en el rostro del Tecnarca—. Lo sabremos dentro de veinte minutos.

 —Pero el Tecnarca quería saber… —comenzó a decir Daviot, pero su voz se apagó y quedó en silencio.

 McKenzie se alejó de la reunión. Se hallaban cerca del techo de ama gran cúpula transparente que cubría cientos de acres de terreno. Al exterior, sobre el espaciopuerto, la temperatura era sofocante incluso entonces, en las horas de la madrugada. Dentro, los acondicionadores de aire, mantenían un clima más agradable.

 El Tecnarca recorrió el panorama con la vista. El aire del desierto, completamente transparente, proporcionaba una esplendorosa visión del cielo. Las estrellas brillaban en chispas repartidas por el firmamento como joyas relucientes y la Luna, en plenilunio, esparcía su pálido fulgor por el inmenso panorama. Muchos hombres se estaban dando prisa, corriendo de un lado a otro, disponiéndolo todo para la astronave que estaba a punto de tomar contacto con el espaciopuerto en pocos minutos.

 McKenzie sintió un nudo en la garganta y una molesta opresión en el estómago. Le irritaba el hallarse tan tenso; pero ningún esfuerzo de su voluntad de hierro fue capaz de mantenerle relajado de la tensión interna que estaba padeciendo en aquellos momentos.

 En menos de veinte minutos, él XV-ftl estaría de vuelta.

 Miró a las estrellas. Cientos, miles de ellas, esparcidas por los cielos. Todas las estrellas dentro de un radio de cien años luz y que tuvieran un planeta habitable en su sistema, de los que había muchos, había sido ya alcanzado por la humanidad. Por siglos entonces, las astronaves viajando a nueve décimas de la velocidad de la luz[2], se habían dirigido hacia las estrellas, prisioneras por el límite de esa velocidad, pero sin embargo, capaces de devorar parsecs[3] dado el tiempo necesario. Se había llevado seis años en hacer el primer viaje al sistema de Centauro y el retorno vía transmateria había sido casi instantáneo.

 Pero era indispensable llegar primero a las estrellas antes de poder instalar allí los dispositivos de la transmateria, y aquel era el problema acuciante y fundamental. Siempre más lejos, a saltos intermitentes y continuados, el imperio del Hombre se extendía pero siempre estorbado por los inexorables límites matemáticos del universo conocido. Una vez que cualquier planeta era alcanzado y eslabonado a la red interestelar de la transmateria, se hallaba tan próximo a la Tierra como cualquier otro punto de la red. La transmateria proporcionaba una infinita capacidad de enlace… una vez que el eslabón de enlace se había establecido. Pero hasta entonces…

 El progreso, en tales condiciones, había sido lento. Tras algo más de cuatro siglos de viajes interestelares, el género humano había colonizado todos los mundos habitables dentro de una esfera de un radio de cuatrocientos años luz. Era razonable asumir que la pauta seguida por tal esfera se sostuviera en iguales condiciones para el resto de la galaxia; por lo menos un planeta habitable, pero inhabitado, giraba en órbita alrededor de un sol en condiciones similares al de la Tierra. No se había descubierto nunca ninguna otra forma de vida inteligente; el universo pertenecía al hombre… pero transcurrirían milenios antes de tomar posesión completa de él.

 El hecho en sí había fastidiado a McKenzie durante los años de su entrenamiento para el Arcanato y cuando se produjo la muerte del Tecnarca Bongstrom, McKenzie fue elevado a tan suprema jerarquía. Entonces, ordenó que todas las energías de la Tierra se dedicasen a la tarea de crear los medios necesarios para burlar y escapar a las inflexibles, hasta entonces, cadenas de la Relatividad.

 Hubo fracasos en los intentos y algunos verdaderamente costosos. Astronaves de ensayo se habían enviado al espacio exterior controladas y seguidas por otras tripuladas; pero muchas habían explotado reduciéndose a átomos y jamás habían vuelto. Pero así y todo, siempre había voluntarios para la próxima nave de ensayo y para la otra y la siguiente, y la que pudiera seguir a la otra.

 Hasta que llegó el advenimiento glorioso de la Propulsión Daviot-Leeson, con su increíble generador de poco espacio y volumen, perforando el espacio-tiempo por empujes controlados termonucleares… y de repente, todo se hizo más claro y fácil. El espacio, en la región de una estrella, habían razonado Daviot y Leeson, está curvado y distorsionado por el calor y la masa de la estrella. Con solo poder duplicar el mismo efecto, en miniatura, si solo se pudiera abrir un resquicio en la estructura espacio-tiempo lo suficiente para que pasara a su través una astronave, y que viajase en una ruta predeterminada, y volver… los dominios del hombre no conocerían fronteras.

 Se llevó seis años desde el envío del primer modelo piloto hasta el ya perfeccionado y digno de confianza que McKenzie permitió enviar tripulado hacia las estrellas. Y entonces se hallaba de vuelta… ya dentro de unos doce minutos. Los minutos pasaban tensos, interminables. Nadie osaba hablar. Jesperson, con los audífonos en la cabeza, estaba en permanente contacto con la estación monitora establecida en el extremo, más alejado del campo.

 A los cinco minutos antes de la toma de tierra, Jesperson anunció:

 —Han sido avistados clara y perfectamente. Llegarán a su debido tiempo.

 McKenzie se humedeció los labios, apartándose de los demás para no dejar traslucir la tensión interna que estaba padeciendo. Cuatro minutos. Tres. Dos.

 Jesperson estaba ya disponiendo la cuenta atrás. Y entonces, el XV-ftl apareció, como una dorada llama de fuego, descendiendo hasta posarse suavemente frente a ellos sobre sus estabilizadores y amortiguadores de aterrizaje. La descontaminación fue rápidamente efectuada por el personal de tierra y se abrió la escotilla principal.

 Unos hombres salieron de su interior.

 El Tecnarca los contó. Uno, dos, tres, cuatro, cinco. No faltaba ninguno. A la distancia en que se encontraba, casi a unas mil yardas, no podía distinguir bien las facciones de los astronautas; pero eran cinco hombres los que habían salido hacia las estrellas y cinco los que volvían. Los nombres, comenzaron a formar un remolino en la mente del Tecnarca. Laurance, Peterszoon, Nakamura, Clive, Hernández. Hernández, Clive, Nakamura, Peterszoon, Laurance…

 Los astronautas atravesaron ya el campo en dirección a la cúpula principal. Al aproximarse más, McKenzie observó que tres de ellos se habían dejado crecer la barba. Recordó el día en que los cinco habían permanecido en posición de firmes ante él en su cámara privada, despidiéndose y diciéndole adiós, que en su fuero interno no pudo evitar el creer que sería el último. Pero habían vuelto.

 El Tecnarca dijo a Jesperson.

 —Haga que los hombres vengan aquí inmediatamente.

 —Entendido, señor.

 Jesperson transmitió unas instrucciones por un intercomunicador. Momentos más tarde, la irisada puerta de acceso se abría y la tripulación del XV-ftl entró: Laurance, Peterszoon, Nakamura, Clive y Hernández.

 Aparecían fatigados, entristecidos, sudorosos.

 Los barbudos eran Laurance, Peterszoon y Clive. La cara de Nakamura aparecía limpia y afeitada; pero sus cabellos negros le colgaban en desorden por las orejas. Solo Hernández daba el aspecto de hallarse en buena forma. Pero todos ofrecían el mismo aspecto decaído y derrotado.

 McKenzie se dirigió prestamente hacia ellos y su manaza vigorosa apretó con decisión y fuerza la húmeda de Laurance.

 —Bienvenido, Comandante. Bienvenidos todos ustedes, caballeros.

 —Nuestra obediencia, Excelencia. Es… bueno volver.

 —¿Ha sido un viaje de éxito?

 Una expresión de duda surgió en la mirada enrojecida de Laurance y sus ojos rodeados de profundas ojeras, preocupados.

 —¿Éxito? Bien, supongo que sí. La propulsión ha funcionado a las mil maravillas. Hemos cubierto 98 años luz de distancia con el chasquido de un dedo. Pero…

 Daviot aparecía contento como un chiquillo. Leeson dio unas palmadas de entusiasmo en la espalda de Jesperson.

 —Pero… ¿qué? —restalló McKenzie con su suprema autoridad.

 Laurance miró a su alrededor.

 —Es… es algo privado, Excelencia. Tal vez será mejor que hablemos de esto más tarde.

 —Puede usted hablar en presencia de estos hombres —dijo el Tecnarca.

 —De acuerdo, pues. El viaje ha sido magnífico. Entramos y salimos del hiperespacio cuando lo deseamos y hemos regresado en la misma forma. Solo que hemos encontrado una raza extraterrestre.

 —¿Que se han encontrado ustedes extraños?

 —No solamente los hemos encontrado. Los hemos visto con nuestros propios ojos e hicimos lo imposible por salir de allí antes de que nos vieran. Estaban construyendo una ciudad, Excelencia. Daba la impresión como si… como si estuvieran colonizando aquel planeta, en la misma forma que lo solemos hacer nosotros.

 II

 CUATRO HORAS MÁS TARDE, la totalidad del Arconato se reunió en el Centro Arconata en una sesión extraordinaria[4] convocada por McKenzie. Los trece hombres que gobernaban la Tierra y su red de mundos esparcidos en el espacio, se reunieron en el Gran Salón situado en el piso 109 del edificio del Centro.

 Habían llegado desde todas las partes del mundo, con devota sumisión a la llamada de McKenzie y con sus respectivas responsabilidades, tomando asiento en sus lugares preestablecidos de antemano, tradicionalmente alrededor de la gran mesa rectangular. En el lugar de honor, tomaba asiento el Geoarca, el anciano Ronholm, nominalmente el primero entre los trece miembros iguales que comprendía el Arconato. A la derecha de Ronholm, se sentaba el actual Tecnarca McKenzie. A la izquierda, estaba Wissiner, Arconte de Comunicaciones. Junto a Wissiner, Nelson, Arconte de la Educación; Heimrich, Arconte de la Agricultura; Vornik, Arconte de la Salud; Lestrade, Arconte de Seguridad; Dawson, Arconte de las Finanzas. A la derecha de McKenzie estaban Klaus, Arconte de Defensa; Chang, Arconte de las colonias; Santelli, Arconte de los Transportes; Minek, Arconte de la Vivienda; y Croy, Arconte de la Energía.

 Como Arconte de la Tecnología, Ciencia e Investigación, McKenzie era el hombre más importante de todos los reunidos; pero observaba el protocolo meticulosamente, y en tal sentido, dejó que el Geoarca Ronholm pronunciase las primeras palabras.

 —Nos hemos reunido hoy en esta sesión extraordinaria —dijo el anciano— para oír los asuntos que el Tecnarca considera de primerísima importancia para el futuro bienestar de nuestros mundos. Cedo, pues, la palabra y la presidencia de esta Reunión a nuestro Tecnarca, el Arconte del Desarrollo Tecnológico.

 McKenzie habló entonces sin ponerse en pie:

 —Miembros del Arconato: hace solo cuatro horas que una astronave aterrizó en Australia tras haber llevado a cabo un viaje de casi diez mil años luz de distancia en menos de un mes, y de este mes, casi más de tres semanas se han empleado en exploraciones. El viaje actual entre las estrellas, es virtualmente casi instantáneo. Esto es, evidentemente, un gran motivo de regocijo y por ahora ya contamos con muchas estrellas que están al alcance de nuestra mano por la duración de nuestras vidas. Pero existe un factor que complica las cosas. Voy a llamar ahora al Dr. John Laurance, Comandante del XV-ftl que ha vuelto hace solo pocas horas, de este inolvidable e histórico viaje, quien explicará la naturaleza de este factor de complicación a toda esta respetable Asamblea.

 McKenzie hizo un gesto y Laurance se adelantó con su esbelta figura el centro de la Gran Sala. Los cinco hombres de la tripulación de la nave super-lumínica, permanecían de cara al Arconato.

 Los cinco hombres habían permanecido sin dormir por algo más, ya, de treinta y seis horas; pero el Tecnarca creyó conveniente llamarles a la sesión extraordinaria del Arconato y así no había existido la oportunidad de haber descansado, ni para Laurance, ni sus compañeros de tripulación. Apenas si habían tenido tiempo de afeitarse la barba, arreglarse el cabello, lavarse y tratarse con estimulantes contra la fatiga, antes de acudir a la Gran Sala.

 Laurance avanzó hasta hallarse a veinte pies de distancia de los Arcontes. No mostraba ningún temor, simplemente un respeto normal ante aquellas jerarquías mundiales. Era un hombre de cuarenta años, de espesos cabellos ya algo grises en las sienes y un rostro inteligente y noble, enérgico y vivaz, que dejaba mostrar la tensión natural de su reciente viaje. Sus ojos, de un gris pálido, tenían una mirada cálida que reflejaban la rapidez lúcida de su gran mente y la musculosa y felina constitución de su cuerpo. Con una voz solemne, profunda y segura, comenzó a hablar:

 —Excelencias: Fui elegido por ustedes para mandar la primera nave tripulada interestelar Daviot-Leeson. Dejé la Tierra el día primero del pasado Quinto Mes, con mi tripulación de cuatro hombres, aquí presentes. Viajando a velocidad constante interplanetaria, alcanzamos la órbita de Plutón[5] como zona asignada de seguridad, para efectuar allí la conversión de la propulsión Daviot-Leeson.

 »Dejamos así el universo “normal” a la distancia de cuarenta unidades astronómicas aproximadamente[6] de la Tierra y continuamos nuestra ruta precalculada durante diez y siete horas, hasta llegar a la posición pretendida. Haciendo uso de la propulsión Daviot-Leeson de nuevo, volvimos al espacio “normal” encontrando, ciertamente, que habíamos alcanzado nuestro objetivo, la estrella NGCR 185143, que se halla de la Tierra aproximadamente a 9800 años luz[7].

 »Esta estrella es una del tipo G, de la familia de nuestro Sol con once planetas en órbita en su sistema. Siguiendo nuestras instrucciones, fuimos tomando contacto y aterrizamos en el cuarto planeta, muy similar a la Tierra y apropiado para futura colonización. Pero para nuestra gran sorpresa, hallamos que se estaba construyendo una ciudad en ese planeta.

 Sobre el estrado, McKenzie frunció el entrecejo. La narración de Laurance había sido tan totalmente clara y sencilla, esquemática y sinóptica, que el hombre que había sido el héroe que había llevado a cabo la maravilla del primer viaje interestelar a velocidades superlumínicas, había convertido semejante hazaña de significado incalculable, en un informe casi mecánico, la que tuvo la virtud de irritar interiormente al Tecnarca.

 —Bien, háblenos de los seres extraños que vieron allá —dijo McKenzie.

 —Sí, Excelencia. Envié a Hernández y a Clive a reconocer el terreno. Estuvieron observando a los extraterrestres durante varias horas.

 —¿Y pasaron inadvertidos? —preguntó McKenzie.

 —Por lo que sabemos, así es.

 —¿Y qué aspecto tienen esos seres extraños? —preguntó entonces el Arconte de Defensa, Klaus, con su voz firme y escudriñadora.

 —Son humanoides, Excelencia. Tenemos fotografías de ellos, dispuestas para ser observadas. Tienen casi dos metros de altura, andan sobre dos piernas y respiran oxígeno. En muchos aspectos tienen un gran parecido con nosotros. La pigmentación de la piel es verde, aunque observamos que algunos la tienen de color azul. En cierta forma, parece ser que disponen de una estructura esquelética más compleja que la nuestra; por ejemplo, sus brazos tienen un doble codo, lo que les permite efectuar movimientos en todas direcciones. Por lo que pudimos observar a cierta distancia prudente, parece ser que tienen en sus manos siete u ocho dedos. En resumen, tienen todo el aspecto de una raza inteligente y plena de energía y que se encuentra en un estadio evolutivo prácticamente igual al nuestro.

 El Arconte de Seguridad, preguntó con calma:

 —¿Está usted seguro de no haber sido observado?

 —No prestaron la menor atención al exterior de nuestra nave. En todas las ocasiones, mis hombres permanecieron escondidos mientras les observaban. Tras dos horas de observación, dejamos el cuarto planeta de que acabo de hablarles y seguirlos hacia el tercero del sistema, que también es de un tipo aproximadamente igual al de la Tierra y de la misma forma, se estaba procediendo a la construcción de colonias. Desde allí, seguimos ya en propulsión hiperespacial hacia una estrella situada a dos años luz de distancia, en cuyo sistema se estaba llevando a cabo una colonización parecida. Una tercera visita, a siete años luz, nos mostró idéntico proceso, se construían igualmente colonias vivientes del mismo tipo. Hemos llegado a la conclusión cierta de que se trata de un movimiento sustancialmente colonial y que se está llevando a cabo en ese sector del espacio. Tras nuestra visita al tercer sistema solar, lo abandonamos y pusimos proa a la Tierra a donde hemos llegado, como saben sus Excelencias, hace unas pocas horas.

 —No estamos solos, pues —dijo el Geoarca Ronholm, casi medio para sí mismo—. Otros seres también exploran el espacio en busca de colonias, de espacio vital…

 —Sí —interrumpió McKenzie crispado—. Construyendo colonias también. Creo que estamos sometidos a la amenaza más grande que jamás haya tenido nuestra historia humana…

 —¿Y por qué dice eso? —preguntó Nelson, el Arconte de Educación—. ¿Solo porque otra especie que se halla a diez mil años luz de distancia está extendiéndose a algunos planetas, puede usted obtener esas conclusiones?

 —Sí que puedo, y lo mantengo. Hoy, la esfera de mundos de la Tierra y la de esos extraños, se hallan distanciadas por diez mil años de luz. Pero nosotros tendremos que expandirnos constantemente, incluso olvidando por un momento la nueva propulsión espacial, y así lo hacen ellos. Es una colisión entre mundos distintos. No una colisión entre naves del espacio, de planetas o incluso de estrellas; es una colisión inevitable entre dos imperios estelares, el suyo y el nuestro.

 —¿Tiene usted algo que proponer? —preguntó el Geoarca.

 —Sí —repuso McKenzie—. Tenemos que entrar en contacto con esas criaturas inmediatamente. No dentro de cien años a partir de ahora, ni el año que viene, sino en la semana próxima. Tenemos que mostrarles que nosotros también estamos presentes en el Universo, y que es preciso llegar a alguna especie de acuerdo, ¡antes de que se produzca la colisión!

 Se produjo una pausa de completo silencio. McKenzie miró fijamente a la persona del Comandante Laurance, de pie ante la Asamblea y flanqueado por sus hombres.

 —¿Cómo sabe usted que esos… extraños tienen algunas intenciones hostiles, en absoluto? —preguntó entonces el Arconte de Seguridad, Lestrade.

 —La intención hostil no tiene ahora importancia. Ellos existen, existimos nosotros. Ellos colonizan su zona del espacio, nosotros la nuestra. Nos encaminamos inevitablemente a un choque.

 —Bien, haga sus recomendaciones, Tecnarca McKenzie —indicó el Geoarca con voz inalterada.

 McKenzie se puso en pie.

 —Mi recomendación es que la astronave que ahora es capaz de atravesar el espacio a velocidades superlumínicas y que acaba de regresar, se envíe inmediatamente al espacio; pero esta vez llevando consigo un grupo de negociadores, quienes puedan entrar en contacto directo con esos extraños. Los negociadores, intentarán, por todos los medios a su alcance, el descubrir cuáles son los propósitos de esos seres y llegar a un acuerdo de cooperación, en el que ciertas zonas de la Galaxia queden reservadas para una u otra de las razas colonizadoras.

 —¿Y quién va a pilotar la astronave esta vez? —preguntó el Arconte de Comunicaciones.

 McKenzie pareció sorprendido.

 —¡Vaya! Ya tenemos una tripulación bien entrenada y que ha demostrado su magnífica capacidad para hacerlo.

 —Acaban de regresar de un viaje de un mes por el espacio —protestó el Arconte Wissiner—. Esos hombres tienen familias, parientes, amigos. ¡No pensará usted en volver a enviarlos inmediatamente!

 —¿Sería mejor arriesgar nuestra única astronave superlumínica disponible por ahora en manos de hombres sin experiencia? —repuso McKenzie—. Si el Arconato lo aprueba, presentaré dentro de breves días una lista de los hombres capacitados para llevar a cabo las negociaciones a que me he referido y para que traten con esas criaturas extraterrestres. Una vez estén de acuerdo, la astronave deberá salir inmediatamente. Ahora dejo la cuestión en vuestras manos.

 McKenzie volvió a su asiento. Siguió su debate breve y sin gran fuerza, aunque varios de los Arcontes se resentían privadamente de los métodos tan directos del Tecnarca; sin embargo, raramente votaban en contra de sus decisiones o propuestas cuando llegaba el momento de hacerlo. McKenzie había demostrado tener razón siempre, demasiadas veces en el paso, para que cualquiera se opusiera a él entonces.

 Permaneció sentado tranquilamente, escuchando la discusión y tomando parte en ella solo cuando era necesario para defender algún punto. Sus facciones no reflejaban ninguna de las sensaciones amargas que le habían trastornado desde la vuelta del XV-ftl. Había vuelto a recobrar su temple y su gran poder de visión y de mando. Pero en su mente aquel gran problema no dejaba de dar vueltas y más vueltas.

 Extraños que construyen colonias, pensó preocupado. El brillante juguete que era el universo quedaba así empañado en la mente del Tecnarca. Él había soñado con un universo de planetas que solo esperaban la llegada del hombre y a través de los cuales el género humano pudiese expandirse como la corriente viva de un río poderoso. Pero no era ya así; tras cientos de años, se habían hallado otras especies inteligentes como el hombre. ¿Iguales? Así parecía… de no ser peor aún la cosa. Fuesen cuales fuesen sus capacidades, el hecho significaba que el género humano estaba ya limitado y que una parte importante o tal vez el resto del universo le estaba prohibido, vallado. Y en tal respecto, McKenzie no podía por menos que sentirse disminuido.

 No había otra cosa que negociar, que salvar alguna porción de la infinitud del Imperio de la Tierra. McKenzie suspiró. El hombre mejor calificado para ser el Embajador de la Tierra era él mismo. Pero la Ley prohibía a un Arconte abandonar la Tierra; solo renunciando al arconato podría acompañar al equipo diplomático de negociaciones…, pero tal renuncia le resultaba imposible considerarla.

 Esperó, impaciente en su asiento, a que el debate se terminase pronunciándose la Asamblea en uno u otro sentido. Esperó tener el voto de confianza necesario. Pero debía esperar.

 Esperar a que Dawson hubiera terminado de exponer si la extensión del género humano era financieramente prudente, a que Wissiner expusiera sus puntos de vista sobre la eficacia de la negociación; hasta que Croy hubiese agotado la objeción de que tal vez los extraterrestres estuvieran expandiéndose en otra dirección; o que Klaus hubiera terminado de sugerir de una forma velada que una guerra inmediata, y no las negociaciones, fueran el procedimiento más derecho y eficaz.

 Y así continuó el debate, donde cada Arconte exponía su preocupación personal, mientras que los cinco astronautas, fatigados y deshechos por el viaje que acababan de realizar, asistían al desacostumbrado espectáculo de presenciar las discusiones de la oligarquía que gobernaba la Tierra. Al final, el Geoarca llamó la atención de la Asamblea del Arconato con su voz de anciano suave, calmosa y temblona:

 —Puede procederse a la votación.

 Y se llevó a cabo la votación. Cada Arconte manipuló secretamente con un dispositivo oculto bajo su sección de la mesa. Hacia la derecha, significaba el apoyo a la medida a tomar, y la izquierda la oposición. Por encima de la mesa, un globo resplandeciente registraba el voto secreto de los Arcontes. El blanco era el color de la aceptación incondicional, y el negro el veto rotundo a la medida o proposición expuesta. McKenzie fue el primero en operar su conexión privada: un destello de luz blanca comenzó a danzar en la profundidad moteada de gris del interior del globo. Un instante más tarde, una chispa de negro puso su lóbrego contraste. ¿Sería el voto contrario de Wissiner?, pensó McKenzie. Después, otro blanco, seguido de otro negro. El matiz general del globo comenzó poco a poco a inclinarse hacia el color blanco, aunque inciertamente todavía. El sudor perlaba la frente del Tecnarca. El color iba haciéndose más claro conforme avanzaba lentamente la votación.

 Al final, el globo mostró el puro blancor de la unanimidad de la votación. El Geoarca tomó la palabra.

 —La propuesta es aprobada. El Tecnarca McKenzie preparará los planes oportunos para la misión negociadora y la presentará a este Arconato para nuestra aprobación. Esta reunión queda, pues, prorrogada hasta ser nuevamente convocada por el Tecnarca.

 Levantándose, McKenzie descendió de su asiento privilegiado de honor en el estrado y se dirigió hacia los cinco astronautas, que en silencio se miraban el uno al otro, llenos de incertidumbre.

 Esperaban a pie firme en el centro de la Gran Sala. Al aproximarse, uno de ellos, Peterszoon, el rubio gigante, le miró con una expresión de inequívoca hostilidad y desagrado.

 —¿Podemos marcharnos, Excelencia? —preguntó Laurance, obviamente haciendo un esfuerzo para contener su estado de ánimo.

 —Un momento. Quisiera decirles unas palabras.

 —Por supuesto, Excelencia.

 McKenzie hizo un esfuerzo para configurar una especie de sonrisa con sus rudas y graves facciones.

 —No he venido a pedirles excusas, muchachos; pero sí quiero decirles que sé mejor que nadie cuánto necesitan y se merecen ustedes unas vacaciones. Pero lamento que todavía no puedan disfrutarlas. La Tierra les necesita y solo ustedes pueden llevar nuevamente esa astronave al espacio. Ustedes son lo mejor que tenemos; esa es la única razón de que tengan que ir.

 Y fue mirando uno a uno, Laurance, Peterszoon, Nakamura, Clive y Hernández. Una ira mal disimulada brillaba en los ojos de todos. Su mirada era claramente desafiante, y tenían toda la razón para hacerlo. Sin embargo, todos tenían profunda conciencia de ver lo que había más allá de la situación personal presente.

 —Bueno, ¿dispondremos de un par de días, al menos, Excelencia? —preguntó Laurance en un tono de firmeza deliberado.

 —Eso como mucho —repuso el Tecnarca—. Pero tan pronto como se reúnan los negociadores tendrán que salir.

 —¿Cuántos van a reunir? La astronave no puede llevar a más de nueve personas, diez como máximo.

 —No designaré muchos. Un lingüista, un diplomático, un par de biofísicos y un sociólogo. Tendrán sitio suficiente. —Y el Tecnarca sonrió de nuevo—. Sé que es una mala pasada tener que volver a enviar a ustedes a otro viaje interestelar casi en el momento de regresar de las estrellas y un mes de ausencia en el espacio. Pero sé que ustedes lo comprenderán. Y… si de algo les vale…, tendrán la gratitud del Tecnarca para toda la vida.

 Era todo lo que podía decir el Tecnarca sin rebajarse más desde su alto puesto en el Arconato mundial respecto a cualquier ser ordinario del mundo corriente, fuese quien fuese. La sonrisa desapareció de sus labios, hizo un gesto de frío saludo, cortés, pero rígido, y se alejó de los astronautas.

 Laurance y sus hombres se marcharon también.

 El problema ahora consistía en reunir la misión negociadora.

 III

 EL DR. MARTIN BERNARD se encontraba a su gusto aquella tarde en su piso de South Kensington, próximo a Cromwell Road. Al exterior de las ventanas aparecía, como siempre, la niebla eterna y característica del viejo Londres, la niebla que dura seis meses en la gran metrópoli; pero la niebla no parecía afectar para nada al Dr. Bernard. Las ventanas de su piso eran opacas; dentro del piso todo era cómodo, cálido y confortable, como a él le gustaba. Inmortales composiciones de música clásica desgranaban sus maravillosas y antiguas armonías procedentes de su instalación de estéreo alta fidelidad. Por lo general, prefería la música solemne de Bach. La tenía controlada al límite de la mínima audición, casi exactamente a nivel del umbral perceptible del oído. De aquella forma, Bach no exigía demasiado su atención, pero sentía su presencia armoniosa y exquisita.

 Bernard permanecía tumbado en una vibro-butaca, hojeando un volumen de Yeats, mientras que con una lámpara de codo iluminaba la página que estaba leyendo, no importando cuál fuese la postura que adoptase en aquel mueble funcional del sigloXXVIII. Cerca y a la mano, una botella de buen brandy, de veinte años de vejez, importado de uno de los mundos de la estrella Proción. Y así, Bernard gozaba de su bebida preferida, su música, su poesía y su confort. ¿Qué mejor podía hacer que relajarse así tras haber pasado dos horas intentando meter en la cabeza una serie de puntos esenciales de la moderna sociología a un puñado de obtusos estudiantes de segundo año?

 A pesar del placer de su comodidad, Bernard sentía un leve resquemor de conciencia, como sintiéndose culpable por aquella forma de vivir. Los académicos como él no eran considerados como sibaritas, pero él repetía constantemente que creía merecérselo. Era el mejor hombre en su campo de investigación. Había escrito además un libro que había tenido un enorme éxito. Sus poemas eran altamente estimados y publicados profusamente en antologías. Había luchado mucho y duro por llegar a su posición actual como sabio e intelectual, y ahora, a los cuarenta y tres años, con el problema del dinero resuelto y el de su segundo matrimonio igualmente liquidado, no había razón alguna para que no pudiera pasar sus tardes en una lujosa soledad, rodeado de todo el confort posible.

 Se sonrió. Katha se había divorciado de él, acusándole de crueldad mental, aunque Bernard pensaba de sí mismo que era el hombre menos cruel que jamás hubiera podido existir. Todo había consistido sencillamente en que sus trabajos, su cátedra y sus escritos no le habían dejado un minuto libre para dedicárselo a su esposa. Y ella había pedido el divorcio. Bien, la cosa tenía poca importancia. Ahora comprobaba, con un desapasionado análisis de sus dos matrimonios, que ninguno de ellos había sido en realidad matrimonio de ningún género. En realidad no había nacido para casado.

 Se volvió hacia el libro de Yeats. «Un maravilloso poeta, pensó Bernard, tal vez el mejor de la Ultima Edad Media[8]».

 No hay país para viejos. El joven

 está en los brazos de su pareja, los pájaros en los árboles

 —esas generaciones moribundas— en su canto,

 los salmones que saltan las cascadas,

 los mares poblados de caballas.

 Pez, carne, pájaros,

 gozan de su verano largo y cálido

 y engendren lo que engendren, nacen y mueren…

 atrapados por él hado…

 En aquel momento zumbó suavemente el teléfono. Bernard no pudo evitar una sorda exclamación de disgusto, y apoyándose en el codo y dejando a un lado el libro de poesías de Yeats, cruzó la estancia y se colocó frente al aparato audio-televisivo, pulsando el botón de recepción. Nunca había dispuesto que se hubiera hecho una extensión del dispositivo hasta su vibro-sillón. No era tan sibarita como para hablar por teléfono mientras continuaba acostado.

 Se iluminó la pantalla, pero en lugar de una cara comente apareció la de uno de los ayudantes próximos del Tecnarca con su ropaje oscuro y su distintivo especial. Bernard miró fijamente aquella insignia amarillo y azul que ostentaba en el hombro.

 Una voz impersonal sonó en el altavoz.

 —¿El doctor Martin Bernard?

 —Así es, señor mío.

 —El Tecnarca McKenzie desea hablarle. ¿Se encuentra solo?

 —Sí, estoy completamente solo en mi apartamento.

 —Por favor, no se retire.

 Desapareció aquella imagen de la pantalla y un momento después dio paso a la cabeza y los hombros del Tecnarca en persona. Bernard miró fijamente a aquel rostro vigoroso y fuerte de McKenzie. Él y el Tecnarca se habían hablado unas cuantas veces, aunque en contadas ocasiones. McKenzie le había condecorado con la Orden del Mérito siete años atrás y desde entonces se habían saludado en determinadas reuniones a alto nivel de carácter científico. Pero la voz tonante del Tecnarca la había escuchado muchas veces en cientos de ocasiones de tipo político a través de la televisión mundial en 3D.

 Bernard inclinó ligeramente la cabeza en señal de respeto.

 —Mi obediencia, Tecnarca.

 —Buenas tardes, doctor Bernard. Se ha presentado algo fuera de lo usual. Creo que puede usted ayudarme…, ayudarnos a todos…

 —Si hay algo en que pueda servirle, Excelencia…

 —Sí, lo hay. Vamos a enviar una astronave al espacio a velocidades superlumínicas, Dr. Bernard. Llegará hasta un sistema solar que se encuentra a diez mil años luz de distancia. Se ha descubierto una raza de criaturas extraterrestres que están construyendo colonias. Hemos de negociar un tratado con ellos. Deseo que sea usted el jefe del equipo de negociadores.

 La serie de cortas y directas frases dejó a Bernard perplejo y atónito. Fue siguiendo al Tecnarca de una en otra, pero el párrafo final le sorprendió casi con la violencia física de un mazazo.

 —¿Quiere… que yo… encabece el equipo negociador? —repitió Bernard balbuceante.

 —Irá usted acompañado por otros tres negociadores y por una tripulación de cinco únicos hombres. La tripulación está a punto y dispuesta; aún espero la aceptación de alguno de los demás. La partida será inmediata. El tiempo de tránsito será prácticamente despreciable. El período de negociación puede ser tan breve como usted sea capaz de llevarlo a cabo. Podría usted muy bien estar de vuelta en la Tierra en menos de un mes.

 Bernard se sintió presa del vértigo. Todo parecía que se lo había tragado aquella llamada transatlántica: el libro de poesías, el brandy, su cálido confort y la música; de repente y con la velocidad de un rayo.

 Bernard respondió un tanto vacilante:

 —¿Por qué…? ¿Por qué he sido elegido yo para esta misión?

 —Porque usted es el mejor de su profesión —replicó sencillamente el Tecnarca—. ¿Puede desembarazarse de todo compromiso para las próximas semanas?

 —Yo… Bueno, supongo que sí.

 —¿Puedo contar con su conformidad, doctor Bernard?

 —Yo… sí, Excelencia. Acepto.

 —Sus servicios no quedarán sin recompensa. Preséntese en el Centro del Arconato tan pronto como le sea posible, doctor; pero no más tarde de mañana por la tarde, hora de New York. Cuenta usted con mi más profunda gratitud, Dr. Bernard.

 La pantalla quedó en blanco.

 Bernard tragó saliva frente a la rayita de luz, que fue contrayéndose hasta desaparecer del receptor y que un momento antes había sido la fiel imagen del rostro del Tecnarca. Se quedó mirando al suelo fijamente, aturdido. ¡Dios mío! —pensó—. ¡A qué me he comprometido! ¡A una expedición interestelar!

 Después sonrió irónicamente. El Tecnarca le había ofrecido la oportunidad para ser uno de los primeros seres humanos que tuvieran que entrevistarse cara a cara con un ser inteligente no terrestre. Y allí se encontraba, preocupándose por una temporal separación de aquella pequeña serie de comodidades personales. Debería estar dando saltos de alegría —pensó— y no preocupándome. El brandy y el vibro-sillón pueden esperar. ¡Esta es la cosa más importante que haya hecho en mi vida!

 Desconectó la pantalla cónica, la música de Bach se desvaneció entre una armoniosa cadencia, Yeats volvió a la librería y por fin se tomó el último sorbo de brandy, cuya botella volvió a colocar en una alacena.

 En la media hora siguiente tenía que hacer un resumen con la correspondiente lista de las personas a quienes debería comunicar su partida, y programó los datos en una secretaria-robot para que hiciese tales notificaciones… después de haberse marchado. No había que pensar en enfrascarse en largos debates con las personas a quienes tendría que dar clase o las de su nuevo libro. Lo mejor era encararlas con el hecho consumado de su partida del Gran Londres y dejar que tomasen sus decisiones sin él.

 El equipaje se le presentó como un problema; anduvo entresacando algunos gruesos libros, acabando por tomar dos más pequeños, alguna ropa y unos mnemodiscos. A la hora de dormir se encontró incapaz de conciliar el sueño, incluso habiendo tomado un comprimido para relajarse, levantándose casi antes de la aurora para ir a pasear el piso de un lado a otro, en una tensa anticipación de la gran aventura que tan súbitamente había llegado a alterar su vida pacífica y comodona. A las once decidió utilizar la transmateria para New York, pero su guía le indicó que sería todavía muy temprano al otro lado del Atlántico. Esperó una hora, llamó por cortesía solicitando la autorización de cruzar y dispuso su instantánea transferencia al Arconato.

 Se introdujo en la maravillosa máquina de la transmateria, preguntándose anteriormente la forma en que aquello se llevaba a cabo. Su propio pensamiento quedó cortado en dos al apoderarse el campo energético del dispositivo, ya que al emerger del otro lado estaba en su mente el mismo pensamiento.

 Con sus caras de piedra, los hombres del Arconato le estaban esperando.

 —Por aquí, doctor Bernard, tenga la bondad.

 Les siguió, sintiéndose extrañamente en forma parecida a una víctima propiciatoria que está siendo conducida al altar. Le condujeron a un salón adjunto cuya monumentalidad indicaba claramente que era la cámara privada del Tecnarca McKenzie, la personificación de la fuerza y la ambición humanas.

 No estaba presente el propio Tecnarca en aquel momento en la cámara. Pero sí lo estaban otros tres hombres, quienes dirigieron su atención hacia Bernard en cuanto entró en ella, mirándole con la tensa anticipación propia de los hombres que aún no están ciertos de sus propias posiciones.

 Bernard, a su vez, les estudió con detalle.

 A su izquierda, en el rincón más lejano, permanecía de pie un hombre alto y de rostro de piel oscura, cuyos labios permanecían cerrados en una delgada línea austera, casi como expresando un cariz sombrío. Su cuerpo resultaba largo y anguloso, como si estuviera montado en unos bastones y trozos de tubería. Se vestía con las ropas oscuras que indicaban a las claras su afiliación al movimiento Neo-puritano. Bernard sintió un instintivo gesto de aversión; toda su vida había crecido considerando a los Neopuritanos con un abierto desagrado, como hombres cuyos valores se hallaban muy lejos de los suyos y cuya conciliación le resultaba imposible.

 Cerca de Bernard permanecía en pie un segundo hombre de talla más corta, pero así y todo de algo más de seis pies. Daba la impresión de un individuo simpático, de agradable aspecto, de una edad próxima a los cincuenta años y con un rostro sano y pulcramente afeitado que irradiaba salud y un cierto sentido de gozar de la vida. El tercer hombre de la habitación era pequeño de talla y fuerte de constitución, con unos ojos negros vivaces e inteligentes y una serie de arrugas en la frente. Daba la impresión de ser un enorme condensador de energía, dispuesto a emprender cualquier acción en el momento más imprevisto.

 Finalmente, Bernard miró a todo su alrededor con un cierto aire de hallarse incómodo.

 —Hola —dijo antes de que ninguno de los otros hablase—. Mi nombre es Martin Bernard, soy sociólogo y uno de los que supongo será compañero de ustedes en este asunto. ¿Son ustedes también, los tres, miembros del mismo equipo o se hallan aquí simplemente para conferenciar?

 El hombre de piel rosada y de afable aspecto le sonrió cálidamente y le ofreció su mano en el acto, que Bernard estrechó. Era una mano suave, pero enérgica a pesar de todo.

 —Soy Roy Stone —declaró—. Soy básicamente un político, supongo. Oficialmente soy el sobresaliente para ocupar el cargo de Arconte de Asuntos Coloniales.

 —Encantado —repuso Bernard ritualmente.

 —Y yo soy Norman Dominici —se presentó entonces el de más corta talla, pero enérgico y fuerte como una pantera, cruzando la sala a grandes pasos, dando la impresión de una poderosa energía nerviosa—. Soy un biofísico… cuando no me encuentro metido en un lío como este, en que se supone que vamos a ver tipos con caras verdes. Bienvenido a nuestro pequeño grupo, Bernard.

 Solo el Neopuritano no se ofreció a presentarse como habían hecho los demás. Permaneció donde estaba, junto a la pared pero sin apoyarse en ella. Bernard se sintió irritado ante la falta de cortesía de aquel hombre; pero su innato deseo de amistad, surgió de su interior captando lo mejor de su persona y se volvió algo incierto hacia el neopuritano, decidido a ser él quien diese el primer paso.

 —Hola —saludó algo vacilante.

 —Cuidado —le dijo Dominici en voz baja—. No es la clase de tipo amistoso que puede esperarse.

 Aquel tipo imponente, se volvió hacia Bernard con lentitud. Era un verdadero gigante, debía tener como seis pies y ocho pulgadas de estatura[9] por lo menos. El neopuritano llevaba consigo el aire solitario y tímido y la mirada retraída con que ciertos muchachos crecen a enormes alturas de talla en edad precoz. Un muchacho de diez años que tiene seis pies de estatura, nunca suele reunirse con los chicos de su edad a quienes sobresale tan ostensiblemente y ese aislamiento por lo general, suele acompañarles en los años de su juventud y madurez.

 —Me llamo Thomas Havig —dijo por fin el neo-puritano con una voz de tenor lírico, realmente sorprendente para su enorme estatura—. No creo que nos hayamos saludado antes, Dr. Bernard… si bien ambos hemos compartido las páginas de algunos periódicos y revistas especializados en un pasado reciente.

 Los ojos de Bernard se dilataron llenos de sorpresa y perplejidad. ¿Sería posible…?

 —¿Usted es, pues, Thomas Havig, de Columbia? —preguntó.

 —Thomas Havig de Columbia, sí —repuso el hombretón—. El Thomas Havig que escribió Conjeturas sobre los morfemas etruscos Dr. Bernard. —Y la sombra de una sonrisa apareció por fin en los delgados labios de Havig—. Fue un artículo que pareció no apreciar usted mucho, según me temo.

 Bernard miró a los otros dos hombres y finalmente volvió a encararse con Havig.

 —Vaya… pues, sencillamente es que me encontré situado en una postura en que me resultaba absolutamente imposible aceptar sus premisas, Havig. Comenzando desde sus primeras exposiciones sobre la materia y llegando al final de su exposición lingüística. Desde mi punto de vista, usted contradecía de plano todo cuanto sabemos respecto a la cultura y a la personalidad etrusca. Para mí, usted solo buscó el distorsionar el conocido cuerpo del conocimiento de la famosa y vieja cultura prerromana para encajarlo en su propia y personal filosofía preconcebida. Usted… usted simplemente manejó esos argumentos en una forma en que yo no los creí apropiados.

 —Y en consecuencia —repuso Havig con calma— se tomó usted la molestia y la tarea de intentar destruir mi reputación y postura en la comunidad académica.

 —Pues no señor, no debe creerlo así. Yo me limité a escribir una opinión contradictoria —repuso algo acaloradamente Bernard—. No podía leer sus declaraciones y dejarlas sin respuesta. Y el Journal vio con agrado su impresión. Por ello…

 —Fue un artículo malicioso y difamatorio —repuso Havig sin levantar su voz al tono de Bernard—. Bajo el aspecto de un estilo erudito, usted me cubrió de un tremendo ridículo y propagó a los cuatro vientos mis creencias privadas…

 —¡Qué eran de la mayor importancia para el argumento que presentó usted!

 —De todas formas que se considere, Dr. Bernard, la suya fue una actitud muy poco académica. Su ataque contra mí de tipo emocional, nubló el aspecto de la publicación e hizo imposible ver a los lectores desinteresados qué punto de disensión existía realmente entre nosotros. Su artículo fue un despliegue de agudeza, pero difícilmente una refutación escolástica.

 Stone y Dominici habían estado asistiendo hasta aquel momento, un tanto perplejos y confusos, a aquel fuego cruzado en forma de rápido intercambio de acusaciones. Entonces, decidió Stone que la cuestión había llegado ya demasiado lejos. Sonrió entre dientes, con la risa propia de un diplomático y dijo interviniendo.

 —Caballeros, evidentemente son ustedes viejos amigos, aunque al parecer no se hayan saludado antes. ¿O podría decir, más exactamente, que son viejos enemigos?

 Bernard miró irritadamente al neopuritano. Valiente fraude piadoso, pensó.

 —Hemos tenido nuestros desacuerdos académicos —admitió Bernard.

 —Bien, no irán ustedes a seguir llevando tales desacuerdos a lo largo de diez mil años luz de distancia, ¿verdad? —intervino entonces Dominici—. Eso haría las cosas condenadamente incómodas en esa astronave, si ustedes resuelven continuar batallando sobre esos morfemas etruscos durante todo el viaje, ¿no les parece?

 Bernard sonrió abiertamente. No se hallaba particularmente dispuesto a ser amistoso hacia Havig; pero no se ganaba nada continuando semejante disputa. Las causas yacían más profundamente, como para ser resueltas fácilmente. Estaba convencido de que Havig le odiaba amargamente y que no haría nada para suavizar la cuestión; sin embargo, la armonía de la expedición era mucho más importante.

 —Supongo que podremos olvidar a los etruscos en este viaje, ¿eh, Havig? Después de todo, nuestra disputa no ha sido más que una lluvia de verano.

 Y extendió la mano. Tras un momento, la del neopuritano la tomó. El apretón fue breve y ambas manos cayeron pronto a los costados de sus respectivos dueños. Bernard se humedeció los labios. Tanto él como Havig habían batallado sobre lo que era, en definitiva, una cuestión de relativa poca importancia. Era una de esas disputas en las que se enzarzan los especialistas y en las que desde especialidades distintas, hallan un punto común de fricción. Pero constituía un mal augurio el que él y Havig formasen parte de la misma expedición; lo que les separaba fundamentalmente en sus creencias, llegaría a ser demasiado grande para permitir una real y verdadera cooperación.

 —Bien —dijo Stone nerviosamente—, tendremos que salir dentro de pocos minutos.

 —El Tecnarca dijo que lo haríamos a la noche —repuso Bernard.

 —Sí. Pero ya estamos todos reunidos. Y la astronave y la tripulación están dispuestas. Por tanto, no hay caso en demorar la partida.

 —El Tecnarca no malgasta el tiempo —murmuró Havig sombríamente.

 —No hay en realidad mucho tiempo que perder —replicó Stone—. Cuanto más pronto salgamos y lleguemos a un acuerdo con esos seres extraños, más pronto tendremos la certeza de prevenir una guerra entre dos culturas.

 —La guerra es inevitable, Stone —dijo Dominici convencido—. No hay que ser sociólogo para verlo. Dos culturas están en colisión. Creo que perdemos el tiempo con ir al espacio para evitar lo inevitable.

 —Si es así como piensa —dijo Bernard—, ¿por qué viene usted con nosotros, Dominici?

 —Porque el Tecnarca me lo ha pedido —repuso lisa y llanamente el interpelado—. No era precisa mejor razón. Pero no tengo la menor confianza en el éxito.

 Una puerta iridiscente se abrió de par en par. El Tecnarca McKenzie entró con su robusta e impresionante persona vestida en sus ropas formales. Los Tecnarcas eran elegidos, tanto por su figura corporal como por otras muchas cualidades mentales.

 —Caballeros, ¿se han presentado ustedes mismos ya?

 —Sí, Excelencia —repuso Stone.

 McKenzie dirigió a todos una sonrisa breve.

 —Saldrán ustedes dentro de cuatro horas desde Australia Central. Utilizaremos el transmisor de materia de la habitación contigua. El Comandante Laurance y su tripulación están dispuestos y haciendo las comprobaciones finales para el viaje espacial. —Los ojos del Tecnarca fueron un instante desde Bernard a Havig y en sentido contrario—. Les he elegido a ustedes por sus especiales capacidades para esta gran empresa. Sé que algunos de ustedes han tenido algunas diferencias profesionales. Olvídenlas. ¿Queda esto bien comprendido?

 Bernard hizo un gesto de asentimiento. Havig, a su vez, se comportó en igual forma.

 —Bueno —dijo rápidamente el Tecnarca—. He designado al doctor Bernard como jefe nominal de la expedición. Todo lo que esto significa es que las decisiones finales tiene que tomarlas él, en caso de abocarse a un callejón sin salida. Si alguno de ustedes tiene algo que objetar que tenga la bondad de hacerlo ahora.

 El Tecnarca miró a Havig. Pero nadie objetó nada. McKenzie continuó:

 —No es preciso que les diga que tienen que cooperar con el Comandante Laurance y su tripulación, de todas las formas posibles. Son hombres magníficos; pero acaban de retornar de un viaje terrible por el espacio y casi sin respiro tienen que volverlo a hacer de nuevo. No toquen sus nervios por ningún concepto. Podría costarles a todos la vida si uno aprieta el botón equivocado.

 El Tecnarca hizo una pausa como si esperase una pregunta final. Pero ninguno la hizo. Volviéndose, les condujo hacia el dispositivo de la transmateria próximo a la gran sala en que se hallaban, con él al frente. Le siguieron Stone, Havig y Dominici con Bernard finalmente.

 Formamos un grupo singular para salir hacia las estrellas, —pensó Bernard—. Pero el Tecnarca tiene que saber qué es lo que está haciendo. Al menos, así lo espero.

 IV

 EN LOS AÑOS de pacífica expansión del Arconato, había una cosa que el género humano se había olvidado de hacer: cómo esperar. La transmateria proveía la comunicación y el transporte instantáneos, desde cualquier punto dentro de un radio de 400 años luz de distancia de la esfera de la Tierra, que constituía su dominio, cualquier otro punto podía ser alcanzado instantáneamente. Semejante medio conveniente no había engendrado precisamente generaciones de hombres pacientes. De todos los hijos de la Tierra, solo unos pocos, muy pocos, habían aprendido a esperar.

 Y eran los espaciopilotos, los astronautas, que tripulaban las solitarias astronaves propulsadas por el plasma en las lejanías del espacio y la noche cósmica, llevando con ellos los generadores de la transmateria para hacer de sus destinos algo instantáneamente accesible a los hombres que después les siguieran.

 Pero alguien tenía primeramente que hacer el primer viaje en solitario y con lentitud. Los hombres del espacio sabían cómo aguardar el paso de las horas vacías y los turnos cíclicos sin fin de guardias y relevos. A diferencia de los demás, las horas pasaban para ellos llenas de algo práctico que realizar.

 El XV-ftl había dejado la Tierra a una aceleración de 3 G, dejando tras de sí un espectacular chorro de fuego estriado hasta alcanzar una velocidad de tres cuarto de la de la luz. La propulsión de plasma se cortaba entonces y la astronave se hundía en el espacio a un régimen de velocidad capaz de darle cinco veces la vuelta a la Tierra en un abrir y cerrar de ojos. Y sus cuatro pasajeros comenzaron a sufrir toda una agonía de impaciencia.

 Bernard miraba sin comprender nada las páginas de su libro. Havig paseaba de un lado a otro. Dominici chirriaba los dientes y fruncía las arrugas de la frente hasta hacer que se juntasen sus cejas. Stone miraba hechizado por una de las claraboyas de la astronave, oteando el brillo helado de las estrellas como si quisiera hallar en ellas las respuestas de muchas preguntas sin palabras.

 Los cuatro hombres habían sido alojados juntos en el compartimiento posterior de la esbelta nave. El Comandante Laurance y sus hombres estaban alojados en la parte delantera. Cuando hubo terminado el período de aceleración, Bernard subió hacia arriba para observar su trabajo. Era algo así como observar a ciertos sacerdotes de algún arcano rito. Laurance permanecía en el centro del panel de control como un árbol erguido en una tormenta, mientras que los demás, a su alrededor, llevaban adelante sus trabajos con la furia de una rabiosa energía. Nakamura, con los ojos recubiertos por el ocular de un dispositivo de astronavegación, recitaba cifras a Clive; Clive los integraba pasándolos a Hernández, quien a su vez los alimentaba dentro de una computadora. Peterszoon los correlacionaba; y Laurance finalmente, coordinaba. Cada hombre tenía su trabajo específico y todos lo ejecutaban igualmente bien. Bernard se alejó, impresionado por su aguda eficiencia y como sintiendo el temor de un laico frente a algo sagrado.

 «No hay duda que piensan que todo eso es tan misterioso como escribir un soneto o formular un teorema de sociometría», pensó. La complejidad es todo una cuestión de punto de vista. Una situación especial de la filosofía relativista.

 Las horas fueron pasando sin piedad. En algún momento más tarde de aquel «día» en el espacio, cuando los cuatro pasajeros se hallaban ya a punto de perder sus nervios, se abrió la puerta de su compartimiento y el miembro de la tripulación llamado Clive, entró.

 Era un hombre de no gran talla, como si estuviera construido a escala reducida, con un rostro juvenil y burlón y unos cabellos extrañamente grises. Sonrió y dijo:

 —Estamos pasando por la órbita de Plutón. El Comandante Laurance me encarga que les diga que a partir de ahora y en cualquier momento se hará la conversión del tiempo-masa.

 —¿Habrá alguna advertencia… o sencillamente ocurrirá? —preguntó Dominici.

 —Lo sabrán ustedes. Sonará un gong. No deben perder esa señal.

 —Gracias a Dios que salimos del sistema solar —exclamó Bernard fervientemente—. Creo que la primera singladura del viaje iba a durar para siempre…

 Clive emitió una risita entre dientes.

 —¿Se ha dado usted cuenta de que ha cubierto seis mil millones de kilómetros en menos de un día?

 —Aun así me parece demasiado tiempo.

 —Pues los hombres del espacio medievales hubieran estado encantados de haber llegado a Marte en un año —dijo Clive—. ¿Le parece poco? Debería meditar un poco lo que significa la propulsión plasmática en un salto entre las estrellas. Como cinco años en una pequeña astronave, hasta poder plantar un dispositivo de transmateria por ejemplo en BetelgeuzeXXIX. Entonces aprendería usted a tener paciencia.

 —¿Cuánto tiempo permaneceremos en el hiperespacio? —preguntó Stone.

 —Diez y siete horas. Después se llevará algunas pocas horas en decelerar. Puede considerar un día completo entre este momento y el del aterrizaje de nuestro objetivo. —El hombrecito mostró sus dientes amarillos—. ¡Trate de imaginarlo! ¡Un día y medio en cubrir diez mil años luz y aún se quejan!

 Soltó una carcajada de resignación, se golpeó el muslo con la palma de la mano y se dispuso a marcharse. Bernard y los otros observaron al tripulante sin comentario alguno. Clive volvió a ponerse serio.

 —Recuerden: cuando oigan el gong, estaremos haciendo la conversión.

 —¿Deberemos sujetarnos con los cinturones de seguridad?

 Clive denegó con un gesto.

 —No hay cambio en la velocidad; no sentirán ustedes ningún tirón. —Entonces hizo un guiño—. Tal vez no sientan nada en absoluto. Ya saben que esto es algo nuevo, en volar a mayores velocidades que las de la luz.

 Nadie replicó. Clive se encogió de hombros y salió, cerrando el mamparo de la cabina tras él. Bernard rio:

 —Tiene razón, desde luego. Somos unos perfectos idiotas siendo impacientes. Es solo la costumbre de ir a cualquier parte al instante lo que nos hace sentirnos así. Para ellos, este viaje debe parecer ridículamente rápido.

 —A mí no me importa nada lo que les parezca a ellos —opinó Dominici—. El estar sentado en una cabina reducida como esta durante horas y horas, es como un infierno para mí. Y creo que para el resto de nosotros.

 —Quizás ahora pueda usted aprender a saber por sí mismo lo que es la existencia de la falta de comodidad —intervino Havig solemne—. La impaciencia es imprudente. Conduce a la irritación, la irritación a la rudeza y la rudeza al pecado. Pero…

 Dominici se volvió como impelido como un resorte para encararse con el neopuritano, con todos los músculos tensos. El biofísico restalló irritado:

 —¡No vaya a largarme ahora alguno de sus piadosos sermones, Havig! Me encuentro tenso y nervioso y maldito si me gusta que me lo recuerden. Las palabras no van a cambiar las cosas. Y además…

 —No, las palabras, no —repuso Havig con ecuanimidad—. Pero las verdades que yacen tras las palabras sí que son importantes. La verdad de verse a usted mismo en relación con la Eternidad…, el saber que cualquier demora momentánea no tiene ninguna importancia…, el ver el lugar que ocupa en el vasto mecanismo del universo…, eso sí que puede ayudar a cualquiera a superar la irritación de la impaciencia.

 —¿Quiere guardarse sus ideas para sí mismo? —gritó Dominici literalmente.

 —Vamos, vamos, ustedes dos… —interrumpió Stone. El diplomático parecía sentirse en su papel de mantenedor de la paz en la expedición—. Cálmese, Dominici. La cosa no es para tanto. No va usted a hacer las cosas más fáciles para nadie poniéndose así. Por favor, tenga un poco de calma.

 —Ha sido provocado —opinó Bernard, mirando irritado a Havig—. Mr. Sombrío está en el rincón para darnos conferencias. Eso es ya suficiente para sacar de quicio a cualquiera. Me sorprende que no haya usted traído un brazado de panfletos de propaganda para repartirlos, Havig.

 Una sombra de diversión pareció brillar en los ojos del neopuritano.

 —Les presento mis excusas, señores. Solo trataba de aliviar la tensión que están sufriendo y no incrementarla. Tal vez he cometido un error al hablar. Me pareció que ese era mi deber, eso es todo.

 —No somos material convertible —protestó Bernard desafiante.

 —Nosotros enseñamos; pero no intentamos hacer prosélitos —repuso Havig sin perder la calma—. Solo intentaba ser de alguna utilidad.

 —No hacía ninguna falta.

 Pero… ¿dentro de dónde?

 ¿En qué clase de universo?

 La mente de Bernard no pudo formarse la menor imagen comprensible de la realidad. Todo lo que sabía era que entrarían todos ellos en una especie de universo próximo; pero distinto, donde las distancias dejan de tener significado en cifras y donde los objetos podrían ocupar simultáneamente el mismo espacio. Un universo que había sido calculado y precisado ¿hasta qué límite de precisión? —se preguntó—, en cinco años de trabajos experimentales y ahora estaba siendo navegado por unos hombres que irrumpían hacia su interior; pero con el más nebuloso de los conceptos de dónde se hallaban o a dónde podrían ser conducidos.

 El tremendo zumbido aumentó de potencia.

 —¿Cuándo va a ocurrir? —preguntó Stone.

 Bernard se encogió de hombros. En el silencio reinante, se escuchó a sí mismo decir:

 —Supongo que se llevará a los generadores un par de minutos en conseguir la carga precisa. Después, saldremos disparados a su través…

 Y llegó el cambio.

 La primera sensación fue el parpadear de las luces, solo momentáneamente, como si la inmensa carga de energía hubiese debilitado las dinamos de la astronave. El efecto inmediato, fue físico. Bernard se sintió aislado, cortado del resto del mundo, apartado de todo lo que sabía y confiaba, como esparcido en la oscuridad de una forma tan poderosa algo más allá de toda comprensión para un hombre mortal.

 La sensación pasó pronto. Bernard respiró sintiéndose un tanto desamparado. Havig movía silenciosamente los labios como rezando una plegaria, los ojos abiertos aunque perdidos en la contemplación de la Eternidad, entonces tan próxima. De la garganta de Dominica, surgían murmullos enronquecidos que eran perceptibles en toda la cabina, recitando una letanía de palabras en latín, lengua antiquísima que Bernard conocía por sus estudios. Stone, evidentemente como Bernard, un hombre sin filiación religiosa, había perdido algo de los rosados colores de sus mejillas, y permanecía echado sobre la pared opuesta, intentando dar la sensación de que nada le importaba. Y todos esperaron.

 Si las horas transcurridas desde el despegue de la Tierra les habían parecido largas, los minutos que siguieron entonces parecieron eternidades. Nadie habló una palabra. Bernard estaba sentado en su litera, preguntándose si era el miedo lo que había dejado tan seca su lengua.

 No tenía ninguna clara idea de qué efecto podría producirse anticipadamente al hacer la conversión translumínica. Los momentos fueron pasando, y después sintió una extraña vibración y un sonido potente aunque a baja escala auditiva. Seguramente debería tratarse de los generadores de alto potencial Daviot-Leeson. Bernard conocía de la teoría, lo que cualquier otro hombre inteligente, aunque profano en la especialidad. En unos momentos, un incalculable impacto de energía incidiría con violencia cósmica, desgarraría el continuo espacio-tiempo y crearía un acceso a través del cual el XV-ftl pudiera deslizarse en el hiperespacio.

 Stone suspiró.

 —¡Valiente puñado de embajadores somos, como para llevar a cabo un acuerdo a escala cósmica! Dentro de nada se estarán tirando unos a otros a la garganta, si esto sigue así…

 El gong sonó repentinamente, resonando a través de la cabina con un impacto que todos oyeron perfectamente. Era una vibración profunda, repetida tres veces y que se fue desvaneciendo lentamente hasta perderse en la última escala armónica de los sonidos perceptibles.

 La disputa cesó como por encanto, como si una cortina hubiese caído entre los elementos que la llevaban a cabo.

 —Estamos haciendo la conversión —murmuró Dominici.

 Y se volvió de cara a la pared. Bernard comprobó con la mayor sorpresa, al observar el movimiento del codo de Dominici, que la mano correspondiente del que parecía un biofísico escéptico estaba trazando la señal de la Cruz. Bernard se sintió a disgusto. Aunque no era en sí hombre religioso, deseó íntimamente, en cierta forma, el haberse podido encomendar a alguna deidad providente que le hubiese proporcionado algún consuelo a su espíritu. Tal y como era, solo podía esperar en la buena suerte. Se sintió momentáneamente solo, con la infinita oscuridad de la noche del Universo a escasas pulgadas de distancia, del otro lado del casco de la astronave. Y muy pronto, ni siquiera el universo estaría tampoco allí al penetrar en la distorsión del hiperespacio.

 Miró a sus otros compañeros de expedición, sin-fundamente aliviado. Después de todo nada resultaba diferente. La sensación de soledad y de aislamiento, de separación, todo había sido seguramente un efecto imprevisto de su exaltada imaginación.

 —Mire por la escotilla —dijo Stone con una voz apenas audible—. Las estrellas… ¡no están en ninguna parte!

 Bernard giró rápidamente su cuerpo. Era cierto. Un momento antes, la claraboya, en forma de pantalla de televisión que estaba inserta en la misma estructura metálica del casco de la astronave, había brillado con la gloria radiante de las estrellas. Cataratas sin fin de fúlgidos resplandores habían salpicado el cielo de la Vía Láctea, notándose la presencia inmediata de los planetas, tales como el rojizo Marte y Venus, como una joya tallada.

 Ahora, todo había desaparecido. Estrellas, planetas, cascadas de resplandeciente gloria luminosa. La pantalla mostraba solo un color gris indefinible y sin la menor característica especial. Era como si todo el universo se hubiese borrado al exterior de la astronave.

 De nuevo, las luces brillaron normalmente. Stone pulsó el botón del intercomunicador y esta vez fue la voz del Comandante la que resonó segura y alegre:

 —Hemos realizado la conversión con todo éxito, señores. Lo que ven ustedes en la claraboya es un universo completamente vacío en donde nosotros solo somos una pizca de materia.

 —En tal caso —dijo Stone—, ¿para qué gobierna usted la astronave?

 —Es una regla de principio. Las naves no tripuladas se enviaron al no-espacio; viajaron a lo largo de ciertos vectores que habíamos determinado en el mapa celestial, y emergieron en cualquier punto del universo. A falta de señales y puntos de referencia, continuamos al frente del gobierno de la astronave como si fuese un viaje normal.

 —No parece que sea eso una forma eficaz de llegar a cualquier parte deseada —dijo Dominici.

 —Y no lo es —admitió Laurance—. Pero da la casualidad de que no tenemos otra alternativa.

 Bernard estudió, aproximándose, más de cerca al hombre del espacio. La fatiga era más que evidente en el rostro ojeroso y ajado de Laurance. Los ojos del Comandante, usualmente suaves y singularmente serenos de aspecto, aparecían enrojecidos con diminutos capilares sanguíneos al descubierto. Se decía, que Laurance tenía suficiente con tres horas de sueño por cada veinticuatro; pero estaba claro que ni siquiera había obtenido ese mínimo tiempo de reposo.

 —Parece usted cansado, Comandante —dijo el sociólogo.

 De nuevo se encogió de hombros el Comandante.

 —Y lo estoy, Dr. Bernard. Todos mis hombres están igualmente fatigados. Pero de nuevo también… no tenemos otra elección ni otra alternativa.

 —¿Y es seguro el operar en una astronave tan complicada como esta, hallándose ustedes sobrecargados de fatiga?

 —El Tecnarca parece creerlo así —replicó Laurance, con un leve tono de amargura en la voz—. El Tecnarca tenía una prisa desatinada, al parecer, porque esta astronave volviera a salir al espacio.

 —Tenemos fe en el Tecnarca —opinó entonces Dominici—. McKenzie tiene una buena cabeza sobre los hombros y como nunca la tuvo el viejo Bengstrom. Ha tenido necesidad absoluta por alguna razón para darnos a todos semejante prisa.

 —El Tecnarca McKenzie no es más que un simple mortal —remarcó Havig—. También está sujeto a error.

 Dominici enarcó una ceja.

 —Hay gentes que sufrirían un ataque si tales palabras cayeran al alcance de sus oídos, dichas respecto de un Arconte, Havig.

 —Yo no he exagerado el temor por esos hombres. Fueron elegidos entre el género humano —continuó el neopuritano.

 —Sí —repuso Bernard—. Escogidos en los primeros años de sus vidas y entrenadas durante décadas en el arte de gobernar, antes de que eventualmente lleguen al Arconato. Es obviamente un buen sistema, en realidad, el primer sistema realmente eficaz que jamás haya tenido la Tierra. Pero el Comandante Laurance, aquí presente, me imagino que no ha venido para discutir sobre las aptitudes del Tecnarca.

 —No, claro que no —repuso Laurance con una grave sonrisa—. Todo lo que he querido decirles, es que la astronave marcha perfectamente, que comeremos dentro de media hora y que esperamos estar en las proximidades de la estrella NGCR 185143 en… bueno, en diecisiete horas, más o menos algunos segundos. —Laurance hizo una pausa para consolidar y dejar sentir su dominio sobre el grupo. Después añadió—: Ah. Mr. Clive me ha informado de que ha presenciado alguna disputa entre ustedes.

 Bernard enrojeció. Estaba comenzando a leer un principio de desdén en los ojos del Comandante, producido por la disputa académica surgida en la cabina.

 Como anteriormente, el diplomático Stone, surgió en el momento preciso para suavizar la incipiente tirantez producida.

 —Bueno… hemos tenido algunos desacuerdos de poca importancia, Comandante. Solo han sido pequeñas diferencias de opinión.

 —Lo comprendo, caballeros —repuso Laurance en tono cortés; aunque tras la suavidad de aquella cortesía, se palpaba la dureza del acero—. Debo recordarles que se les ha confiado una gran responsabilidad. Espero que arreglen ustedes esas… «pequeñas diferencias» antes de que lleguemos a nuestro destino.

 —De hecho, ya han terminado —dijo Stone.

 —Me parece muy bien. —Y Laurance se dirigió hacia la puerta—. Encontrarán ustedes un paquete de comprimidos ansiolíticos en el botiquín médico ahí a la izquierda, en caso de que sus «diferencias» continúen y lleguen a constituir un serio problema. Les espero en la cocina de proa dentro de media hora.

 Se produjo un silencio expectante, una vez se hubo marchado Laurance. Dominici dijo entonces:

 —Este tipo habla con el mismo tono de realeza que el Tecnarca, ¿no les parece? Debo recordarles que se les ha confiado una gran responsabilidad —dijo remedando a Laurance—. El Comandante tiene la misma forma señorial de decirle a uno lo que desea y hacer que parezca tres pies más alto, al igual que el Tecnarca McKenzie.

 —Tal vez Laurance ha sido un discípulo entrenado que no llegó a obtener el grado de Arconte —sugirió Stone. Como le sucedía a él mismo, entrenado igualmente para un alto cargo, el Arconato de los Asuntos Coloniales, Stone podría haber esperado saber algo de la íntima historia de la forma de maniobrar en tal alto oficio.

 Pero Bernard, dijo:

 —Realmente no lo creo así. McKenzie no confiaría algo de semejante importancia a otra persona, con la menor sospecha de que pudiese existir alguna rivalidad. Por cuanto sé, creo estar seguro de que Laurance es uno de los hombres de la próxima generación que algún día sucederá a McKenzie.

 —¿Y cree usted que McKenzie arriesgaría a este posible sucesor en un vuelo tan peligroso como este? —preguntó Dominici profundamente interesado.

 —Un Tecnarca tiene que estar forjado en el crisol del peligro —observó Havig—. Si Laurance no pudiera sobrevivir a un viaje en el espacio, ¿cómo lo haría bajo las tensiones de tan alto cargo? Este puede ser muy bien un viaje de prueba.

 —Sí, creo que eso es perfectamente posible —admitió Stone reflexivamente.

 No se produjeron más especulaciones al respecto. La tensión y la incertidumbre de la tarea que tenían ante ellos, oscureció la conversación, haciéndoles a todos más tensos y responsables.

 Transcurrida media hora, los cuatro subieron a la cocina a tomar un poco de comida. El menú estaba compuesto de alimentos sintéticos, por supuesto; pero preparados amorosamente por Nakamura y Hernández, que dedicaban al arte culinario la misma atención y el cariño que otros hombres ponían en escribir versos. Tras la comida, los cuatro pasajeros volvieron a su cabina. Quedaban por delante más de dieciséis horas en aquel fabuloso salto en el hiperespacio, para llegar a su punto de destino. El tiempo parecía arrastrarse como un gusano en su tremenda lentitud, más bien les parecía que tenían ante sí dieciséis años para cumplir el objetivo de tan largo viaje por el universo.

 Bernard tomó asiento en su cojín especial de aceleración e intentó leer; pero le resultó inútil. Una serie de absurdos pensamientos de inminente peligro se interponían entre su mente y el libro. Las palabras danzaban sobre las páginas y las delicadas imágenes poéticas de Suyamo, en sus clásicos versos, se entremezclaban en una borrosa confusión. Con súbito disgusto, Bernard cerró el libro de golpe.

 Cerró los ojos. Tras un rato, y poco a poco, fue cayendo en un sueño difícil e intranquilo, que acabó prolongándose. Algún tiempo después, se despertó lentamente. Un vistazo al reloj de la cabina, le mostró que solo quedaban cuatro horas para la transición al espacio normal; lo que le demostró que había dormido casi doce horas de un tirón. Aquello le sorprendió. No había imaginado el haberse hallado tan fatigado, como para haber permanecido dormido tanto tiempo.

 Miró alrededor de la cabina. Dominici seguía dormido con los ojos cerrados y los labios contorsionados en una mueca singular. Se retorcía intranquilo y cambiaba de posición mientras dormía; no cabía duda que tenía un mal sueño. Bernard se preguntó si a él le habría ocurrido cosa parecida.

 Cerca de donde se encontraba, Stone permanecía mirando por la claraboya a aquella nada del exterior. Comprobando que Bernard estaba despierto, Stone se volvió y le dirigió un guiño amistoso, volviéndose de nuevo a su contemplación absurda de la nada existente en el no-espacio.

 Solamente Havig daba la impresión de hallarse en completa paz consigo mismo y con el misterioso entorno del exterior de la astronave. El hombretón estaba apoyado contra la pared metálica de la cabina y sus largas piernas relajadas en un raro gesto de reposo. Sobre sus piernas yacía un libro. Un libro de oraciones, pensó Bernard, probablemente. El neopuritano volvía una página tras otra parsimoniosamente, haciendo gestos de aprobación y sonriendo ocasionalmente. Parecía no darse cuenta de quienes le rodeaban, ni prestar atención alguna a nadie. Aquella profunda tranquilidad de Havig, tuvo la virtud de irritar a Bernard de una forma inconsciente.

 Bernard forzó su mente a detenerse a pensar respecto a las fricciones que se habían producido en aquella cabina y ponderar la enigmática naturaleza de los seres extraños que le esperaban en las lejanías del espacio.

 Había visto sus fotografías, en color y tridimensionales, y de tal forma, tenía cuando menos una idea aproximada de cómo apreciarlos físicamente. Pero con todo, quiso anticipar de algún modo cómo se produciría el encuentro que yacía dentro de la más completa incertidumbre. ¿Sería posible un contacto aunque fuese de la más simple forma? Y si aquellas criaturas pudiesen hablar y expresarse en sonidos y eventualmente llegarse a comprender mutuamente, ¿sería posible llegar a cualquier tipo de arreglo? ¿O estaría la civilización del Hombre condenada a ser arrasada por una guerra interestelar que enterrase en el polvo y el olvido los siglos de paz impuestos por la sabiduría del Arconato?

 El resurgimiento de la oligarquía, pensó Bernard, había acabado con la confusión y la duda de los Años de la Pesadilla. Pero… ¿qué ocurriría si aquellos extraños seres de otro planeta rehusaban acceder y suscribir a un tratado de paz? ¿De qué serviría entonces la inmensa fuerza del Arconato?

 No obtuvo respuestas para ninguna de aquellas preguntas. Se forzó nuevamente a concentrarse en la lectura. Las horas seguían pasando, hasta que el gong volvió a sonar, como anunciando el Apocalipsis.

 El sonido vibrante del gong se desvaneció. La transición se había llevado a cabo.

 La pantalla visora de la cabina, volvió a resurgir en una vida esplendorosa de luz. Nuevas constelaciones, nuevos enjambres estelares, totalmente desconocidos desde la Tierra, tal vez existiendo entre ellos un diminuto puntito de luz que fuese el Sol de la patria lejana.

 Y suspendida en el vacío ante ellos, como un globo resplandeciente, apareció un sol dorado-amarillo oscurecido por las sombras de los planetas que cruzaban en tránsito su disco de fuego y de luz.

 V

 LA NAVE se lanzó «hacia abajo», atravesando y cortando el plano de la eclíptica para hallar la órbita del cuarto de los once planetas de aquel sistema solar, con su estrella amarillo-dorada. Adoptando una órbita de unas quinientas cincuenta millas de altura sobre el planeta, el XV-ftl realizó cuatro órbitas a su alrededor, antes de localizar el establecimiento extraterrestre. En aquel momento, quedaba en la parte oscurecida del planeta. Por el paso de luz observado en el giro de aquel cuerpo celeste, el Comandante obtuvo la conclusión de que el establecimiento procedente de otros mundos, no se hallaba a muchas horas del amanecer.

 En la cabina de atrás, Martin Bernard y sus colegas negociadores yacían con sus cinturones de seguridad, escudados contra el choque atmosférico propio del aterrizaje, esperando que fuesen terminando los minutos que aún quedaban al XV-ftl para terminar la serie de espirales que le iban conduciendo al lugar preciso dentro de la oscuridad existente bajo ellos. Bernard se sintió extrañamente desamparado como una criatura, conforme el aparato iba reduciendo sus órbitas de aterrizaje. Bien, aquí estoy, pensó, envuelto en este colchón amortiguador, como una criatura en el vientre de su madre y que aún tiene que nacer. Y no más capaz que ese mismo bebé, pues soy tan inútil para gobernar esta astronave, como el bebé para salir del vientre de su madre y cortarse el cordón umbilical.

 Sintió una fuerte opresión en el estómago. Su vida, todas las vidas allí presentes, estaban en manos de cinco hombres cansados y con los ojos enrojecidos por una terrible fatiga. Un cálculo mal hecho por la computación de cualquiera de ellos, y todos se estrellarían contra la superficie del planeta, de aquel planeta desconocido y sin nombre que tenían debajo a cincuenta mil millas por segundo. O podrían pasar de largo, perdiendo su objetivo, para tener que volver nuevamente a otra enervante maniobra en idéntico sentido.

 Bernard torció la cabeza hasta encontrarse con la mirada de Stone. La sonrosada cara del diplomático estaba pálida y brillante por el sudor. Pero hizo un esfuerzo para devolverle un guiño amistoso.

 —Creo que no me van muy bien los viajes por el espacio —dijo Bernard—. ¿Y a usted, que tal le van?

 —A mí que me proporcionen siempre los viajes por la transmateria —murmuró Stone—. Pero creo que no hemos podido elegir mucho en este viaje, ¿eh?

 —No, creo que no, tiene usted razón.

 Se volvió silencioso de nuevo, recordando de nuevo también qué poco alcance tiene la libre acción para un ser humano. Aquella sombría idea determinista, le había martilleado la mente desde sus días de estudiante de bachillerato, cuando había comenzado a enfrentarse a poco con las series de ecuaciones sociométricas sin respuesta que cubrían la mayor parte de la conducta y de las acciones humanas. Difícilmente tenemos elección. Somos prisioneros… bien, de la necesidad, llamémosle así, a falta de un término más claro. Las solas opciones que tenemos a nuestro alcance están solo a muy bajo nivel y tal vez, ni incluso las hayamos elegido en realidad.

 La astronave comenzó a atravesar la envolvente atmosférica del planeta. Resultó una caída hábil y maestra en manos de aquellos magníficos astronautas, aunque difícil y Bernard se sintió agradecido de hallarse tumbado sobre aquella especie de cuna protectora. Nunca se había imaginado que un viaje por el espacio tuviese sus inconvenientes como los que entonces estaba padeciendo y sus aspectos crudos y difíciles. Un aparato de transmateria era algo fácil, instantáneo y limpio, agudo como el filo de una hoja de afeitar; se entraba en él, y se salía al otro extremo receptor en una fracción de segundo. Y sin tener que sufrir las fatigantes fuerzas de la aceleración y la deceleración, los cambios de velocidades y los juegos terribles de las reacciones contra diversas acciones iguales; pero opuestas.

 Sonrió, dándose cuenta de cuán poco sabía de los problemas físicos de los viajes por el espacio. Él, que había empleado su luna de miel en un encantador planeta verde en el sistema de la estrella Sirio y que había gozado de algunas vacaciones en planetas de la Beta del Centauro, en Bellatrix y en la Eta de la Osa Mayor, se sentía tan ignorante de los hechos astronómicos del universo como la mayor parte de los estudiantes que construían sus primeros modelos de naves cohete[10]. Tenía que reprochárselo a la transmateria. Nadie se preocupaba de saber cómo funcionaba una astronave, cuando resultaba tan fácil entrar en los receptáculos del transmisor de materia con su verde fosforescencia y sentirse al instante en mundos alejados en años luz de distancia por el universo.

 Bernard miró el planeta que crecía a ojos vistas a través de la claraboya. Se hallaban demasiado próximos para verlo como una esfera; se aparecía tremendamente aplanado y una gran parte de su masa escapada del ángulo de visión de la escotilla de observación.

 Conforme el XV-ftl pasaba como una flecha por el lado iluminado por el sol, Bernard fue captando la vista de grandes continentes rodeados por las manchas azuladas de sus mares. Todo aparecía quieto, incluso las grandes nubes existentes allá abajo y la zona negra de una tormenta o un ciclón. Después, volvieron a sumergirse en la noche, donde apenas podían distinguirse sombras poco definidas.

 Emergiendo del lado del día otra vez, Bernard pudo observar más claramente, por la proximidad, los plateados cursos de sus ríos y la perspectiva de sus cadenas montañosas. Un gran curso fluvial, parecía atravesar diagonalmente el mayor de los continentes, como un canal que hubiera sido construido desde el nordeste al sudoeste, proliferando en cientos de corrientes menores. Unas enormes montañas surgían en el lejano oeste y hacia el norte. La mayor parte de los continentes, aparecían de un verde oscuro, matizándose en tonos más sombríos hacia el norte y en las tierras altas.

 Cerrando los ojos, Bernard hizo un esfuerzo y esperó el momento de la toma de contacto con la superficie. Llegó poco después; dándose cuenta de que estaba algo mareado como un efecto retardado, seguramente a causa de las píldoras que para la deceleración le había entregado Nakamura en la última comida. Pero se despertó súbitamente, como sintiendo la premonición de la llegada y momentos después, sintió un ligero choque apenas perceptible. Aquello fue todo.

 Se había realizado un aterrizaje perfecto.

 La voz de Laurance, le llegó a través del intercomunicador de la cabina.

 —Hemos aterrizado sin dificultades, caballeros. Nuestro punto de toma de contacto se encuentra aproximadamente a unas diez o doce millas del establecimiento extraterrestre. El sol deberá salir de aquí a una hora poco más o menos. Abandonaremos la nave en cuanto se haya llevado a cabo la descontaminación.

 La rutina de dicha operación, fue cuestión de pocos minutos. Después, una vez que todos los productos de la radiación incidentes en la toma de contacto fueron anulados, la escotilla de salida se deslizó suavemente hacia un lado y el aire de un nuevo mundo se filtró en la astronave.

 Bernard se asomó al borde, respirando y comprobando el aire de aquel planeta sin nombre. Se parecía mucho al de la Tierra, aunque creyó apreciar que tenía un contenido ligeramente mayor de oxígeno, no como para amenazar la salud de un humano, sino más bien para proporcionar al aire una calidad más rica y saludable. Era casi como respirar un suave y enervante vino blanco. Sintió, tras haber inhalado aquel aire unas cuantas veces, una confianza que le había abandonado en las horas terribles que habían precedido al aterrizaje.

 —Vamos, Dr. Bernard —le dijo Peterszoon desde abajo—. No podemos esperar todo el día.

 —Ah, lo siento.

 Se sintió un poco avergonzado y dándose prisa descendió por la escalera metálica de la astronave hasta el suelo. Los cinco hombres de la tripulación ya estaban allí. Stone, Dominici y Havig les habían seguido.

 Una fresca brisa matutina, ligeramente fría, soplaba suavemente a través de la inmensa pradera en donde habían tomado contacto con aquel nuevo mundo. El cielo aparecía todavía gris, y unas cuantas estrellas, de las más brillantes, aún eran perceptibles. Pero ya asomaba por el oriente el rosado resplandor del amanecer. La temperatura la estimó Bernard en unos cincuenta grados lo cual prometía una mañana cálida[11]. El aire tenía la transparente frescura que se encuentra en un mundo virgen donde se desconoce aún la vaharada de un horno artificial.

 Podía muy bien haber sido igual a la propia Tierra en el sigloIX, pensó Bernard; pero existían diferencias sutiles; pero no menos positivas. La hierba que tenía bajo sus pies, solo para tomar un ejemplo, surgía en tallos rectos y sus hojas de un verde azulado, triples en el mismo brote, se retorcían en una compleja estructura antes de seguir creciendo. Ninguna hierba de la Tierra había crecido de semejante forma.

 Los árboles —unos gigantes de un verde oscuro y de doscientos pies de altura, con troncos de una docena de pies de espesor en la base—, también eran distintos. Del más próximo, colgaban unas piñas de tres pies de longitud; la corteza era de un amarillo pálido con estrías horizontales y sus hojas anchas y de un verde brillante, como cuchillos, tenían un pie de largo por dos pulgadas de anchura. Los grillos pululaban por el suelo; pero cuando Bernard se fijó detenidamente en uno de ellos, lo que vio fue una grotesca criatura de tres o cuatro pulgadas de longitud de color verde, con unos ojos saltones dorados y un pequeño y salvaje pico. Unas grandes setas ovales con una masa carnosa como remate en la parte superior, de casi un pie o más de diámetro, surgían por todas partes en la inmensa pradera, de un púrpura brillante contra el verde azulado de la vegetación. Dominici se arrodilló para tocar una de ellas y al tocar levemente con un dedo en el hongo, pareció desvanecerse como un sueño.

 Durante un breve rato, nadie dijo una palabra. Bernard sintió una especie de extraño temor, sabiendo que los otros estaban compartiéndolo con él; era la maravilla de poner el pie en un planeta donde el género humano y la civilización no habían todavía comenzado a efectuar cambios en su apariencia. Era un planeta virginal, tal y como había quedado al salir de las manos de su Hacedor. Incluso un incrédulo como Bernard, escéptico y racionalista, no podía encontrar respuesta alguna a sus mudas preguntas.

 Los hombres de la expedición permanecieron silenciosos, oyendo solamente la fresca brisa silbar suavemente entre aquellos enormes árboles, la armoniosa e invisible sinfonía de los grillos y los gritos de los pájaros, tampoco conocidos, que despertaban hambrientos saludando al nuevo día, mezclado todo ello con algún grito tenso y extraño enterrado allá en lo profundo del bosque que se extendía en una gran faja de verdor hacia el sur.

 Después, la maravilla se desvaneció.

 Aquel mundo no estaba realmente en estado virginal, pensó Bernard. La raza humana no había instalado ninguna colonia todavía… pero otros lo habían hecho.

 En su mente surgió el desagradable pensamiento por el recuerdo del propósito que les había llevado hasta allí, entre aquella belleza primitiva. La expresión de Bernard se oscureció. ¿Cómo un mundo tan encantador como aquel podía ser una amenaza para la Tierra? Pero la amenaza no consistía en el mundo en sí mismo… Simbolizaba sencillamente la amenaza de dos culturas en colisión.

 Laurance interrumpió su estado de ánimo, diciendo quieta, aunque enérgicamente:

 —Nos dirigiremos al poblado a pie. Hay dos vehículos todo terreno en la astronave; pero no voy a utilizarlos.

 —¿Y es necesaria esa caminata? —preguntó Bernard.

 —Creo que sí —replicó Laurance, sin ocultar demasiado bien su disgusto por la afición a la comodidad de Bernard—. Creo que daríamos demasiado la impresión de una invasión armada hacia esos extraterrestres, si llegamos rodando en los vehículos. Nunca podríamos tener una oportunidad para causarles una impresión amistosa.

 —En tal caso, ¿qué hay respecto a las armas? —preguntó Dominici—. ¿Tiene usted suficientes de repuesto para los cuatro? Si tenemos que defendernos, entonces…

 —¿Armas? —replicó interrumpiendo bruscamente el Comandante—. ¿Espera usted realmente que llevemos armas?

 —Bien… —farfulló el biofísico, vacilante por el tono de Laurance—. Por supuesto que deberíamos ir armados, aunque solo fuese como una medida de precaución. Son criaturas extraterrestres… usted mismo ha reconocido que podrían sobresaltarse al aproximarnos…

 Laurance se palpó la pistola magnum que llevaba al costado.

 —Yo llevaré la única arma que necesitamos.

 —Pero…

 —Si esos extraños reaccionan hostilmente —continuó Laurance secamente—, todos vamos a convertirnos en mártires de la causa de la diplomacia de la Tierra. Quiero que todos y cada uno se reconcilien con esta idea por completo, aquí y ahora. Prefiero que todos seamos reducidos a cenizas por las armas de esos extraterrestres, mucho más que tener que correr el riesgo de que se le vaya la mano a alguno y comience a disparar, solo porque pierda el control de sus nervios. No es prudente, desde luego, llevar a cabo una jornada de diez millas a pie sin alguna especie de arma defensiva y por un territorio desconocido. Por eso llevo esto. Pero no puedo permitir que irrumpamos en ese campamento de criaturas de otro mundo con el aspecto de un grupo armado. —Miró a su alrededor, para ir a detenerse con la mirada en Dominici—. ¿Está eso perfectamente claro?

 Nadie replicó. Sintiéndose incómodo, Bernard se rascó la barbilla y se esforzó en dar el aspecto de un hombre que se ha hecho a la idea del martirio. Pero no lo estaba.

 —No hay objeciones —dijo Laurance, más relajado—. Está bien. De acuerdo. Yo llevaré la pistola magnum; yo me responsabilizo de todas las consecuencias de llevarla a la cintura. Pueden ustedes estar seguros de que no me preocupa tanto mi supervivencia, como el que cualquiera pueda cometer una acción imprudente. ¿Alguna pregunta?

 No oyendo ninguna, Laurance se encogió de hombros.

 —Muy bien. Adelante, pues. Se volvió, comprobando su posición mediante una diminuta brújula que junto con otros aparatos indicadores llevaba insertos en la manga de su chaquetón de cuero y se dirigió hacia el norte. Y sin otro preámbulo, comenzó a andar en aquella dirección.

 Nakamura y Peterszoon, le siguieron sin pronunciar una palabra. Clive y Hernández siguieron inmediatamente. Los cinco hombres acometieron el camino a buen paso, sin volverse ninguno a comprobar si los negociadores les seguían.

 Bernard se decidió el primero a seguir a aquellos cinco hombres del espacio que ya comenzaban a alejarse, con Dominici a su lado. Les seguía Stone, con Havig con su aire reservado y severo, como de costumbre, a la retaguardia del grupo.

 —No parecen tratarnos como si fuésemos personas importantes —se quejó Bernard a Dominici—. Parecen olvidar que nosotros somos la razón de que ellos se encuentren aquí.

 —No lo olvidan —observó Dominici—. Sencillamente es que sienten un cierto desprecio por un equipo de hombres perezosos como nosotros. En cierta forma, se resienten de nuestra existencia. «Gente de la transmateria» suelen llamarnos, con una especie de arrogancia en la voz al decirlo. Como si es que hubiese algo moralmente reprobable en tomar el camino más rápido que exista entre dos puntos…

 —Solo hasta donde eso debilita al cuerpo en su capacidad de resistencia —opinó Havig con calma desde atrás—. Cualquier cosa que nos haga menos a propósito para soportar el paso de las dificultades de la existencia terrestre, es moralmente reprobable.

 —El utilizar la transmateria, engendra realmente en nosotros un mal hábito —dijo entonces Bernard, sorprendiéndose de hallarse por primera vez de acuerdo con Havig—. Perdemos el sentido de la apreciación del universo. Desde que se inventó la transmateria, hemos olvidado totalmente cuál es el hecho que en realidad significa la distancia. Hemos dejado de pensar ya en el tiempo como función de la distancia; pero ellos no. Y por extensión y consecuencia, el hecho de que no podamos controlar nuestra impaciencia, nos hace aparecer ante los ojos de esos hombres del espacio, como hombres débiles y asustadizos.

 —Y todos nosotros, débiles a los ojos de Dios —dijo Havig—. Pero algunos de nosotros, estamos mejor preparados para ir hacia Él que otros.

 —¡Cállese ya! —gritó Dominici aunque sin rencor—. Todos podemos acudir a Su presencia en muy poco tiempo. No me lo recuerde…

 —¿Es que tiene usted miedo de morir?

 —Solo me preocupa el pensamiento de no haber hecho todas las cosas que me hubiera gustado hacer —repuso Dominici—. Bien, dejémonos de tópicos.

 —Sí, mejor es cambiar de conversación —apuntó Bernard con vehemencia—. Ese filósofo de una sola idea que llevamos atrás, no tiene otra manía que recordar su especialísima forma de ver la piedad, y…

 —Observen —murmuró en son de aviso Stone.

 Todos permanecieron silenciosos. El sendero que seguían se inclinaba hacia arriba ligeramente y a despecho del extra porcentaje de oxígeno en el aire, Bernard se sintió jadeando como si realizase un enorme esfuerzo. A Bernard le parecía haberse sentido un hombre fuerte por haber realizado algunos ejercicios importantes, al dar largos paseos en una casa de Djakarta; pero entonces descubrió rápidamente la mesurable diferencia fisiológica entre hacer algunos ejercicios en un gimnasio, en condiciones de relajamiento, y el tener que efectuar una subida por una colina de un mundo extraño a la Tierra.

 Una especie de toxinas de ansiedad, comenzaban a correrle en el interior de su cuerpo entonces. El veneno del temor se añadía a la fatiga de sus músculos, reduciendo su capacidad física. Se dejó caer por un momento, dejando que Dominici le sobrepasara. A poco, dio un traspiés y Havig le sostuvo por el codo para rehacerse; cuando miró al que le había ayudado, vio la mueca bondadosa del neopuritano que le decía con su voz en calma:

 —Amigo mío, todos damos algún traspiés en nuestro camino.

 Bernard se hallaba demasiado confuso para contestarle. Havig parecía tener una fantástica capacidad para convertir cualquier incidente, por pequeño que fuese, en toda una homilía. ¿O sería que Havig estuviera remedándole en su sentido del humor? Pero no, Havig era incapaz de poseer el menor sentido del humor en su inmensa corpulencia humana.

 Cuando decía algo, es que de veras y honradamente, lo sentía.

 Bernard hizo un esfuerzo y continuó adelante. Laurance y sus hombres, siempre al frente, no parecían sentir la menor sensación de fatiga. Parecían caminar con botas de siete leguas, abriendo paso entre la maraña de matorrales y arbustos que parecía a veces impasables; a veces desviándose diestramente para dar la vuelta a algún árbol caído o bien pateando con fuerza manojos de aquellos enormes hongos, o sorteando impasiblemente pequeñas corrientes de agua que les llegaban por encima de los tobillos, cubriéndoles las botas.

 Bernard estaba ya perdiendo toda apreciación de la salvaje belleza de aquel nuevo mundo. Hasta la propia belleza puede molestar, especialmente bajo determinadas circunstancias de falta de confort. La brillante gloria de las flores purpúreas de casi un pie que le rodeaban por doquier, junto con otras no menos hermosas y extrañas, realmente fascinantes, dejaron de llamarle la atención. La esbelta gracia de unas criaturas parecidas a un gato que saltaban en graciosos saltos al paso, como unas ráfagas flamígeras, dejó de gustarle totalmente. Los agudos o roncos chillidos de los misteriosos pájaros de aquellos enormes árboles, dejaron de parecerle divertidos, más bien los creyó insultantes.

 Bernard no había comprobado nunca, en ninguna forma racional, lo que el término abstracto de «diez millas» significaba traducido en pasos, uno tras otro, pero efectuados por el esfuerzo corporal. Sentía los pies doloridos, agujetas en los músculos de las pantorrillas, dolores, molestos en todo su cuerpo y la embotada sensación de que iba siendo arrastrado. Y apenas si habían comenzado a caminar, pensó sombríamente. Se sentía casi próximo al colapso, tras media hora de marcha.

 —¿Cree que estemos llegando? —preguntó a Dominici.

 El biofísico hizo una mueca de buen humor.

 —¿Está usted bromeando? No hemos recorrido más de dos millas y media, tres a lo sumo. Vamos, Bernard, tómelo con calma. Hay mucho camino todavía por delante.

 Bernard hizo un gesto resignado de asentimiento. Un paso de diez minutos por milla, era probablemente bastante bueno. Ciertamente que no habrían hecho más de dos millas… una quinta o sexta parte de la jornada. Y ya se sentía cansado…

 Pero no había otra cosa que fastidiarse y seguir andando. El día apenas si había comenzado entonces; el cielo ya aparecía esplendoroso y el sol daba la impresión de hallarse escondido entre los árboles, presto a salir de entre el bosque. El aire se había recalentado considerablemente también, y la temperatura tenía que haber subido a 60 grados Fahrenheit. Bernard tuvo que desabotonarse la chaqueta. Comenzó a tomar sorbos de agua de su cantimplora, en la confianza de que le quedase bastante hasta el término del camino. La vez anterior, Laurance y sus hombres habían analizado el agua y hallaron que incuestionablemente era H2O, presumiblemente potable y perfectamente apta para ser bebida, como la de la Tierra.

 Pero no había quedado tiempo para elaboradas comprobaciones respecto a la existencia de microorganismos. Aunque fuese improbable que un organismo no terrestre pudiese tener graves efectos sobre el metabolismo de un hombre; Bernard no quiso hacerse a la idea de tomar semejante riesgo.

 Descansaron al fin de la primera hora de camino, apoyándose la espalda, una vez sentados en el suelo, contra los macizos troncos de unos árboles caídos.

 —¿Cansados? —preguntó Laurance.

 Stone hizo un gesto de aprobación. Bernard emitió una especie de bufido para repetir lo mismo. En los ojos de Laurance, apareció un parpadeo especial.

 —Yo también lo estoy —admitió con la mayor naturalidad—; pero hay que seguir caminando.

 El sol salió a pleno cielo definitivamente, a los pocos minutos de haber reemprendido el viaje. Aparecía radiante y esplendoroso, un joven sol en plena juventud de su naturaleza cósmica. La temperatura continuaba subiendo, seguramente debería estar en los 70°F. Bernard calculó preocupado que para el mediodía debería llegar a los 90°F seguramente. Y recordó la frase medieval: «Los perros locos y los ingleses salen a buscar el sol de mediodía.» Se tuvo que sonreír ante tal pensamiento. No más de una o dos veces pensó de sí mismo como inglés, aun habiendo nacido en Manchester y crecido en Londres. Aquel era otro efecto de la civilización de la transmateria; proporcionaba tan maravillosa movilidad, que en realidad nadie se consideraba ligado a ninguna nación, a ningún continente, ni siquiera al mundo. Solo en algunos instantes muy pasajeros, se le ocurrió a Bernard considerarse a sí mismo como a un inglés y así, en cierta forma nebulosa, heredero de Alfredo, Guillermo o Ricardo Corazón de León, de Churchill o de otros famosos habitantes de lo que había sido la Inglaterra del distante pasado.

 Los perros locos y los ingleses salen a buscar el sol a mediodía.

 El doctor Martin Bernard se enjugó el sudor de la frente y haciendo un sombrío esfuerzo forzó a sus piernas a llevarle hacia adelante.

 VI

 LA MARCHA llegó a hacerse algo puramente mecánico tras algún tiempo, y Bernard dejó de preocuparse y de tenerse lástima a sí mismo, concentrándose únicamente en reunir todas sus energías físicas y mentales en ir echando una pierna tras otra, una y otra vez. Las yardas se alargaron en millas y la distancia entre la astronave y el campamento de los extraterrestres fue encogiéndose y reduciéndose a menos. Nada como una caminata de diez millas a 70°F u 80°F de calor para enseñar a una «persona de la transmateria» qué es lo que significa de verdad, él concepto del tiempo, pensó Bernard. Lo estaba descubriendo entonces en su verdadera dimensión. La distancia significaba ir chorreando de sudor, sudor que caía por la cara, cegando los ojos; la distancia era el rozar cruel de las botas en los talones, el dolor de las articulaciones, de los huesos de los pies, las agujetas en los músculos. Y solo era un trayecto de diez millas…

 —Me gustaría saber qué tal es el Tecnarca como caminante —dijo Dominici irreverentemente.

 —Tiene que serlo condenadamente bueno, más bien que lo contrario —murmuró Bernard—. Por eso es un Tecnarca. Tiene que ser capaz de sobrepasar a cualquiera en todas las cosas, tanto si es para caminar como tratar de la mecánica de los quanta[12].

 —A pesar de eso, me gustaría verle por aquí sudando bajo este sol condenado, con… —Y el biofísico se detuvo—. Por allá se están deteniendo a la cabeza. Tal vez hayamos llegado ya.

 —Espero que sea así. Hemos estado andando casi tres horas.

 A la cabeza del grupo de marcha, la procesión se había detenido. Laurance y sus hombres, se habían parado en la cúspide de una colina suavemente escarpada. Peterszoon apuntaba con la mano a algún sitio y el Comandante hacía gestos aprobatorios con la cabeza.

 Al fijarse en ellos, Bernard comprobó que estaban haciendo indicaciones de apuntar hacia el valle. Era el establecimiento extraterrestre.

 La colonia estaba siendo construida sobre la ribera oeste de un río de rápida corriente de unas cien yardas de anchura. Estaba abrigado en aquel ancho y verde valle, que aparecía bordeado de un lado por el grupo de colinas sobre las que se hallaban los hombres de la Tierra y del otro, por una planicie extensa que se levantaba, poco a poco, en una ladera de poca pendiente hasta alcanzar una serie de redondeces que formaban al fin una cadena montañosa a varias millas de distancia.

 En aquella colonia, una furiosa actividad parecía ser la nota dominante. Los seres extraterrestres se movían como insectos provistos de una fabulosa energía.

 Ya habían construido seis hileras de edificios rematados por una cúpula, en forma radial y a partir de un edificio mucho mayor, como centro. El trabajo continuaba, más bien seguía como una olla a presión, sobre otras construcciones que extendían más los radios trazados. En la distancia, pequeñas nubes de polvo surgían al aire de tanto en tanto, según que aquellas criaturas procedentes de otro mundo, utilizaban lo que parecía ser un cierto dispositivo excavador de gran potencia y de desconocida fuente de energía, cavando en el terreno los cimientos para otros grupos de edificios en serie. A otros se les veía trabajando en un pozo en una zona de terreno más al interior de la ribera del río y hacia un lado de la colonia, mientras que otros grupos se arracimaban alrededor de una curiosa y extraña maquinaria —¿generadores? ¿Dinamos?— que en abultadas formaciones existían a lo ancho de la planicie.

 A algunos miles de yardas hacia el norte de la principal escena de actividad se erigía imponente una nave del espacio, maciza y azulada, adoptando más bien la forma cilíndrica, pero extrañamente estriada y festoneada en su diseño superficial, proporcionando una inequívoca sensación de ser totalmente extraterrestre. La nave del espacio aparecía con sus escotillas abiertas de par en par, y los seres extraños que por allí pululaban entraban y salían sin cesar, extrayendo materiales sin duda almacenados en el interior.

 Una vez pasado el primer efecto de sorpresa a la vista de la furiosa actividad energética de aquellas extrañas criaturas, Bernard concentró su atención en los propios seres extraterrestres, no sin un escalofrío. A aquella distancia, de algo más de quinientas yardas, resultaba difícil apreciarlos en detalle. Pero se apreciaba perfectamente que se mantenían erectos en dos piernas, como los seres humanos, y solo la coloración de su piel y la singular libertad de movimientos de su doble codo en los brazos, atestiguaba sin lugar a dudas su calidad de criaturas extraterrestres.

 Comprobó también, poco a poco, que los había de dos clases: los verdes, que constituían la gran mayoría de la población. Estos tenían el aspecto de ser una especie de capataces o vigilantes. ¿Una supremacía especial por el color de la piel tal vez? Tenía que ser interesante sociológicamente conocer aquellas especies que todavía practicaban el predominio del color de la piel. Quizás aquellos seres extraños se sentían sorprendidos al darse cuenta de la presencia de dos hombres negros y uno de raza amarilla en el Arconato que gobernaba la Tierra. Pero, fuese lo que fuese, lo evidente era que los azules parecían ser dueños de la situación, gritando órdenes a diestro y siniestro, y que apenas si podían ser oídas desde la cima de la colina en que ellos se hallaban. Y los verdes obedecían. La colonia parecía crecer a ojos vistas y estar siendo construida a una prisa casi irritante.

 —Vamos a bajar por la colina y dirigirnos en línea recta hacia la colonia —dijo Laurance con calma y dominio de sí mismo—. Doctor Bernard, usted es el jefe nominal de las negociaciones, y es algo que no quiero discutir…, pero recuerde que yo soy el responsable de la seguridad de todos y mis instrucciones tienen que ser obedecidas finalmente sin hacer preguntas.

 Le pareció a Bernard que Laurance se estaba arrogando demasiada responsabilidad para sí mismo en la expedición. El Tecnarca no había expresado abiertamente que Laurance fuese el jefe absoluto. Pero el sociólogo no estaba inclinado a disputar sobre el punto de la jefatura en aquella situación. Laurance parecía conocer lo que era mejor y Bernard creyó sentirse contento frente a tal perspectiva. Se humedeció los labios y miró hacia el valle. El Comandante continuó:

 —La cosa más importante es recordar que bajo ningún aspecto hay que demostrar el menor signo de miedo. Doctor Bernard, vaya usted al frente conmigo. Dominici, Nakamura, Peterszoon, sígannos inmediatamente detrás. Después, Stone, Havig, Clive y Hernández. Así formaremos una especie de triángulo. Mantengamos esa formación, caminemos lentamente y con calma y, ocurra lo que ocurra, que nadie deje traslucir el menor signo de temor o tensión. —Laurance recorrió rápidamente el grupo de un vistazo, como si quisiera comprobar el estado de valor del grupo. Si tienen un aspecto amenazador, sonrían ustedes. No descompongan su aspecto ni corran, a menos que nos ataquen abiertamente. Permanezcan en calma y recuerden que somos hombres de la Tierra, los primeros hombres que jamás hayan llegado a otro mundo y digan «¡Hola!». Bien, vamos; doctor Bernard, por favor, junto a mí. Adelante.

 Bernard se unió a Laurance y comenzaron a descender por la colina con los demás siguiéndoles en el orden asignado por el Comandante. Mientras caminaba, Bernard intentó relajarse. Los hombros atrás, las piernas sueltas. ¡Quítate esa tirantez del cuello, Bernard! ¡La tensión interna se refleja al exterior! ¡Ten la apariencia de un hombre sereno!

 Pero resultaba más fácil decirlo que hacerlo. De por sí ya tenía los huesos molidos por la larga caminata y la tableta de cloruro de sodio que había tomado no hacía mucho se lleva su tiempo para reponer la pérdida de sal que había excretado por el sudor durante la mañana. Sufría además de la tensión física propia de la fatiga y también la tensión mental, mucho mayor aún de tener conciencia de que se hallaba bajando por una colina, en un mundo extraño y en dirección a una colonia erigida por seres de otro mundo, inteligentes y que no tenían ni la más leve traza de ser «humanos».

 Durante unos momentos pareció que aquellos seres extraños no repararan en absoluto en los cinco hombres de la Tierra que se dirigían hacia ellos. Estaban tan ocupados con sus construcciones, que ni siquiera levantaron los ojos de sus respectivas ocupaciones. Laurance y Bernard continuaron avanzando a paso firme sin decir nada, y ya habían cubierto quizás un centenar de pasos antes de que alguno de los extraterrestres reaccionase frente a su llegada.

 La primera reacción se produjo cuando un trabajador, que desataba un haz de troncos, miró casualmente hacia los terrestres.

 Aquel ser extraño pareció quedarse helado, mirando sin comprender hacia el grupo que avanzaba.

 Después hizo un gesto, totalmente fuera de lo humano, a un compañero que se hallaba próximo.

 —Acaban de vernos —murmuró Bernard.

 —Ya lo sé —repuso Laurance—. Sigamos hacia ellos.

 La consternación más profunda pareció extenderse entre aquellos trabajadores de piel verde. Virtualmente habían detenido el trabajo para mirar fijamente, inmóviles, a los recién llegados. Ya más cerca, Bernard pudo apreciar sus facciones y características; los ojos eran unas cosas inmensamente saltonas que les proporcionaban el aspecto del más increíble asombro, que tal vez no sintieran en su interior.

 Pronto la atención recayó sobre uno de los de piel azul. Se aproximó para ver qué era lo que había detenido el trabajo de forma tan inusitada, y después, fijándose en los terrestres, hizo un gesto de ponerse a ambos lados del cuerpo sus brazos de doble codo, lo que probablemente podía significar un genuino signo de sorpresa.

 Gritó algo incomprensible a otro de piel azul para que se aproximase a la zona de los trabajos, el cual se acercó al trote tras haber oído aquel rudo grito destemplado y gutural. Con evidente precaución, los dos extraños se dirigieron hacia los terrestres, dando cada paso con exquisito cuidado y obviamente alertas ante el peligro que aquella fantástica visita podía suponer, disponiéndose a una rápida retirada.

 —Están asustados de nosotros, como nosotros lo estamos de ellos —oyó Bernard que decía Dominici tras él—. Tenemos seguramente que parecerles un horror de pesadilla que desciende de la colina.

 Solo un centenar de pies separaba ya a los dos grupos. Los demás extraterrestres habían cesado de trabajar en su totalidad, dejando caer sus herramientas; se arracimaron tras los dos individuos de piel azul, mirando fijamente con lo que parecía ser evidentemente aprensión frente a los hombres de la Tierra.

 El sol caía inmisericorde; la camisa de Bernard era solo un mojado emplasto contra su piel. Se dirigió a Laurence con un murmullo:

 —Deberíamos hacerles algún gesto de amistad. En caso contrario, pueden volverse demasiado asustados y dispararnos de algún modo antes de que nos hallemos del lado seguro.

 —Sí, de acuerdo —repuso el Comandante. Y en voz fuerte, sin volver la cabeza, gritó al grupo—: ¡Atención todos! Levanten las manos con las palmas hacia fuera. ¡Con calma! Eso podría convencerles de que venimos con intenciones pacíficas.

 Con el corazón latiéndole alocadamente dentro del pecho, Bernard levantó los brazos en la forma indicada por Laurance. Ya solo estaban a cincuenta pies de los extraños. Los extraterrestres ya se habían detenido. Bernard y Laurance aún continuaron avanzando deliberadamente, aunque con lentitud, bajo aquel sol ardiente.

 Bernard estudió de cerca a los seres de piel azul. Daban la impresión de tener una talla parecida a los seres humanos, tal vez algo mayor, sobre seis pies y dos o tres pulgadas. Solo vestían una especie de túnica de punto, de color amarillo, como si fuese su único ornamento alrededor de la cintura. Su piel azul brillaba con el sudor, lo que argumentaba en favor de que aquellos seres de otro mundo eran metabólicamente bastante parecidos a los terrestres. Sus ojos enormes se movían fácilmente mirando a uno y otro de los componentes del grupo terrestre y en todos sentidos demostrando no solo la curiosidad, sino una «posible disposición de visión estereoscópica».

 Por lo demás, parecían no tener nariz, como tal, sino unas aberturas estrechas en el lugar de tal apéndice facial recubiertas con unas aletas móviles. La boca aparecía desprovista de labios, y el rostro en general tenía una disposición aplastada, plana, dando la sensación de que la piel la tenían estirada sobre los huesos como la de un tambor.

 Cuando hablaban uno al otro, Bernard captó la rápida visión de tener unos dientes rojos y una lengua tan azul, que prácticamente parecía negra. Por tanto, diferían de los hombres de la Tierra en la pigmentación de la piel y en otros detalles más bien menores; pero su diseño físico era a bulto el mismo, como si para la vida inteligente existiese una pauta general en el Universo, aunque matizada por otros factores. De nuevo una falta de elección, pensó Bernard con un despego filosófico que incluso le sorprendió, mientras que sus piernas temblorosas continuaban avanzando. El Universo da la impresión de una libre voluntad, pero en la realidad las grandes cosas solo tienen una sola forma de ser.

 Los brazos de aquellos seres extraños le fascinaron. El doble codo parecía un dispositivo mecánico de junta universal, capaz de poder girar en cualquier dirección imaginable, haciendo de aquellas criaturas seres capaces de hacer cosas fantásticas e improbables con semejantes brazos. Una perfecta obra de ingeniería fisiológica —siguió pensando Bernard—. Ese brazo combina todas las ventajas de un tentáculo sin huesos con las de un miembro rígido. Los de piel verde se parecían mucho a los azules, sus inspectores o capataces, excepto que eran sensiblemente más cortos de talla y su cuerpo era mucho más recio y potente. La impresión de que los verdes estaban concebidos para el trabajo y los azules para dirigirles era obvia.

 Apareció un tercer tipo azul, cruzando diagonalmente desde la parte del establecimiento en construcción a reunirse con sus dos colegas. Los tres extraterrestres aguardaron inmóviles como estatuas de piedra, registrando en sus extraños rostros la impresión de una invasión imprevista. Cuando estuvieron ya a solo diez pies de los extraños, Laurance se detuvo.

 —Adelante —murmuró a Bernard—. Comuníquese con ellos. Dígales que queremos ser amigos.

 El sociólogo respiró profundamente con un hondo suspiro. Se hallaba irónicamente consciente de que habían llegado hasta allí, en aquel momento, mil años de estudios profundos del folklore para acercarse a un nivel de realidad y que aquel era el momento, el primero en todos los registros de la Historia, en que un hombre de la Tierra iba a ofrecer un saludo a un ser no humano.

 Se sintió un poco atacado de vértigo. Su mente comenzó a girar. ¿Qué decir? Somos amigos. Llevadnos a vuestro Jefe. ¡Saludos, hombres de otro mundo!

 Aquello era difícil, no tenía precedentes, pensó. Los viejos clichés se habían hecho tal precisamente porque eran tan condenadamente válidos. ¿Qué otra cosa se supone que puede decirse cuando se hace el primer contacto con una criatura no terrestre? Así y todo, Bernard se sintió consciente de su deber, y la frase y el gesto estereotipado, como más útil, se convirtió en historia.

 Se tocó el pecho y apuntó hacia el cielo.

 —Somos hombres de la Tierra —dijo, enunciando cada sílaba de sus palabras con una dolorosa crispación—. Venimos del cielo. Queremos ser sus amigos.

 Tales palabras, por supuesto, no significarían absolutamente nada para aquellas criaturas no terrestres y solo unos sonidos absurdos. Pero no había excusa para dejar de decir las palabras justas a pesar de todo…

 Se apuntó hacia sí mismo una vez más y después hacia el cielo. Luego, dándose golpes en el pecho, dijo:

 —Yo. —Y apuntando hacia los no terrestres, teniendo cuidado de no alarmarles, dijo—: Ustedes. Yo-ustedes. Yo-ustedes amigos.

 Bernard sonrió, queriendo saber para sus adentros si tal vez el mostrar los dientes podría significar un símbolo de fiero desafío para los extraños. Aquello era mucho más difícil y delicado que el encuentro de dos separadas culturas de la vieja Tierra. Al menos la misma sangre corría por las venas de un antiguo capitán inglés que por las de un pirata polinesio o un jefe de tribu africana; existía el mismo fondo de común biología y remoto origen. Pero allí no. Ningún valor aceptado previamente tenía en tales instantes la menor aplicación.

 Bernard esperó y, tras él, los otros ocho hombres de la Tierra compartiendo su tensión nerviosa. Miró fijamente a los abultados ojos del azul que tenía más cercano. Aquellos seres exhalaban un olor particular, no desagradable por cierto, aunque intenso. Bernard se preguntó cómo olerían ellos respecto a los no terrestres.

 Con precaución extendió la mano.

 —Amigo —dijo.

 Se produjo un largo silencio. Después, vacilantemente, el de la piel azul levantó la mano, dirigiéndola hacia arriba con un movimiento fácil y sorprendente. El extraño miraba fijamente a su mano como si no formara parte de su cuerpo. Bernard la miró también rápidamente: tenía siete u ocho dedos con un pulgar pronunciadamente curvado. Cada dedo mostraba una uña azul de una pulgada de largura.

 El extraterrestre se aproximó y, por un instante, la dura piel de su mano tocó la de Bernard. Después la dejó caer rápidamente.

 Aquel ser produjo un extraño sonido. Podría muy bien haber sido un gruñido gutural de desafío, pero a Bernard le pareció que sonaba a algo así como «ahhhmiiiggok», y así lo consideró.

 Sonriendo, hizo un gesto de aprobación con la cabeza y repitió:

 —Amigo. Yo-usted. Usted-yo. Amigo.

 A sus oídos llegó la repetición, y esta vez era inequívoca.

 —¡Ahhhmiiiggoss!

 El extraterrestre empuñó la extendida mano de Bernard y la estrechó con fuerza. Bernard hizo una mueca de triunfo y satisfacción.

 Para bien o para mal, se había realizado el primer contacto.

 VII

 PASADA UNA SEMANA, ya pudo contarse con una especie de comunicación, aunque ruda y elemental.

 Los no terrestres captaron la idea en el acto. Vieron, sin que fuese necesario ningún ruego, que uno u otro grupo tendría que aprender el lenguaje del contrario y que cuanto más pronto se hiciera, mucho mejor. No se planteó la cuestión de quién era el que aprendería la lengua del otro. Los no terrestres se expresaban en un lenguaje ampliamente modulado que implicaba variaciones en el timbre de la voz y en la intensidad, aparte, además, de las lógicas complejidades gramaticales, y resultó obvio que los terrestres habrían tenido que dislocarse las mandíbulas en el intento de reproducir aquellos chasquidos, silbidos y modulaciones del lenguaje no terrestre. Teniendo en cuenta la base fisiológica, era imposible para los hombres de la Tierra aprender el lenguaje de los extraños; por tanto, eran estos los que tendrían que aprender el lenguaje terrestre.

 Y procedieron sistemáticamente a hacerlo. Havig, como lingüista del grupo, tenía a su cargo tal misión, y durante muchas horas cada día fue fabricando una especie de charadas para demostrar y enseñar los verbos del lenguaje terrestre. A veces resultaba una labor de titán, capaz de volver loco a cualquiera, especialmente bajo el calor, que sobrepasaba los noventa grados la mayor parte del día; pero Havig, con una infinita paciencia y una tenacidad heroica, no dejó perder un momento y cargó con todo el trabajo.

 —Es preciso enseñar los verbos, y el resto se aprende fácilmente —decía una y otra vez—. Los nombres no ofrecen dificultad; solo hay que apuntar al objeto y obtener el nombre sustantivo correspondiente. Son los verbos los que es preciso enseñar primero. Especialmente los verbos abstractos.

 La primera sesión se prolongó casi a las seis horas. Los tres pieles azules que parecían hallarse al frente de la colonia estaban sentados en cuclillas de forma peculiar, al parecer incómoda, con los talones rozando con la parte posterior de los muslos, mientras que Havig iba dándoles instrucciones, seguido por los terrestres que tenía a su alrededor, sudando de una forma terrible.

 —¡Doblar, doblar! —Y el lingüista se volvía hacia los no terrestres, uniendo la acción a la palabra, encorvando y doblando su enorme cuerpo y repitiendo de nuevo—: Doblar.

 —Do… blarrr —repetían los extraños por turno.

 Parecía imposible que una lengua pudiese ser enseñada de semejante forma, pero aquellas criaturas de piel azul gozaban de una excelente memoria retentiva y Havig tomó su tarea de enseñarles como si constituyera su sagrada tarea en el Cosmos. Y para cuando el sol comenzó a ocultarse en el horizonte oeste, ya se habían establecido claramente diversos conceptos verbales clave, tales como ser, construir, trabajar, andar… Al menos, Havig esperó que hubieran quedado establecidos. Parecía que sí, pero siempre quedaba la incertidumbre.

 Los extraños parecían divertidos y encantados con su nuevo conocimiento. Se tocaban el pecho y exclamaban:

 —Yo… norglan. Tú… terrestre.

 —Yo terrestre. Nosotros… terrestres.

 —Terrestres llegar. Cielo. Estrella.

 Bernard se hallaba satisfecho. Por mucho que hubiera estado en desacuerdo con las ideas fundamentales de Havig respecto a las viejas culturas terrestres, además de sus particulares ideas del neopuritanismo de la época, tuvo que admitir que el lingüista había hecho un soberbio trabajo en aquellas primeras horas.

 La noche se aproximaba y el calor del día se evaporaba a toda prisa. Evidentemente, aquella era la zona del planeta en que deberían ser más sensibles los contrastes dinámicos de las temperaturas, con la columna del mercurio subiendo y bajando en una medida extrema.

 —Dígales que tenemos que marcharnos. Vea la forma de preguntarles si tienen alguna clase de vehículo y que nos lleven hasta nuestra astronave —dijo el Comandante al fin.

 A Havig le costó quince minutos expresar tal idea con el auxilio de diversos movimientos del cuerpo y gesticulaciones de los brazos. Los pieles azules le escuchaban atentamente, repitiendo entonces más palabras con mucha mayor facilidad. Pero no parecían comprender bien. Bernard miró la decepcionante perspectiva de otra caminata de diez millas en dirección a la astronave con el frío y la oscuridad. Pero, finalmente, pareció surgir la adecuada chispa de comprensión. Uno de los pieles azules se puso en pie al instante con un rápido y casi imposible movimiento anatómico y gritó unas órdenes a un centinela verde que aguardaba.

 Momentos más tarde, tres pequeños vehículos que parecían, en conjunto, muy similares a los de todo terreno de los terrestres llegaron al punto de reunión, conducido cada uno por un piel verde. Aquellos coches parecían unos escarabajos ovales, recubiertos en el exterior por lo que parecían ser planchas de cobre, y a una velocidad máxima de unas cuarenta millas por hora aproximadamente. Los pieles verdes conducían impasiblemente sin pronunciar una palabra, siguiendo simplemente la dirección que Laurance les iba señalando. Cuando llegaron a los arroyos y cursos de agua, pasaron sencillamente sobre ellos como pequeños tanques anfibios. El viaje de vuelta al XV-ftl les llevó menos de una hora, incluso teniendo en cuenta los largos rodeos que tuvieron que hacer frente a las infranqueables zonas de bosques. Cuando los hombres de la Tierra descendieron de aquellos vehículos, la noche había caído plenamente sobre aquel mundo. Se apreciaba una terrible quietud. Todo el clamor y el estallido de la vida que les había rodeado durante el día habían desaparecido por completo a aquella hora. Unas brillantes y desconocidas constelaciones de estrellas refulgían en el cielo con las más extrañas configuraciones. Y una luna estaba surgiendo por el horizonte del este, una diminuta masa de roca rojiza que tal vez no tuviera más de cien millas de diámetro, comenzando a recorrer su paso silencioso en la noche. Pero lo hacía a una velocidad ostensible que contrastaba tan vivamente a los ojos de los humanos, acostumbrados desde los principios del Tiempo y del hombre a su suave paso por el cielo de la Tierra lejana.

 Los pieles verdes se marcharon sin decir una sola palabra.

 Los terrestres permanecieron igualmente silenciosos al saltar por la escalera metálica a bordo de la astronave. Había sido un largo día, fatigante y exhaustivo, y Bernard no pudo recordar en qué momento se había sentido más cansado. Jamás le había agotado tanto ninguna responsabilidad académica ni ninguna otra tribulación de su vida.

 Pero aun sintiendo el peso de la enorme fatiga sufrida, que pesaba sobre todos los componentes del grupo, era imposible no sentir una profunda sensación de orgullo y la satisfacción de un deber bien cumplido. La Tierra había entrado en contacto con otra raza extraterrestre en aquel día memorable, con unas criaturas de otro mundo, y se había establecido una comunicación salvando el insondable abismo que les separaba.

 En el interior de la astronave, Bernard buscó a Havig con cierta mala gana, pero con un deseo interior no menos imperativo. El neopuritano ni siquiera se había aflojado el apretado cuello de su traje negro, sino que se había dejado caer sobre su litera sin desnudarse. Bernard se le aproximó. Havig tenía los ojos abiertos, pero pareció no haber reparado en la presencia del sociólogo.

 —¿Havig?

 La mirada del neopuritano se dirigió hacia Bernard.

 —¿Qué ocurre?

 Bernard vaciló, luchando interiormente ante la idea de establecer una conversación con el otro.

 —Yo… solo quería expresarle mi creencia y la satisfacción de que ha hecho usted un espléndido trabajo hoy. Hemos tenido nuestras diferencias en el pasado, Havig, pero eso no impide en absoluto que le ofrezca mi más sincera felicitación por la forma en que ha conseguido usted tales resultados en la sesión de hoy con esos extraños seres. Sé reconocer un buen trabajo allí donde se produzca.

 El neopuritano se incorporó a medias. Sus ojos grises miraron directamente a los más dulces de expresión y de azul claro de Bernard.

 —No busco felicitaciones por mi trabajo, Bernard. Sea lo que haya podido llevar a cabo, he hecho solo lo que Dios, por su virtud, ha querido que haga valiéndose de mí; por tanto, no hay ningún mérito que yo pueda considerar por pequeño que sea.

 —Bueno, está bien. Dios ha actuado valiéndose de usted —replicó Bernard, sorprendiéndose de sus mismas palabras—. Pero sigo creyendo que hizo usted un trabajo formidable, magnífico y…

 —No merezco su alabanza, Dr. Bernard. Pero reconozco y agradezco su gesto espiritual al ofrecérmela. —Entonces sonrió levemente—. Buenas noches, Dr. Bernard. —Y Havig volvió a tenderse a todo lo largo en su litera.

 Bernard parpadeó maravillado. Se había sentido contento del esfuerzo realizado para felicitar al neopuritano, cosa que había considerado como un sacrificio de su propio orgullo personal.

 Y aunque su gesto no había sido recibido con una completa repulsión, era evidente que Havig lo había considerado con una ostensible indiferencia. Bernard se sintió interiormente irritado. Y comenzó a decir algo.

 Dominici le interrumpió amistosamente.

 —Déjele solo, Bernard. Tanto él como usted caminan sin proponérselo en la misma dirección, recta y honrada. No fuerce las cosas ahora. ¿Qué espera que le diga: sonreírle y darle las gracias? Havig no cree realmente que se merece ninguna felicitación.

 —Ha podido evitarme las palabras entonces —murmuró Bernard.

 Se volvió y se dispuso a dormir. Havig, con los ojos cerrados, daba la impresión de haberse quedado ya dormido. Stone estaba tomando notas en una agenda y Dominici bañándose bajo la vibro-ducha de la cabina.

 Bernard se desnudó y se unió al biofísico, situándose bajo la zona vigorizadora molecular de aquel chorro de iones que limpió de su cuerpo la suciedad y el sudor del día.

 —No se tome la cosa a pecho porque no correspondiese cálidamente a su enhorabuena, Bernard —dijo Dominici—. Usted hizo lo correcto al felicitarle. Y él estuvo magnífico en su actuación con esos pieles azules.

 —Sí, es cierto —convino Bernard—. Este hombre es un tipo congénitamente agrio como el vinagre.

 No se ha portado conmigo con la más elemental forma de cortesía humana. Es…

 —Havig cree honestamente que es un simple instrumento a través del cual Dios ha actuado hoy —dijo Dominici—. Creo que es mejor que olvide lo sucedido, que no cambie de actitud y que usted le haga pensar de forma diferente. Me parece que lo mejor es que se sienta agradecido por la forma en que ha actuado hoy allá y descanse tranquilamente.

 Bernard se dejó caer en su litera e intentó relajarse. Intentó alejar de su mente a Havig, preguntándose una y otra vez qué clase de hombre era y cómo podía renunciar a todas las alegrías del vivir, a todos los placeres naturales y que tan sombríamente conducía su existencia, sin sonreír apenas jamás, yendo siempre vestido de negro. No había duda de que Havig había llevado a cabo un excelente trabajo, de una indiscutible primera categoría en su especialidad; pero ¿había de veras algo moralmente nocivo en aceptar la enhorabuena que se le había ofrecido tan humanamente? Tal vez, pensó Bernard, Havig era uno de esos hombres que son incapaces de aceptar cara a cara cualquier elogio sin sentirse profundamente confundidos, y de ahí que se escondiese bajo la máscara de una autosuficiencia con que su credo le proveía.

 Bernard cerró los ojos, poniéndose las manos sobre ellos. Pensó por un momento en su propia vida cómoda, la vida que había dejado atrás, la vida que era tan diferente de la de Havig, como era fácil imaginarse. No había duda de que Havig la hubiera estimado como escandalosa, blasfema incluso tal vez, al gastar una tarde oyendo música, leyendo poesías y tomando un buen brandy a sorbos, cuyas horas podrían muy bien emplearse en la oración, la contemplación o la puesta en práctica de acciones caritativas.

 Con todo, a pesar de su rígida, disciplina, no era mejor en su especialidad que Bernard en la suya; ni aun tomando en cuenta toda la indulgencia de Bernard, no era peor en su campo que Havig en el de la lingüística. Soy un hombre de vida fácil y hedonista; quizás un poco egoísta incluso, pero soy un buen hombre en mi campo de trabajo intelectual. Como Havig en el suyo, excepto cuando comienza a mezclar la propaganda con sus conclusiones. Para cimentar una cultura era indispensable tomar todo un completo espectro en mil matices con sus hombres correspondientes. Ponderó a Havig, queriendo saber qué es lo que había motivado su preocupación respecto a él, si era un fanático o si en él existía algo más y distinto.

 Tras un rato, Bernard se quedó dormido.

 Cuando despertó, lo hizo de mala gana. Nakamura se hallaba sobre su litera sacudiéndole sin contemplaciones.

 —Es hora de levantarse, Dr. Bernard. —El sociólogo miraba fijamente al miembro de la tripulación, un tanto adormilado—. El Comandante Laurance dice que, por hoy, ya han dormido ustedes bastante.

 El Comandante tenía, efectivamente, razón sobre el particular, tuvo que admitir Bernard; un vistazo al reloj le dijo que había dormido algo más de once horas. Pero le parecía sentir todavía la cabeza llena de telarañas, y tuvo que hacer un esfuerzo restregándose los ojos, como un chico, para sentirse completamente despierto.

 Hacía ya una hora que había salido el sol. El día en aquel planeta era de veintiocho horas de tiempo absoluto con respecto al de la Tierra, más veintiocho minutos. Todavía soñoliento, Bernard se reunió con los demás para tomar el desayuno.

 Laurance ya había dispuesto que se sacaran de la astronave los vehículos todo terreno. Al acabar el desayuno ordenó:

 —Nos dividiremos en dos grupos. Clive, pilotará usted el número uno y le acompañarán Havig y Stone. Yo iré en él también. Hernández, tome usted el segundo, llevando a Bernard, Dominici, Peterszoon y Nakamura.

 El viaje de ida al establecimiento extraterrestre les llevó aproximadamente una hora. Cuando los hombres de la Tierra llegaron a la colonia norglan comprobaron que la escena se parecía en mucho a la vista el día anterior; los constructores trabajaban frenéticamente como un enjambre de hormigas, con su fiera energía sin decaer lo más mínimo. Los tres pieles azules, que se habían hecho cargo de aprender el lenguaje terrestre, se aproximaron para saludarles, exhibiendo todo un vocabulario ya aprendido a guisa de saludo:

 —Yo-ustedes. Viajar. Venir. Aquí. Nosotros-norglans. Ustedes-terrestres.

 Bernard sonrió. En aquel momento la conversación tenía su tinte irónico, pero teniendo conciencia de que aquella especie de lenguaje casi silábico y elemental ya constituía un logro impresionante. Y solo era el comienzo.

 Tras otras tres horas de instrucción, un par de pieles verdes aparecieron un tanto vacilantes llevando una bandeja repleta de alimentos en unos platos amarillos y que aparecían a rebosar con una especie de filetes de carne de buen olor y unas botellas en forma de jarras de espesa arcilla curiosamente diseñada, con una especie de vino negro. Havig miró incierto al Comandante, quien le dijo:

 —Rehúselo tan cortésmente como le sea posible. No tocaremos nada de eso en tanto Dominici no tenga la oportunidad de efectuar un análisis de esos alimentos.

 El alimento fue cortésmente rechazado. Los hombres de la Tierra sacaron sus propios alimentos y Havig explicó de la mejor forma posible que podría no ser bueno para ellos el alimento norglan. Los extraterrestres parecieron comprender perfectamente la sugerencia al respecto.

 Durante aquel día y el siguiente y el otro, Havig trabajó sin tomarse un momento de respiro, mientras que los hombres de la Tierra estaban aguardando, siendo de más o menos utilidad, excepto en sugerir una especie de charadas hechas con nuevos verbos. Bernard encontró aquellas lecciones tremendamente fatigantes, como para acabar con toda su paciencia. Había muy poco que pudiera hacer, excepto seguir expuesto a aquel sol terrible y contemplar el trabajo de Havig.

 Aquel trabajo era increíble. Al quinto día, los norglans ya sabían reunir y expresar una serie muy plausible de frases y sentencias, manejando alrededor de quinientas palabras. Y aunque farfullaban se equivocaban o eventualmente las confundían u olvidaban alguna vez, resultaba evidente que eran unas criaturas dotadas de un fantástico poder de asimilación y de rápido aprendizaje. De cada seis palabras, cinco iban resultando bien hilvanadas y comprensibles. Y naturalmente, cuanto más amplia resultaba su riqueza de vocabulario, más fácil era seguir aprendiéndolo.

 Al llegar el séptimo día, suficiente ya para una mutua comprensión y entendimiento, se iniciaron las negociaciones. La primera cuestión de la orden del día era establecer un lugar donde reunirse; el permanecer sentados por el suelo al aire libre con todo aquel frenético movimiento a su alrededor en la colonia no constituía ciertamente el lugar ideal. A. sugerencia de Havig, los norglans erigieron una tienda en medio de la zona de la colonia, en cuyo interior tuvieron lugar las futuras discusiones.

 Cuando fue terminada la tienda, los hombres de la Tierra sonrieron aliviados. Una semana en aquel planeta les había quemado ya y tostado bien la piel. A los extraterrestres no parecía importarles mucho; sudaban, pero evidentemente su pigmentación les protegía de cualquier posible daño en sus tejidos celulares. Bernard, por otra parte, tenía el aspecto de una langosta. Dominici había comenzado a broncearse la piel y los demás miembros del grupo terrestre sufrían en más o en menos las molestias propias de su exposición a aquel ardiente sol.

 Las negociaciones comenzaron en la mañana del noveno día. Stone, según habían decidido, no tomaría la palabra, dejando a Havig ser el portavoz del lenguaje convenientemente. Bernard haría las observaciones de tipo cultural y sociológico, Dominici las propias de la biofísica y de tal forma, los terrestres llegarían a un mejor entendimiento. El Tecnarca había elegido a sus hombres cuidadosamente.

 En el interior de la tienda, se había dispuesto una mesa rudamente construida de madera. Los extraterrestres se quedaron en pie, al parecer no tenían la menor necesidad de asientos. Los terrestres, en el lado opuesto, adoptaron una posición de sentados con las piernas cruzadas. Havig comenzó:

 —Este hombre de la Tierra se llama Stone. Él os hablará hoy.

 El mayor en estatura de los tres norglans, quien se había identificado a sí mismo como Zagidh, sin que pudiera saberse si tal palabra significaba su nombre propio, o un título de dignidad o categoría, tomó la palabra.

 —¿Ser piedra? ¿Yo tocar[13]?

 Una mano de ocho dedos se alargó y agarró fuertemente el brazo de Stone. El diplomático se sintió alarmado por unos instantes; pero después le sonrió al norglan, estrechando a su vez el brazo extendido.

 Zagidh soltó su mano y se quedó mirando fijamente a Stone.

 —Stone, ser dura. Él no ser duro.

 —Stone es una marca; no una descripción —explicó Havig.

 El extraterrestre pareció embrollado durante unos momentos. Dominici murmuró:

 —Tienes que echarle la culpa a tu nombre, Stone. Puede que nunca salvemos este punto porque no estás hecho de granito.

 A Havig le llevó diez minutos explicar convenientemente la dificultad surgida y el que Zagidh pudiera entenderlo. Bernard pensó, que si un detalle tan poco importante les había proporcionado, de entrada, tal dificultad, ¿qué iba a ser el resto de las negociaciones?

 Stone se lanzó con calma, procurando pronunciar las palabras lentamente y ayudado por Havig, a establecer un bosquejo fundamental de las negociaciones; pero tuvo éxito al fin, quedando bien entendido lo siguiente:

 La Tierra era el núcleo de un Imperio Colonial.

 El mundo de los norglans, donde quiera que estuviese, era un centro similar de expansión por el Universo.

 Que era inevitable que alguna especie de conflicto resultaría entre dos sistemas planetarios en dinámica expansión.

 Que, en consecuencia, era vital que allí y en aquel momento, se decidiese qué parte de la Galaxia debería ser reservada para los norglans y cuál para los terrestres.

 Zagidh y sus compañeros, conferenciaron en su misterioso lenguaje respecto a aquellos cuatro puntos, y parecieron dar muestras de un completo entendimiento de lo que aquello significaba. Hubo una breve y férvida discusión entre los tres norglans, finalmente. Después el norglan situado a la izquierda de Zagidh hizo ademán de marcharse y los otros dos le siguieron, sin que antes Zagidh hiciera una extraña mueca que parecía ser adecuada a una declaración de mucha importancia. Con voz lenta y clara, dijo:

 —Esto ser cuestión importante. Yo-nosotros no tener gran autoridad. Ustedes-nosotros no poder hablar más ahora. Otros-nosotros venir.

 Aquellas frases parecieron haber agotado al norglan. La lengua se le enrolló en la boca y jadeó por el esfuerzo realizado. Se marcharon, dejando solos a los hombres de la Tierra.

 VIII

 —¿QUÉ CREEN USTEDES QUE SIGNIFICA ESTO? —preguntó Stone sintiéndose incómodo. Hacía ya media hora que los norglans habían abandonado la tienda. Unos cuantos curiosos de piel verde habían pasado de tanto en tanto, lanzando rápidas miradas a los hombres de la Tierra; pero sus capataces de piel azul les habían gritado enérgicamente para que volvieran al trabajo y desde entonces, ya no habían vuelto a molestar más a los terrestres.

 —Es evidente que Zagidh y sus amigos se han dado cuenta de que se las tienen que ver con algo demasiado grande para solucionarlo por sus propios medios —opinó Bernard—. Supongamos que ustedes fuesen unos administradores coloniales, ocupados en construir edificios y en hacer prospecciones de agua y que de pronto, se dejan caer del cielo unos seres extraños que les proponen una discusión para repartirse el Universo. ¿Se sentarían ustedes a redactar un tratado, por su sola cuenta… o darían cuenta al Arconato con la mayor rapidez que les fuese posible?

 —Sí… sí, por supuesto —dijo Stone—. Han tenido que acudir a sus altas autoridades, quienes sean. Pero… ¿cuánto tiempo se llevará el asunto?

 —Si dispusieran de algo parecido a la transmateria, no les llevaría apenas nada —dijo Dominici—. Si no…

 —Si no —intervino Bernard—, la cosa va para largo, me temo.

 Todos quedaron en silencio. Bernard salió de la tienda y echó un vistazo por los alrededores. El trabajo continuaba como siempre, sin descanso. Aparentemente, los norglans no eran gente dispuesta en ningún caso a perder el tiempo.

 No quedaba nada que hacer, sino esperar. Bernard se sintió irritado interiormente. Aquella misión era una lección de primera clase en cuestión de educar la paciencia. Laurance y sus hombres continuaban sentados calmosamente en un rincón, sin participar para nada en las deliberaciones, sino sencillamente cumpliendo con su misión de ver transcurrir los minutos y el tiempo, con el temple propio de los astronautas. Havig, con su autodominio neopuritano, no mostraba la menor apariencia externa de inquietud ni de impaciencia.

 —¿Se ha traído alguien un juego de hacer pirámides con dados? —preguntó Dominici—. Podríamos entretenernos mientras…

 —Ofenderíamos a Havig —opinó Stone—. A ellos no les gustan los juegos.

 —Esas artificiosas alusiones me cansan —repuso Havig sonriendo ligeramente—. ¿Acaso me interfiero yo en sus actividades? Yo vivo por las normas de mi propia conducta…, pero no creo haber mantenido nunca que sigan ustedes el mismo ejemplo.

 Bernard se mordió los labios. Se halló a sí mismo envidiando el poderoso autodominio que poseía Havig. Al menos, el lingüístico, sabía quedarse sentado sin moverse, inmóvil, tan inmóvil y con la misma calma que los astronautas, esperando que transcurrieran aquellas horas de incertidumbre.

 Ya habían transcurrido tres horas desde que los norglans se habían marchado tan abruptamente. Estaba ya mediada la tarde, un calor terrible caía sobre la zona de trabajo de los pieles verdes; pero a estos no parecía importarles gran cosa. Dentro de la tienda, el aire estaba insoportable, tórrido y casi irrespirable y por dos veces Bernard luchó desesperadamente con la tentación de vaciar de un trago el contenido de su cantimplora. Pero se la fue racionando, un trago ahora, otro después y así de un cuarto de hora de vez en vez. Solo para mantener al menos la garganta sin resecarse como la estopa.

 —Esperaremos hasta la puesta del sol —advirtió el Comandante—. Si no vuelven para entonces, nos volvemos a la nave y lo intentaremos mañana de nuevo temprano. ¿Qué le parece, Dr. Bernard?

 —Una sugerencia tan buena como otra cualquiera —convino el sociólogo—. La puesta del sol es una hora normal para interrumpir cualquier reunión. No creo que encuentren razón alguna para sentirse ofendidos si nos marchamos.

 —Pero…, ¿y lo que se nos ofende a nosotros? —dijo Dominici un tanto exaltado—. Esos condenados pieles azules se limitan a marcharse sin decir una palabra y a dejarnos aquí horas y horas. ¿Por qué diablos tenemos que preocuparnos de sus formas de sentir o pensar, cuando nos dejan así?

 —Porque nosotros somos hombres de la Tierra —dijo Bernard—. Tal vez ellos no tengan los mismos conceptos en relación con la cortesía. Quizás hayan actuado de la forma más natural para su especie al abandonarnos en esa forma. No podemos juzgarlos a ellos por nuestras propias normas de conducta.

 —Ustedes, los sociólogos, parecen creer que nadie puede ser juzgado por cualquier tipo de conducta —insistió Dominici—. Todas las cosas son relativas, ¿no es cierto? Según eso, no debe haber ninguna conducta determinada. Simplemente, pautas individuales de comportarse. Bien, yo digo…

 —Calma amigo —ordenó Laurance serenamente—. ¡Alguien viene!

 La falda de entrada a la tienda se abrió y entraron tres extraterrestres. El primero era Zagidh. Tras él, llegaron dos norglans de enorme estatura, con su pigmentación dérmica de un rico azul púrpura. Venían vestidos con unos ropajes extraños y altamente elaborados y su compostura tenía el aspecto de la realeza. Zagidh adoptó pronto su clásica postura de cuclillas en tan extraña forma como solía hacerlo. Los otros dos permanecieron de pie.

 Haciendo unas muecas forzadas terriblemente, Zagidh dijo:

 —Dos… kharvish haber venido desde Norgla. Hablar. Con tiempo… aprender lengua Tierra. Ellos-nosotros hablar a ustedes.

 Zagidh se salió fuera de la tienda. Los dos norglans gigantescos adoptaron al unísono la misma forma de sentarse en cuclillas que solía hacer Zagidh.

 Los terrestres se miraron con cierta inquietud. Bernard se mordió inquieto también el labio inferior. Aquellos dos tipos eran sin duda unos norglans Muy Importantes, sin duda alguna.

 Con aire majestuoso, en una voz que sonaba en cierta forma melodiosa como la de un violoncelo, uno de aquellos dos enormes norglans dijo:

 —Yo soy nombrado Skrinri. Este ser nombrado Vortakel. Él-yo nosotros dos ser kharvish. ¿Cómo decir ustedes? Uno-que-va-hablar-otros-de igual categoría.

 —Embajador —sugirió Havig.

 —Emba… jador. Sí, embajador. Yo ser nombrado Skrinri, este Vortakel, él-yo nombrados embajadores. De Norgla. Del planeta patrio.

 —Habla usted la lengua terrestre muy bien —dijo Stone pronunciando las sílabas con lentitud y claridad—. ¿Han sido ustedes enseñados por Zagidh?

 —No… significar…

 —El participio pasado —observó Havig—. No lo conocen. Intente decirles: ¿Enseñar Zadigh a ustedes?

 —El enseñar yo-nosotros —afirmó Skrinri—. Nosotros estar aquí desde el sol alto en cielo.

 —Desde mediodía —tradujo Havig.

 —¿Han venido a hablar con nosotros? —preguntó Stone.

 —Sí. Ustedes venir de Tierra. ¿Dónde está Tierra?

 —Muy lejos —dijo Stone—. ¿Cómo podría explicárselo, Havig? ¿Sabrían lo que significa un año-luz de distancia?

 —No, a menos que él sepa primero lo que significa un año —repuso Havig—. Es mejor dejarlos que se expresen como puedan.

 —De acuerdo —convino Stone—. ¿Su mundo está cerca?

 —Todos mundos estar cerca. No tomar tiempo viajar de allí a aquí.

 —¡Entonces es que también disponen de la transmateria! —exclamó Stone perplejo.

 —O algo que produzca el mismo efecto —opinó Laurance.

 Observando atentamente desde su rincón de la tienda, Bernard siguió la cadena de razonamiento. Una cosa era cierta: aquellos dos norglans eran bastante especiales, tal vez muy superiores a Zagidh y a los otros pieles azules que se hallaban en escala superior a su vez sobre los trabajadores. Skrinri y Vortakel aprendían el lenguaje terrestre a increíble velocidad, captándolo con frases enteras e incluso con las mismas inflexiones de voz, según Stone iba hablando y explicando sus declaraciones.

 Gradualmente, las similitudes de los dos Imperios comenzaron a quedar al descubierto.

 Los norglans poseían la transmateria, según parecía; Skrinri y Vortakel habían llegado desde el planeta patrio solo hacía horas, vía un sistema de transporte instantáneo. La enorme astronave que surgía poderosa por encima del establecimiento colonial era el testimonio más seguro de que también los norglans utilizaban algún sistema convencional de viajes espaciales, probablemente a velocidades aproximadas, aunque no superiores a las de la luz.

 Resultó muy difícil aclarar la información concerniente a las distancias en el espacio. Pero resultaba razonable suponer que el planeta patrio de los norglans debería hallarse más o menos en un punto de a trescientos o cuatrocientos años luz del planeta en que todos se encontraban en aquel momento; quizás menos, y muy probablemente no a mayor distancia. Lo que significaba, que los norglans y la esfera de colonización de los norglans era aproximadamente del mismo orden de la magnitud que poseía la Tierra.

 Entendido aquello, al fin, la cosa apareció mucho más clara. Pero todavía no se había planteado el problema verdadero de la misión. Stone estaba calculándolo de la mejor forma, reuniendo una serie de ideas apropiadas para su misión diplomática, que debería exponer llegado el momento preciso.

 Conforme iban hablando, Bernard que seguía cada palabra, intentó reconstruir una imagen de los norglans como personas con quienes tratar adecuadamente, de acuerdo con la ciencia sociológica, en las futuras negociaciones. Se trataba de una raza estratificada, aquello era algo por descontado; la variación de color de la piel no era una simple diferencia de pigmentación, sino toda una fundamental categoría genética. Los pieles verdes eran más cortos de talla, más fuertes y macizos y evidentemente poco dotados intelectualmente; constituían la clase ideal de trabajadores para aquella clase de labor. Los pieles azules, eran más agudos de inteligencia, buenos organizadores, de rápida percepción de pensamientos, aunque se les notaba la falta de una cualidad interna de autoridad, la decisiva huella de auténtica personalidad que distinguía al jefe nato. Aquellos pieles azules púrpura poseían la fuerza necesaria.

 ¿Serían los individuos situados en la cima de la pirámide social de su constitución evolutiva? O, ¿más bien serían, por turno, los que dependiesen de alguna especie aún más capacitada de la especie de los norglans? ¿Hasta dónde podría estar extendida aquella estratificación social?

 No había forma de decirlo; pero parecía lo más verosímil que Skrinri y Vortakel representaban muy de cerca el pináculo de la evolución norglan. De existir todavía otros individuos mucho mejores, entonces los norglans deberían poseer un grado evolutivo mucho mayor que los terrestres.

 Al exterior de la tienda, se extendían ya las sombras de la noche. El gradiente de temperatura caía rápidamente. Un viento frío barría la planicie, sacudiendo con cierta violencia las lonas de la tienda. Los primeros síntomas de un gran apetito comenzaron a sentirse en el estómago de Bernard. Pero los norglans no parecían indicar en absoluto que fuesen a suspender las negociaciones por el hecho de que llegase la noche.

 Stone se encontraba enfrascado en su elemento, avanzando sin descanso y sin fatiga en la cadena de razonamientos y medios de intercomunicación, hasta que creyese llegado el momento de enfrentarse con el punto crucial de la misión.

 Aquel momento estaba ya aproximándose. Stone estaba dibujando unos diagramas en el suelo de la tienda de conferencias. Dibujó un punto con un círculo a su alrededor; era la esfera de colonización de la Tierra. A una distancia de varias yardas, otro punto con otra esfera; la de los norglans.

 Más allá de aquellas esferas de acción, otros puntos sin círculos. Aquellas eran las estrellas sin colonizar, la tierra incógnita de la galaxia que ni los terrestres ni los norglans habían alcanzado todavía en sus respectivas expansiones.

 —El pueblo de la Tierra se expande hacia el exterior. Nos establecemos en otros mundos —anunció gravemente Stone.

 Y dibujó una serie de radios proyectados fuera del círculo que era la esfera de dominación de la Tierra. Aquellos trazos llegaban hasta la zona neutral.

 —El pueblo norglan se extiende también hacia el exterior. Ustedes construyen sus colonias, nosotros construimos las nuestras.

 Y, de igual forma, una serie de trazos partieron de la esfera norglan, al igual que lo había hecho Stone.

 El diplomático terrestre, marcando ostensiblemente los trazos con el palito que dibujaba en el suelo, extendió los radios de la esfera norglan hasta llegar a tocarse en determinada zona con los de la Tierra.

 —Ustedes construyen aquí —dijo Stone—. Nosotros allí. Nosotros continuamos estableciendo nuevos mundos. Pronto esto va a ocurrir…

 Stone lo bosquejó gráficamente. Dos de aquellos trazos se encontraron, cruzándose. Otros se entrecruzaron igualmente.

 —Nosotros llegamos y alcanzamos el mismo territorio. Nosotros luchamos sobre este mundo o sobre aquel. Entonces habrá guerra entre terrestres y norglans. Y allá habrá muerte. Destrucción.

 Skrinri y Vortakel miraron fijamente al diagrama dibujado sobre el suelo como si fuese la simbología de algún complicado rito. Sus rostros sin carne, no dejaban traslucir ninguno de los pensamientos que bullían en sus mentes. Los terrestres esperaron, silenciosamente, sin atreverse apenas a respirar.

 Fue Vortakel quien dijo lentamente:

 —Esto no debe suceder. No tiene que haber guerra entre los hombres de la Tierra y los norglans.

 —No tiene que haber guerra —repitió Stone.

 Bernard se inclinó un poco hacia adelante, abandonando un poco su papel de espectador; pero tan tenso como si estuviera llevando a cabo las negociaciones y no Stone. A despecho del frío y el hambre, sintió en su pecho el resurgir de un sentimiento de triunfo. Los extraterrestres habían comprendido; había existido una comunicación en ambos sentidos; los embajadores norglans se daban cuenta exacta de los graves peligros de la guerra. El conflicto tenía que ser evitado. Los senderos de la expansión del Imperio deberían ser desviados de una posible colisión entre mundos distintos.

 —Necesitamos elegir el camino de la paz —dijo Stone—. Los jefes norglans y terrestres se encontrarán. Dividiremos las estrellas entre nosotros. —E hizo una pausa para que los embajadores norglans comprendiesen bien lo que significaba dividir—. Trazaremos una línea —continuó Stone, recargando el énfasis de sus palabras al dibujar una frontera entre las dos esferas de la dominación universal, y borrando las líneas norglans que se entrecruzaban con las terrestres y estas con respecto a las de los norglans. Stone sonrió:

 —Todos estos mundos —dijo, haciendo un amplio gesto hacia la parte izquierda del dibujo—, serán norglans. Ningún establecimiento terrestre se construirá allí. Y a este lado —e indicó el dominio de la Tierra—, ningún norglan vendrá. Estos mundos serán para la Tierra.

 Y esperó alguna respuesta de los norglans.

 Los extraños permanecieron en silencio, mirando con ojos inteligentes al dibujo trazado sobre el polvo del suelo. Tomando su silencio por falta de entendimiento, Stone repitió la misma sugerencia.

 —Sobre este lado, todos los mundos serán de la Tierra. Sobre este otro, todos de los norglans. ¿Comprenden ustedes?

 —Nosotros comprender bien —repuso Skrinri lenta y pesadamente.

 El viento sopló con furia sobre la tienda, batiendo con fuerza el trozo de lona de la entrada de un lado a otro. Abandonando la posición que hasta entonces había mantenido con tan poco esfuerzo, Skrinri se dirigió, en pie, hacia el diagrama de Stone.

 Plantando cuidadosamente un pie desnudo sobre las líneas trazadas, el norglan borró la frontera que Stone había trazado como delimitación de los sectores norglan y terrestre. Después, arrodillándose, Skrinri fue haciendo desaparecer con los dedos cada uno de los trazos dibujados por Stone como expansión propia de la Tierra a partir de la esfera de dominio supuesta.

 Momentos antes de hablar Skrinri, Martin Bernard adivinó en el acto lo que el norglan iba a decir. Una mano fría pareció apretar la garganta del sociólogo. El triunfo sentido hacía un instante, se desvaneció como una débil llamita. La voz de Skrinri era concisa, grave y sin el menor matiz de malicia. Hizo un amplio gesto con ambas manos como si con ellas quisiera abarcar la totalidad del Universo.

 —Norglans construir colonias. Nosotros expandir. Ustedes… hombres de la Tierra han ocupado ciertos mundos. Pueden guardar esos mundos. No los tomaremos. Otros mundos pertenecerán a los norglans. No tenemos nada más que hablar.

 Con una dignidad silenciosa, los dos norglans salieron de la tienda. En el silencio que siguió, producto de un verdadero golpe de sorpresa, el viento parecía silbar con un gesto de burla.

 Otros mundos pertenecerán a Norgla. Perplejos, los nueve hombres de la Tierra, se miraron pálidos, unos a otros; ninguno había esperado aquello.

 —¡Eso es una fanfarronada! —exclamó finalmente Dominici—. ¿Querer limitar nuestros propósitos presentes? ¡Eso no puede ser!

 —Tal vez puedan hacerlo —opinó Havig, con calma—. Quizás esto sea el final del sueño de nuestra colonización galáctica. Y es posible que sea una bendición de Dios revelada bajo ese disfraz. Vamos, ya no tenemos nada más que hacer por hoy.

 Los hombres de la Tierra fueron saliendo de la tienda uno tras otro, a la oscuridad de aquel planeta extraño, y azotados por la hostilidad de aquel viento frío y despiadado.

 IX

 LA MAÑANA llegó con lentitud. La pequeña luna rojiza pasó con prisa a través del cielo nocturno del planeta; las constelaciones desconocidas fueron borrando su configuración celestial desvaneciéndose con la proximidad de las primeras luces del nuevo día. La oscuridad fue cediendo paso a los tintes grises del alba y el frío de la madrugada a la tibia temperatura del amanecer. Los hombres del XV-ftl, comenzaron sus trabajos de rutina. Nadie había dormido aquella noche a bordo de la astronave. Las luces habían permanecido encendidas hasta el amanecer, mientras que los hombres de la Tierra, demasiado afectados por la situación como para haber dormido, habían argumentado sin descanso los diversos aspectos de la situación.

 —No deberíamos haberles permitido que se fueran de esa forma —dijo Stone hondamente preocupado, con las manos cubriéndose las mejillas—. Se marcharon como dos príncipes que nada tienen que decir a un puñado de plebeyos: deberíamos haberles obligado a quedarse con nosotros, y hacerles saber claramente que la Tierra no iba a escuchar semejantes absurdos.

 —Pueden ustedes conservar esos mundos —repitió Dominici, remedando a los norglans con tono sardónico—. Todos los otros mundos pertenecen a Norgla. ¡Como si fuéramos unos gusanos!

 —Quizás sea la voluntad de Dios que la expansión del hombre por los cielos llegue a detenerse —sugirió Havig—. Los norglans pueden haber sido enviados como recordatorio de que el orgullo está lleno de pecado y que existen límites, más allá de los cuales, no debemos continuar.

 —Está usted asumiendo que los norglans constituyen por sí mismos un genuino límite —dijo Bernard—. Yo no creo que lo son. No creo tampoco que su tecnología sea capaz de evitar que quedemos reducidos a nuestra presente esfera de influencia. A mí me han parecido unos fanfarrones.

 —Yo también lo creo igual —opinó Dominici—. Lo que he visto de su ciencia, no me ha impresionado en absoluto. Tienen astronaves y alguna forma de transmateria; pero nada que sea cualitativamente avanzado sobre lo que nosotros ya poseemos. En una guerra, podríamos muy bien hacerles frente y derrotarles. Estoy seguro.

 —Pero… ¿por qué una guerra? —intervino Havig—. ¿Por qué no aceptar lo convenido y mantenernos dentro de nuestros propios límites? —Y contestó inmediatamente a sus propias preguntas interrumpiendo la salida de tono que Dominici estaba a punto de producir—: Ya sé. No aceptamos límites, porque somos hombres de la Tierra y en cierta forma misteriosa, los hombres recibieron un mandato divino de expandirse a través de todo el Universo. Ninguno de ustedes presta atención a lo que estoy diciendo, por supuesto —continuó con una triste sonrisa—. Piensan que soy un religioso maniático, y a sus ojos, supongo que debo parecerlo. Pero ¿es que resulta tan extraño el ser un poco humildes, caballeros? El retirarse y quedarse en nuestras fronteras y decir: «hasta aquí debemos llegar». Cuando la alternativa es una guerra sangrienta y destructora, ¿es acaso una cobardía el elegir la vía de la paz?

 Bernard le miró con atención.

 —Comprendo toda la fuerza que hay en sus manifestaciones, Havig. Ninguno de nosotros quiere una guerra con esta gente, y tal vez no sea el destino del hombre el colonizar la totalidad del Universo. No puedo dar una respuesta de lo que es o no es nuestro destino. Pero sí sé lo bastante de la psicología como para conocer a esas gentes, por extrañas que nos parezcan y que realmente son respecto a nosotros. Por ahora, son tolerantes, en una especie de forma señorial, dejándonos que mantengamos nuestro pequeño imperio, supuesto que les dejemos todo el resto para ellos. Pero esa tolerancia no continuará por siempre. Si todo el resto del Universo se pasa a manos de los norglans, cualquier día volverán sus ojos codiciosos hacia nosotros y decidirán barrernos de la Historia. Si ahora les dejamos el camino expedito, no hacemos más que invitarles a que nos exterminen más tarde. Havig, maldita sea, hombre, ¡hay mucha diferencia entre ser humildes y convertirse en unos borregos suicidas!

 —Así, ¿cree usted que deberíamos declarar la guerra a los norglans? —preguntó el lingüista.

 —Creo que deberemos volver hoy con ellos y hacerles saber que no estamos dispuestos a que nos traten a su capricho. Rechazar ese ultimátum. Es muy posible que esa sea la forma más simple de su extraña forma de negociar: comenzar con una absurda petición y ceder después hasta llegar a un compromiso.

 —No —dijo entonces Dominici—. Quieren la guerra. Se ve que la están deseando. Bien, ¡se la daremos! Digámosle a Laurance que nos marchamos de aquí de vuelta a casa. Pondremos toda la cuestión en manos del Arconato y esperemos que suene el primer disparo.

 Stone sacudió lentamente la cabeza.

 —Bernard tiene razón, Dominici. Debemos volver e intentarlo de nuevo. No podemos volver a casa con los pies fríos y la cabeza caliente, o presentarnos como perros con el rabo entre las piernas, como le gustaría a Havig. Lo intentaremos de nuevo hoy.

 Se abrió la puerta de la cabina y entró el Comandante. Le seguían Clive y Hernández. Ellos también habían pasado la noche en vela, a juzgar por la palidez de su semblante y las ojeras que mostraban todos. Laurance hizo un esfuerzo para sonreír.

 —Es casi ya amanecido. Veo que no han dormido ustedes mucho.

 —Hemos estado discutiendo de si ir o no, e intentar una nueva conferencia con los norglans —repuso Bernard.

 —¿Y bien? ¿Cuál es la decisión? —No estamos seguros. En realidad, nos hallamos divididos a tal respecto.

 —¿Cuál es el punto de desacuerdo? —preguntó Laurance.

 —Creo que es llegada la hora de que la humanidad reflexione —dijo Havig con una sonrisa en son de excusa—. Nuestro amigo Dominici quiere volver a la Tierra; pero por razones contrarias. No piensa que valga la pena volver a conferenciar con los norglans.

 —¡No entiende lo que digo! —restalló Dominici—. Han mostrado bien a las claras que temen a la guerra. Nosotros debemos mostrarles que…

 —Me gustaría guardarme mis objeciones para otra sesión —repuso Havig con su temple acostumbrado—. Hay algo en mi interior que me sugiere que ir a la Tierra ahora, nos llevaría a una guerra. Yo estoy del lado del Dr. Bernard y del Sr. Stone. Hablemos de nuevo con los norglans.

 Como si buscara un aliado, Dominici miró fijamente a todos con incertidumbre. Todos los ojos estaban posados en él en aquel momento. Tras un momento, frunció el entrecejo y dijo de mala gana:

 —Está bien, supongo que todos ustedes están de acuerdo. Pero no va a llevarnos a ninguna parte el hablar con ellos otra vez.

 —¿Está decidido, pues? —preguntó el Comandante—. ¿Nos quedaremos otro día?

 —Sí —dijo Bernard—. Al menos, otro día. El desayuno fue una comida incómoda; tras toda una larga noche de discusiones y debates, nadie, prácticamente, tenía apetito. Bernard se fue tragando los alimentos preparados por Nakamura, más por obligación de alimentarse que por sentir apetito. Tenía el rostro macilento y ojeroso. Después se miró al espejo y se sorprendió de verse allí reflejado. Su cara había perdido toda su animada expresión. Mal afeitado, macilento y con los ojos hundidos, resultaba una visión poco agradable. Tal vez, su falta de energías y su pesadez, se pudiera deber a la gravitación en aquel planeta, que era una fracción mayor que la de la Tierra. Pero las causas principales, se debían, a la fatiga y a la desilusión.

 Se encaminaron una hora después de salir el sol, hacia el establecimiento colonial de los norglans. El calor comenzó muy pronto a dejarse sentir. Las plantas que habían recogido sus hojas durante la noche, ya las desplegaban a la caricia del sol del nuevo día. Por todas partes, en aquel mundo virginal, la vida parecía florecer en todos sus aspectos como en una eterna primavera. Solo en el valle en que los norglans acampaban, la belleza natural de aquel mundo encantador se veía afeada por la actividad de la civilización.

 Y aquella colonia norglan, pensó Bernard, era el centro de una plaga desde el cual podría extenderse en todas direcciones la corrupción de la civilización, hasta que cualquier día, cada pulgada de aquella tierra virgen, tuviera que servir a los propósitos de sus colonizadores. Algún día, aquel mundo fresco y lujuriante en su prístina belleza natural, sería como la Tierra, civilizada hasta la última micropulgada de terreno. Bernard sacudió lentamente la cabeza en sus íntimas reflexiones. Havig estaba equivocado; era insoportable pensar en retirar los límites fronterizos de la esfera de dominio de la Tierra y abandonar un Universo completo e inmenso de mundos vírgenes a los norglans. Ya que llegaría el momento en que los nuevos mundos del sistema terrestre se convertirían en viejos y gastados, habría rascacielos en BetelgeuzeXXIII y el sistema terrestre herviría de vida, sin lugar a donde ir, ya que todo sería del dominio de los norglans.

 ¡No!, pensó Bernard. Mejor condenar a ambos imperios a reducirse a cenizas, que entregar a los futuros descendientes del Hombre, en su derecho a nacer, en manos de los norglans.

 El día era caluroso para cuando los vehículos terrestres llegaron a los arrabales del establecimiento norglan.

 Los pieles verdes continuaban trabajando sin la menor señal de fatiga. Toda una enorme hilera de viviendas estaba siendo comenzada. Los norglans construían como si la velocidad con que erigían su colonia fuese una cuestión vital.

 Los hombres de la Tierra irrumpieron juntos en el centro de la colonia, con Bernard, Laurance y Stone a la cabeza del grupo. Los pieles verdes habían perdido todo interés en su presencia, y seguían trabajando continuamente sin mostrar la menor señal de curiosidad. Pero un piel azul, a quien Bernard reconoció como a Zagidh, les salió al encuentro.

 —Han vuelto ustedes —les dijo de plano.

 —Sí. Queremos hablar con Skrinri y Vortakel de nuevo —dijo Stone—. Dígales que estamos aquí.

 Zagidh hizo un extraño gesto con sus brazos de doble codo.

 —Los kharvish se han ido.

 —¿Ido?

 —Nosotros-ellos dijimos nosotros-yo no hablar ustedes-ellos de nuevo.

 Stone frunció el ceño, embarullado por la complejidad de la versión del piel azul en su lenguaje terrestre.

 —No hemos terminado de hablar con los kharvish. Tráigalos como hizo usted ayer.

 Los brazos de Zagidh repitieron sus extraños movimientos.

 —Yo puedo no hacer eso. Ellos no querer hablar a ustedes-ellos otra vez.

 Desde la retaguardia del grupo, llegó la amarga voz de Dominici.

 —Entregaron su ultimátum y se han marchado. Creo que estamos perdiendo el tiempo parloteando con ese cara azul. ¿Es que no está la cosa bastante clara?

 —Calma —le advirtió Bernard—. No nos rindamos tan pronto.

 Pacientemente, Stone intentó varias formas de aproximación. Pero el resultado fue siempre el mismo. Skrinri y Vortakel se habían marchado de vuelta al planeta patrio, ya nada tenían que hablar ni decir a los hombres de la Tierra. Y no, Zagidh no volvería a llamarlos por segunda vez. ¿Por qué tendría que hacerlo? La postura estaba clara como la luz del día. Skrinri había ordenado a los hombres de la Tierra no colonizar más nuevos mundos.

 —¿Acaso es que semejante declaración requería más explicaciones? —preguntó Zagidh.

 —¿No ve usted que esto puede significar la guerra entre Norgla y la Tierra? —exclamó Stone exasperado—. Criaturas inocentes van a morir por causa de su testarudez. Tenemos que hablar de nuevo con los kharvish.

 Zagidh hizo uno de sus inverosímiles gestos con los brazos pero esta vez con más rapidez, denotando una evidente irritación.

 —Yo decir palabras que me han dicho. Ahora necesitar construir. Ustedes marchar. Los kharvish no volver.

 Y con un gesto final de los brazos de doble codo, Zagidh dio media vuelta e instantáneamente comenzó a dar instrucciones a grito pelado a un grupo de pieles verdes que marchaban próximos, cargados con unas pesadas cajas de equipo o herramientas. Los hombres de la Tierra, ignorados, se quedaron sin saber qué partido tomar a pleno sol, mientras que aquel incesante trabajo de colmena continuaba a su alrededor.

 —Creo que la cosa va en serio —dijo Bernard—. No parece que esto tenga remedio. Es posible que estén fanfarroneando; pero lo hacen de firme.

 —¡Puff! ¡Los grandes señores no se quieren molestar en hablarnos! —gruñó Dominici—. ¡Marchaos, hombrecitos de la Tierra! ¡No nos molesten! ¡Están provocando la guerra!

 —Tal vez sea eso lo que quieren —repuso Bernard—. O quizás se imaginen que somos unas obedientes criaturas insignificantes que nos volvamos a casa para quedarnos dentro de las fronteras que ellos nos permiten tener…

 —Esto nos viene como un castigo por nuestro orgullo —dijo Havig—. Estuvimos en el Universo solos por demasiado tiempo. En la soledad, un hombre desarrolla una extraña fantasía hacia el poder… fantasías que se caen por su base cuando sabe que ya no está solo.

 —Bien, caballeros, supongo que debemos volver a la Tierra —dijo con calma el Comandante—. ¿O quieren todavía decir algo a Zagidh antes de que nos vayamos?

 Bernard sacudió la cabeza negativamente.

 —No hay nada que podamos decirle más.

 —Sí, creo que debemos marcharnos. Hemos llegado a un callejón sin salida. El Arconato tendrá que decidir qué va a suceder… y no nosotros —opinó tristemente Stone.

 El grupo se volvió hacia los vehículos y comenzó a alejarse de la colonia norglan. Volviendo la cabeza hacia atrás, Bernard comprobó que nadie se preocupaba de observar su partida. Aquello le tenía totalmente sin cuidado a todos los norglans.

 Viajaron de vuelta a la astronave a través de las onduladas colinas y las praderas, por el sendero ya casi bien formado y en silencio. Bernard sentía que su corazón era un pedazo de frío plomo contra sus costillas. Se estremeció pensando en lo que tendría que decirle al Tecnarca a pocos días fecha. McKenzie se pondría furioso; quizá la galaxia ardería en una guerra espantosa tan pronto como las naves del modelo superlumínico estuviesen dispuestas en suficiente número.

 —Así… creo que iremos a la guerra —dijo Stone, al fin—. Y ni siquiera sabemos realmente, contra quién tendremos que luchar.

 —Ni ellos saben tampoco quiénes somos nosotros —hizo resaltar Laurance—. Seremos como unos ciegos que luchan en la oscuridad. Nuestro principal objetivo será el hallar Norgla y el suyo localizar la Tierra.

 —¿Y si no disponen de naves superlumínicas? —apuntó Bernard. No estarían en condiciones de llegar a la Tierra; pero nosotros sí que podríamos atacarles de firme.

 —Hasta la primera ocasión en que capturen una de nuestras astronaves —comentó Laurance—. Tienen que disponer de la propulsión superlumínica. De otra forma, no creo qué se arriesgasen a una guerra tan a la ligera.

 Desde la parte delantera del vehículo, Clive soltó una risita burlona.

 —Es curioso… —dijo—. Hemos podido seguir como estábamos durante miles de años sin haber caído jamás cerca de esos norglans. Si no hubiésemos construido el XV-ftl, y si no hubiese dado la casualidad de haber tomado contacto con un planeta colonizado por ellos, y si el Tecnarca no hubiese decidida negociar por adelantado el conflicto…

 —Esos son muchos síes —comentó Bernard.

 —Pero son todos válidos —protestó Clive—. Si nos hubiéramos ocupado de nuestros propios asuntos y expandido a un ritmo normal, nada de todo esto hubiera ocurrido.

 —Lo que dice su subordinado está muy cerca de la traición —dijo Stone al Comandante.

 —Déjele que hable —repuso el astronauta con un encogimiento de hombros—. Ya hemos escuchado a los Arcontes y ¿a dónde nos están llevando? Precisamente al mismo problema de la guerra que el Arconato se propuso abolir al establecerse, por tanto…

 —¡Laurance! —restalló Bernard. El Comandante sonrió con calma.

 —¿Cree también que estoy hablando como un traidor? Muy bien, cuélguenme en el árbol más cercano al de Clive. Pero esta será la guerra que tendrá que afrontar McKenzie ¡por el Espacio! Y se gane o se pierda, lo más seguro es que el Arconato se vaya al cuerno.

 X

 LAS PALABRAS desafiantes de Laurance permanecieron en la mente de Bernard, mientras que este se dirigía hacia su cabina preparándose para el despegue. No era frecuente que se oyera de nadie expresar un antagonismo tan libremente frente al Arconato, especialmente cuando aquel estallido de rebeldía procedía de un hombre de la talla de Laurance. Bernard comprobó que el pequeño intercambio de palabras al respecto, le habían excitado los nervios en mayor medida que la que era de esperar. Estamos condicionados en el amor y el respeto al Arconato, pensó. Y no nos damos cuenta de cuán profundamente se halla arraigado ese acondicionamiento mental, hasta que surge alguien que roza el problemas.

 Resultaba extraño el pensar que se criticase al Arconato o a cualquier Arconte en particular. Al hacerlo así, se producía virtualmente una demostración atávica del urgente deseo de volver a los días de la terrible confusión que precedieron al Arconato. Y tal retorno a semejante situación, era, desde luego, inconcebible.

 Los Arcontes habían gobernado la Tierra desde los lejanos días de la edad del espacio en sus comienzos. El Primer Arconato había surgido de la anarquía de pesadilla del sigloXXII, de la desorganización y la desesperación del género humano; trece hombres fuertes y verdaderos, habían empuñado las riendas del mando y establecido las cosas en su justo lugar. Antes del Arconato, la humanidad, dividida en nacionalidades, no había hecho otra cosa que agitarse en guerras intestinas y lanzarse unas a otras a la garganta como perros rabiosos, mientras que las estrellas esperaban en vano. Pero la invención por Merriman, de la transmateria, había hecho posible la promulgación del Arconato, con el propio Merriman como el primer Tecnarca, hacía ya cinco siglos. El hombre había aceptado el gobierno de la oligarquía y los Arcontes habían llevado al hombre hacia las estrellas.

 Y, entrenando y eligiendo a sus propios sucesores, el Arconato había permanecido firme como una roca, como un cuerpo de suprema autoridad mundial, ya entonces casi tan sagrado para la Tierra como para cualquier otro planeta de su esfera de dominio. Pero Martin Bernard había estudiado muy bien la historia medieval y había aprendido que los patrones y sistemas del pasado demostraban que ningún imperio se sostenía por sí mismo indefinidamente. Todos y cada uno, a su tiempo, cometían su error fatal, para dar paso a otro sistema de gobierno.

 ¿Estaría a punto de terminar el ciclo del Arconato?, pensó Bernard mientras aguardaba impaciente el despegue de la astronave. Un mes atrás, semejante idea ni siquiera se le hubiera ocurrido. Pero quizás McKenzie —uno de los más grandes Tecnarcas desde Merriman, admitido por todos—, se había sobrepasado a sí mismo, había cometido el pecado que los griegos denominaban con la palabra hybris, al empujar a los hombres a romper las fronteras del límite de la velocidad. Aquel empuje desmedido y soberbio de McKenzie en el espacio interestelar, llevaría ahora la amenaza de una guerra devastadora a la Tierra, guerra que pulverizaría la paz de cinco siglos, con todos los logros adquiridos con su beneficio, aniquilando de paso en su caída, al Arconato, que pasaría al limbo del olvido con otros sistemas de gobierno y de suprema autoridad del hombre desde hacía ocho mil años.

 Nakamura entró en la cabina.

 —El Comandante Laurance, dice que estamos dispuestos a partir. ¿Están todos dispuestos en las literas de aceleración?

 Hacia casa como un puñado de perros apaleados, reflexionó Bernard para sí. Comprobó los cinturones de seguridad y esperó la partida.

 La señal llegó momentos después. Con sus estabilizadores retráctiles y posado en la pradera, el XV-ftl se erguía orgulloso, mientras que a diez millas de distancia, otra raza extraña estaba construyendo su colonia. Un trueno de iones lanzó la astronave hacia arriba, hasta que el planeta se fue alejando y desapareció como una mota brillante contra el llameante resplandor de aquel sistema cuyo sol ni tenía nombre. En el interior de la nave, Bernard yacía sobre su litera, sufriendo la inevitable tracción aceleradora, tenso y con las molestias de tres G que el XV-ftl empleaba para su velocidad de escape.

 El tiempo fue pasando monótono e incierto. El sociólogo dejó de pensar en nada; el pensar no era más que repasar el catálogo de las humillaciones sufridas, y repetir la cuenta del tratamiento que había recibido de manos de Zagidh y de los orgullosos norglans Skrinri y Vortakel. Esperó, con la mente ausente volando en el vacío espacial, mientras que la astronave incrementaba su velocidad en cada continuo instante de su aceleración.

 Al fin, cesó la aceleración. La velocidad se hizo constante. Y todos pudieron relajarse.

 Peterszoon entró en la cabina para informarles que la conversión al hiperespacio era inminente. El grande y talludo holandés, taciturno como siempre, se limitó a informar estrictamente del hecho y salió sin otras palabras. Peterszoon ya había dado claramente a entender que no tenía el menor interés en el viaje, y mucho menos en los cuatro pasajeros. Se le había ordenado por el Tecnarca servir en la tripulación, y eso estaba haciendo; pero las órdenes del Tecnarca no implicaban el sonreír a nadie.

 Algún tiempo después, el gong de aviso comenzó a sonar. Bernard se puso tenso y nervioso. Entraban al no-espacio, al misterioso vacío del hiperespacio, lo que significaba en la práctica, que en menos de un día aterrizarían en la Tierra. No halló ninguna alegría en volver al hogar. En los tiempos antiguos —siguió pensando Bernard— un mensajero portador de malas noticias era muerto a renglón seguido. Nosotros no tendremos tanta suerte. Tendremos que vivir… y ser conocidos por siempre como los hombres que fueron derrotados por los norglans sin saber evitarlo.

 Casi instantes antes de que llegara la conversión, Bernard se volvió para captar un vistazo final del sistema solar que quedaba atrás. No habían perdido por completo la vecindad de la estrella NGCR 185143; brillaba en la pantalla con un disco apreciable todavía como una moneda de hierro de cinco créditos y fugazmente visible entre su resplandor, los oscuros puntos de sus planetas semiocultos. Después las luces de la cabina parpadearon y la pantalla se recubrió del gris indescifrable propio del hiperespacio. Bernard sintió el extraño golpe que le separaba del mundo que conocía.

 Se había efectuado la conversión.

 Ahora, transcurrirían diez y siete horas de espera terrible, sin fin. Bernard tomó un libro de su pequeño armario. Su existencia tan ordenada y simétrica de enseñar, leer y tomarse un brandy a sorbos regularmente, le pareció entonces infinitamente distante; pero esperó volver a captar algo, al menos, de la vida que le gustaba, antes de haber sido llevado a aquella misión capaz de destrozar los nervios de un superhombre.

 ¿Deberé compararte a un día de verano?

 Tú eres más hermosa y más atemperada

 fuertes vientos sacuden las flores de Mayo;

 el verano tiene un encanto fugaz,

 a veces el ojo del cielo brilla con demasiado fuego.

 Y con frecuencia su dorada luz amengua,

 y de tanto en tanto, todo se agosta y declina,

 en virtud de la naturaleza cambiante…

 Bernard suspiró con una completa frustración, dejando a un lado el libro. Era inútil, absolutamente inútil.

 —¿Qué está leyendo? —preguntó Dominici.

 —No estoy. Estaba. No puedo concentrarme.

 —Bien, ¿y qué era?

 —Shakespeare. Un poeta inglés medieval.

 —Sí, sí, he oído hablar de Shakespeare —dijo Dominici—. ¿Era uno de los verdaderamente grandiosos, verdad?

 Bernard sonrió mecánicamente.

 —El más grande de todos, según creen algunos. Tengo aquí uno de sus libros de sonetos. Pero es inútil leerlos. No puedo evitar el recordar que Shakespeare murió hace mil doscientos años; la cara de Skrinri se interpone entre la página y yo.

 —Veamos, démelo, por favor. Nunca leí nada de eso. Tal vez me guste.

 Encogiéndose de hombros, Bernard le alargó el libro. Dominici lo abrió al azar y casi en el acto, frunció el entrecejo. Levantó los ojos de la lectura a los pocos instantes.

 —¡Esto no puede leerse! No me diga que lo ha estado usted leyendo en el original. ¿Qué es esto? ¿Griego? ¿Sánscrito?

 —Inglés —repuso Bernard—. Es una afición particular mía, el estudiar las antiguas lenguas. Pero siga adelante, fíjese en cada palabra y pronúnciela fonéticamente como pueda. El inglés de Shakespeare no está suprimido de la Tierra hace tanto tiempo. Es que parece extraño. Pero debe saber que esa lengua «extraña» es la antepasada directa de nuestro idioma.

 Dominici hizo un signo de extrañeza nuevamente, murmuró unas cuantas palabras con gran dificultad, a título experimental y pareció rendirse.

 —Creo que es algo imposible para mí. Incluso aunque pudiera descubrir todas las palabras, nunca captaría el sentido que tienen. Tómelo.

 Bernard se hizo cargo del libro. Era singular; pensó, se había hecho de forma tan natural al antiguo inglés que lo leía sin la menor dificultad. Pero tuvo que admitir, que no era, en realidad muy contemporáneo respecto al lenguaje terrestre. Cientos de años de civilización utilizando la transmateria, había mezclado de tal forma las lenguas de la Tierra en una homogénea, que tenía sus fundamentos en el inglés, pero inmensamente distinta en su estructura universal.

 Resultaba extraño pensar que había existido una época en que los hombres habían hablado centenares de lenguajes distintos, y miles de dialectos. Pero así había sido el mundo a pocos siglos de distancia en el pasado. Solo la transmateria, capacitando a una persona para ser más veloz que el rayo en sus desplazamientos, había reafirmado la continua uniformidad del lenguaje terrestre y su cultura por todas partes.

 Puso el libro a un lado. La concentración era imposible; intervenían en la mente demasiados factores de temor, extraños e impalpables. Se sintió las manos frías por la tensión interna. La pantalla visora no mostraba nada, excepto el gris extraño y sin configuración posible del hiperespacio; resultaba imposible también decir si se estaban moviendo; pero lo cierto es que allí estaban, salvando incalculables distancias del universo a cada fracción de segundo, lanzados hacia la Tierra a velocidades superlumínicas.

 Bernard no deseaba en modo alguno ver la cara del Tecnarca McKenzie cuando recibiese las noticias respecto a los norglans, y a su ultimátum. Pensó que de alguna forma, sería mejor enviarle alguna especie de informe escrito. Pero no habría forma de escapar a la prueba; la información tendría que ser dada en persona. Aquel sería un momento temible, de eso estaba bien seguro.

 La cabina permanecía silenciosa. Havig, continuaba como inmerso en aquella impenetrable capa de abstracción que le era tan peculiar, como en una permanente comunión con Dios; era inútil, pues, buscar su compañía. Dominici se había quedado dormido. Stone miraba sin apartar la vista de aquel gris extraño de la pantalla, obviamente pensando en el fracaso total de su carrera diplomática. Un hombre que va a negociar un tratado y vuelve con el ultimátum de un enemigo, no puede soñar siquiera con llegar algún día a formar parte del Arconato.

 Bernard se dirigió fuera de la cabina y se encaminó a la sala de control situada en el morro de la astronave. La puerta estaba abierta. En su interior, pudo apreciar a los cinco hombres de la tripulación dedicados por entero a su trabajo, como partes de un mismo organismo, una extensión de la propia astronave. Durante unos minutos, ninguno se apercibió de la presencia del sociólogo, a pesar de haber entrado y fisgoneado con curiosidad en las luces coloreadas de los computadores y los diversos controles, escuchando de tanto en tanto, los chasquidos mecánicos de las computadoras electrónicas.

 Fue el Comandante el primero en verle. Volviendo los ojos, Laurance le miró con el ceño fruncido. A Bernard le pareció que las facciones de Laurance aparecían extrañamente rígidas, casi torturadas.

 —Lo siento Dr. Bernard. Estamos muy ocupados. ¿No le importaría permanecer en su cabina?

 —Ah, sí, claro, por supuesto. Lamento haber hecho el intruso…

 Molesto e irritado, Bernard volvió a la parte de la astronave destinada a los pasajeros. Nada había cambiado. El reloj indicaba que quedaban todavía casi catorce horas de viaje por el hiperespacio.

 Se sentía hambriento. Pero a pesar del paso de las manecillas del reloj, nadie aparecía para anunciarles que era la hora de comer algo. Bernard esperó.

 —¿Tiene apetito? —le preguntó Stone.

 —Sí, bastante. Pero todos parecen muy ocupados cuando estuve a verles hace un rato. Tal vez no tengan tiempo para ocuparse por ahora de la comida.

 —Esperaremos otra hora —dijo Stone—. Entonces comeremos sin ellos.

 Pasó la hora, y otra media, y otra hora más, completa. Stone y Bernard subieron ambos hasta la cabina de control y comprobó que los cinco hombres de la tripulación estaban frenéticamente dedicados a sus quehaceres como antes. Encogiéndose de hombros, salió sin ser advertido de nuevo.

 —No parece que tengan planeado el comer —dijo Bernard—. Creo que podríamos hacerlo nosotros por nuestra cuenta.

 —¿Y los otros dos?

 —Dominici está dormido y Havig sumido en la meditación. Después de todo, pueden comer cuando les parezca.

 —Creo que tiene usted razón —convino Stone.

 Y se dedicaron a buscar los alimentos sintéticos. Nakamura conservaba la despensa en perfecto orden, con cada cosa en su lugar. Fijándose en el almacenamiento de los alimentos, en sus alacenas, Bernard descubrió con sorpresa que la astronave llevaba alimentos para cuando menos, varios meses. Esto debe ser para un caso de emergencia, pensó automáticamente. Después, pensó en sí mismo. ¿Una emergencia? Por primera vez, se dio cuenta de que el XV-ftl era una astronave experimental y que los viajes a velocidades superlumínicas, se hallaban todavía en su infancia.

 Bernard preparó algunos alimentos con menos destreza culinaria que Nakamura, y los tomaron en silencio. Era la séptima hora del viaje por el hiperespacio para cuando terminaron la comida. En menos de medio día, el XV-ftl surgiría al universo familiar y al normal continuo espacio-tiempo, en alguna parte próxima a la órbita de Plutón.

 Volviendo a la cabina, Bernard se sentó en su litera. Dominici se había despertado.

 —¿Me he perdido el almuerzo? —preguntó.

 —La tripulación está demasiado ocupada para tomarse ningún respiro —dijo Stone—. Nos hemos preparado el almuerzo nosotros mismos. Estaba usted profundamente dormido y no quisimos despertarle.

 —Ah, está bien.

 Dominici se dirigió por su cuenta en busca de comida y a poco le siguió Havig. Bernard siguió tumbado en su litera, con las manos tras la cabeza y se adormiló durante un buen rato. Cuando despertó, habían transcurrido seis horas más y volvió a sentir apetito.

 —Creo que se han perdido ustedes algo —les aseguró Dominici—. La tripulación continúa condenadamente atareada allá en la cabina de control.

 —¿Todavía? —preguntó Bernard alarmado. Y comenzó a sentirse a disgusto e inquieto.

 Las horas continuaban pasando. Ya quedaban solo tres horas, dos, una. Comenzó a contar los minutos. El plazo de las diecisiete horas del hiperespacio había terminado. Deberían ya haber efectuado la conversión; pero no llegaba la menor noticia procedente de la cabina de mando. La conversión comenzó a retrasarse en veinte minutos, en treinta. Una hora.

 —¿Supone usted que haya alguna razón especial para que dure más la conversión del hiperespacio en el viaje de vuelta que en el de ida? —preguntó Stone.

 Dominici se encogió de hombros.

 —En el hiperespacio la teoría no significa casi nada. Pero no me gusta esto. En absoluto.

 Cuando ya iba en retraso la conversión por tres horas, Bernard que ya no podía soportar más la tensión reinante, dijo tenso:

 —Tal vez sea mejor que subamos a ver lo que pasa.

 —Todavía no —opinó Stone—. Seamos pacientes.

 Intentaron serlo. Solo Havig lo consiguió, continuando inmóvil en su calma inalterable. Transcurrió otra hora, más difícil que las ya pasadas. De repente, el gong sonó por tres veces, reverberando el sonido por toda la astronave.

 —Al fin —murmuró Bernard con alivio—. Con cuatro horas de retraso.

 Las luces se oscurecieron, les llegó la indefinible sensación producida por la transición y al instante, la pantalla se iluminó con las luces del espacio normal. Por fin habían retornado al Universo…

 Pero entonces, Bernard, frunció el ceño. La pantalla visora…

 No era astrónomo; pero aun así se dio cuenta de que algo sorprendente y fantástico había ocurrido. Aquellas no eran las constelaciones que conocía; las estrellas no aparecían en modo alguno de aquella forma en la órbita de Plutón. Aquella brillante estrella azul doble, con un círculo de otras pequeñas estrellas… era una formación celestial que jamás había visto antes, ni tenía la menor noción de lo que pudiera ser. Un frío pánico le recorrió la médula.

 Laurance entró en la cabina súbitamente. Tenía el rostro pálido como una hoja de papel y sus labios incoloros, como si la sangre se hubiera retirado de ellos.

 —¿Qué sucede, Comandante? —preguntaron Bernard y Dominici al mismo tiempo. Sin perder la calma, Laurance, contestó:

 —Encomiéndense ustedes a cualesquiera que sean los dioses en que creen. Nos hemos salido de la trayectoria prevista al efectuar la conversión. No sé dónde estamos… pero parece lo más verosímil que estemos a cien mil años luz de distancia de la Tierra.

 XI

 —¿QUIERE USTED DECIR QUE ESTAMO PERDIDOS? —preguntó Dominici como si la voz se negara a salir de su garganta.

 —Eso es exactamente lo que he querido decir.

 —¿Y por qué no lo dijo antes? —demandó Bernard ansioso—. ¿Cómo es que nos ha dejado permanecer en tal incertidumbre hasta ahora?

 Laurance se encogió de hombros.

 —Estuvimos haciendo compensaciones de la más diversa índole intentando volver sobre la trayectoria justa; pero ha resultado algo imposible. No hemos hallado ni una sola de las referencias calculadas en nuestro viaje. Y parece que cuanto hicimos han empeorado el estado de las cosas. Como análisis final, no sabemos realmente ni una pizca de la navegación ultralumínica. —Los hombros de Laurance parecieron caer en un gesto de desamparo—. Decidimos rendirnos hace ya bastante rato y hacer la conversión al universo normal. Pero no hallamos ahora ni la más leve señal que nos resulte familiar en este cielo. Estamos absolutamente extraviados en el espacio.

 —¿Y cómo ha podido suceder tal cosa? —quiso saber Stone—. Yo creí que nuestra ruta estaba predeterminada… y todo calculado automáticamente por anticipado…

 —Hasta una cierta medida, sí —convino Laurance—. Pero existen otros ajustes delicados y muy precisos y un margen de falta de control posible. Puede que sea un fallo mecánico, o tal vez un error humano. No lo sabemos.

 —¿Importa eso ahora? —dijo Bernard.

 —Poco, en realidad. Una millonésima de segundo en un error de paralaje… que se convierte en una distancia fabulosa de la ruta prevista casi instantáneamente. Y de esa forma… es como nos encontramos aquí.

 —¿Y dónde? —preguntó Stone.

 —Lo mejor que puedo ofrecerles, es una suposición aproximada. Creemos que hemos surgido del no-espacio en alguna parte de la Gran Nube de Magallanes[14]. Hernández está ahora efectuando algunas observaciones pertinentes. Hemos localizado una estrella de la que estamos bastante seguros que se trata de la S de la constelación del Dorado, lo que aclararía mejor las cosas.

 —Vaya, así no estamos tan lejos de casa —dijo Dominici con una risita burlona—. Solo en la galaxia más próxima, eso es todo. ¿Qué es, una bagatela de 50000 parsecs[15]?

 —Si sabemos, al menos, dónde estamos —dijo Stone—, ¿no podríamos estar en condiciones de hallar la vuelta a la Tierra?

 —No necesariamente —replicó Laurance—. El viaje por el hiperespacio, no sigue ninguna pauta lógica. No existe correlación entre el tiempo y la distancia y no hay forma de determinar la dirección. Estamos viajando a ciegas; lo mejor que podemos hacer es enviar al exterior una nave experimental no tripulada, seguir su rastro, hallar a dónde va y después duplicar su ruta. Solo que no disponemos de naves auxiliares no tripuladas. Nuestra sola oportunidad de llegar a casa es la computación de ensayar y equivocarse, lo que es tan razonable el asumir que en nuestro próximo salto nos hallemos cerca de Andrómeda[16] como de vuelta a nuestra propia galaxia.

 —Al menos, creo que debería intentarse —opinó Bernard.

 —No estoy muy seguro que debamos hacerlo. En este momento, estamos en una galaxia bastante parecida a la nuestra. Podría ser mucho más prudente elegir y dirigirnos a un planeta del tipo terrestre y establecernos allí más bien que vagar a ciegas por el hiperespacio, para ir a embarrancar a algún punto del infinito, entre galaxias, donde nos espera inexorablemente la muerte por inanición.

 —Es mejor morirse de hambre en el intento de volver al hogar —dijo entonces Havig rompiendo su silencio—, que perdernos en un mundo extraño.

 —Probablemente tenga usted razón —dijo Laurance—. Pero hemos de pensar las cosas muy cuidadosamente antes de precipitar los acontecimientos y tomar una determinación. Tenemos alimentos en la nave para tres meses. Así, tenemos tiempo por delante para buscar la mejor solución antes de que tengamos que buscar un planeta habitable. Yo…

 Nakamura entró repentinamente en la cabina. En voz baja, dijo al Comandante:

 —Comandante, ¿podría venir usted allá arriba un momento? Hay algo que nos gustaría que viese usted.

 —Claro que sí. Excúsenme, caballeros.

 El astronauta salió de la cabina. Por bastante tiempo, se hizo un denso silencio entre los que allí quedaban, después de haber marchado el Comandante. Bernard miraba fijamente a la pantalla visora. Era una visión que cortaba la respiración: un fabuloso campo de estrellas, una Vía Láctea que ningún ser humano había contemplado antes jamás. Unas estrellas radiantes gigantes, blancoazuladas, alternando con otras de un rojo pálido ocupaban toda la zona de visión. Y en la parte baja de la pantalla, una nebulosa en espiral, con un brazo que surgía a cada extremo. Con una sorpresa que le golpeó casi físicamente, Bernard se dio cuenta de que estaba mirando a su propia galaxia. En alguna parte dentro de aquellos cien mil millones de estrellas lejanas, estaría la masa del Sol y los millares de mundos que pertenecían a la esfera de dominio de la Tierra; allí también, estaban los mundos de los norglans, aparte de muchos otros millones de mundos inhabitados e inexplorados. Y todo estaba allí, ambos imperios rivales y tal vez toda la vida inteligente del Universo, pareciendo en la distancia como un parche brillante de no mayor tamaño que una mano.

 Bernard sintió que se le cortaba la respiración. Era algo inimaginable la vista de la galaxia desde una distancia de 50000 parsecs. Aquello le mostraba claramente una diferente perspectiva de las cosas, y le demostraba visiblemente, qué pequeño era el hombre en sus locas ambiciones de poder y de gloria, en comparación con la incomprensible grandeza del Universo. A semejante distancia, era imposible distinguir ninguna estrella conocida de la Galaxia patria, a simple vista. Pero con todo, en aquel enjambre arracimado de estrellas que brillaba en un rincón de la pantalla, ¿cuántos grandiosos planes de conquista universal nacían antes de cada amanecer?

 Stone se puso a reír amargamente y desamparado.

 —¿Qué cosa es peor, de todas formas? ¿El hallarse perdido aquí a 50000 parsecs del hogar… o volver a la Tierra con el ultimátum de los norglans? Por lo que a mí respecta, creo que más bien quedaría perdido para siempre en el Cosmos, que volver a la Tierra llevando tal clase de noticias.

 —Pues yo no —dijo Dominici sin vacilar—. No estoy en su misma situación. Si volvemos a la Tierra, sobreviviré a la rabia del Tecnarca y a su ira y tal vez incluso tenga la suerte de sobrevivir también a la guerra con los norglans. Al menos, si tuviera que morir, no sería una muerte tan solitaria y espantosa. No puedo compartir con usted su preferencia de quedarse perdido en el espacio. No sería la cosa tan mala con un par de mujeres a bordo, quizás; pero de ningún modo perdido y embarrancado sin ninguna esperanza en esta forma, en el borde de la nada. ¿Nueve Adanes sin ninguna Eva? Eso no es para mí, amigos.

 Ignorando la discusión, Bernard continuó mirando fijamente aquel cielo extraño por la pantalla de la escotilla.

 Una vez, pareció que diez mil años luz de distancia de la Tierra era una inconcebible separación, por lo vasta e incalculable. Pero no lo era, realmente, cuando se la situaba en su apropiada perspectiva. La Tierra y Norgla estaban virtualmente a cuatro pasos de la misma vecindad, cuando se consideraba la cuestión desde el lugar en que Bernard observaba el Cosmos. Bernard no pudo por menos que sonreír irónicamente. ¡Y pensar que los norglans y nosotros estábamos dispuestos a dividirnos el Universo en partes iguales! ¡Qué cósmica arrogancia, qué fantástico disparate! ¿Qué derecho tenemos ninguno de nosotros, encerrados en los límites de nuestra pequeña Galaxia, a reclamar todavía algo más allá de sus límites?

 —¿Qué le parece, Bernard? —preguntó Dominici—. No ha dicho usted esta boca es mía… ¿Qué piensa de la idea de Stone? ¿Prefiere usted quedarse perdido en el espacio o volver siendo el portador de las malas noticias?

 —Oh, yo prefiero volver a casa —dijo Bernard casi ausente—. Sí, no tengo dudas al respecto. Echo mucho de menos mis libros, mi música e incluso mis discípulos.

 —¿No tiene familia?

 —En realidad, no —repuso Bernard—. Estuve dos veces casado, y me divorcié en ambos casos. Tengo un hijo en alguna parte, de mi primera esposa. Se llama David Martin Bernard. No le he visto desde hace quince años. Creo que no utiliza mi apellido. Ha crecido pensando que alguien distinto ha sido su padre. Creo que si le encontrase en la calle, ni siquiera me reconocería por el nombre.

 —Oh… —repuso-el biofísico confuso—. Lamento haberle recordado todo eso…

 Bernard se encogió de hombros.

 —No tiene que excusarse. No es nada que pueda herirme, nada de eso. Es sencillamente que yo no tengo madera de padre de familia. No soy capaz de sentirme suficientemente ligado a otra gente, excepto en cuestiones de amistad, de estudios o relaciones sociales, fuera del hogar. La lástima es que no me hubiera dado cuenta de todo ello, antes de mi primer matrimonio, esto es todo. —Bernard mientras hablaba, se estaba preguntando interiormente por qué tendría que explicar todo aquello—. No fue sino hasta que se rompió el segundo matrimonio —continuó—, cuando comprobé que temperamentalmente yo había nacido para soltero definitivamente. Por tanto, no me liga nadie en cuestión familiar, a la Tierra. Pero, sin embargo, me gustaría volver allá, así y todo.

 —Creo que todos lo deseamos —dijo Stone—. Lo que dije hace pocos minutos antes, no fue realmente sentido. Creo que ha sido una opinión producto de esta extraña situación…

 —Yo también estuve casado una vez —dijo entonces Dominici, a nadie en particular—. Ella era un técnico de laboratorio con unos cabellos dorados preciosos y nos fuimos de luna de miel a Farraville, en Arturo. X. Murió hace diez años.

 Y seguramente aún no te has repuesto de la tragedia, pensó Bernard, comprobando el gesto de angustia en las facciones de Dominici.

 El sociólogo se sintió a disgusto. Hasta aquel momento, había existido una especie de comprensión y entendimiento entre los cuatro, si bien para nada se había tocado la vida privada del grupo ni de ninguno de sus componentes. Pero ahora todo parecía salir a relucir, seguramente como un alivio de la tensión sufrida, dadas las circunstancias, con sus tristes biografías, el relato de sus amores perdidos, sus frustraciones y los pequeños e íntimos problemas personales. La situación en la cabina se le hacía así intolerable. Cada uno parecía estar deseando explicar su autobiografía, mientras que los demás escuchaban. Bernard pensó que en el fondo, la culpa era suya, por haber tocado al resorte de las revelaciones.

 Stone habló a su vez.

 —No estuve nunca casado, por lo que en ese particular, no tengo nada que me ate a la Tierra. No es que nunca hubiese alguna mujer en mi vida; pero la cosa no marchó bien, pero eso no importa. No quiero echar raíces por el resto de mi vida en un planeta extraño a mitad del Universo de distancia de la Tierra. Morir solitario, desconocido, olvidado…

 —¿Sería así la voluntad de Dios, no es cierto? —intervino Dominici—. Todas las cosas son la voluntad de Dios. Todo lo que hay que hacer es esperar a que Dios derrame sobre uno todas las dificultades y entonces, encogerse de hombros estoicamente porque esa es Su voluntad, y por tanto, es inútil quejarse. —La voz de Dominici se iba exaltando en un tono nervioso y penetrante—. ¿No es así, Havig? Usted es un experto en las cosas de Dios. ¿Cómo es que no nos ha dedicado usted sus especiales sermones para consolarnos? Nosotros… ¡Havig!

 Bernard se volvió rápidamente.

 Le resultó algo sorprendente lo que vio. Sentado en su litera y aislado de los demás, según era en él cosa usual, sin tomar parte en la conversación, el neopuritano estaba sufriendo en silencio lo que sin duda alguna era un ataque de histerismo.

 Como otro cualquiera de los extraños aspectos de su personalidad incluso aquella histeria, era algo reprimido, introvertido.

 Su cuerpo estaba siendo sacudido por una serie de sollozos, y Bernard pudo comprobar que la tremenda resistencia que Havig oponía a su expansión le estaba atacando con una demoníaca intensidad. Tenía los ojos húmedos por las lágrimas, las mandíbulas terriblemente apretadas y los nudillos de las manos, blancos de la tremenda fuerza que ejercía contra los bordes de la litera. Aquellos sollozos le hacían temblar de pies a cabeza, sin dejar escapar de su boca ni el menor sonido. El conflicto entre la disciplina y el colapso era evidente. El efecto, era totalmente asombroso.

 Los otros tres parecieron helados por la sorpresa, durante unos instantes. Después, fue Dominici quien le gritó:

 —¡Havig! ¡Havig! ¿Qué le ocurre? ¿Está usted enfermo?

 —No… no estoy enfermo, —repuso en una voz hueca y profunda.

 —¿Qué le sucede, hombre? ¿Hay algo que podemos hacer por usted?

 —Que me dejen solo —murmuró el neopuritano.

 Bernard se quedó mirando fijamente al neopuritano, consternado. Por primera vez, el sociólogo sintió que había penetrado a través de la máscara con que se recubría Havig y comprender lo que le ocurría.

 —¿No pueden ustedes ver lo que está pensando? —dijo a Stone y Dominici—. Está pensando que toda su vida ha sido un buen hombre, observando los caminos de Dios como él los ve, trabajando de duro y rezando. Le ha adorado como supone que Él debe ser adorado. Y ahora… esto. Perdido aquí, a miles y miles de millones de millas de su hogar, de su iglesia, de su familia. De su esposa, de sus hijos. Perdido. ¿Por qué? Se siente aplastado por la realidad de esta situación. Y no sabe por qué.

 El hombretón se puso en pie y echó dos pasos hacia adelante con los ojos fijos y las mandíbulas apretadas como un epiléptico.

 —¡Cójanlo! —gritó Dominici presa del pánico—. ¡Se está volviendo loco! ¡Echémosle una mano o perderá el juicio!

 Sin perder un segundo, los tres hombres se lanzaron sobre él. Bernard y Stone le cogieron por uno de sus largos y enormes brazos, mientras que Dominici se lanzó hacia adelante sujetándole por los hombros. Juntos, a la pura fuerza, le obligaron a tumbarse en la litera y a que permaneciera en aquella posición.

 Los ojos de Havig brillaban como los de un loco con una furia incontenible.

 —¡Quiten sus manos de mí! ¡Váyanse! ¡Les prohíbo que me toquen! ¿Me han oído?

 —Bueno, bueno, quédese ahí y cálmese —le dijo Bernard—. Relájese, Havig. Quédese quieto, por favor; eso le hará bien.

 —Cuidado con él —murmuró Dominici.

 Pero Havig no ofrecía ya resistencia. Miró hacia el suelo y murmuró con una voz introspectiva:

 —He debido cometer algún pecado…, tengo que haberlo hecho…; si no, ¿por qué tendría que haber ocurrido esto? ¿Por qué Él me ha desamparado a mí…, a todos nosotros?

 —No es usted el primero que se hace esa misma pregunta —dijo Dominici—. Al menos se halla usted en buena compañía.

 Aquella especie de opinión blasfema tuvo la virtud de sacar a Bernard de sus casillas y se encolerizó por alguna extraña razón que ni él mismo comprendió:

 —¡Cállese, idiota! —restalló indignado—. ¿Es que quiere volverle loco? Denme mejor un sedante.

 —De alguna forma he tenido que ofenderle sin darme cuenta —continuó Havig—. Y Él ha apartado su luz de mí. ¡Dios mío, Dios mío! ¿Por qué nos has desamparado?

 Bernard sintió cordialmente una oleada de piedad y compasión tan intensa que le sorprendió interiormente. Aquel era un individuo a quien una vez había despreciado por místico y fanático, un hombre a quien había atacado en letras de molde en términos que ahora comprendía que habían sido extremados. Pero ahora la corteza de fe que recubría a Havig parecía saltar hecha añicos, y Bernard no pudo por menos que sentirse apiadado intensamente con la situación del neopuritano.

 Inclinándose sobre él, le dijo con fuerza en sus palabras:

 —Está usted equivocado, Havig. Usted no ha sido desamparado. Esto es una prueba…, una prueba para su fe. Dios está enviándole tribulaciones. Recuerde a Job, Havig. Job nunca perdió su fe.

 Los ojos de Havig brillaron y una débil sonrisa abrió brecha en su desesperación.

 —Sí, tal vez sea así. Una prueba para mi fe…, de mi fe y de la de ustedes también. Como Job, es cierto. Pero ¿cómo podemos soportarla? Perdidos aquí en el infinito…, tal vez Dios haya vuelto su rostro de nosotros, quizás… —Y cayó en un profundo silencio, mientras que las lágrimas le rodaban por las mejillas. Havig miraba implorante a Bernard, con toda su fuerza anterior perdida, mientras comenzaba a temblar como una hoja en el árbol.

 Acercándose a él, Bernard utilizó diestramente el inyector sónico, presionándolo sobre una de las venas de Havig. El líquido sedante quedó instantáneamente inyectado en el torrente circulatorio del hombretón. Havig murmuró alguna cosa ininteligible, sacudió la cabeza varias veces, cerró los ojos, ya relajado, y pronto dio la impresión de hallarse dormido.

 Levantándose, Bernard se limpió el sudor que le perlaba la frente.

 —¡Uff! No podía esperar que sucediera esto. Y se ha presentado tan repentinamente…

 —Está loco. Absolutamente loco —dijo Stone—. ¿Cómo ha podido alguien tan inestable ser enviado a bordo de esta astronave para esta misión?

 Bernard sacudió la cabeza.

 —Havig no es un tipo inestable, a despecho de la escena que acabamos de presenciar.

 —¿Qué es, pues, de no ser un individuo inestable?

 —Creo que todo esto es perfectamente comprensible. Havig es un hombre que ha construido y llevado toda su vida alrededor de una serie de sólidas creencias. Y ha vivido esas creencias no limitándose a hablar de ellas. Pueden llamarle un fanático si lo desean; yo mismo, ciertamente, podría aplicarle otra serie de nombres, y de hecho ya lo hice alguna vez. Bien, ha llegado el momento en que todo ha parecido desequilibrado para su mente y se ha sentido hundido moralmente. Seguramente ha sido algo que no ha podido resistir al creer que Dios le envía todas estas tribulaciones, sin hallarse con fuerzas para resistirlo estoicamente. No ha encontrado ninguna explicación. Y su mente se ha desbocado.

 —¿Y estará bien cuando despierte? —preguntó Dominici—. ¿O volverá otra vez por las andadas?

 —Creo que estará bien. Lo espero, al menos. Le he suministrado un buen sedante para que descanse profundamente, cuando menos por cuatro horas. Quizá se haya calmado mucho más cuando la droga haya hecho su efecto.

 —Si va a repetir la escena —dijo Stone— tendremos que amarrarle. O mantenerle drogado, para su bien y el nuestro. Si no, va a volvernos locos a todos.

 —Creo que recobrará su equilibrio —opinó Bernard—. Es un individuo fundamentalmente sólido mentalmente, a pesar de lo ocurrido.

 —Creí que le había usted llamado un chiflado —objetó Dominici.

 —Quizá comprenda a Havig y a sus creencias un poco mejor ahora —repuso Bernard calmosamente—. Bien, creo que deberemos volver al tema de Job cuando despierte. Si conseguimos que esa idea quede fija en su mente, será de nuevo como una torre de fuerza de ahora en adelante, y no se producirán más crisis como esta.

 —¿Job? ¿Qué es eso? —preguntó Stone.

 —Es un personaje de los libros de la religión judeo-cristiana —explicó Bernard—. En realidad es un gran poema. Refiere cómo el Diablo hizo una apuesta con Dios de que aquel hombre, Job, perdería su fe bajo la presión de adversas circunstancias, y así se permitió al Diablo que volcase sobre Job toda suerte de calamidades. Esto que ahora nos ocurre son pequeñas cosas en comparación. Pero Job supo mantenerse fiel, sin perder su fe en Dios, a pesar de haber perdido sus riquezas, su familia, sus amigos y verse arrojado a un muladar recubierto de llagas y ser convertido en una piltrafa humana. Nunca, ni en los momentos más increíblemente negros y desesperados, quebró su profunda fe. Y eventualmente…

 Se abrió la cabina en aquel momento y entró el Comandante, seguido por Clive y Nakamura.

 —¿Qué es lo que ha ocurrido aquí? He oído algunos gritos destemplados y…

 —Havig ha perdido los estribos —repuso Dominici.

 —¿Qué?

 —La cosa no es tan desesperada —explicó Bernard—. Ha sufrido un desaliento, una especie de desesperación pasajera. De repente el Universo se ha hecho demasiado grande y pesado para él, y de alguna forma ha perdido el control de sus nervios.

 —¿Ha producido algún daño?

 —No —dijo Bernard—. Le metimos en su litera inmediatamente. Ahora está bajo los efectos de un sedante y creo que se encontrará perfectamente cuando despierte.

 —Pues parecía un motín desde allá arriba —dijo el Comandante—. Creíamos que estaban ustedes matándose los unos a los otros.

 No creo que te importase si lo hubiéramos hecho en tanto que no hubiéramos amenazado tu seguridad, pensó Bernard.

 —Estará bien pronto —repitió Bernard—. ¿Qué noticias tienen ustedes? ¿Han calculado ya dónde nos encontramos? ¿O es información secreta?

 Laurance le miró con agudeza y repuso:

 —Estamos en la Gran Nube de Magallanes.

 —¿Está eso bien definido? —preguntó Dominici.

 —Tan bien definido como es posible hacerlo —declaró el Comandante sin vacilar—. Hemos encontrado la estrella S del Dorado y algunas variables del tipo RR de Lyra, de lo que estamos bien seguros. En la forma en que hemos explorado la población estelar, existen muchas Cefeidas, muchas estrellas del tipo O y B y K supergigantes, lo que concuerda perfectamente con la estructura de la formación extragaláctica de la Gran Nube de Magallanes.

 —Pero ¿qué hay de estrellas del tipo Sol, como la nuestra? —preguntó ansiosamente Stone—. ¿Han encontrado ya alguna? Esas otras que usted ha mencionado no son apropiadas para pensar en quedarse en sus sistemas, ¿verdad?

 —No pienso que tengamos que preocuparnos demasiado por eso —repuso Laurance con una sonrisa algo nerviosa.

 —¿Qué quiere usted decir?

 —Pues que las cosas ya no dependen de nosotros, que están fuera del alcance de nuestras manos.

 Por primera vez, Bernard comprobó lo que debería haber sido inmediatamente obvio para él, excepto que era algo que nadie se hubiera atrevido a pensarlo. Se dio perfecta cuenta de que los cinco hombres habían abandonado la cabina de control al mismo tiempo. Aquello no había sucedido nunca en todo el viaje. Pero Laurance, Clive y Nakamura estaban allí, y Peterszoon y Hernández esperando en el exterior. Y sin nadie en la cabina de control…

 —¿Qué está ocurriendo? —preguntó Bernard atacado de pánico—. ¿Quién pilota la astronave?

 —Eso es lo que me gustaría saber —repuso Laurance, dirigiéndose hacia la pantalla visora—. Hace una hora aproximadamente que una fuerza externa nos está controlando a todos. Estamos totalmente incapacitados para maniobrar por nuestra propia, voluntad. Somos arrastrados por una mano invisible, y hacia un sol amarillo que está ya ahí mismo.

 XII

 A LA DERIVA y hacia abajo, cayendo siempre, a través de la negrura del espacio, pasando de largo los brillantes soles de aquel cielo ignoto y arrastrados como una mota inútil… sin que nadie fuese capaz de hacer nada por evitarlo. A bordo del XV-ftl, nueve hombres esperaban impotentes.

 Los controles aparecían totalmente bloqueados, los reactores de plasma habían dejado de funcionar, los cohetes estabilizadores estaban fuera de todo servicio y ningún indicador registraba nada. Resultaba incluso absolutamente imposible la conexión con la propulsión Daviot-Leeson para la conversión al hiperespacio.

 Nada que hacer sino esperar. Y esperar en silencio. ¿Qué podría decirse? Aquello estaba más allá de toda comprensión humana, más allá de toda razón y de toda lógica.

 —Podría postularse un campo magnético enorme —sugirió Dominici—. Algo así como cincuenta trillones de gauss[17], de tal intensidad que ni siquiera podamos imaginar. Es como si fuese el total del campo magnético de todo este enjambre estelar tal vez. Y nos encontramos atrapados en él, arrastrados sin saber dónde…

 —Los campos magnéticos no se interfieren con los propulsores de las astronaves —remarcó Bernard—. Tampoco congelan los controles. Ni siquiera toda esa cifra de gauss u otra cualquiera mayor que usted propone. Hay alguna inteligencia poderosa tras todo esto…, y yo diría que una inteligencia tan superior a la nuestra como lo estaría ese imaginario campo magnético de otro cualquiera que pudiéramos medir.

 Havig se estremeció en su litera, murmurando algo incoherentemente. Volvía en sí, aunque daba la impresión de hallarse solo en el umbral de la conciencia de sus sentidos.

 —¿A qué velocidad nos desplazamos? —preguntó Stone.

 El Comandante Laurance miró al diplomático.

 —Imposible decirlo. Pero una cosa es cierta: que nos desplazamos a enorme velocidad. Los muchachos están intentando obtener algún punto de referencia por el efecto Doppler. Me atrevería a decir que viajamos muy próximo a la velocidad de la luz.

 —Sin aceleración —dijo Nakamura abstraído y sombrío—. Es algo incomprensible. Desde un arranque normal hastaC, sin aceleración. Ya pueden ustedes figurarse lo que eso significa. Es increíble. La conversación declinó. En la pantalla visora, las estrellas daban la impresión de echárseles materialmente encima, con sus discos ardientes y multicolores, pasando y quedando atrás a velocidades fantásticas. Los cálculos vectoriales de Laurance habían sido precisos: se dirigían hacia un sol amarillento que crecía a pasos agigantados a cada momento que transcurría.

 Y continuó aquel fantástico viaje por el espacio. Pasó una hora de aquel viaje forzado, una segunda y otra más. Hernández informó de que su cálculo de la velocidad, a juzgar por los efectos Doppler obtenidos, debería ser muy aproximadamente la de 9,6/10 de la velocidad de la luz. Lo que significaba que estaban viajando virtualmente al tope máximo del universo normal… sin ninguna fuente aparente de energía.

 Era algo increíble. No tenía el menor sentido. Continuó siendo algo absurdo por las tres horas siguientes. Por entonces Havig ya se había despertado. El lingüista se incorporó de golpe, sacudiendo la cabeza.

 —¿Qué…?

 —¿Se siente mejor, Havig?

 —¿Qué es lo que ha ocurrido? Todos ustedes me miran de una forma tan extraña… ¿Qué sucede?

 —Nada de particular —le repuso Bernard—. Se trastornó usted un poco, tuvimos que inyectarle un sedante soporífero y ha descansado varias horas. ¿Se siente ahora con más calma?

 Havig se pasó una mano temblorosa por la frente.

 —¡Oh!, sí, estoy perfectamente en calma. Estoy tratando de recordar… Sí, el terror me invadió. Quiero pedirles excusas a todos ustedes. Y… Bernard, tengo que darle las gracias en particular por haber intentado confortarme. Ha sido un gesto generoso y lo que más le agradezco ha sido el esfuerzo que le ha costado. Ahora recuerdo, sí… La analogía de Job, eso fue exactamente…

 —A mí me lo pareció también.

 Havig sonrió.

 —Supongo que uno puede controlarse a sí mismo durante mucho tiempo, y cuando menos lo espera esa fuerza se debilita… aun creyendo uno que es fuerte. Creo que me he comportado como un hombre débil y cobarde. Pero fue una experiencia importante para mí. Ello me ha demostrado que mi fe puede ser sacudida. Sacudida, pero no destruida. Vea usted, como lo veo yo ahora, que Dios puede a veces retirar sus dones y su gracia para nuestro bien aunque no podamos ver su propósito realmente… Job no lo comprendió, pero obedeció. Como yo tendría que haber hecho, pero en un momento de debilidad… Ahora me enfrento con la prueba que quiera enviarme más fuerte que nunca. Es la prueba de la fe lo que confirma… —Havig se detuvo y sonrió humildemente—. Bien, no quiero darles a ustedes toda una conferencia con mi agradecimiento. Les suplico su indulgencia por la escena.

 —Olvídelo, Havig —dijo Dominici—. Todos hemos ido pasando por turno nuestros berrinches. Usted ha debido ir aguantándolo todo hasta que, llegado un momento, ha estallado.

 Havig aprobó con un gesto.

 —Sí, pero gracias de nuevo, muchísimas gracias a todos. Sin embargo, creo que hay algo que me están ustedes ocultando, algo que está ocurriendo desde que he estado dormido. Todos ustedes tan pálidos, tan asustados…

 —Creo que será mejor que se lo digamos —dijo Dominici.

 —Adelante —le urgió Stone.

 Tan concisamente como pudo, Bernard explicó la situación, tal y como se hallaba en aquel momento. Havig escuchó las explicaciones de Bernard gravemente, frunciendo el ceño más y más conforme avanzaba en su narración.

 —Y así, pues, es como nos encontramos fuera de control —terminó Bernard abruptamente—. Eso es todo. No tenemos nada absolutamente que hacer sino esperar y ver qué es lo que tiene que ocurrirnos. Si alguna vez tuvo que presentarse una ocasión para su estoicismo neopuritano, aquí la tiene ahora.

 —Todos tenemos ahora que armarnos de valor —repuso Havig con firmeza—. Todos tenemos que darnos cuenta de que lo que nos está destinado es para nuestro bien, y no debemos temer nada.

 Bernard aprobó con un gesto de la cabeza. Entonces comenzó realmente el verdadero Havig, un hombre que era ciertamente austero y sombrío, pero que, a despecho de sus formas ascéticas de vida, era algo que imponía respeto. No el estar de acuerdo con él, sino respetarlo. Existía un evidente núcleo interno de fuerza en Havig. No utilizaba sus creencias como un escudo para ayudarse egoístamente en su paso por la vida, sino como una guía que le capacitaba para enfrentarse con la existencia firme y honestamente. Algo que el propio Bernard no hubiera sido capaz de hacer antes de aquel viaje.

 Se sintió aliviado. Evidentemente, el momentáneo desmayo de Havig al perder el control de sus acciones había terminado, un breve destello de histerismo que había muerto apenas había aparecido. Dominici susurró casi al oído de Bernard:

 —Creo que tiene usted razón respecto a la prueba de Job. Se está adaptando a ello.

 —Ya se había adaptado —repuso Bernard—. Es más fuerte de lo que usted supone.

 Resultaba confortante, pensó Bernard, saber que una vez más había un hombre a bordo dueño de una calma absoluta, fatalmente resignado a cualquier cosa que pudiera sobrevenir, fuese lo que fuese. Aunque no, no de forma fatalista. Aquella era una expresión equivocada. Havig aparecía mucho más cordial entonces. La fe y la resignación no son la misma cosa.

 Continuó la caída de la astronave por más de otra hora, hasta que parecía que tuviese que estar haciéndolo por siempre, como una caída sin fin, la caída de Lucifer extendida hacia el infinito… o hasta que la astronave desapareciera convertida en átomos antes de llegar al sol amarillo que parecía su destino irrevocable.

 Los hombres forzaron la mente a ignorar la situación en que se hallaban. Estaba todo demasiado fuera de su poder de controlarla como para preocuparse más por ello.

 Nakamura preparó una comida; todos comieron, aunque sin el menor entusiasmo. Clive sacó de alguna parte un sintetizador sónico y tocó una serie de canciones folklóricas, mientras que las cantaba con una voz rasgada y nasal que alcanzaba una sorprendente calidad artística. Bernard puso atención a las palabras de las canciones, realmente fascinado; la mayor parte de ellas correspondían a viejos idiomas y lenguajes de la Tierra, lenguas enterradas ya en el polvo de los siglos. Bernard obtuvo una grata sensación de comprensión en el sentido sociológico de aquellas viejas canciones.

 Pero poco después llegó a sentirse aburrido. Clive dejó el aparato a un lado. Resultaba imposible olvidar que la astronave se hallaba fuera de todo control, llevándoles desamparados y sin rumbo fijo, al parecer, hacia lo que parecía ser una condenación fatal e indetenible. Era imposible también olvidar que se enfrentaban con fuerzas más allá de toda imaginación. E imposible seguir viviendo bajo tales condiciones. Pero tuvieron que continuar viviendo.

 Y entonces los rosgolianos llegaron a bordo.

 Laurance y sus hombres permanecían en sus puestos intentando inútilmente hacerse con los controles y albergando una muy débil esperanza de poder conseguir algún resultado de los hasta entonces inútiles esfuerzos. En el compartimiento de los pasajeros el tiempo transcurría con lentitud. Bernard intentó leer algo sin absorber nada, hasta acabar por dejar el libro a un lado y quedarse mirando fijamente cualquier punto perdido del espacio.

 La primera noticia de que algo extraño iba a ocurrir llegó cuando sintió un resplandor repentino esparciéndose desde el rincón trasero de la cabina, cerca de la litera de Dominici. Aquella extraña luminosidad se filtró por la totalidad de la cabina. Frunciendo el ceño y perplejo, Bernard se volvió para ver la causa. Antes de conseguirlo le llegó la voz de Dominici presa del pánico.

 —¡María, Madre de Dios, protégeme! —gritó el biofísico—. ¡Estoy perdiendo el juicio!

 Bernard se quedó con la boca abierta ante lo que vio.

 En la cabina se había materializado una figura directamente tras la litera de Dominici. Aparecía a unos tres o cuatro pies del suelo en la intersección de los planos de la pared. De aquella figura irradiaba un resplandor misterioso e indefinible. Era un ser de pequeña estatura, de tal vez unos cuatro pies de altura, suspendido tranquilamente en el aire. Aunque se hallaba completamente desnudo, resultaba imposible considerarlo de tal guisa. Una especie de ornamento de luz le envolvía de una forma fantástica, aunque sin ocultarlo del todo. Su rostro era algo como una especie de planos resplandecientes en ángulos inimaginables. Tras haberlo mirado unos momentos, Bernard se sintió mareado, teniendo que apartar los ojos de aquella fantástica criatura.

 Aquel ser irradiaba no solamente una bella y fantástica luz resplandeciente, sino una impresión de total serenidad, de completa confianza y la más asombrosa habilidad y capacidad para realizar cualquier acto.

 —¿Qué… diablos… es eso? —preguntó Stone, igualmente perplejo, con una voz que apenas le salía de la garganta. Dominici estaba postrado, hablando rápidamente para sí mismo con una voz monocorde. Havig, todavía con su autodominio, se había arrodillado, rezando, mientras temblaba visiblemente. Bernard hizo un esfuerzo por tragar saliva.

 —No tienen que tener ningún miedo —dijo la visión—. No recibirán daño alguno.

 Las palabras no fueron pronunciadas en voz alta.

 Parecían simplemente fluir del cuerpo de aquella criatura radiante, tan claras e inequívocas como su brillo luminoso.

 A pesar de aquellas palabras de seguridad y confianza, Bernard sintió una oleada de terror invadirle la mente y el cuerpo de pies a cabeza. Sus piernas se negaban a sostenerle y se dejó caer a plomo sobre su litera, apretándose las manos fuertemente. Sabía, sin lugar a dudas, que se hallaba frente a una criatura tan infinitamente evolucionada respecto al hombre como el hombre de los monos. Y posiblemente el abismo fuera mucho más insondable que la comparación antedicha. Bernard se sintió presa del temor, de una especie de reverencia y, por encima de todo, una sensación tremenda de temor ante lo desconocido.

 —No tienen ustedes que temer nada —repitió aquella criatura, pronunciando cada palabra con perfección, clara y distinta. Por un instante la luz que irradiaba creció a mayor intensidad hasta adoptar un matiz de un marrón claro. Bernard sentía ya el temor como un peso que efectivamente gravitase sobre él.

 Miró vacilante a la fantástica criatura y farfulló como pudo una instintiva pregunta.

 —¿Quién… qué… es… usted?

 —Yo soy un rosgoliano, hombres de la Tierra. Seré su guía mientras toman tierra.

 —Y… ¿somos entonces llevados…?

 —A Rosgola, hombres de la Tierra. —La respuesta era calmosa, precisa y totalmente desprovista de toda información.

 Bernard sacudió la cabeza. Esto debe ser una alucinación, es la única respuesta posible, pensó entre el caos de ideas que le bullía en la cabeza. Sí, es la única explicación. Incluso en la Gran Nube de Magallanes resulta imposible imaginar que haya seres que lleguen a través de las paredes metálicas de una astronave y que hablen perfectamente el idioma terrestre.

 Se puso en pie.

 —¡Dominici! —gritó—. ¡Vamos, de pie! ¡Havig! ¡Vamos, deje ya de estar arrodillado! ¿No ven ustedes que es absolutamente irreal? Estamos sufriendo una alucinación colectiva…

 —¿De veras lo piensa usted así? —dijo la voz gentil del rosgoliano. En su voz había un ligero tinte de humor. Aquella voz tranquila continuó—: Ustedes, pequeñas criaturas dignas de lástima, ¿quiénes son para decidir con tanta arrogancia entre lo que es y no es real? En el Universo existen muchísimas cosas más que los hombres de la Tierra jamás podrán comprender aunque piensen que tienen el dominio de ellas. No somos ninguna alucinación. Muy lejos de eso, hombres de la Tierra.

 Las mejillas de Bernard se pusieron al rojo. Inclinó la cabeza y le vinieron a la mente las palabras de Shakespeare: Hay más cosas en los cielos y en la tierra, Horacio…

 Se mordió los labios y permaneció silencioso.

 Por toda la cabina retumbó como un millar de carcajadas alegres. El extraño ser parecía enormemente divertido por las pretensiones de los humanos.

 —Una vez fuimos como vosotros, terrestres, hace cientos de miles de años. Éramos inquietos, bulliciosos, exploradores, además de afectados, fanfarrones, orgullosos y estúpidos, como lo sois ahora vosotros, terrestres. Sobrevivimos a tal estadio de evolución. Tal vez vosotros lo consigáis también.

 Stone levantó la vista, pálido el rostro y contraídas las facciones.

 —¿Cómo… cómo nos han encontrado? ¿Han sido ustedes la causa de que nos hayamos perdido?

 —No —replicó el rosgoliano—. Les hemos estado observando desde hace mucho tiempo, a medida que han ido evolucionando; pero sin el menor deseo de tomar contacto con vosotros. Hasta el momento en que tuvimos noticias de que una astronave vuestra se aproximaba a nuestra galaxia. Al principio, temimos que vinierais en nuestra busca…, pero pronto nos convencimos de que estabais perdidos en el espacio. Me enviaron a mí para hacer de guía y conduciros a puerto seguro. Hay muchas cosas que tenéis que oír.

 —¿Dónde…, cómo…? —insistió Stone.

 —Por ahora es bastante —repuso el rosgoliano con un tono de firmeza que descartaba cualquier ulterior discusión—. Las respuestas se os darán más tarde, a su debido tiempo. Voy a volver.

 La luz se desvaneció.

 Y el rosgoliano desapareció de su presencia como por encanto.

 La pantalla visora mostraba el sol amarillo tan grande ya en el espacio que ocupaba casi un cuadrante.

 En la cabina, cuatro hombres aterrados se miraron fijamente uno al otro, en la más completa confusión y desaliento.

 Stone encontró palabras para hablar primero.

 —¿Lo hemos visto en realidad? —preguntó con los ojos dilatados por el asombro.

 —Sí, lo hemos visto —repuso Havig—. Apareció en aquel rincón. Comenzó a radiar una especie de luz extraña. Y nos habló después.

 Bernard comenzó a reír con unas secas carcajadas que tenían poco de humor. Los demás fruncieron el ceño ante él.

 —Parece divertido —dijo Stone.

 —¿Qué broma es esa, Bernard? —preguntó Dominici.

 —No es ninguna broma, la broma está en nosotros mismos. Sobre todos los que ocupamos esta cabina, en los norglans y sobre el pobre y viejo Tecnarca McKenzie, también. ¿Recuerdan ustedes lo que nos dijeron Skrinri y Vortakel? ¿Los términos del ultimátum?

 —Pues claro que sí —repuso Stone. E imitando el tono de los norglans repitió: Ustedes pueden conservar esos mundos. Todos los demás pertenecen a Norgla.

 —Así es —convino Bernard—. En este estallido de orgullo cósmico hemos atravesado el espacio en busca de los norglans, para ofrecerles magnánimamente dividir el universo en partes iguales con ellos. Y ellos, con mayor orgullo todavía, nos dieron con la puerta en las narices. Y… ¿quién somos nosotros, de cualquier forma para decir… «Este Universo es nuestro»? ¡Insectos! ¡Monos! Unas criaturas que no tienen la menor importancia.

 —Somos hombres —dijo Havig con solemnidad.

 Bernard se volvió hacia el neopuritano.

 —¡Hombres! —le remedó—. Habla usted como si supiera todos los secretos de Dios, Havig. ¿Qué sabe usted de nada? ¿Qué hace Dios para ocuparse de nosotros, de todos nosotros? No somos más que una parte insignificante de la creación. Si Dios existe, tiene que considerarnos solo como una forma de vida más, entre otras, tal vez en número infinito. No tenemos nada especial. Somos como gusanos en una charca, y porque da la casualidad de que nos hemos hecho los dueños y señores de esta charca particular, hemos intentado creernos y afirmar que somos los propietarios exclusivos del Cosmos.

 —¡Un momento, Bernard! —protestó Dominici—. ¿Es usted ahora el que se ha propuesto volvernos locos a todos? ¿Qué es lo que pretende decir con todo eso?

 —En realidad no estoy seguro de lo que quiero decir… todavía —repuso Bernard con calma—. Pero creo entrever lo que tenemos por delante. Creo que van a ponernos en el lugar que nos corresponde en el orden general de las cosas universales. No somos los reyes de la creación. Apenas si estamos civilizados a los ojos de esa gente. ¿Oyeron bien lo que dijo el rosgoliano? Fueron como nosotros, hace cientos de miles de años. A su escala del tiempo, hace apenas dos minutos que descendimos de los árboles y solo dos o tres segundos desde que aprendimos a leer y escribir y nada más que una fracción de instante desde que comenzamos a conseguir algún dominio de nuestro entorno vital.

 —Está bien, está bien —dijo Dominici—. Así, se hallan grandemente avanzados…

 —¿Grandemente? —Bernard se encogió de hombros—. La diferencia es inconcebible. El abismo en la escala evolutiva del ser inteligente que hay entre ellos y nosotros, es tan tremendo que ni siquiera lo podemos imaginar. Es lo bastante como para destruir de un manotazo cualquier trazo de arrogancia que podamos tener, ¿no lo ven? ¿Y que en modo alguno somos reyes ni dueños de apenas nada?

 —La Tierra tendrá que recibir algunas sorpresas —remarcó Havig.

 —Si es que volvemos —apuntó Dominici.

 —Sí, la Tierra va a recibir algunas sorpresas, de acuerdo —continuó Bernard—. Lo suficientemente grandes como para echarlo todo a rodar. Hemos vivido demasiado tiempo engañados. Como supremos dueños y señores de cuanto hemos descubierto. Ya ha sido un mal asunto encontrarnos con los norglans esparcidos por nuestro universo; pero ahora… para colmo de todo, tener que vérnoslas con esa gente…

 —¿Y quién sabe cuántas otras razas pueden haber? —dijo Stone exaltado, con una traza de maravilla en los ojos—. En Andrómeda, en las otras galaxias… Criaturas que incluso sean mucho más evolucionadas y perfectas que los rosgolianos…

 Resultaba una idea abrumadora. Bernard apartó la vista, sintiendo como si un vértigo le invadiese ante la súbita revelación de la inmensidad del Universo. El hombre no estaba solo. Muy lejos de ello… Y sobre planetas increíblemente distantes, viejas razas observaban y florecían, en mil aspectos de estadios evolutivos de la inteligencia, hasta un extremo capaz de nublar la mente de cualquier hombre… sí, era algo increíble, inimaginable, abrumador.

 Todavía podía ver, como si solo hiciera un instante, a aquella criatura resplandeciente, hablarle en perfecto terrestre, con aquellas inflexiones que infundían seguridad, calma y confianza: Y recordar sus palabras de una infinita humillación para el ser humano…

 —Vamos a ver al Comandante —sugirió—. Tenemos que informar a Laurance de lo ocurrido.

 —Sí, debemos hacerlo —convino Stone.

 Se dirigieron hacia la cabina de control. Pero no había necesidad de contarle a Laurance la historia de aquella extraña visión. Los hombres de la tripulación estaban sentados en sus puestos de control, perplejos y sacudidos por un extraño temblor.

 —¿Lo vieron ustedes también? —preguntó Dominici.

 —¿A los rosgolianos? —repuso Laurance—. Sí, sí, también les vimos. —Su voz resultaba totalmente natural e indiferente.

 Clive comenzó a emitir una risa seca e histérica que comenzó mecánicamente a surgir de su garganta y después a sacudirle con la fuerza de un ataque casi epiléptico. Durante unos instantes, nadie se movió. Bernard dio unos pasos rápidamente en el interior de la cabina de mando, agarró a Clive por el cuello de la camisa y le abofeteó por tres veces fuerte, sin pausa.

 —¡Deténgase, Clive! ¡Vamos, vuelva en sí!

 El histerismo comenzó a desvanecerse. Clive parpadeó, sacudió la cabeza y se frotó las mejillas rojas por las bofetadas del sociólogo. Bernard se miró los dedos todavía enrojecidos también por la fuerza de las bofetadas que había tenido que proporcionarle al astronauta. Se dio cuenta de que era la primera vez en toda su vida que había tenido que golpear a otro ser humano. Pero no había otro remedio que haberlo hecho, por lamentable que fuese. Aquella histeria de Clive podía haberse propagado a los demás, como una plaga infecciosa. En aquellos instantes, todos se hallaban a caballo entre la locura y el buen sentido. Bernard se humedeció los labios.

 —¡No podemos dejar que perdamos la cabeza!

 —¿Por qué no? —repuso Laurance, como ausente—. Es el fin de todo, ¿verdad? ¿La terminación de nuestra gigantesca tarea de dominación galáctica y su colosal Imperio? Ahora ya sabemos lo insignificantes que somos. Solo unos mamíferos que viven por azar en un cierto sol amarillo en aquella pequeña galaxia de la pantalla. Podríamos extendernos a unos cuantos mundos; pero eso no quiere decir, ni con mucho que podamos llamarnos los amos del Universo, ¿no es cierto?

 Bernard no replicó. Clavó la vista en la gran pantalla visora de la cabina de mando. Un planeta crecía de tamaño en el foco visual. El XV-ftl, ya estaba colocado en órbita a su alrededor, una órbita que iba estrechándose más y más.

 —Estamos aterrizando —anunció Bernard.

 XIII

 EL PLANETA de los Rosgolianos, no era precisamente todo lo que Bernard habría esperado que fuese. Su idea de lo que sería el hogar de una super-raza, era de la clase de una super-Tierra, con impresionantes ciudades embovedadas con campos de energía, con fabulosos edificios que llegasen hasta el firmamento y con construcciones, parques y vías de comunicación meticulosamente planeados y la apariencia por alguna parte de lo que normalmente debería ser una tecnología increíblemente avanzada.

 Pero estaba totalmente equivocado.

 Tal vez los rosgolianos tuvieron tales cosas alguna vez en el pasado; pero de cualquier forma, habían descartado con toda evidencia las grandes ciudades, con la vacía majestad de las megalópolis. La escena que aparecía ante los ojos de los terrestres al abandonar la astronave, que había llegado flotando suavemente hasta tocar el suelo, desafiando todas las leyes de la inercia y de la masa, era de una serenidad pastoral.

 Unas suaves colinas ondulaban hasta perderse en el horizonte. Poniendo unas pinceladas de color aquí y allá, en el verdor de su naturaleza, y en tonos pastel, aparecían unas pequeñas casas, que parecían surgir de la tierra como objetos orgánicos, como árboles de un raro capricho. No se apreciaba la existencia ni el menor signo de industria, ni de transporte.

 —Esto es un país de hadas —murmuró Dominici asombrado.

 —O tal vez el paraíso —dijo Havig.

 —Esto es la fase post-tecnológica de la civilización, estoy seguro —argumentó Bernard—. ¿Recuerdan ustedes la versión que los antiguos marxistas lanzaban a los cuatro vientos con machacona insistencia sobre el Estado? Pues bien, esto es, estoy seguro. —Y se dio cuenta de que hablaba en un murmullo, como si se hallase en un museo o en un lugar de adoración.

 Los nueve componentes del grupo, permanecieron en pie cerca de la astronave, esperando que los rosgolianos apareciesen por alguna parte y de alguna forma. El aire resultaba extraño y con un cierto matiz de algo extraterrestre en él, pero bueno de respirar para los pulmones de los nombres de la Tierra. Una fresca brisa soplaba, procedente de las colinas. El sol, estaba alto en el cielo y parecía más rojo y algo más frío que el de la Tierra.

 Precisamente cuando comenzaban a sentirse impacientes, apareció un rosgoliano, surgiendo de la nada y apareciendo ante su vista entre el lapso de un instante al siguiente.

 —Teleportación —murmuró Bernard—. Algo incluso mejor que la transmateria, no es preciso de ninguna instalación mecánica.

 Era imposible decir si el rosgoliano era el mismo que se había presentado a bordo de la astronave en el espacio. Aquel era aproximadamente del mismo tamaño que el otro y sus facciones y parte del cuerpo aparecían borrosas por el resplandor de luz que seguía a aquellas criaturas a donde quiera que fuesen.

 —Hemos de ir hacia los otros —dijo el rosgoliano con aquella voz suave y musical, como no hablada.

 El resplandor dorado les envolvió repentinamente a todos, Bernard sintió por unos instantes como el cálido refugio del vientre materno, y después la luz desapareció y la astronave también.

 Se hallaban en el interior de una de aquellas extrañas casas.

 —Pónganse cómodos —dijo el rosgoliano—. El interrogatorio comenzará pronto.

 —¿Interrogatorio? —preguntó Laurance—. ¿Qué clase de interrogatorio? ¿Qué es lo que está planeando hacer con nosotros, sea lo que sea?

 —No les sobrevendrá ningún daño —fue la suave y cortés réplica del rosgoliano.

 Bernard tocó a Laurance en el brazo.

 —Creo que es mejor que se tranquilice y tome las cosas como vengan. Discutir con estas gentes no creo que nos proporcione ningún bien.

 Se sonrió, a despecho de sí mismo. El levantarse desafiante para decirle algo a los rosgolianos, era algo parecido al antiguo romano que se pusiera a desafiar una bomba de hidrógeno, gritándole: Civis romanus sum![18]. La bomba le prestaría muy poca atención, como tampoco se la prestaría de la misma forma, el rosgoliano. Pero sintió, no obstante, una interna y fundamental seguridad de que aquellos seres de luz eran incapaces de hacer a nadie el menor daño.

 Los hombres de la Tierra se pusieron lo más cómodamente posible. No había muebles ni adornos apreciables en la habitación, solo unos suaves cojines rojos en los que tomaron asiento. Aunque aquellos cojines resultaban maravillosamente cómodos, e invitaban a reclinarse en ellos, tanto Bernard como los demás, permanecieron en una posición de sentados como si lo hicieran en rígidos sillones.

 En un instante determinado y como en un abrir y cerrar de ojos, aparecieron muchos rosgolianos en la estancia. Mirando de uno al otro, Bernard no pudo apreciar ninguna discernible diferencia, eran tan idénticos como si todos hubieran salido del mismo molde.

 —El interrogatorio comenzará ahora —dijo la suave voz de otro (¿o sería de todos?) de los rosgolianos.

 —¡No responderemos nada! —restalló Laurance repentinamente—. No les daremos ni una pizca de vital información. Recuerden, somos aquí prisioneros, sin importar lo bien que puedan tratarnos.

 A despecho de la abrupta salida de tono del Comandante, comenzó el interrogatorio. No había nada que Laurance pudiese evitar. No se oía una palabra, ni incluso en su peculiar voz mental, pero, sin la menor duda, se produjo un verdadero flujo de información de todo tipo. Los rosgolianos estaban obteniendo sin el menor esfuerzo lo que deseaban saber, sin molestarse en hacer preguntas.

 El interrogatorio pareció haber durado solo un instante; aunque Bernard no pudo estar seguro, tal vez habría durado horas, pero tales horas se hallaban reducidas y encogidas a un punto en el tiempo. Le fue imposible decirlo. Pero sintió que le extraían del cerebro toda la información posible.

 Los cuatro rosgolianos, extrajeron de sus mentes, a juzgar por lo que hicieron con Bernard, todo: su infancia, su desastroso primer matrimonio, su carrera académica, sus intereses y aficiones, su segundo matrimonio, y su divorcio que no había lamentado nunca. Todo le fue sacado en un instante, examinado, descartado como cuestión personal lo que no tuviera interés y barajado por aquellos seres de luz.

 En una segunda fase, se enteraron del requerimiento que le había hecho el Tecnarca, el viaje hasta la colonia de los norglans y de la reunión tan insatisfactoria con ellos y el derrotado viaje de vuelta a la Tierra.

 Después, todo terminó. Los tentáculos del pensamiento que los rosgolianos habían insertado en los cerebros de los terrestres, se retiraron tan sutil y misteriosamente como se hubieron introducido. Bernard parpadeó unos instantes, ligeramente conmocionado por los contactos. Le pareció sentirse vaciado por dentro, hueco, agotado. Creyó que su cerebro había sido estrujado, examinado cuidadosamente y vuelto a poner en su sitio exactamente como antes de comenzar la operación.

 Y los rosgolianos estaban riendo.

 No había ruidos en la habitación, y como siempre, los rostros de los extraños seres estaban velados por una luz impenetrable. Pero la impresión de la risa se cernía en el aire. Bernard se sintió enrojecer, sin saber exactamente por qué tenía que sentir vergüenza. No tenía nada en su mente de lo que tuviera que sentirse avergonzado. Había vivido su vida, buscando los fines que había considerado deseables, no había engañado a nadie ni burlado o hecho daño a ninguna persona intencionadamente. Pero los rosgolianos estaban riéndose.

 ¿Se estarán riendo de mí? —pensó—. ¿O será de alguien de los que están aquí? ¿O de todos nosotros, de la raza humana?

 Aquella risa sin sonido, cesó. Los rosgolianos se aproximaron unos a otros, hasta el extremo de que sus campos de luminosidad parecían estar en contacto entre sí.

 —¡Se están riendo de nosotros! —exclamó Laurance en son de guerra—. ¡Riéndose, ustedes, malditos seres superiores!

 Bernard volvió a tocarle en el brazo.

 —Laurance…

 La respuesta de los seres luminosos les llegó gentil y tal vez ligeramente tocada de un matiz de reproche.

 —Sí, estamos divertidos. Les rogamos nos perdonen, hombres de la Tierra; pero nos sentimos divertidos.

 De nuevo, la risa comenzó a percibirse, aunque más silenciosamente. Bernard creyó comprobar que aquellos rosgolianos no eran tan completamente nobles y superiores como los había estado considerando hasta entonces. Se reían frente a las luchas y problemas de una joven raza. Era una risa protectora. Bernard frunció el ceño indeciso, tratando de encajar la risa en el patrón de la cultura que estaba construyendo mentalmente respecto de los rosgolianos. Los ángeles no se sienten protectores en semejante medida. Y hasta aquel momento, les había considerado casi como criaturas angélicas, con sus auras de luz y su serenidad de movimientos y sus recursos al parecer infinitos de poder mental. Pero los ángeles no deberían reírse de los mortales en aquella forma.

 —Les vamos a dejar solos por un rato —dijeron los rosgolianos.

 La luz se desvaneció. Los terrestres volvieron a mirarse los unos a los otros, desconcertados, sin saber qué decir.

 —Así es como teníamos que ser interrogados —dijo Dominici—. He sentido perfectamente algo patrullando por mi cabeza… sin que pudiera hacer nada por evitarlo. Imagínense… ¡unos dedos que recorren el cerebro al descubierto! —Y se estremeció de pánico ante el recuerdo de lo sucedido.

 —Bien, así resulta que somos unos animalitos domésticos —dijo Laurance amargamente—. Supongo que los rosgolianos vendrán desde todo el Universo para jugar con nosotros.

 —¿Por qué están haciendo todo esto? —preguntó Hernández—. ¿Por qué han tenido que arrastrarnos hasta aquí para convertirnos en juguetes?

 —Y lo que es más importante —intervino entonces Dominici—. ¿Cómo vamos a hacer para salir de aquí?

 —No lo haremos —dijo Bernard categóricamente—. No, a menos que los rosgolianos decidan que podamos irnos. No somos exactamente dueños de nuestro propio destino.

 —Se está volviendo usted un derrotista, Bernard —dijo Dominici en tono de advertencia—. Desde el primer momento en que esos seres nos aprisionaron, ha estado usted considerando todas las cosas por el lado más negro posible.

 —No hago más que considerarlas de forma realista. No creo que salgamos ganando nada con engañarnos a nosotros mismos. Estamos metidos en un buen apuro. ¿Cómo cree que vamos a escapar, Dominici? Vamos, responda. ¿Dónde está la astronave?

 —Vaya… uh…

 Dominici se calló, sin saber qué seguir hablando. Con un frío fruncimiento de sus facciones, salió hasta la puerta de la casa. La puerta se retiró obedientemente ante su aproximación y salió al aire libre de la calle. Los otros le siguieron a través de la obligada abertura que daba al exterior.

 Unas verdes colinas parecían rodar suavemente, ondulando hasta el horizonte lejano.

 Unas pequeñas y flecosas nubes rompían el azul metálico del cielo.

 No había el menor signo de la astronave.

 En absoluto.

 Bernard se encogió de hombros, como desamparado.

 —Ya lo ven ustedes, podemos estar en cualquier parte de este planeta. En cualquier punto, sin tener la menor idea de dónde ni en qué lugar. A cinco, diez o a mil quinientas millas de la astronave. ¿Y dicen ustedes que soy un derrotista? ¿De qué forma vamos a volver? ¿Por la transmateria? ¿Por teleportación? ¿O a pie? ¿Qué dirección debemos seguir? No estoy tratando de ser pesimista. Es sencillamente que no veo la forma de que nos consideremos libres para hacer absolutamente nada por nuestra cuenta.

 —Entonces, somos prisioneros —dijo Dominici con amargura en la voz—. ¡Prisioneros de esos… esos super-seres!

 —Incluso aunque pudiésemos llegar hasta la astronave —dijo entonces Havig—, ellos podrían hacernos volver a su gusto, en la misma forma que lo hicieron originalmente. Bemard tiene razón. Estamos totalmente a su merced. Es una situación que no podemos alterar.

 —¿Por qué no reza usted? —dijo Stone.

 Havig se limitó a encogerse de hombros.

 —Nunca he dejado de hacer mis oraciones. Pero me temo que hemos caído en una situación que Dios ha determinado para nosotros, y de la cual Él no nos sacará hasta que se haya cumplido su propósito.

 Bernard se arrodilló en la pradera al exterior del edificio. Arrancó un puñado de hierba, dentada en el filo de sus hojas como si fuesen pequeñas sierras, experimentando el salvaje placer perverso además de cortarse la piel con ellas.

 Había sido una dolorosa experiencia para un ser inteligente, el haber sido arrastrado tan suavemente hasta aquel planeta paradisíaco, contra su voluntad y de una forma tan sutil y terrible al mismo tiempo. Aquello golpeaba directamente en el alma de un hombre, anulándolo, hasta convertirlo en algo desamparado, dejándolo en tal suerte de sonriente cárcel. Bernard apretaba los puños y los extendía casi con furia. Sus recuerdos volaron hacia tan poco tiempo atrás, en el momento en que el Tecnarca le había sacado de su vida cómoda y agradable. Entonces, me sentaba en mi vibro-sillón y vivía mi vida tranquila y confortable. Ahora soy un representante de la Tierra, en quién sabe qué macrocósmico juicio.

 —¡Eh! —exclamó Dominici—. ¡Comida!

 Bernard se volvió. Captó de un vistazo una luz que se desvanecía y, extendido sobre la hierba, frente a la casa, vio unas bandejas de alimento variado. El hambre ya le estaba asaltando el estómago y se dio cuenta de que estaban todos muy lejos de la astronave, lejos de los alimentos de la Tierra, y sin la menor idea de cómo volver.

 —Creo que deberíamos tomar esos alimentos —dijo—. Lo peor que podría suceder es que nos mataran.

 Tomó un pequeño pastel dorado y lo probó experimentalmente con sumo cuidado. Se le disolvió literalmente en la boca, fluyéndole garganta abajo, como si fuese miel. Se comió otro y después volvió la atención hacia unas verduras y productos vegetales en forma de trozos de calabaza azulada y a una jarra cristalina de un vino claro de color amarillo. Había también unos frutos blancos y traslúcidos del tamaño de las cerezas. Todo estaba realmente delicioso, y resultaba francamente imposible sugerir que tan delicados alimentos pudiesen ser venenosos para los terrestres y su metabolismo. Comió hasta hartarse y comenzó después a vagabundear por la hierba, sin dirección fija.

 El sol estaba cayendo ya hacia el horizonte occidental en aquel momento. Próximo al horizonte, se podía ver una pequeña luna, baja aún en aquel cielo de la tarde ya bien entrada, visible como una pequeña perla contra el azul más oscuro del cielo. Era una escena de simple belleza, al igual que la comida lo había sido, y como los pequeños edificios de los rosgolianos habían sido sencillos. Aquella simplicidad sola, argumentaba en favor de la enorme antigüedad de aquellas gentes. Habían sobrepasado el estadio cultural de encontrar la virtud en el tamaño y en la complejidad de las cosas, para vivir en la Era serena de la sencillez y de los horizontes limpios y despejados. Si vivían tan esparcidos como la vista de aquel panorama parecía indicar, no existirían muchos rosgolianos en aquel mundo; pero tal vez existiesen miles de otros mundos rosgolianos colgados como puntos en el espacio, cada uno con unos pocos miles de habitantes solamente.

 Creyó encontrar placer en tal vida, él que había gozado siempre de la soledad y la quietud, de la paz y el aislamiento de su propia vida privada, de su propio piso de Londres y del silencio de su retiro de estudio en la Sirte Mayor[19].

 —¿Qué es lo que quieren de nosotros? —preguntaba Hernández en aquel momento.

 —Les divertimos —repuso Laurance—. Tal vez se cansen de nosotros más pronto o más tarde y nos dejen ir.

 —¿Dejarnos ir, dónde? —preguntó Nakamura especulativamente—. Estamos a más de cien mil años luz de la Tierra. ¿O será que los rosgolianos nos ayuden a volver y encontrar nuestro camino cuando se decidan a dejarnos ir de aquí?

 —Si es que nos dejan —corrigió Dominici.

 —No creo que nos guarden aquí por mucho tiempo —sugirió Bernard, rompiendo su largo silencio.

 —¿Eh? ¿Y cómo lo sabe usted?

 —Porque no encajamos en absoluto en la disposición general de las cosas de este planeta —replicó el sociólogo—. Somos como unos espantapájaros en este panorama. Los rosgolianos, tienen su propia vida tranquila y serena que vivir. ¿Por qué tendrían que instalar a un puñado de bárbaros sobre su tranquilo mundo, para alterarlo y estropearlo todo? No, nos dejarán ir cuando hayan llevado a cabo algún propósito definido, que por ahora, solo ellos conocen. Me resulta muy difícil considerar a estas criaturas como una especie de guardianes de un Zoológico.

 La noche se aproximaba rápidamente. Era un mundo antiguo, pensó Bernard, una raza antigua, un sol viejo, con días cortos y noches prolongadas.

 Unas estrellas totalmente desconocidas y no familiares, comenzaron a asomarse por la gris luminosidad del crepúsculo. Más tarde, cuando la oscuridad había reemplazado al vago crepúsculo, sería posible ver el Universo Isla en el cual el Sol de la Tierra era meramente un indistinguible punto de luz[20].

 La oscuridad completa se vino encima a toda prisa. Los terrestres entraron una vez más en el pequeño edificio que se les había destinado, donde un cálido resplandor luminoso lo hacía más agradable que el aire frío del exterior de la pradera.

 —Bien, ¿qué hacemos? —preguntó Dominici, y como a nadie en particular—. Nos dispondremos a dormir y esperar que llegue la mañana…

 —¿Hay acaso algo que podamos hacer más? —dijo Havig—. No tenemos mucho que elegir en cuanto a diversiones. Podemos dormir, pensar y rezar.

 —Ruegue por nosotros, Havig —dijo Laurance con voz calmosa—. Hable con ese Dios suyo, y pídale que arregle las cosas para que podamos volver a casa.

 —No creo que pueda hacerlo, Comandante. ¿No creen los neopuritanos que es algo irreverente pedir favores especiales?

 Havig mostró una de sus raras sonrisas.

 —Los dos tienen razón y a la vez están equivocados, amigo Bernard. Sentimos como una impertinencia hacia Dios el solicitarle bienes de este mundo, lujos o poder. Esto no sería una oración: la oración es una plena comunicación, la comunicación, el amor. No mendigar nada. Pero, por otra parte, el pedir por nuestra salvación o nuestro bienestar… difícilmente puede considerarse como irreverente. Dios quiere de nosotros que le pidamos las cosas que nos sean necesarias, pero creyendo siempre que su Voluntad sea buena y que Su decisión es siempre para lo que mejor nos conviene.

 —Pero eso es pedir, suplicar, ¿no es así? —objetó Bernard.

 Havig se encogió levemente de hombros.

 —A sus ojos, todos somos suplicantes en gran necesidad. Yo pediré gustosamente por todos nosotros, como lo he estado haciendo desde el principio.

 —Está bien, rece y pida por nosotros —dijo Laurance de mal humor—. Lo cierto es que necesitamos toda la ayuda que podamos conseguir.

 Algunos de los componentes del grupo se tumbaron en los cojines, disponiéndose a pasar la noche lo mejor posible. Bernard se aproximó a una de las paredes, se apoyó contra el muro y la observó tornarse transparente en tres pies a cada lado de su cuerpo, disponiendo así de una especie de ventana al exterior.

 Oteó incansablemente hacia afuera y hacia arriba. Aquellas extrañas estrellas, brillaban en todo su fulgor. Buscó la Galaxia de la Tierra; pero no parecía ser visible desde aquella parte del planeta. Sintiéndose súbitamente aplastado por la inmensidad de la distancia que le separaba del hogar patrio, Bernard se apartó de su observatorio y se dejó caer sobre el cojín más próximo. Apretó los ojos cuanto pudo. Sus labios se movían sin que pudiera al principio darse cuenta de lo que estaba haciendo.

 Recobró su autodominio a los pocos instantes y se preguntó maravillado: ¡He rezado! ¡Por el Espacio, he estado rezando para volver a la Tierra!

 Aquella plegaria había sido como una válvula de escape. El nudo de la tensión que había ido formándose durante horas en su mente se soltó. Acurrucó la cabeza entre sus brazos y se quedó dormido en cuestión de segundos.

 XIV

 LA MAÑANA llegó rápidamente. Bernard se sintió entumecido y sudoroso de haber dormido completamente vestido, y se incorporó a una posición de sentado. Los demás aparecían extendidos por el suelo, todavía dormidos, y en la estancia aún quedaban sombras de la noche. Pero él se sintió completamente despierto. Se aproximó de puntillas a la pared, esta se hizo transparente y vio que el sol había salido. Miró a su reloj. Eran poco más de nueve horas las transcurridas desde la puesta del sol y el mismo ya estaba de nuevo en el horizonte oriental. Aquello significaba que el día, en aquel mundo de los rosgolianos, era solo aproximadamente de dieciocho o diecinueve horas.

 Saliendo sin hacer ruido por la puerta, Bernard se asomó al exterior, aspirando con delicia la fragancia de aquel aire puro y vigorizante. El aire estaba maravillosamente fresco y dulce como un vino joven y delicioso. Las colinas distantes, suaves y agrupadas en redondos macizos, brillaban encantadoramente en la transparencia del sol de la mañana. Una plateada capa de diminuto rocío brillaba sobre la pradera.

 Por un instante, Bernard casi se olvidó dónde estaba y de qué forma había ido a parar allí.

 Había soñado con Katha. Entonces, despierto de sus sueños, la viveza de los recuerdos oníricos le sorprendieron, haciéndole sentir la tristeza de la nostalgia y cambiar su estado de ánimo en una forma introspectiva. Bernard raramente soñaba, ni pensaba en la esbelta mujer de ojos brillantes y cabello rojizo que había en su segunda esposa. Pero aquella noche había soñado con Katha.

 Creyó entender también la razón del porqué. El interrogatorio mental a que le habían sometido los rosgolianos, habían removido en su cerebro viejos recuerdos y las ideas apartadas del uso corriente, apareciéndosele de nuevo al haber sido removidos tan profundamente, al igual que unas partículas suspendidas en el agua, al removerla en su estado estático. Y aquello le hizo sufrir. Se había hecho a la idea, tiempo atrás, de que se había acomodado al olvido de Katha; pero el sueño le había turbado en una forma como nunca le había sucedido.

 —Buenos días —dijo una voz tras él, sacándole fuera de su ensoñación.

 Bernard se volvió.

 —Ah… hola, buenos días —dijo a Dominici—. Me había sorprendido.

 —¿Hace mucho que está aquí?

 —No, hace un rato, Dom. Tal vez diez minutos. Había salido a pasearme y a echar un vistazo por todo esto. —Bernard frunció el ceño, aunque las palabras de Dominici habían disipado su fantasía, lo que en el fondo le causó un bien.

 —¿Ha dormido bien? —quiso saber Dominici.

 —Regular nada más. He estado toda la noche turbado por los sueños —repuso Bernard, arrodillándose y pasando la mano por la hierba.

 —¿Sueños? Vaya, es divertido… Y yo también. —Y el biofísico rio brevemente—. He soñado que estaba nuevamente en mi luna de miel. Me ha llevado a dieciocho años atrás. Íbamos los dos en una lancha motora, deslizándonos sobre las olas del mar. Yo apretaba a mi mujer con el brazo alrededor de su cintura y sus cabellos me acariciaban el rostro. Y echando una larga cuerda con un anzuelo, con la que extraje un enorme pez que estuvo a punto de hacernos zozobrar… —Dominici se detuvo—. Cuando soñaba antes algo así, solía despertarme bañado en sudor. Creo que ahora no ha sido así. Pobre Jan… Creo que ya había comenzado a olvidarla. Murió en una discontinuidad de la transmateria —añadió tras una breve pausa.

 —Ah… lo siento, Dom.

 Bernard trató de imaginarse lo que sería haberse quedado con la imagen de la mujer amada, sonriéndole y diciéndole adiós, entrando en el radiante campo de energía de la transmateria y después desvanecerse para siempre en el vacío en un accidente solo posible en probabilidades de uno a un trillón. La transmateria no era absolutamente perfecta, así y todo era la primera vez que Bernard había hablado a alguien directamente implicado en cualquier clase de accidente de la transmateria.

 —Si uno tiene que morir —dijo Dominici—, supongo que esa debe ser la mejor forma de todas. Creo que no debe sentirse absolutamente nada, ni por una fracción de segundo. En un instante determinado se está vivo, y al siguiente ha dejado de existir. No le hice ningún funeral. Seguí esperando que volviera de algún modo, ¿sabe? Siempre existía algún elemento de duda y con ella, de esperanza. Pero la gente de la transmateria me dijeron que no, definitivamente había sido una desgraciada distorsión de las coordenadas y se había convertido en átomos para siempre. Me dieron doscientos mil créditos por daños y perjuicios. ¿Y quiere que le diga algo? Cuando tuve aquel cheque en mis manos, lo hice pedazos y lloré por primera vez desde que había ocurrido su muerte. Porque entonces tuve la certeza de que había muerto.

 —Debió ser algo espantoso… —murmuró Bernard.

 —Nos íbamos de vacaciones —continuó Dominici tranquilamente, aunque con cierto tinte de emoción en la voz—. Todo estaba empaquetado y dispuesto, y yo estaba tras ella con las maletas en la mano. Ella me besó, dio unos pasos hacia el aparato…

 —No continúe, por favor. Se está hiriendo a sí mismo.

 —No me importa. Ya se fue una gran parte de aquel dolor. Han pasado diez años… Vea, no estoy temblando. Estoy hablando de ella, sin temblar. Eso ya es un paso. Creo que poco a poco conseguiré rehacerme del todo, eso es todo.

 Siguieron charlando durante un rato, mientras que los demás iban despertándose poco a poco en el interior de la casa. A Bernard le pareció que sentía más afecto hacia Dominici que por los demás compañeros de viaje; Havig, aunque no fuese el estereotipado tipo de fanático que originalmente había pensado que era, era demasiado austero y difícil para adquirirlo con una cordial amistad, mientras que Stone, en razón de toda su pose diplomática y sus especiales prejuicios al respecto, se apartaba de ser con mucho una persona sencilla y tratable. Pero Dominici tenía en su carácter una agradable complejidad, y aquel hombre, que a veces blasfemaba irreverentemente frente a Havig, en ocasiones de genuinos motivos de demostrarlo, se inclinaba humildemente, rezaba una plegaria en latín y se hacía el signo de la Cruz.

 Uno tras otro fueron saliendo al exterior, estirando las piernas tras de aquella corta noche. Stone se les unió el primero, después Nakamura con su simpática presencia y después Havig, con sus gestos bruscos de saludo en aquella forma tan peculiar suya de no aparecer ni amigo ni enemigo. Por último apareció Laurance, perdido en sus privados sentimientos de amargura y decepción. Tras él llegaron Clive y Hernández, con el siempre taciturno Peterszoon.

 —¿Y qué se supone que vamos a hacer, eh? —preguntó Clive—. Sentarnos aquí y esperar, por lo visto.

 —Quizás nos envíen alimentos —dijo Stone—. Estoy muerto de hambre. ¿Hay algún signo de que tengamos algo para desayunar?

 —Todavía no —repuso Bernard—. Tal vez esperen a que todos estemos despiertos.

 —O puede que ni siquiera se ocupen de alimentarnos en absoluto —sugirió Dominici—. No somos más que un puñado de seres piojosos, inferiores, después de todo. Y si deciden…

 —¡Mire allí! —gritó Hernández de repente—. ¡Que me aspen! ¡Miren!

 Todos volvieron la cabeza al lugar que indicaba Hernández.

 —No —dijo Bernard tragando saliva en una completa incredulidad—. No puede ser eso. Es un hechizo… una ilusión…

 Por un instante, un nimbo de resplandor se había depositado ligeramente en la pradera a cosa de cincuenta yardas del grupo de los terrestres, habiendo descendido desde la altura hasta el suelo. La luz había parpadeado brevemente y después se desvaneció. Y en la fosforescente imagen subsiguiente a la ausencia del vivido resplandor de luz que les había envuelto, dos figuras aparecieron claramente discernibles; dos macizas figuras de piel oscura, no precisamente humanas, que se balanceaban inciertas sobre la hierba húmeda, mirándoles con el mayor asombro y tal vez presas del temor.

 Eran Skrinri y Vortakel.

 Los kharvish.

 Los orgullosos diplomáticos norglans.

 —Hemos traído a sus compañeros —dijo una voz rosgoliana procedente de un lugar indeterminado—. Las negociaciones pueden continuar ahora de nuevo.

 Los grandes norglans tenían el aspecto de estar borrachos o bajo los efectos de una completa falta de orientación. Tras una serie de titubeos, llegaron a detenerse, dando la sensación de reunir arrestos y como recuperándose de aquel ciego ataque que les había llevado hasta allí indefensos e impotentes de evitarlo. Entonces todo el valor que parecían haber recuperado quedó de nuevo desvanecido al darse cuenta de la presencia de los hombres de la Tierra.

 —¿Son esos los mismos con los que hablamos… antes? —preguntó Dominici.

 —Creo estar seguro de que sí —repuso Bernard—. Mírelo bien: el más grande es Skrinri, y el otro de la cicatriz en el hombro es Vortakel.

 Resultaba muy difícil para Bernard considerarlos entonces como extraños, ya que ellos se encontraban en idénticas circunstancias. Sobre aquel planeta Rosgola todos parecían, salvo menores diferencias, prácticamente iguales en su carácter de seres extraños, hasta el extremo de que para los rosgolianos deberían aparecer casi iguales. Pero sin lugar a dudas aquellos eran los dos norglans que habían llegado como kharvish hasta los hombres de la Tierra.

 Los norglans se fueron aproximando, pareciendo intentar el dominio de su compostura dentro de su total perplejidad y asombro sin límites. En un tono gutural, rasgado y completamente distinto del suave que solía emplear Skrinri, dijo:

 —Vosotros…, ¿hombres de la Tierra? ¿Los mismos hombres de la Tierra?

 Stone se suponía el portavoz del grupo terrestre. Pero Stone estaba tan confuso que no acertaba a salir de su tremenda perplejidad. Tras un instante de frío silencio, Bernard respondió:

 —Sí. Nosotros ya nos encontramos y nos reunimos antes con ustedes. Usted es Skrinri…, y usted Vortakel.

 —Lo somos. —Fue Skrinri el que habló—. Pero… ¿por qué ustedes venir aquí?

 —Nos trajeron, no fue cuestión de propia voluntad —explicó Bernard ilustrando el proceso de las ideas con gráficos hechos con un tallo de hierba—. Nuestra astronave fue capturada y traída hasta aquí. ¿Y ustedes?

 Skrinri, aparentemente todavía bajo los efectos de la enormidad de lo que se había hecho con él, no replicó. Fue entonces Vortakel quien lo hizo con una voz poco firme.

 —Hubo… haber mucha luz alrededor. Una voz decir: Venir, y el mundo no estar ya más. Y… ahora estar nosotros aquí. —Y se detuvo como aplastado al admitir el hecho de que les habían traído contra su gusto también a través de medio Universo.

 Resultaba molesto y, con todo, en cierta forma extrañamente satisfactorio y agradable, ver cómo se hallaban completamente trastornados los dos emisarios norglans. No era tampoco sorprendente que Skrinri y Vortakel pareciesen completamente demolidos en su convicción íntima ante la repentina revelación y descubrimiento de que ellos tampoco representaban el pináculo de la evolución, después de todo.

 —¿Dónde estamos? —preguntó Skrinri.

 —Muy lejos de la patria —dijo Bernard. Luchó por encontrar las palabras que necesitaba y de qué forma era posible explicar en términos comunicables los conceptos de «galaxia», «parsec» y «universo». Tuvo que abandonar el esfuerzo—. Nosotros estamos… muy lejos de la casa, tanto que no es posible ni ver su sol o el nuestro en el cielo.

 Los norglans se miraron el uno al otro, en una forma que denotaba a las claras una mezcla de sospecha y desamparo. Los dos extraterrestres se hablaron rápidamente durante un buen rato en su imposible lenguaje lleno de consonantes y extraordinariamente evolucionado. Los hombres de la Tierra siguieron en pie, escuchándoles sin comprender una sola palabra, mientras Skrinri y Vortakel, evidentemente, discutían la situación presente.

 Bernard comenzó a sentir lástima por ellos. Los norglans tenían una alta opinión de ellos mismos y de su relación con el universo tan importante como la que tenían los hombres de la Tierra, y había sido preciso la presencia de los rosgolianos para que tales conceptos quedasen aplastados de un solo golpe. Debería ser increíblemente doloroso para los norglans descubrir que podían ser sacados de sus planetas o desviados en sus rutas por el espacio y llevados a incalculables distancias a través de los cielos por unos extraños seres resplandecientes a otra galaxia…

 Se dio cuenta de que los rosgolianos estaban de vuelta. Como luciérnagas parpadearon en el horizonte y en destellos sucesivos fueron rápidamente cobrando vida ante ellos. Dos, tres, cincuenta, un centenar; muy pronto la inmensa pradera se convirtió en un inmenso círculo de aquellas criaturas radiantes, como fuegos fatuos suspendidos sobre el suelo verdeante y mojado aún por el rocío de la madrugada.

 Una voz silenciosa rosgoliana tomó la palabra.

 —Hemos interrogado a los norglans mientras les hemos traído hasta Rosgola. Hemos sabido por ellos que mantienen la idea de que su destino es la completa conquista del Universo, al igual que ustedes, hombres de la Tierra. Con toda evidencia, una u otra parte tiene que ceder o no habrá paz posible entre ustedes, y la guerra arrasará vuestros planetas.

 Skrinri rebufó. Evidentemente, las palabras de los rosgolianos tenían que haber sido tan perfectamente inteligibles para unos como para otros.

 —Hemos jugado limpio con los terrestres. Les permitimos que conservaran sus planetas propios. Pero los otros planetas… tienen que ser nuestros.

 —¿Y en nombre de qué piensan hacerlo? —preguntó una voz rosgoliana con una traza de burla en la voz—. ¿Bajo qué autoridad van ustedes a tomar posesión de todos los mundos que existan?

 —¡Por la nuestra! —repuso orgullosamente el norglan, aunque perdiendo ya algo de su propia autosuficiencia—. Los mundos están en el espacio; nosotros llegar hasta ellos, nosotros tomarlos. ¿Qué mayor autoridad necesitamos que nuestra propia fuerza?

 —Ninguna —replicó la voz rosgoliana—. Pero su propia fuerza es insuficiente. Débiles, arrogantes, fanfarronas criaturas… Eso es lo que son ustedes y nada más. Ahora estoy hablando para ambos participantes en esta disputa.

 Skrinri y Vortakel parecieron estallar de rabia.

 —¡Nosotros no hablar más! ¡Volvemos a nuestro planeta o nos tomaremos la justicia debida! La Imperial Norgla no tolerar esta forma de abuso. Nosotros…

 La voz de Vortakel se desvaneció en una súbita confusión. Tanto él como Skrinri habían sido levantados del suelo durante su explosión de coraje y entonces aparecían suspendidos, en el aire a más de una yarda del suelo, pateando inútilmente con furia y frustración. Involuntariamente, varios de los hombres de la Tierra soltaron la carcajada…, pero la risa se desvaneció pronto, rápidamente, como sintiendo su propia culpabilidad. Bernard sintió vergüenza de su risa. Dos criaturas inteligentes estaban siendo humilladas ante sus ojos, y su orgulloso espíritu destrozado y deshecho. Por ridícula que la escena pudiera ser, ningún hombre tenía derecho a reírse. A nosotros puede tocarnos a renglón seguido, pensó Bernard con profunda lógica.

 —¡Pónganos abajo! —gritaba Skrinri furioso.

 —Vamos, demuéstrennos ahora su fuerza, hombres de la Imperial Norgla —dijo la voz seca y burlona del portavoz de los rosgolianos. Y con calma puso una nota de desafío en sus palabras—. ¿Es que no toleran ustedes la levitación, norglans? Muy bien, pues. A ver si nos fuerzan a detenernos.

 Los brazos de doble codo se movían enloquecidos en todas las direcciones posibles suspendidos en el aire como ridículos espantapájaros. Los norglans iban siendo levantados, pulgada a pulgada, a una altura cada vez mayor, mientras que los terrestres guardaron un silencio de piedra. Por entonces, tanto Skrinri como Vortakel ya estaban del suelo a una altura mayor que la de sus propios cuerpos, mirando hacia abajo, asustados y temiendo un peligro que no sabían cómo podría llegarles ni de dónde.

 —¡Pónganos… nosotros… abajo! —volvió a gritar Skrinri.

 —Muy bien.

 —Vamos a ver… ¡Pummmmmff!

 Los norglans cayeron de repente y ante su más completa sorpresa. Aterrizaron hechos un lío de la forma más poco digna imaginable y permanecieron en el suelo un momento, como si quisieran convencerse de que no estaban bajo el control de los secretos poderes de los rosgolianos. Cuando se levantaron lo hicieron con lentitud, con la cabeza inclinada, sin mirar siquiera a los terrestres.

 Se produjo un instante de denso silencio. Entonces la voz rosgoliana añadió:

 —Les hemos traído desde su propio mundo y les hemos demostrado hasta dónde llega en realidad el alcance de su fuerza, de la que tanto blasonan. Respóndanos ahora, hombres de la Imperial Norgla. ¿Siguen ustedes reclamando todavía que el Universo es suyo?

 Los norglans no replicaron. La voz rosgoliana continuó con calma, pero dejándose oír con monumental majestad:

 —Y ahí están de pie los terrestres, criaturas menos seguras de sí mismas que esos norglans, pero igualmente orgullosas, igualmente llenas de codicia. Ustedes, hombres de la Tierra: hemos sabido que querían dividirse el universo con los hombres de Norgla. Pero ¿está en sus manos el poder llevarlo a cabo a la medida de su gusto?

 Durante unos momentos ninguno de los miembros del grupo terrestre contestó una palabra. Resultaba inútil vociferar slogans de fuerza frente a unos seres dueños de unos poderes más allá de toda comprensión. Amenazar con un puño haciendo gestos frenéticos es más bien una demostración de debilidad que de fuerza.

 Pero había que decir algo.

 Era precisa alguna justificación.

 Yo no soy el portavoz —pensó Martin Bernard—. No tengo necesidad de hablar. ¿Por qué no debería guardar silencio?

 Pero se dio cuenta de que el silencio se hacía intolerable. Y si nadie hablaba, tendría que hacerlo. Alguien tendría que decir algo en defensa de la Tierra y de sus pretensiones, a lo que iba transformándose en muchos aspectos en un juicio de un tribunal y un jurado.

 Bernard se adelantó consciente de lo que hacía, quedándose en pie entre su grupo y el de los norglans y mirando adonde pensó que se hallaba el portavoz de los rosgolianos.

 —No hemos actuado con sentido del orgullo —dijo Bernard con calma—. Nuestras acciones se derivan de motivaciones que no necesitan pedir excusas. Somos una raza creciente y en constante expansión, y buscamos espacio para subsistir. Los norglans, como nosotros, tienen que disponer asimismo de espacio vital. Nuestra esperanza era llegar a un acuerdo que pudiese evitar un conflicto de intereses y de esta forma una guerra destructora.

 —Y así reclaman la mitad del universo —repuso acusadoramente la voz rosgoliana—. ¿Dónde está la humildad en todo esto? ¿Y dónde la autolimitación, el freno?

 Bernard sostuvo su punto de vista, sintiendo el aliento silencioso de sus compañeros de la Tierra.

 —Sí, es cierto que hemos reclamado el derecho a extendernos por la mitad del Universo —continuó—. Lo hicimos así pensando que no habría otras criaturas inteligentes, fuera de nosotros y de los norglans. Ahí yace nuestro orgullo, en tan ciega presunción. Estuvimos equivocados, trágicamente equivocados. Hay otras razas en el Universo, ahora lo sabemos, y de todas las razas nosotros somos la más joven y en consecuencia la más alocada e irresponsable tal vez, y por este impulso juvenil y natural, dadas las circunstancias, rogamos indulgencia. Pero, sin embargo, deseamos tener el derecho de expandirnos. Seguimos insistiendo en el derecho de colonizar otros mundos que ahora están totalmente vacíos.

 Bernard pensó que había dado en la diana, en el mismo corazón del problema, Pero sintió como unas oleadas de risas irónicas del jurado, formado como un círculo, por los rosgolianos. Sintió que se le enrojecían las mejillas y se dio cuenta de que lo que había esperado fuese una formal declaración de derecho se había convertido en un argumento de excusa y descargo.

 —Vaya, los hombres de la Tierra reducen sus pretensiones —comentó la voz rosgoliana sardónicamente—. En lugar de la mitad del universo, ahora solicitan simplemente la mitad de los mundos inhabitados. Debemos suponer que, en efecto, parece ser una gran concesión. Ello demuestra una estimable disposición a ser flexibles. ¿Y qué hay de ustedes, orgullosos hombres de la Imperial Norgla? Hablen en nombre de su pueblo, dennos una respuesta: ¿Ustedes también quieren reducir su reclamación y sus pretensiones?

 Los norglans no se dieron prisa en responder. Se habían ajustado a lo extraño de su situación y conferenciaron entre ellos bastante tiempo antes de que Vortakel respondiera lentamente:

 —Ustedes demostrarnos … tal vez … nosotros no ser … todavía no … el pueblo más fuerte del universo. No podemos luchar con ustedes. Por tanto, cedemos.

 Muy bien —pensó Bernard—. Yo diría que ha sido bastante noble de tu parte, viejo amigo. Quieres hacer creer que admites tu derrota. ¡Apostaría algo a que te sientes herido!

 Durante un buen rato, tras la declaración hecha por el norglan, nadie se movió ni reaccionó visiblemente. Los norglans, con los hombros caídos, permanecieron de pie, uno junto a otro, como un par de vikingos sitiados en un combate, resistiéndose hasta el último momento, mientras que los terrestres, arracimados en su grupo a veinte pies de distancia, lo estaban igualmente con el círculo de rosgolianos a su alrededor, más sentidos que vistos. Finalmente, aquella inmovilidad se quebró.

 —¡Solo un momento! —exclamó Laurance.

 —¿Sí? ¿Alguna advertencia?

 —Pueden ustedes llamarlo así —repuso el astronauta con firmeza, saliendo al lugar que antes había ocupado Bernard. Mirando con desafío, Laurance continuó—: Nos trajeron a este lugar a todos, de alguna forma, a esos norglans y a nosotros. Se ve que no les costó mucho esfuerzo apoderarse de nosotros y obligarnos a estar aquí ahora. Y, además, nos forman esta especie de tribunal. Muy bien, pues. Ustedes disponen de algunos fantásticos poderes que no pretendemos poseer y ya nos los han demostrado a su gusto. Ustedes pueden sacar a una astronave de su curso en el espacio, atravesar los muros y apoderarse de lo que deseen en un relámpago. Pero ahora díganme: ¿qué derecho tienen ustedes a mezclarse en todos los asuntos de nuestra galaxia? ¿Quién les ha dado el derecho de convertirse en nuestros jueces, en primer lugar? ¡Respóndanme a esto! ¿Es tal vez el derecho del más fuerte?

 —No estamos juzgándoles aquí —replicó con naturalidad la voz rosgoliana—. Estamos actuando meramente como simples mediadores en una disputa entre dos razas. Dos razas jóvenes, que quede esto bien comprendido. Con objeto de que nuestra mediación pudiera hacerse con éxito hemos necesitado emplear nuestra fuerza y restablecer así nuestra autoridad. Es la única forma de tratar con chiquillos.

 —¿Con…?

 —Chiquillos, sí. La vida llegó tarde a su galaxia, amigos. Hasta ahora solo dos razas inteligentes han evolucionado allá, razas enérgicas, llenas de vida y vigorosas. Por primera vez los senderos de esas dos razas se han entrecruzado. Sus famosos imperios pronto estarán al borde de una guerra destructora sin nuestra mediación. Tomamos como responsabilidad propia, por tanto, esta acción que hemos llevado a cabo, actuando así en interés de las razas del universo, del cual nosotros no somos ni la más antigua ni la más fuerte… evitando la guerra.

 »Por tanta, se dibujarán límites para el imperio de la Tierra y límites para el de Norgla. Ninguno de ustedes se excederá de esos límites en su búsqueda de colonias y más colonias. De esa forma su galaxia podrá vivir en paz, para siempre y por la eternidad, en un universo que no tiene fin.

 XV

 ASÍ QUEDÓ HECHO. Y, aunque el Arconato no supiera nada del tratado, cada uno de los nueve hombres de la Tierra comprobó y estuvo seguro de que lo que habían hecho era algo irrevocable.

 Sirviéndose de algo mágico de sus ilimitados poderes, los rosgolianos habían realizado una especie de conjuro y allí, sobre la pradera, apareció a escala un modelo de la galaxia que contenía a la Tierra y a Norgla. Quedó suspendida en pleno aire de la mañana, con su forma exacta de espiral con dos brazos curvados y serpenteantes, compuestos con millones y millones de refulgentes puntos de luz. El modelo, que quitaba la respiración en su maravillosa blancura, era auténtico y real, suspendido en el aire como una lente aplanada de unos diez pies de largo, brillando con un frío resplandor.

 Repentinamente, surgiendo entre el modelo galáctico, una línea de luz verde atravesó la esfera a unos cuatro pies de diámetro, produciendo una vacuola resplandeciente dentro de la forma microscópica, que era en realidad el modelo galáctico reproducido.

 —Esa es la esfera de dominio de la Tierra —informó una silenciosa voz rosgoliana.

 Un instante más tarde, otra esfera surgió a la luz, resplandeciente asimismo; pero esta segunda en rojo, de un tamaño virtualmente el mismo que la asignada a la Tierra y localizada a medio camino, en otra parte igual del modelo.

 —Esta será la esfera de dominio de Norgla —repitió la misma voz rosgoliana a guisa de advertencia formal.

 Los hombres y los norglans se quedaron extáticos mirando el modelo y los dos imperios estelares trazados en su interior. Ambos esperaron, aguardando lo que llegaría después.

 Una luz violeta, zigzagueando como un rayo, se introdujo en el modelo, dividiéndolo de un lado a otro, haciendo prácticamente dos trozos como partes iguales. El modelo parecía entonces como un microorganismo en su primer estado de fisión; aquel violento rayo violeta deslumbró a los espectadores hasta hacerles daño en los ojos. Bernard los apartó a un lado y vio que los demás habían hecho lo mismo.

 Una serie de colores comenzó a extenderse a través del modelo, con la luz verde rellenando la mitad correspondiente a la Tierra y la roja bañando la de los norglans.

 —Esos serán para siempre los límites y las fronteras de sus dominios —continuó la impasible voz rosgoliana—. Quien los cruce por cualquier razón, sea la que sea, recibirá la adecuada réplica desde más allá de su propia galaxia. Ustedes son dueños absolutos de sus propios sectores, pero no pueden atravesarlos.

 —Nosotros… nosotros no tenemos derecho a entrar en un acuerdo a ciegas sin haber informado a nuestro Gobierno del curso de nuestras acciones —protestó Stone con firmeza—. Estamos francamente carentes del poder de…

 —Los arreglos concluidos en este momento y aquí serán respetados —replicó la voz rosgoliana—. No dejemos oscurecer los hechos. Un consentimiento formal de altas autoridades no es necesario en este asunto. Esto no es un tratado que se lleve a cabo por una mutua negociación; es una imposición hecha sin ella. La situación está clara. Obedecerán ustedes la línea establecida como frontera. No les queda otra alternativa.

 En efecto, la cosa no parecía admitir dudas, pensó Bernard. Los tratados se hacen entre poderes de igual soberanía. Aquello era algo diferente, era una orden tajante.

 Los norglans, al parecer no demasiado sorprendidos entonces, parecían agitados por la clara intención de la orden recibida. Skrinri declaró:

 —Ustedes… ordenar a nosotros, obedecer su decisión…

 —Sí. Lo ordenamos definitivamente. Esas son las fronteras. Se mantendrán ustedes dentro de ellas y además dejarán de amenazarse los unos a los otros con ninguna guerra. Lo ordenamos en nombre de la armonía galáctica, y no toleraremos la menor desviación ni desobediencia. ¿Está comprendido?

 Once figuras permanecían de pie, asustadas y perplejas ante el modelo que aquellas fantásticas criaturas habían creado. Nadie habló una palabra, ni los terrestres ni los norglans. Pasaron varios segundos sin que se oyese una palabra.

 —¿Está comprendido? —exigió la voz rosgoliana con una cierta acritud.

 Alguien tenía que hablar para admitir que todos habían ya aceptado privadamente los dictados de la necesidad. Martin Bernard se encogió de hombros y dijo con calma:

 —Sí. Comprendemos la situación.

 —¿Y los hombres de Norgla?

 —Nosotros comprendemos —dijo Skrinri como un eco no solo de las palabras de Bernard, sino de su misma resignación.

 —Así queda hecho, pues.

 Aquel modelo dividido desapareció del espacio.

 —Serán ustedes devueltos a su planeta patrio. Allí informarán ustedes a los jefes de sus gobiernos de la existencia de las líneas fronterizas que acabamos de establecer. Y tendrán que advertir a sus gobiernos también de que cualquier transgresión de tales fronteras les llevará a un castigo inmediato.

 Estaba concluido el asunto.

 ¿Irrevocablemente?

 ¿Sin posible disputa?

 Una luz cegadora se arremolinó alrededor de las macizas figuras de los negociadores norglans e inmediatamente, tras haber brillado por un instante, desaparecieron como por encanto. Un instante más tarde, la mayor parte de los rosgolianos había sido trasladada a otra parte en la misma forma.

 Y una fracción de segundo después los hombres de la Tierra sintieron que una oleada cálida y luminosa les envolvía…, y sin ninguna sensación de transición se encontraron de nuevo junto a su astronave, la XV-ftl.

 De entre el silencio les llegó una voz rosgoliana con una orden pronunciada en tono cortés.

 —Entren en su astronave. Les devolveremos a la galaxia a que pertenecen.

 Bernard levantó los ojos momentáneamente y se encontró con los de Laurance. El Comandante aparecía confuso, chasqueado, bloqueado, profundamente humillado. Laurance apartó la vista a otro lado. Los nueve hombres del grupo terrestre, silenciosos y con la vergüenza en el rostro, fueron entrando uno tras otro al interior del navío interestelar.

 Peterszoon, el último hombre en subir a bordo, activó los controles de la escotilla principal de acceso, que quedó herméticamente cerrada. Se oyó el débil silbar de los igualadores de presión. Laurance y su tripulación desfilaron por la astronave en dirección a sus lugares habituales, situados en el morro de la XV-ftl. Havig, Bernard, Stone y Dominici se quedaron en la cabina de pasajeros, a popa.

 Nadie pronunció una palabra.

 Los cuatro pasajeros tomaron su asiento de despegue en la actitud debida y esperaron inciertamente, sin que ninguno quisiera encontrarse con la mirada del que tenía enfrente. Sus espíritus estaban totalmente abatidos por el mismo y común sentido de depresión y suprema humillación.

 La nave despegó rápidamente, sin la menor sensación de haber despegado por sus propios medios. La nave había abandonado la bella pradera rosgoliana sencillamente y flotaba hacia el espacio, como si la velocidad de escape de Rosgola fuese cero y la masa y la inercia fuesen conceptos sin ninguna significación particular.

 Fue Stone, finalmente, quien rompió el denso silencio que les envolvía, mientras la astronave subía y subía alejándose en el espacio.

 —Bien, así es todo —murmuró con amargura, mirando fijamente a la pared metálica—. ¡Tenemos una bonita y completa historia que contar cuando lleguemos a casa! La cosa tiene mérito, amigos… ¡Los importantes hombres de la Tierra no se han encontrado una raza extraterrestre, sino dos! Y la segunda nos ha apaleado con más fuerza que la primera. Pero seguro que nosotros hemos jugado el papel más importante en esta pequeña conferencia…

 Dominici sacudió la cabeza en franca desavenencia con el diplomático.

 —Yo no expresaría eso así.

 —¿No? —repuso Stone desafiante.

 —En absoluto —mantuvo Dominici—. Yo diría que los norglans se han marchado bastante más miserablemente que lo hicimos nosotros, tras que todo fue dicho y hecho. No olvide que originalmente los norglans reclamaban para sí la totalidad del universo, excepto lo correspondiente a nuestra pequeña esfera de dominio, antes de que los rosgolianos tomaran cartas en el asunto. Y ahora los pieles azules han quedado reducidos a un cincuenta por ciento de una galaxia y nada más.

 —Supongo que a eso le llamará usted una victoria para nosotros —arguyó Stone—. Pero esa clase de razonamiento puede racionalizar cualquier cosa, de todas formas.

 —Y es de presumir que los norglans habitarán en la línea divisoria —remarcó Havig.

 —Creo que lo harán —dijo Bernard—. No me parece que tengan otra alternativa. Tendrán que aguantarse con el convenio, tanto si les gusta como si no. Esos rosgolianos parecen disponer de poderes ilimitados extrasíquicos. Probablemente no dejarán ni por un momento de tener un ojo avizor sobre nuestra galaxia, haciendo una constante labor de policía y dispuestos a cortar cualquier dificultad que pudiera surgir concebiblemente respecto a la división fronteriza y a su violación.

 —Haciendo de policías en nuestra galaxia —dijo Stone sombríamente—. Es algo encantador, ¿verdad? Salimos de la Tierra con un heráldico tocar de trompetas como representantes de la raza dominante del universo, y volvemos a ella sabiendo que estamos vigilados policialmente hasta en el más pequeño rincón de nuestra propia galaxia. No será cosa fácil de digerir para el Arconato.

 —No es fácil digerirlo para nadie en particular tampoco —dijo Bernard—. La verdad no lo es nunca. Y creo que es solo una pizca de verdad lo que aún tiene en el buche cada hombre de la Tierra. Lo que hemos hallado en nuestro viaje por las estrellas y que no sabíamos antes es que no somos la raza dominante del universo; al menos todavía no, de todos modos. Los rosgolianos y tal vez algunas otras en las lejanas galaxias tienen un lugar de comienzo evolutivo de quizá quinientos o seiscientos mil años sobre nosotros. Por tanto, nos han devuelto al punto que debemos ocupar… por un tiempo tan grande como se quiera. Éramos como un puñado de niños imaginando que el universo estaba al alcance de nuestras manos. Bien, no lo es, eso es todo. Y el Arconato y todo el resto de las gentes de la Tierra tendrán que hacerse a esa idea, quieran o no.

 —Esta es la derrota más grande que la Tierra ha sufrido en toda su larga historia —persistió Stone.

 —¿Derrota? —replicó Bernard—. Escuche, Stone, ¿llamaría usted una derrota a poner sus dedos sobre una plancha al rojo vivo y quemarse la piel? Seguro, la plancha ha derrotado a su mano. Y lo hará cada vez que lo intente. Está en la naturaleza fundamental del metal de las planchas el ser más fuerte que los dedos y sus delicados tejidos sensibles al fuego, y me parece una cosa ridícula argüir respecto a los aspectos filosóficos de la situación.

 —Si tuviese que derrotar a una plancha metálica al rojo, no utilizaría mis manos al desnudo, desprotegidas. Utilizaría un soplete. Y vencería diez veces de cada diez.

 —Pero da la casualidad de que no disponemos de ese soplete contra los rosgolianos —dijo Bernard—. Es sencillamente que no estamos a su altura y cualquier comparación es infantil. Está, por esa razón anterior, en la naturaleza de las razas avanzadas medio millón de años respecto de la nuestra, que sean infinitamente más fuertes que nosotros. ¿Por qué sentirse tan trastornado al respecto?

 —Bernard tiene razón —intervino Havig con voz calmosa—. La gran rueda de la Vida sigue su giro. Algún día, los rosgolianos desaparecerán del universo y nosotros, en el crepúsculo de nuestros días, vigilaremos a otras razas jóvenes y fuertes que comiencen a patrullar por los cielos. ¿Y qué tendremos que hacer con ellas? Exactamente lo que los rosgolianos han hecho con nosotros, en bien de nuestra propia paz. Pero, quizás, para entonces, nosotros sepamos Quién nos ha creado y no actuaremos por nuestra propia voluntad ni en gracia a nuestro capricho.

 Hundiéndose la cabeza entre las manos, Stone murmuró:

 —Lo que está diciendo Bernard, tiene un perfecto sentido a un nivel de buen sentido, abstractamente y en forma intelectual. No estoy tratando de negarlo. Pero descienda ahora y póngase frente a las realidades de la situación. ¿Cómo va usted a decirle a un planeta que cree que es el pináculo de la creación que es solo una insignificante patata perdida en un campo de cultivo?

 —Ese será el problema del Arconato, no el nuestro —dijo Dominici.

 —¿Qué importa de quién será el problema? Esto va a colocar a la Tierra en una espantosa conmoción. Es toda una humillación a escala planetaria.

 —Es el abrir los ojos a escala planetaria, Stone —restalló Bernard con firmeza—. Yo destruiré cualquier brote de complacencia. Por primera vez, tenemos ante nosotros otras razas inteligentes con quien habérnoslas cara a cara. Sabemos que los norglans son tan buenos como nosotros y que los rosgolianos son muchísimo mejor. Ahora sabemos, cuando menos, que tenemos que progresar, mantenernos, sobrepasar a los norglans y dirigirnos hacia la altura de los rosgolianos. Y alguna vez se llegará a ese objetivo, por lejano que nos parezca.

 Hernández entró en la cabina y se detuvo, mirando con incertidumbre a los presentes.

 —¿Estoy interrumpiendo algo importante, señores?

 —¿Qué podría ser importante ahora de todos modos? —repuso Stone con voz desfallecida.

 —Solo estábamos discutiendo las implicaciones de nuestra nueva situación —explicó Bernard—. ¿Hay, por azar, alguna complicación por allá arriba, Hernández?

 El tripulante sacudió la cabeza.

 —No, no hay dificultades Dr. Bernard. El Comandante Laurance me envía para decirles, que al parecer, los rosgolianos nos han vuelto a colocar en el lugar en que nos creíamos perdidos y que ahora estamos a punto de hacer la conversión al hiperespacio y dirigirnos a casa.

 —Pera… eso no puede ser —comentó Stone, perplejo.

 Simultáneamente, Dominio, tragó saliva con un gran esfuerzo.

 —¿Qué? Quiere usted decir… que estamos en nuestra propia galaxia… ¿tan pronto?

 —Sí señor, así es —repuso Hernández con calma—. Hace solo media hora que abandonamos Rosgola, tiempo de la astronave. Pero estamos de vuelta a casa.

 —¿Está usted cierto de lo que dice?

 —El Comandante lo está positivamente.

 Así pues, la astronave había cruzado el abismo intergaláctico en una simple cuestión de veinte o treinta minutos, gracias a los rosgolianos. Era algo que sobrepasaba la imaginación humana en toda su capacidad de concepción.

 Más allá de la capacidad de la mente humana. Pero, según comprobó Bernard con su universal tolerancia y capacidad de ideas aquello podía ser solo una cosa sencilla en un mundo donde existía una raza tan increíblemente avanzada como la de los rosgolianos. Y se sintió profundamente turbado.

 Con todo, aun así, aquello causaba un cierto placer y una gran esperanza. Los rosgolianos se hallaban a medio millón de años por delante del hombre en su proceso evolutivo. Y podían realizar verdaderos milagros. Pero ¿cuántos logros del hombre no hubieran parecido milagros también a otros hombres de la Tierra, que solo vivieron unos pocos cientos de años antes? Y eso, para no mencionar al hombre de medio millón de años en el pasado…

 ¿Dónde estábamos hace medio millón de años? —se preguntó Bernard—. Dándonos golpes en un pecho peludo, saltando por los árboles, cociendo a nuestros propios parientes para comer, incluso comiéndolos crudos, pero así y todo hemos recorrido todo el tiempo que va desde el Pitecantropus erectus a la era de la transmateria en medio millón de años… a la velocidad incrementada que el hombre ha podido… El que sea una jornada terrible, no significa que el tiempo haya sido enorme… Por tanto, ¿quién es capaz de predecir lo que seremos a medio millón de años en el futuro? ¿Quién puede predecir dónde estaremos cuando seamos tan antiguos como lo son ahora los rosgolianos?

 Aquella era una idea agradable de imaginar. Por primera vez desde que comenzó aquel largo viaje por el espacio, desde el desierto de Australia Central, Bernard sintió un momento de certidumbre, de comprensión respecto a la relación del hombre con el Universo.

 Como una cálida oleada de seguridad, se sintió más seguro de sí mismo y creyó hallarse más confortado íntimamente.

 —Eh, Bernard, Bernard… ¿Es que va usted a pasarse toda la noche pensando? —le preguntó Dominici.

 —Uhh…, sí, claro. ¿Por qué lo pregunta?

 —Da usted una impresión tan distinta y tan repentina… Tiene una especie de sonrisa en la cara que no la había visto nunca antes.

 —Estaba… pensando en algo especial —dijo Bernard con calma—. Es como si fuese colocando en su sitio algunas piezas de un rompecabezas. Me he sentido bien por unos instantes. Y todavía lo estoy. —Entonces se inclinó hacia Dominici—. Dom, dígame algo respecto a los norglans, biológicamente hablando. Tanto como haya podido usted descubrir en ellos. Dominici frunció el ceño.

 —Bien…, en un aspecto son obviamente mamíferos.

 —Por supuesto. ¿Y qué hay respecto a su estadio evolutivo?

 —Proceden de alguna criatura del género de los primates, de eso estoy bien seguro. Desde luego, existen grandes diferencias, pero eso es lo menos que debe esperarse en un abismo de separación de doce o quince mil años luz de distancia. Los ojos, los codos dobles en los brazos… son cosas de las que nosotros carecemos. Pero aparte de eso, al menos basándose en la evidencia externa, yo diría que son bastante iguales a nosotros.

 —¿Una raza más joven que la nuestra, diría usted?

 La incertidumbre apareció en los ojos de Dominici.

 —¿Más joven? No, yo no diría eso. Me inclinaría a decir que por el contrario, es mucho más antigua.

 —¿Por qué dice eso?

 Dominici se encogió ligeramente de hombros.

 —Llámelo una presunción, un barrunto. Ellos dan la impresión de estar firmemente asentados en sus aspectos vitales, de una forma casi estratificada. La diferencia no podría ser mucha, tal vez dos o tres mil años, pero tengo la definida sensación de que fueron civilizados bastante tiempo antes de que lo fuéramos nosotros.

 —Y yo me inclino a estar de acuerdo —intervino Havig desde el rincón en que se hallaba—. De lo que he podido captar de su complicado lenguaje, diría que es un idioma altamente evolucionado, es decir, la clase de lenguaje que toda una raza ha debido estar hablando durante unos dos mil años. Pero ¿qué tiene en la mente, Bernard? ¿Por qué estas súbitas preguntas?

 Bernard se encogió de hombros.

 —Estoy reuniendo datos y poniendo las cosas en su lugar, para tener algo que decirle al Tecnarca cuando volvamos —dijo de forma que no admitiesen sus palabras ninguna otra explicación.

 Sonó el gong, señalando la conversión al hiperespacio. Poco después, llegó la conversión y Nakamura llegó hasta la cabina de los pasajeros para anunciar que la astronave seguía su ruta normal y que iba a servirse la comida.

 Todos comieron tranquilamente. No había razón alguna para hallarse eufóricos tras semejante misión en las estrellas. Todos se hallaban conscientes de que estaban de vuelta a la Tierra, tras una misión que había terminado con una inesperada disminución del lugar que el hombre ocupaba en el Universo. Las noticias de que eran portadores, serían difícilmente bienvenidas para las gentes de la Tierra, y mucho menos para aquel hombre duro e inflexible, orgulloso y tremendo que les había impelido a realizar tal viaje. Las verdades al desnudo, son raramente bien acogidas.

 Havig se quedó en el pasadizo echándole una mano a Nakamura para quitar el servicio de la comida. Bernard volvió a la cabina con Stone y Dominici. Una especie de sombra gris había caído nuevamente sobre ellos. A cada minuto que pasaba entonces, se hallaban más y más cerca de la Tierra y de su informe frente al Tecnarca.

 Stone se sentó en silencio en su litera, con la cara entre las manos. Bernard le miró y comprobó que el regordete diplomático estaba llorando. Se inclinó sobre él.

 —Stone. ¡Vamos, hombre, deje de comportarse así!

 —¡Déjeme solo! —fue la respuesta de Stone.

 —Vamos, eche de lado cualquier preocupación.

 —¡Váyase!

 —¡Maldita sea! —exclamó Bernard irritado—, ¿por qué está usted llorando, en cualquier caso? ¿Es el hecho de que los hombres tengamos unas grandes bolas de queso para pensar lo que le trastorna hasta ese extremo? ¿O es probablemente el hecho de que se quede usted fuera de su empleo en el Arconato, lo que le hace mella?

 Stone le miró, pálido y con los ojos enrojecidos y el asombro reflejado en la mirada del hombre cuyo secreto más bien guardado ha sido puesto al descubierto.

 —¿Cómo se atreve a decir eso?

 —¿Es la verdad, no es cierto?

 —Qué está tratando de decir…

 —Admítalo —insistió Bernard con un tono duro y deliberado—. Encárese con la verdad. Es un hábito que todos podemos comenzar a cultivar aquí ahora.

 El diplomático le miró como si le hubieran dado una serie de latigazos. Pareció hundirse en sí mismo y tras unos momentos de silencio, dijo en una voz callada y distante:

 —De acuerdo, está bien. Esa es la verdad. No voy a intentar ocultarlo más. Durante veinticinco años he estado siendo entrenado para el Arconato y ahora todo se ha ido al infierno de un manotazo. No me queda ninguna carrera que hacer. Ya no soy nada más que una cáscara vacía de contenido. ¿Se supone que voy a sentirme feliz en la forma en que se han presentado las cosas? ¿Cree usted que jamás elegirían como Arconte al mismo hombre que trajo las aplastantes noticias que nosotros… que nosotros llevamos a…?

 Stone no pudo continuar.

 Comenzó a sollozar desconsoladamente, extraviado, como un hombre que no tiene donde asirse, a pesar de los esfuerzos que debería hacer para ocultarlo. Bernard se sintió incómodo y sin poder ayudarle, mientras que observaba cómo le temblaban los hombros en una forma incontrolada. Bernard pensó que sería mejor que se desahogara. Su carrera diplomática podría estar acabada o no; pero aquel alivio de su sobrecarga emocional, le resultaba beneficioso y necesario. A todos podría resultarle igualmente beneficioso, llegado el momento.

 Bernard se volvió a la litera. Tras un rato, vio cómo Stone se levantaba, se lavaba el rostro, se secaba los ojos y se inyectó en el brazo con un sedante. El diplomático se tumbó en la litera y a poco estuvo profundamente dormido. Bernard permaneció despierto, observando el gris extraño de la pantalla visora, propio del paso en el no-espacio y contando los segundos que pasaban lentos con las manecillas del reloj. Su estado de ánimo también era de depresión; pero con todo, no tan débil como tendría que haberlo sido, dadas las circunstancias. Había sido una jornada valiosa, al menos para él y por extensión para todos los habitantes de la Tierra. La Tierra agradecería así algunas cosas respecto a sí misma, que necesitaba conocer desesperadamente y descubrir, como lo habían sido para Martin Bernard. Algunas de sus acciones le sorprendieron, al volver la memoria atrás. Por ejemplo, su sincera explosión de comprensión y simpatía por Havig. El viaje a las estrellas había ensanchado el conocimiento de sí mismo y el de los otros. Podía mirar al pasado entonces y ver el Martin Bernard de muy reciente fecha, con una fría y clara perspectiva.

 Lo que vio de sí mismo en tales circunstancias, no era muy agradable. Vio a un hombre egoísta, irritantemente concentrado en sí mismo, incluso con un trazo de crueldad muy bien camuflado bajo su aspecto exterior amistoso y cordial. La faena que le gastó a Havig en su artículo, por ejemplo, no había sido en realidad una expresión de erudita disensión de puntos de vista, sino más bien el ataque a una filosofía de la vida, surgido de su concepto hedonista propio sobre el vivir, tan en contraposición con la honradez y la sólida fe de hombre religioso del neopuritano. Su relación con su esposa, también, la vio con una claridad desconcertante; no es que hubiera «nacido» para no ser un buen marido, sino simplemente que no había hecho nada para intentarlo ser. Ella no era aguda ni inteligente, una sencilla mujer que deseaba compartir la vida interior de su marido y que había sido completamente descartada en su propósito femenino.

 Bernard miró fijamente y con firmeza hacia delante. Aquel cerrado confinamiento, tan lejos de las arrulladoras influencias de su fácil vida en el hogar, le había forzado a buscarse a sí mismo y obligado a comprenderse en su yo real, encerrado en una máscara cerrada de complacencia.

 También la propia Tierra tendría que realizar una búsqueda de sí misma. Se preguntó si las gentes que habitaban el planeta patrio, en general, se aprovecharían de la verdad de lo sucedido, como debería ser, o si reaccionaba falsamente poniendo en marcha todos sus mecanismos para ahogarla. Ante aquella idea, frunció el ceño. Tenía muchas dudas sobre el particular.

 El tiempo corría y corría. Solo quedaban doce horas hasta el momento de la nueva conversión al espacio normal. Las manecillas del reloj se movían lenta e inexorablemente.

 Diez horas, ocho, seis, cuatro, veinte minutos.

 Los últimos minutos parecieron mucho más largos. El rostro de Bernard se cubrió con una rígida máscara, con los ojos muy abiertos sin dejar de consultar el reloj. Nadie había hablado durante horas enteras.

 Finalmente, sonó el gong, cuyo eco en su resonancia por toda la astronave vibró como el anuncio del Juicio Final. Llegó el momento de la conversión. La pantalla visora se iluminó instantáneamente al salir la astronave de las velocidades superlumínicas fuera del ignoto vacío, y discurrir por el universo conocido.

 El mensaje llegó a popa procedente del Comandante en lentos y mesurados tonos de voz:

 —Estamos cruzando la órbita de Neptuno en este momento y nos dirigimos hacia el centro del sistema solar. Ya he radiado nuestra posición y la Tierra me ha respondido. Ya saben que volvemos a casa.

 XVI

 LA CÁMARA privada del Tecnarca McKenzie tenía una rígida y casi hierática simplicidad, rodeada de paredes negras de piedra y su brillante piso de mármol. Aquella cámara sin ventanas, había sido diseñada para impresionar tanto al ocupante como a sus visitantes con la sobria importancia de las responsabilidades de un Tecnarca… y en tal aspecto, era cosa que había sabido conseguir, pensó Bernard. Sintió un ligero matiz de temor cuando siguió a McKenzie.

 Pocas palabras se habían intercambiado desde el aterrizaje del XV-ftl en Central Australia una hora antes. A la llegada de los viajeros del espacio, el Tecnarca había adivinado por el aspecto de sus rostros que las noticias de que eran portadores, no eran cosa para ser despachadas con urgencia. En cualquier caso, no había hecho preguntas, habiéndose limitado a recibirles con un gesto de la cabeza al abandonar la nave. Bernard se había dirigido el primero hacia él.

 —A sus órdenes, Excelencia.

 —Hola, Bernard. ¿Qué noticias hay?

 —¿Podría informar a su Excelencia en su cámara privada?

 La audiencia había sido así garantizada. Uno tras otro, pasando a través del dispositivo de la transmateria, todos cruzaron en una fracción de segundo el inmenso espacio terrestre que hay desde el espaciopuerto de Australia Central hasta el Centro Arconata. Y entonces, Dominici, Stone y Havig esperaban en la antecámara del Tecnarca, mientras que Martin Bernard, solo, se encaraba con él en el interior.

 El Tecnarca se dejó caer en su asiento tras de su imponente mesa de despacho y le hizo un gesto al Dr. Bernard para que tomase igualmente asiento frente a él. Contento de evitar que las piernas le siguieran temblando, el Dr. Bernard lo hizo así. Sabía lo que tenía que decir; pero resultaba inevitable que una fuerte tensión se apoderase de él.

 Miró rectamente a la cara del Tecnarca. A aquellos oscuros y terribles ojos, la fuerte nariz, los amplios y ajustados labios, la barbilla cuadrada y el cuello musculoso. McKenzie daba la impresión de tener la fuerza de un toro. Bernard se preguntó cuánta de aquella fuerza iba a necesitar McKenzie para soportar lo que tenía que oír.

 —Quería usted informarme, Dr. Bernard. Muy bien. Estoy extremadamente interesado en conocer en detalle cómo ha ido su viaje. —La voz del Tecnarca era firme, bien modulada y con el agudo matiz de fuerza que le era característico conformando cada sílaba.

 —Comenzaré por el principio, pues, Excelencia.

 —Una idea excelente.

 ¡Buen principio!, pensó Bernard para sí. Los ojos del Tecnarca reflejaban impaciencia, burla, tal vez. Con una voz segura y tranquila, el Dr. Bernard comenzó:

 —No tuvimos dificultades técnicas en llegar hasta el planeta de la colonia extraterrestre. Tomamos tierra, observamos a los extraños durante un rato y finalmente nos dimos a conocer a ellos. El doctor Havig hizo un excelente trabajo de lingüística al enseñar a los extraños a hablar el terrestre. Se llaman a sí mismos norglans, a propósito. Les hicimos comprender claramente que íbamos a negociar un tratado. En ese momento, los norglans nos dejaron para volver poco después, con dos de sus superiores más grandes físicamente y evidentemente mucho más inteligentes, puesto que fueron capaces de absorber toda la instrucción de una semana sobre la Tierra en solo unas pocas horas, de su compañero. Cuando se encontraron con nosotros pudieron hablar perfectamente en nuestro idioma, mejorando en tal aspecto a cada minuto que pasaba.

 —¿Y qué dijeron?

 Bernard se inclinó hacia delante, apretando las dos manos tensamente.

 —Les explicamos con absoluta claridad que las fronteras de nuestras respectivas esferas de expansión estaban a punto de chocar y les mostramos que era el deseo de la Tierra el llegar a un arreglo pacífico inmediatamente, más bien que dejar que las cosas llegaran a una eventual colisión, y con ello, la guerra.

 —¿Sí? ¿Y cómo reaccionaron?

 —Muy mal. Escucharon cuanto tuvimos que decirles y después, nos presentaron una contraposición: que la Tierra se confinase a sí misma en los mundos ya colonizados, dejando el resto para Norgla.

 —¡Qué! —La furia lanzaba destellos en los ojos del Tecnarca—. ¡Eso es la cosa más absurda y sin sentido que pueda oírse! ¿Quiere usted decir que ellos propusieron decididamente que cesara la expansión de la Tierra? ¿Qué abdicásemos de nuestro poder galáctico?

 Bernard asintió con un gesto de la cabeza.

 —Esa fue precisamente la forma en que ellos plantearon la cuestión. La Galaxia es de ellos, a nosotros se nos permitiría solamente poseer lo que ya tenemos; pero nada más.

 —Y usted rechazaría semejante disparate, por supuesto.

 —No tuvimos la oportunidad de poder hacerlo, Excelencia.

 —¿Qué?

 —Los dos embajadores norglans, tras haber estipulado claramente su ultimátum, se marcharon sin decir adiós y partieron en el acto para su planeta de origen. Evidentemente, poseen algo equivalente a nuestra transmateria para viajar entre los mundos de su sistema, Excelencia. Protestamos ante el supervisor de la colonia; pero nos dijo que no podía hacer nada; los embajadores se habían marchado y no volverían. Por tanto, las conversaciones quedaban automáticamente rotas. Y nosotros tuvimos que despegar hacia la Tierra.

 McKenzie parpadeó incrédulamente, como si no quisiera dar crédito a sus oídos. En sus mejillas aparecieron unos puntos coloreados; la nariz se dilató con una rabia suprimida.

 —Se dará usted cuenta de lo que significa este ultimátum. Estamos en guerra con esas criaturas, a despecho de todo…

 Bernard levantó una mano, luchando por conservar su firmeza.

 —Le ruego que me perdone, Excelencia. No he terminado con el relato de la jornada.

 —¿Hay más todavía?

 —Mucho más. Tiene que saber, que nos perdimos en nuestro viaje de regreso a la Tierra. El Comandante Laurance y sus hombres, emplearon horas y horas intentando que la astronave continuase su ruta debida; pero resultó algo imposible de conseguir. Emergimos del hiperespacio, finalmente, en la región de la Gran Nube de Magallanes. —Bernard sintió que un nudo le apretaba el estómago, porque sabía que cada palabra iba teniendo un terrible efecto en la mente del Tecnarca—. Estábamos perdidos en el espacio, a cincuenta mil parsecs de la Tierra, sin posibilidad de poder volver. Pero, de repente, nuestra astronave fue tomada por una fuerza irresistible. Fuimos arrastrados hacia un planeta de la Nube de Magallanes, habitada por unos seres que se identificaron a sí mismos como los rosgolianos. Son unos seres extraños… y con unos poderes mentales maravillosos, increíbles. La teleportación, la psicoquinesis y muchas otras capacidades. Ellos… leyeron claramente todos nuestros pensamientos. Nos interrogaron. Y después… trajeron a los dos embajadores norglans a través del espacio para reunirse de nuevo con nosotros.

 La expresión facial del Tecnarca había ido cambiando durante las últimas frases de Bernard. Ahora, McKenzie parecía estar mirando fijamente en el vacío, mientras que su rostro palidecía progresivamente y sus ojos brillaban con una profunda reflexión.

 —Continúe —dijo el Tecnarca con una voz terriblemente quieta.

 —Los rosgolianos, montaron una especie de escenario en forma de tribunal, examinando nuestras reclamaciones, o descartándolas. Los norglans se indignaron, y entonces los rosgolianos, les humillaron, haciendo con ellos un efecto de levitación, dejándoles suspendidos en el aire, y dejándoles caer después como unas marionetas, al suelo. Fue una demostración de un poder inalcanzable. Y cuando todo terminó, una vez que los rosgolianos nos mostraron que no podíamos discutir sus órdenes… dividieron la Galaxia en dos esferas de influencia, la terrestre y la de los norglans.

 —¿Dividirla?

 —Sí. Mire, aquí tengo el mapa en una proyección plana. Es una línea que parte a través del corazón de la propia galaxia. Todo cuanto hay a este lado es nuestro, y todo lo demás, al otro lado, de los norglans. Y si uno u otro cruza la línea fronteriza, si abandonamos los confines de la Galaxia, los exploradores rosgolianos lo descubrirán y administrarán el castigo adecuado.

 El Tecnarca tomó la carta estelar de manos de Bernard, la miró por un instante y la inclinó rudamente hacia un lado. Pareció dejar escapar un suspiro.

 —Bernard…, ¿no habrá sufrido usted alguna alucinación?

 —No, Excelencia. Todo es absolutamente cierto.

 Los rosgolianos están allí, y a medio millón de años de evolución progresiva respecto a nosotros… Hicieron constar, además, que hay otras razas incluso mucho más poderosas, en los distantes confines del universo.

 —Y nosotros debemos quedarnos quietos en esa línea…, como unos niños en una escuela, los norglans aquí y los terrestres allá…, mientras que los rosgolianos están seguros de que nadie dará un paso más allá de esa línea. ¿No es así? —La faz del Tecnarca se convirtió en una máscara rígida de angustia. Se inclinó hacia delante, agarrándose al borde de la mesa con sus fuertes manos. Inclinó los ojos, cerrándolos, y haciendo muecas demostrativas de su tormento interior.

 Algo debió romperse en el interior del Tecnarca, como un vaso deshecho en mil pedazos. Sus hombros comenzaron a hundirse, su rostro a flojear, su amplia boca caída y sus macizos antebrazos, con su fuerza perdida, cayeron como trapos a sus costados. Bernard miró hacia el suelo. El observar a McKenzie en aquel instante, era como ver un gran monumento derrumbarse hacia su completa destrucción; resultaba realmente doloroso de ver.

 Cuando McKenzie habló de nuevo, lo hizo con una voz diferente, sin ninguna de la metálica fuerza del tono de un Tecnarca.

 —Supongo que esta expedición no resultó tan bien, pues. Les envié a ustedes como representantes de la mejor raza de la galaxia…, y vuelven ustedes derrotados…, aplastados…

 —¡Pero hemos conseguido, después de todo, el objetivo al que fuimos a buscar! —protestó Bernard—. Nos envió usted a dividir la galaxia con los norglans… ¡y hemos tenido éxito en ese logro!

 Aquel sofisma sonó a hueco desde el momento en que había acabado de pronunciarlo. McKenzie sonrió de una forma extraña.

 —¿Lo consiguieron? Envié a ustedes a dividir el universo; y han vuelto ustedes con la mitad de la galaxia, hecha dos porciones. No es la misma cosa, en absoluto, ¿no es cierto, Bernard?

 —Excelencia…

 —Así todos mis sueños han terminado. Pensé en la duración de toda mi vida, que vería a los terrestres situados en los últimos confines del universo, y en vez de eso nos quedamos encerrados y reducidos a la mitad de la galaxia por especial gracia concedida por nuestros amos. Bien esto es el fin, ¿verdad, Bernard? Una vez que se ha puesto un límite… una vez que se pone una valla a nuestro alrededor…» eso es la terminación de nuestros sueños de infinitud…

 —No, Excelencia. Ahí es donde está usted equivocado.

 —¿Eh? —exclamó McKenzie perplejo. Era seguramente la primera vez que un ser humano se había atrevido a contradecir a un Tecnarca tan claramente. Pero Bernard se sentía lo suficiente fuerte para mostrarse irritado.

 —No es el fin, Excelencia. Admito que no estamos en la misma posición de supremacía que estábamos antes de que Laurance descubriera a los norglans; pero, ¡nunca estuvimos en tal posición de supremacía! Nunca fuimos los señores de la creación. Solo lo parecía en esa forma, porque nunca nos hallamos con otra raza inteligente. Y ahora, por primera vez, vemos nuestra verdadera posición.

 »Es cierto, no es una postura de supremacía. Estamos a mucho camino de tal cosa. Somos demasiado jóvenes, demasiado nuevos, para tener la clase de poder que pensábamos. Están los norglans en nuestra propia galaxia y tan fuertes como nosotros, probablemente. Y fuera de la galaxia, están los rosgolianos, y ¿quién sabe qué grandes razas todavía superiores a esa? Pero ahora, tenemos frente a nosotros una tarea definida por la que trabajar. Tenemos unas metas definidas, en lugar de unas vagas e indefinidas. Sabemos que tenemos que trabajar y luchar para evolucionar y sobrepasar a los norglans y aproximarnos a los rosgolianos. Cuando nos hallemos en su clase, estaremos legítimamente en condiciones de levantar nuestras cabezas con orgullo, excepto que habremos sobrepasado el punto en que el orgullo sea necesario.

 »Creo que nosotros somos incluso una raza más joven que la de los norglans, Excelencia. Pero hemos sido considerados de igual a igual y catalogados como ellos, por esa prisa que se dan en expandirse y construir colonias…, y creo incluso que los rosgolianos tienen miedo de nosotros. Están viendo a qué velocidad nos estamos expandiendo; saben que hace solo un millar de años que entramos en la Edad de la Máquina y conocen cuán lejos hemos ido en ese tiempo. Nos observan, preocupados, ansiosos. Quieren frenar de algún modo nuestro superdesarrollo y evitar que nos expandamos por el universo a mayor velocidad de la que debiéramos tomar.

 »La frontera rosgoliana, garantizará que no podamos morder más de lo que podamos masticar, Excelencia. Pero tenemos todo el futuro por delante. El mañana nos pertenece. Hemos recibido un frenazo que aparentemente significa un paso atrás; pero no es tal, quizás, más bien un descanso y un fin momentáneo en el Tiempo a nuestra complacencia, un comienzo de la realización de que nosotros no somos el todo y el fin supremo de la creación. Y de que tenemos un largo camino que seguir. Así pues, no podemos dejar que esto nos amilane, Tecnarca McKenzie.

 Bernard se detuvo. Se sintió como un muchacho, dando una conferencia a su profesor. Pero las antiguas relaciones habían cambiado ya y aquel hombre todopoderoso que estaba sentado frente a él, había dejado de ser la figura que producía temor y que hasta entonces lo había sido.

 En una voz acolchada y hueca, McKenzie le dijo:

 —Tal vez… tal vez tenga usted razón, Bernard. Pero… no es fácil de aceptar.

 —Por supuesto que no, Excelencia.

 McKenzie le miró.

 —Yo quería forjar un imperio en las estrellas, para el Hombre. Y quería construirlo con estas manos.

 —No se ha perdido esa esperanza, Excelencia.

 —No. Nosotros no. Pero yo sí. Nunca sabrá usted lo que yo he soñado, Bernard. Ahora, esos sueños remotos solo podrán ser logrados por nuestros descendientes… a miles de años del presente.

 Bernard sacudió la cabeza con vehemencia. Luchaba en alguna forma, con objeto de transmitir al Tecnarca el optimismo que entonces había tomado cuerpo en su mente.

 —Excelencia… ¿no ve usted que no hay nada que nos detenga? Tenemos a nuestro favor la corriente normal de las cosas. Llegaremos a escalar el sitio que nos pertenece, en nuestra ceguera, y nada nos detendrá. Llegaremos a la cima.

 —Sí, algún día, tal vez —repuso McKenzie en una voz neutral—. Pero yo no viviré para verlo, Bernard, ni usted, ni ninguno de los hijos de nuestros hijos. Y había deseado verlo. Había querido construirlo, Bernard. Conformar el mañana con mis propias manos. ¿Es que no puede comprenderlo? ¡Yo! ¡Mientras viviese!

 Un profundo sollozo estremeció el gigantesco corpachón del Tecnarca y Bernard apartó la vista a otro lado, tratando de pretender que no había visto nada. Se sintió desamparado para reprimir los sentimientos íntimos de aquel hombre que tenía en sus manos los destinos de la Tierra. No había nada que pudiera decir, ninguna imaginable palabra de simpatía, nada que hacer por aquel hombre macizo como una roca cuyos sueños de construir un imperio cósmico se habían hundido tan rápidamente en el polvo.

 Los labios del Tecnarca se movieron, sin palabras, más allá de su propio control por un momento. Entonces, con un tremendo esfuerzo, se hizo dueño de sí mismo y dijo con voz ya más firme y revestido de su autoridad:

 —De acuerdo, Bernard. Puede poner su informe por escrito y hacerlo llegar al Arconato en forma reglamentaria. Cuente la totalidad del relato, sin omitir detalle, desde el principio al fin, tal y como usted me lo ha contado a mí. No evite nada. ¿Comprendido?

 —Sí, Excelencia. Hay…, ¿hay algo que pueda hacer por usted?

 Se produjo una pausa.

 —Puede marcharse, eso es todo. Solo quiero que me deje solo. Diga a Naylor que no quiero ver a nadie en todo el día. ¡Márchese ahora de aquí!

 —A sus órdenes, Excelencia.

 Una oleada de piedad pareció apretar la garganta de Bernard al hacer la formal inclinación ante el Tecnarca, que todavía seguía siendo una formidable figura en sus ropas negras de oficio. McKenzie estaba obviamente luchando por conservar sus facciones bajo control, mientras que Bernard permaneciese en la estancia. Entonces, incapaz de soportar más aquella visión, Bernard se volvió y se dio prisa por salir de la cámara.

 Dominici, Stone y Havig le estaban esperando, sentados tensamente en unos asientos de la antecámara. Bernard se dio cuenta que tenía la cara y el cuerpo mojados por la transpiración y que sus manos se apretaban y se abrían inconscientemente.

 —¿Bien? —preguntó Stone—. ¿Qué tal encajó las noticias, Bernard?

 —Malamente —repuso el sociólogo encogiéndose de hombros.

 Aquella simple palabra hizo su efecto en quienes le escuchaban.

 —¿Le dijo algo? —preguntó Dominici.

 —Sí, sus trabajos, sus proyectos, sus sueños. Ha sido terrible observar su cara cuando acabé de contarle el relato de lo sucedido. Deseaba que el género humano saliese al espacio exterior y erigir colonias en Andrómeda, mientras que aún fuese Tecnarca. Supongo que no lo verá. —Bernard dejó escapar una ligera sonrisa—. Me ha dado verdadera lástima. Ese hombre es un monolito. Puede que sea incapaz de ajustarse a esta nueva situación.

 —No lo subestime —repuso Stone—. Es un gran hombre.

 —Grande, sí; pero esto puede destruirle; espero que no. Tal vez posea la fuerza para reajustarse a esta situación. Pero nunca volverá a ser el mismo hombre.

 Naylor, el hombre de confianza del servicio personal del Tecnarca, llegó sin hacer ruido a la antecámara, con una expresión profesional en blanco. Bernard se preguntó cómo reaccionaría Naylor cuando encontrase a su amo en un estado próximo al colapso. Probablemente le ocurriría una cosa análoga a él también.

 —¿Han concluido ustedes su conferencia con el Tecnarca, caballero? —preguntó Naylor.

 —Sí, en efecto —repuso Bernard—. El Tecnarca me ha dado un recado para usted.

 —¿Señor?

 —Me ha dicho que no quiere ver absolutamente a nadie por el resto del día.

 —Sí, señor. Muy bien, señor. —Y Naylor llevó la cuestión a un rincón de su mente—. ¿Debo disponer los arreglos necesarios para su viaje de vuelta a casa?

 —Sí.

 Mientras Naylor dispuso con precisión las coordenadas del aparato de la transmateria, Bernard estrechó la mano y dijo adiós a los tres hombres con quienes había compartido la jornada de aquella infeliz aventura hacia el reino de las estrellas. Stone, ahora una figura decaída y desesperanzada quedaba como si la base de su vida hubiese quedado reducida a polvo, al igual que el Tecnarca; Dominici, descarado como siempre y sin que al parecer la experiencia le hubiera producido una gran sensación, al menos exteriormente; y Havig, austero, retirado en sí mismo, piadoso; pero al menos también, menos solitario que antes.

 Todos eran hombres, pensó Bernard.

 Estaba contento de haberlos conocido.

 —¿Sr. Bernard? —llamó Naylor, llegado el momento de marcharse.

 —Hasta siempre, amigos.

 —Que Dios le acompañe —dijo Havig.

 Bernard sonrió y entró en el dispositivo de la transmateria, emergiendo en su propio piso de Londres, a cuatro mil millas de distancia. Todo estaba como lo había dejado; todas las cosas parecían estar esperándole. Incluso el aire estaba fresco y purificado, como si hiciese más tiempo que lo había abandonado la última vez. Todo estaba allí, sus libros, la pipa, la música, el brandy, esperando que se deslizase en su confortable vibro-sillón en el mismo punto en que lo había dejado todo.

 Pero nunca volvería a ser todo como antes, pensó Bernard.

 Nunca lo mismo otra vez para ninguno de nosotros.

 Llegó hasta la ventana, mirando por sobre la neblina de Londres a las estrellas que brillaban tenuemente y que parecían luchar para dejarse ver a través de la atmósfera londinense.

 Nunca lo mismo otra vez. Pero, de alguna forma, dentro de su alma, Bernard sintió que todas las cosas irían a desarrollarse para lo mejor; que aunque ni él ni el Tecnarca desdichado ni ningún otro hombre de los que paseaban vivos por la Tierra en aquella época viviese para verlo, la especie humana llegaría algún día a ocupar el lugar que le correspondía, por derecho, entre las estrellas.

 FIN

 [image:]

 ROBERT SILVERBERG, nacido el 15 de enero 1935 en Brooklyn, Nueva York, es un enormemente prolífico escritor estadounidense, conocido principalmente por sus novelas de fantasía y ciencia-ficción.

 En 1956, Silverberg se licenció en Literatura inglesa en la Universidad de Columbia. Durante ese tiempo escribió la novela juvenil Revuelta en Alfa C, y ese mismo año ganó su primer premio Hugo como el «Mejor Nuevo Escritor».

 Durante los siguientes cuatro años, escribió unas cinco historias al mes, aproximadamente un millón de palabras al año, sobre todo para revistas pulp como Ace Dobles, tanto con su propio nombre como bajo una serie de seudónimos. Sin embargo, en 1959 el mercado americano de la ciencia ficción se derrumbó, y Silverberg diversificó su producción literaria entre varios géneros, desde la ficción histórica a la pornografía softcore.

 A partir de mediados de la década de 1960, los escritores de ciencia ficción se fueron haciendo más ambiciosos literariamente. El conocido auttor y editor Frederick Pohl ofreció un contrato a Silverberg, quien produjo en estos años algunas de sus mejores novelas, a menudo oscuras historias de soledad y aislamiento que, contrariamente a lo habitual no contaban con un protagonista heróico ni tenían una conclusión feliz. De esa época son sus novelas Thorns (Espinas, 1967), Hawksbill Station (la estación Hawksbill, 1967) o The man in the maze (El hombre en el laberinto, 1968), o la novela corta NightWings (Alas nocturnas, 1968), ganadora del premio Hugo a la «mejor novela corta» en 1968. El esplendor literario de Silverberg en esta época se ve también refrendado por obras como The Mask of time (Las máscaras del tiempo, 1968), Up the line (Por el tiempo, 1968), Downward to Earth (Regreso a Belzagor, 1969), Tower the Glass (La torre de cristal, 1970), A time of Changes (Tiempo de cambios, 1971), ganadora del premio Nébula en 1971, The book of Skulls (El libro de los cráneos, 1972), Dying Inside (Muero por dentro, 1972), Born with the Dead (Nacidos con los muertos 1974), ganadora del premio Nébula en 1975 y The Stochastic Man (El hombre estocástico, 1975); o cuentos tan famosos como Passengers (Pasajeros, 1970) y jkafsGood News from the Vatican (Buenas noticias del Vaticano, 1971), ganadores del premio Nebula en 1970 y 1971, respectivamente.

 Mentalmente agotado, Silverberg dejó de escribir desde mediados de los 70 hasta mediados de los 80. Cuando volvió a la actividad, produjo bastante literatura fantástica (Las series Valentine, o Gilgamesh), pero no desatendió la ciencia ficción, con novelas como las de la serie Maijpur y otras.

 Silverberg fue admitido en 1999 en el Salón de la Fama de la Ciencia Ficción y la Fantasía y en 2005, la Asociación de Escritores de Ciencia ficción y Fantasía de América (Science Fiction and Fantasy Writers of America SFWA) lo nombró su vigésimoprimer Gran Maestro.

 [1] ftl. Sigla de las palabras inglesas: faster than light, es decir, ‛a mayor velocidad que la de la luz’, hasta ahora un imposible según la Teoría de la Relatividad; pero como hipótesis de trabajo para el futuro, puede ser posible, (N. del T.). <<

 [2] 270000 kilómetros por segundo (N. del T.). <<

 [3] Parsec. Las distancias astronómicas son tan fabulosas, que ha sido preciso utilizar medidas a escala cósmica, dada su tremenda magnitud. Parsec, palabra corriente en Astronomía, está derivada de paralaje y segundo, y equivale a la distancia de unos 3 años luz aproximadamente (N. del T.). <<

 [4] Las palabras Tecnarca, Geoarca, Arconte, etc., son neologismos que el autor emplea en el original de este libro inglés, con ortografía inglesa y cuya única traducción correcta es la que se hace, y que emplea para designar jefaturas supremas de un mundo del sigloXXVIII. Tienen como base, la palabra griega «ἀρχός» jefe, de la misma forma que en todos los idiomas latinos y otros europeos, germánicos e incluso eslavos, se dice monarquía, oligarquía, anarquía, tetrarquía, autarquía, etc. En tal sentido, Geoarca significaría Jefe Supremo de la Tierra, Tecnarca, de la Técnica y Arconte el de un Departamento de un gobierno a escala universal en semejante gobierno del futuro. (N. del T.). <<

 [5] Plutón es el último de los planetas del sistema solar y marca por tanto, sus fronteras. Se halla a unos seis mil millones de kilómetros de distancia del Sol.<<

 [6] Unidad Astronómica: una medida astronómica equivalente a la distancia media de la Tierra al Sol, es decir ciento cincuenta millones de kilómetros.<<

 [7] NGC. Esta sigla comúnmente empleada en Astronomía, corresponde a las palabras inglesas ‛New General Catalog’, es decir, Nuevo Catálogo General, seguido de una letra y un número, en donde se tienen clasificadas centenares de miles de estrellas observadas. Las pocas que conservan nombres de la mitología o árabes, están igualmente clasificadas así; esas pocas, los conservan como recuerdo romántico a la observación primitiva a simple vista, tales, como Arturo, Vega, Achernar, Fubán, Deneb, Rígel, Antares Bellatrix, Betelgeuze, Fomalhaut, etc, etc. (N. del T.). <<

 [8] Es natural suponer que para el hombre que viva en el año 2700, nuestros siglosXIX y XX sean lo que para nosotros actualmente fue el sigloXIII o XIV, a lo que llamamos la Edad Media en su final. (N. del T.). <<

 [9] Aproximadamente 2,2 m. <<

 [10] Beta del Centauro, Eta de la Osa Mayor, etc. En Astronomía de posición, se denominan por letras del alfabeto griego las estrellas de las constelaciones conocidas a simple vista, en razón de su magnitud aparente. Se continúa esa denominación clásica pero en realidad, todas las estrellas ahora están catalogadas por un número y una serie en el NGC, el Nuevo Catálogo General.

 Así, por ejemplo, la estrella alfa del Can Mayor es la estrella Sirio, Vega, es la estrella alfa de la Lira, y después siguen la beta, delta, etha, theta, iota, kappa, etc., en la constelación de que se trate. Algunas conservan sus nombres románticos de la mitología griega y en especial del árabe, debida al Almagesto, la gran obra maestra de Astronomía de la cultura árabe. Por ejemplo, las siete estrellas de la Osa Mayor, el Carro como se la conoce vulgarmente, se llaman Alioth, Mizar y Alcor (doble) Alkaid, Megrez, Fekda, Dhube y Merak. Según su brillo aparente se las añade una letra del alfabeto griego. Pero en la moderna Astronomía, respetando los nombres que han quedado, todas las estrellas han quedado catalogadas y clasificadas por sus verdaderas magnitudes, ya que una más brillante que otra a simple vista, es en realidad de mucha menor masa que otra más débil, debido a su lejanía. (N. del T.). <<

 [11] Se refiere el autor a la temperatura de la escala Fahrenheit. Esos50° F, equivalen a unos 10° centígrados. (N. del T.). <<

 [12] Teoría de los quanta. Hipótesis de que la energía radiante se descarga en cantidades discretas. (N. del T.). <<

 [13] Stone, en inglés, significa ‛piedra’. De aquí la explicación que sigue en el contexto. (N. del T.). <<

 [14] Existen fuera de nuestra Galaxia, otras galaxias, llamadas irregulares, porque careen de simetría, ni de núcleo aparente de rotación. Constituyen el tres por ciento de las galaxias y entre estas, están la Grande y la Pequeña Nube de Magallanes. Son visibles desde el hemisferio austral. Ya fueron conocidas en el sigloX; pero fueron descritas por Magallanes en su viaje alrededor del mundo en el sigloXVI. La Gran Nube, se encuentra en la constelación del Dorado, ocupando en la esfera celeste 200 veces la superficie aparente de nuestro Sol, y dista 90000 años luz. La Pequeña Nube, está en la constelación del Tucán y ocupa una zona equivalente a la cuarta parte de la anterior, distando 100000 años luz. (N. del T.). <<

 [15] Parsec. Unidad astronómica. Equivale a la distancia de una estrella cuyo paralaje valiera un segundo. Es igual a 3.26 años luz, es decir, 30 billones de kilómetros. (N. del T.). <<

 [16] Andrómeda. Una Galaxia en espiral casi idéntica a la nuestra. Está compuesta por cien mil millones de estrellas y dista de nosotros dos millones de años luz. (N. del T.). <<

 [17] Gauss. Nombre del gausio en nomenclatura internacional. Es la unidad física de intensidad de un campo magnético en el sistema cegesimal, y es el campo de una intensidad tal que la unidad de magnetismo (weber) experimenta una atracción o repulsión de una dina. (N. del T.). <<

 [18] ¡Soy un ciudadano de Roma! En latín en el original. (N. del T.). <<

 [19] Sirte Mayor. Así se denomina el mayor de los continentes del planeta Marte, a juzgar por ahora, de los mapas trazados en las observaciones del planeta. (N. del T.). <<

 [20] Universo Isla. Denominación astronómica, algo anticuada ya, para determinar lo que es una Galaxia, es decir, todo un universo independiente, que como una isla en el espacio sin fronteras, existe al margen de otros millones de galaxias. Baste saber, que la más inmediata galaxia en espiral, idéntica a la nuestra, y que cuenta asimismo con cien mil millones de estrellas, es la Andrómeda, a dos millones de años luz de distancia. Puede verse en un cielo claro de universo, como una manchita luminosa en la constelación de ese mismo nombre, junto a la de Pegaso. (N. del T.). <<

OEBPS/Images/cover.jpg
Q

m Robert Silverberg

COLISION DE
LOS MUNDOS

3¢

OEBPS/Images/ex_libris.png

OEBPS/Images/autor.jpg

OEBPS/Images/EPL_logo.png
N

epublibre

