

 Abrasado

 Karen Marie Moning

 Traducción de Laura Fernández

 [image: Logo]

 Título original: Burned

 © Karen Marie Moning, 2015

 Primera edición en este formato: octubre de 2015

 © de la traducción: Laura Fernández © de esta edición: Roca Editorial de Libros, S. L. Av. Marquès de l’Argentera 17, pral. 08003 Barcelona. info@terciopelo.net www.terciopelo.net

 ISBN: 9788415952862

 Todos los derechos reservados. Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del copyright, bajo las sanciones establecidas en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución de ejemplares de ella mediante alquiler o préstamos públicos.

 ABRASADO

 Karen Marie Moning

 MacKayla Lane haría cualquier cosa para salvar su amado hogar. Es una sidhe-seer muy poderosa y ya ha luchado y vencido al mortal Sinsar Dubh —un libro antiguo que esconde un mal terrible—; sin embargo, la fuerza con la que la domina nunca ha sido tan intensa.

 Cuando en Halloween cayó el muro que protegía a los humanos de los seductores e insaciables fae, los inmortales, que tanto tiempo llevaban confinados, saquearon el planeta. Ahora Dublín está en guerra; seelie y unseelie se disputan el poder con nueve antiguos inmortales que llevan milenios gobernando la ciudad; una banda rival de sidhe-seers invade la ciudad con la intención de hacerla suya, y la antigua protegida de Mac y mejor amiga, Dani Mega O’Malley, se ha convertido en su peor enemiga. Mac solo puede contar con el peligroso inmortal Jericho Barrons, pero incluso su feroz vínculo deberá hacer frente a las dudas de la traición.

 En un mundo en el que mantenerse con vida es una batalla constante y cada alianza tiene un precio, Mac deberá librar una batalla épica contra las fuerzas oscuras para decidir en quién puede confiar y cuál es el precio que está dispuesta a pagar para sobrevivir.

 ACERCA DE LA AUTORA

 Karen Marie Moning nació en Cincinnati, Ohio. Es una autora de fama internacional y un gran éxito en ventas con su serie Fiebre del ya conocido y venerado género de la urban fantasy (fantasía urbana), cuyos derechos han sido obtenidos por la productora Twentieth Century Fox. Sus libros han aparecido en la lista de más vendidos del New York Times, USA Today, Publishers Weekly, Wall Street Journal y The Washington Post, y ha recibido numerosos premios de la industria literaria incluyendo el RITA. Ella es también autora de la serie Highlanders por la que se dio a conocer. Sus novelas han sip>do traducidas a más de catorce idiomas.

 @KarenMMoning

 www.karenmoning.com

 ACERCA DE LA OBRA

 «¡Mac ha regresado más malvado que nunca!» J.R. WARD, EN THE NEW YORK TIMES

 «Una obra maestra de una escritora incomparable. Abrasado es brillante, sexy y peligroso. ¡Adoro a Moning! Nadie lo hace mejor.» SYLVIA DAY, EN THE NEW YORK TIMES

 «Prepárense para un viaje de infarto por el mundo Fiebre, lleno de sorpresas en voz alta, jadeos de salida y una sensualidad sofocante.» KRESLEY COLE, EN THE NEW YORK TIMES

 En recuerdo de Moonshadow,

 el mejor gato que ha pisado esta tierra.

 Descansa en paz, cariño.

 Uno nunca sabe de qué pasta está hecha una persona

 hasta que la ve bajo presión.

 Este es para ti, papá:

 mi inspiración, mi guerrero y mi héroe.

 Querido lector:

 Si este es el primer libro que lees de la serie Fiebre, al final encontrarás una guía de Personajes, Lugares y Cosas que te ayudará a comprender el mundo de los protagonistas.

 Si ya eres lector de la serie, la guía te servirá para reencontrarte con los momentos y personajes más importantes: cuándo aparecieron, qué cosas han hecho, si sobrevivieron y, en caso de no ser así, cómo murieron.

 Puedes elegir leerla primero para conocer mi mundo o ir consultándola a medida que vas avanzando para refrescar la memoria. También tropezarás con algunas perlas que todavía no han aparecido en ningún libro. En la guía encontrarás los personajes ordenados por tipos, después los lugares y a continuación las cosas.

 Quiero aprovechar para dar la bienvenida al mundo de «Fiebre» a los nuevos lectores.

 Y es un placer reencontrarme con vosotros, los lectores fieles que habéis hecho posible que cada día de mi vida pueda dedicarme a hacer lo que más me gusta.

 KAREN

 Once meses antes. Hotel Clarin House

 Dublín, Irlanda.

 6 de agosto, ACM.

 JERICHO BARRONS

 —¿Quién es?

 Son las dos de la madrugada. Los humanos duermen. La voz de la chica que habla desde el otro lado de la puerta suena adormilada, dulce y tiene acento del sur. Es joven. Muy joven. Inocente. En mi zoológico, MacKayla Lane es una especie exótica.

 —Jericho Barrons.

 —¿Qué quieres?

 Ha desaparecido cualquier rastro de sopor de su voz. No sonaría más despierta aunque se hubiera encontrado una serpiente de cascabel en la cama.

 Me río en silencio, pero es una risa desprovista de alegría. Es demasiado para ella.

 —Tenemos que intercambiar información. Te interesa saber lo que tengo que decirte. Y a mí me interesa saber lo que ya conoces del tema.

 —Te crees muy listo, ¿verdad? Ya me he dado cuenta en la tienda. ¿Por qué has tardado tanto?

 El sarcasmo no consigue ocultar el miedo que le tiñe la voz. Elijo mis próximas palabras con cautela. Quiero que abra la puerta por voluntad propia y que me invite a pasar. La cortesía significa muchas cosas.

 —No estoy acostumbrado a pedir nada. Y tampoco estoy acostumbrado a negociar con una mujer.

 Guarda silencio un momento. Le ha gustado mi respuesta porque he sugerido que forma parte de esa categoría de mujeres con las que estoy dispuesto a negociar. La hace sentir que tiene cierto control sobre la situación, como si pudiera considerarme una situación. Lo que aguarda ante su puerta es un cataclismo. Palabras. ¿Por qué siempre piden palabras? ¿Por qué siempre se las creen?

 —Pues ya puedes ir acostumbrándote a negociar conmigo, capullo, porque yo no acepto órdenes de nadie. Y tampoco doy nada gratis.

 Me ha llamado capullo.

 Podría matarla solo por eso antes siquiera de interrogarla.

 —Señorita Lane, ¿tienes alguna intención de abrir la puerta o pretendes que sigamos hablando aquí para que todo el mundo oiga nuestra conversación?

 La formalidad le hará creer que soy mayor de lo que soy y, por lo tanto, menos peligroso. Me pondré cualquier camisa para entrar ahí.

 —¿De verdad pretendes intercambiar información?

 —Sí.

 —¿Y hablarás tú primero?

 —Claro.

 Menuda crédula.

 —Podemos hacerlo a través de la puerta.

 Ni en sueños. Mi polla no es tan larga. He venido por dos motivos y no pienso marcharme sin conseguir ambas cosas.

 —No.

 —¿Por qué no?

 —Soy un tipo reservado, señorita Lane. No es negociable.

 —Pero yo…

 —No.

 —¿Cómo me has encontrado?

 Oigo los muelles de la cama y el ruido de los vaqueros trepando por sus piernas.

 —Contrataste un servicio de transporte privado hasta mi establecimiento.

 —En mi pueblo los llamamos taxis. Y librerías.

 ¿Eso es una espina? ¿Acaso tiene columna debajo de toda esa pelusa?

 —Y en mi pueblo lo llamamos modales, señorita Lane.

 —Mira quien habla —ruge—. No es culpa mía. Vivir amenazada saca la peor parte de mí.

 Abre la puerta. Acerca la cabeza a la ranura. Está trabada con una cadenilla. La podría romper con un parpadeo.

 «Joder», pienso. Solo eso. Estoy bien jodido si esto es lo que deseo. Y ella se puede dar por jodida si la poseo. Y no pienso marcharme. Dejarla marchar de la tienda ya ha sido bastante difícil. Tendría que haber matado al taxista y haberme apropiado allí mismo de lo que quería. Es inocente, suave, huele bien y tiene ese dulce aire soñoliento. Tiene una larga melena rubia perfecta para enredarla en mi puño. Me la imagino descolgándose por su espalda hasta alcanzar las curvas de sus nalgas. Me veo debajo de ella, detrás de ella. Internándome en ella. ¿Qué hará? ¿Qué dirá? ¿Qué clase de sonidos hace cuando se corre? ¿Le ocurre lo mismo que a muchas mujeres y ella también pierde una parte de su alma durante el sexo? ¿La deja allí olvidada para que su amante se adueñe de ella? Dios.

 —¿Puedo pasar?

 No sonrío. Mis sonrisas no consiguen que la gente se relaje.

 —Yo no te habría dejado llegar tan lejos.

 Tiene los ojos verdes, enfadados. Tiene los pezones duros. La lujuria es absurda. Te sorprende en los lugares más inesperados y en los momentos más extraños. Ni siquiera se da cuenta de que la está sintiendo. Ha levantado una barrera de decoro que se extiende entre nosotros. Ella es la clase de mujer que más detesto. Odio su suave inocencia rosa. Pero mi cuerpo no está de acuerdo. Me pregunto por qué ella. Teniendo en cuenta lo poco que tenemos en común, no sé por qué no puede ser una farola. Ella es gasa y lazos de satén. Yo soy carne y cuchillas. Nunca me he sentido atraído por un polo opuesto. Me gusta lo que soy.

 —Tienes los pezones duros —murmuro dándole a elegir entre aceptar que ha escuchado mi comentario o fingir que no lo ha oído.

 Parpadea y menea la cabeza.

 —¿Cómo has subido hasta aquí?

 Vaya, el oído humano tiene unos filtros estupendos.

 —Les he dicho que era tu hermano.

 —Claro. Como nos parecemos tanto…

 El encaje de su camisón ondea cada vez que respira. Está temblando y trata de ocultarlo. Miro por detrás de ella en dirección a la minúscula habitación. No es mucho mejor que esos moteles que alquilan habitaciones por horas. No tardaré tanto en conseguir lo que he venido a buscar. Pero los negocios primero.

 —¿Y bien, señorita Lane?

 —Estoy pensando.

 —No te hagas daño.

 —Imbécil.

 —Contaré hasta tres, si no abres me voy. Dos.

 —Está bien, pasa —espeta.

 Esbozo una sonrisa, pero solo me lo permito porque ella ha cerrado la puerta para quitar la cadena y no me puede ver. La abre y da un paso atrás. Ya hace tiempo que aprendí que hay muy poca distancia entre el momento en el que se abre una puerta y el segundo en el que una mujer separa las piernas. Es como si no pudieran abrir una sola entrada. Es una enfermedad llamada esperanza.

 Abre la puerta de par en par hasta que toca la pared. Tiene la sensación de que eso la hace sentir más segura. Entro. No me molesto en cerrarla. Eso vendrá después. Esconde una alfombrilla y un sujetador con encajes debajo de la cama empujándolos con el pie. Habré visto mucho más que eso cuando me marche.

 —Y bien, ¿qué era eso? No, espera, ¿me lo deletreas?

 Camino en pequeños círculos a su alrededor. Ella va girando mientras la asedio, no quiere darme la espalda. Pero me la acabará dando de todos modos. Será mía de todas las formas.

 —S-i-n-s-a-r.

 —¿Sinsar?

 —Shi-sa. Shi-sa-du.

 Sigo caminando. Me gusta ver cómo mueve el cuerpo. Si baja la mirada se dará cuenta de que llevo la chaqueta abierta y que el traje no oculta mi erección. Pero no deja de mirarme a la cara. Hay pocas personas que aguanten mi mirada.

 —Oh, eso tiene mucho sentido. ¿Y el du?

 Dejo de caminar en círculos y me detengo mirando a la puerta. Ella se para de espaldas a la entrada. Nos separa un metro y medio. Puedo sentirla. Puedo olerla.

 —D-u-b-h.

 —¿Entonces Dubh se pronuncia do? ¿Eso significa que tendría que pronunciar ‘poos’ la palabra pub?

 —Dubh es gaélico, señorita Lane. La palabra pub no lo es.

 —Muy gracioso.

 —No hay nada de gracioso en el Sinsar Dubh.

 —Me doy por enterada. ¿Qué es eso tan grave?

 Increíble. No tiene nada que hacer aquí. Fio tenía razón.

 «Sé compasivo, Jericho. Mátala rápido antes de que alguno de los otros la torture durante días y acabe arrancándole la garganta.

 —¿Te parezco un hombre compasivo?

 —Hazlo por mí, Jericho. No puedo soportar imaginar lo que podrían hacerle los otros.

 —¿Los otros? ¿O yo, Fiona? ¿Qué es lo que no puedes soportar?

 —Lo vi en tus ojos, Jericho. ¿Cómo puedes desear a esa…? ¡A esa niñata tonta! ¿Qué te va a ofrecer ella?»

 —Demasiado —digo. Fiona lleva demasiado tiempo conmigo.

 —¿Qué? —pregunta sorprendida.

 De repente me molesta que MacKayla Lane haya venido a mi ciudad y que crea que puede jugar en el mismo campo que yo y los míos, que se haya convertido en mi problema.

 —Vete a casa, señorita Lane. Sé joven, guapa y cásate. Ten bebés bonitos y envejece junto a un esposo atractivo.

 —¡Qué te den, Jericho Barrons! Dime lo que es. Me has dicho que me lo dirías.

 —Si insistes… pero no seas tonta, no insistas.

 —Estoy insistiendo. ¿Qué es?

 —Última oportunidad.

 En más de un aspecto.

 —Es una pena que no quiera una última oportunidad. Dímelo.

 De todas formas estaba mintiendo. Su última oportunidad era la primera. Ha caído en mi trampa.

 —El Sinsar Dubh es un libro.

 —¿Un libro? ¿Eso es todo? ¿Solo un libro?

 —Al contrario, señorita Lane, no cometas ese error. No pienses que solo es un libro. Es un manuscrito muy raro y muy antiguo que mucha gente mataría por tener en su poder.

 —¿Incluyéndote a ti? ¿Tú también matarías por tenerlo?

 —Por supuesto. A cualquiera que se interpusiera en mi camino. Siempre lo he pensado y siempre lo pensaré. ¿Estás reconsiderando tu estancia, señorita Lane?

 —Por supuesto que no.

 —Entonces volverás a tu casa metida en una caja.

 —¿Es otra de tus amenazas?

 —No seré yo quien te meta en esa caja.

 —¿Y quién lo hará?

 —Yo ya he contestado a tu pregunta. Ahora te toca a ti contestar la mía. ¿Qué sabes del Sinsar Dubh, señorita Lane? Dímelo. Y no mientas porque lo sabré.

 Podría hechizarla utilizando la Voz y obligarla a decírmelo todo. Pero eso no sería divertido.

 —Mi hermana estudiaba aquí. La asesinaron hace un mes. Me dejó un mensaje de voz justo antes de morir en el que me decía que tenía que encontrar el Sinsar Dubh.

 —¿Por qué?

 —No me lo dijo. Solo decía que todo dependía de eso.

 —¿Dónde está ese mensaje? Tengo que escucharlo.

 —Lo borré por error.

 Tuerce la mirada a un lado.

 —Mientes. Jamás cometerías ese error tratándose de una hermana a la que quieres lo bastante como para morir por ella. ¿Dónde está? Debes saber, señorita Lane, que si no estás conmigo estás contra mí. Y no tengo ninguna compasión con mis enemigos.

 —Ya le he enviado una copia del mensaje a la policía de Dublín. Están investigando para seguir la pista del hombre con el que estaba liada.

 Y vuelve a apartar la mirada.

 —Dame tu teléfono.

 —De eso nada. Pero te reproduciré el mensaje.

 Me deja escuchar el mensaje. No deja de mirarme a la cara ni un segundo. La de cosas que podría enseñarle si sobreviviera a ellas.

 —¿Conocías a mi hermana?

 Ladeo la cabeza hacia la izquierda en una negativa silenciosa.

 —¿Los dos ibais tras la pista de ese libro tan raro y nunca coincidisteis?

 —Dublín es una ciudad de un millón de habitantes a la que cada día llegan incontables faes además de ser asediada por una interminable ola de turistas, señorita Lane. Lo raro sería que hubiéramos coincidido. ¿A qué se refiere con eso de que «ni siquiera sabes lo que eres»?

 —Yo también me lo he preguntado. No tengo ni idea.

 —¿Ni idea?

 —No.

 —Mmm. ¿Esto fue todo lo que te dejó? ¿Un mensaje?

 Asiente.

 —¿Nada más? ¿Ninguna nota, un paquete ni nada por el estilo?

 Ladea la cabeza hacia la izquierda en silenciosa negación. La miro a los ojos. Adivino una risa escondida. Me está imitando. Se me pone más dura.

 —¿Y no tenías ni idea de lo que era el Sinsar Dubh? ¿Tu hermana no confiaba en ti?

 —Pensaba que sí. Pero por lo visto me equivoqué.

 —¿Y a quién se refiere cuando habla de «ellos»?

 —Creía que eso me lo dirías tú.

 —Yo no soy uno de ellos, si te refieres a eso. Hay muchas personas que buscan el Sinsar Dubh, tanto individuos como facciones. Yo también lo quiero, pero trabajo solo.

 —¿Y para qué lo quieres?

 —No tiene precio. Soy coleccionista de libros.

 —¿Y solo por eso ya estás dispuesto a matar por conseguirlo? ¿Qué piensas hacer con él? ¿Venderlo al mejor postor?

 —Si no apruebas mis métodos, apártate de mi camino.

 —Bien.

 —Bien. ¿Qué más me puedes contar, señorita Lane?

 —Nada.

 Desplaza una mirada glacial de mí hasta la puerta.

 Me río.

 —Me parece que me estás echando. Soy incapaz de recordar la última vez que me echaron de algún sitio.

 Voy a dejar que piense que me voy. Ha llegado el momento de cerrar la puerta.

 Casi he pasado por su lado, ya casi estoy en la puerta, la agarro y le clavo la espalda contra mi cuerpo. Su cabeza choca contra mi pecho. Aprieta los dientes. Deja escapar un sonido de protesta y otro ruido que no tiene nada que ver con las quejas. Le paso un brazo por encima de los pechos.

 Puedo oler el deseo de una mujer. Lo olí en mi tienda. Y lo huelo ahora. Pero ella todavía no lo ve, no me ve a mí y no puede admitir lo que desea. Su cuerpo, sí. La lujuria es cosa de la sangre. No necesita ni la cabeza ni el corazón. Su piel es suave y rosa. Su sangre es roja.

 —¿Qué estás haciendo?

 —¿Necesitas un manual?

 Me presiono con fuerza contra su culo.

 —¡Debes de estar de broma! No eres mi tipo y eres… eres… ¿Cuántos años tienes? ¡Uy!

 —Tú olor dice lo contrario.

 Inspiro. Al estar tan cerca la percibo mucho más dulce.

 —¿Mi olor? Es que crees que puedes oler, piensas que.. ¡oh! ¡Suéltame! ¡Ahora! ¡Apártate de mí! Gritaré.

 —Ya lo creo que gritarás. Eso te lo garantizo.

 Noto los latidos de su corazón acelerado por debajo del brazo, su respiración es rápida y profunda. La excitación sexual altera las líneas de su cuerpo y las fusiona contra mí. La columna de una mujer muta cuando quiere follar. Es un cambio muy sutil en la base, una curva más pronunciada justo donde la espalda se convierte en el trasero. Los pechos se tensan y se levantan, la mandíbula cambia de posición cuando la boca se prepara y los músculos se tensan. Llevo una pequeña eternidad estudiando a los humanos. Sus intenciones se reflejan en todos sus movimientos. Llevan mapas de sus movimientos internos escritos en la piel. Han nacido para ser esclavos.

 —Estás delirando. Yo no te deseo. Sal de mi habitación.

 —¿Para que puedas volver a la cama a llorar por la hermana que has perdido y lamentarte por tu ineptitud? ¿Te vas a poner a escribir tus estúpidos planes y a planificar tu venganza? Ni siquiera sabes lo que significa esa palabra. —Pero podría aprenderlo—. ¿Tanta prisa tienes por quedarte a solas con tu dolor? ¿Tan buen compañero de cama es? ¿Cuándo fue la última vez que te dejaste llevar por un buen polvo, señorita Lane? ¿Lo has hecho alguna vez? Estoy seguro de que siempre has tenido experiencias delicadas, dulces e higiénicas, y cuando han acabado te has quedado preguntándote a qué vendría tanto alboroto.

 —¡Estás loco! Lo sabes, ¿no? Estás completamente loco. ¿Cómo te atreves a entrar aquí, amenazarme, acosarme, tratarme fatal y luego intentar acostarte conmigo? ¡Y encima alardear del sexo perfecto!

 —Yo no tengo ningunas ganas de acostarme contigo. Quiero follarte. Y no existe el sexo perfecto. Si es perfecto —digo con un falsete—, deberían pegarle un tiro en la cabeza y hacerle un favor al mundo. Si el sexo no te hace perder la cabeza, no es lo bastante bueno. ¿Quieres que te haga perder la cabeza, señorita Lane? Venga. Hazlo. Compórtate como una chica mayor.

 Le tiembla todo el cuerpo entre mis brazos.

 —Ni siquiera me gustas.

 —Tú tampoco me gustas a mí. Pero tengo la polla dura y tú estás húmeda…

 —¡Eso no puedes saberlo!

 Dejo resbalar la mano hasta el primer botón de su bragueta.

 —¿Quieres que te lo demuestre? Si insistes en mentir no me dejas otra alternativa.

 Le desabrocho el primer botón y luego el segundo. Su columna muta contra mi cuerpo, todavía más curva, más dócil. El cuerpo humano es extraordinario.

 —¿Estás húmeda, señorita Lane? ¿O no? —Cuando me dice que no con la cabeza le desabrocho el tercer botón—. Hagamos un trato. Lo comprobaré y si estás seca me marcharé.

 Sisea.

 —Responde a la pregunta.

 —No es de tu incumbencia.

 —Dime que pare.

 Desabrocho el cuarto botón. Solo me queda uno.

 —Te odio.

 —Puedo vivir con eso. ¿Has follado con alguien desde que murió tu hermana? Déjate ir, señorita Lane. Por una vez en tu reprimida vida, déjate ir.

 De repente se pone tensa entre mis brazos. Me empuja con la cadera, se da media vuelta, posa las palmas de las manos sobre mi pecho y me da un rodillazo en las pelotas. O lo intenta. Consigo bloquear su golpe con la rodilla en el último segundo.

 —¡Tú no sabes nada sobre mí!

 Tiene el pecho muy agitado y el pulso le late con fuerza en el cuello.

 —Te conozco mejor que esos que se hacen llamar amigos tuyos. Yo te veo.

 —¿Ah, sí? —Aprieta los dientes. Algo pasa por delante de sus ojos. Me quedo inmóvil. ¿Qué ha sido eso? Ha sido algo muy distinto de lo que deja ver su apariencia. No me lo esperaba. Qué interesante—. ¿Y qué narices es lo que ves? —Ha sido casi un rugido.

 —A una mujer que ha vivido toda la vida enjaulada y lo odia. Estás aburrida, ¿verdad? Estás esperando a que empiece tu vida. Y cuando por fin empieza te roba lo que más querías. Reclámala. Explota. Rebélate. Revienta.

 Se me queda mirando y se humedece el labio.

 —Grita. Maldice. Enfurécete. Vuélcalo todo sobre mí. —Doy un paso adelante, la agarro con fuerza por entre las piernas y le froto el sexo con la mano. El calor que desprende es alucinante—. Dime que pare.

 Se queda inmóvil un buen rato. Y al final ladea la cabeza hacia la izquierda.

 Me río.

 Deslizo la mano por sus pantalones. El quinto botón salta y repica contra el suelo. La penetro con un dedo y le fallan las rodillas. Se me agarra con fuerza. Está muy húmeda. Nos dejamos caer juntos al suelo.

 —Estoy harta de sentirme así —sisea—. Odio mi vida. ¡Odio todo lo que hay en ella!

 Me estrangula con la corbata tratando de quitármela con torpeza. Sigue viviendo en ese mundo en el que los chicos se desnudan del todo y las chicas se tumban a esperar. Pero solo hay dos partes del cuerpo que necesitan estar al descubierto.

 —Olvídate de la corbata. Solo desabróchame los pantalones.

 Lo hace con tanta fuerza que rompe la cremallera de mi traje de diez mil dólares. La agarro de la cintura de los vaqueros y se los quito. Ella se separa del suelo para darse la vuelta, pero ya estoy detrás de ella. La vuelvo a empujar contra el suelo.

 —Quédate así. Te quiero follar así.

 —Pero dijiste que podría…

 —Luego te tocará a ti.

 —Esto va sobre mí, ¿recuerdas? Es lo que has dicho. Y quiero lo que deseo ahora mismo.

 —Inténtalo, señorita Lane. Tú inténtalo.

 Y en su favor debo decir que lo intenta. Pero yo soy más fuerte. Me salgo con la mía, aunque por los ruidos que hace no parece que se esté quejando. Me enredo su pelo en el puño y le separo las piernas empotrándola contra el suelo. Luego me la follaré a cuatro patas. Ahora necesito que se esté todo lo quieta posible. Me retuerzo entre sus piernas y deja escapar un sonido de ahogo. Me aprovecho de lo húmeda que está a pesar de lo que ha insistido en negarlo, y me entierro en ella. Los dos soltamos todo el aire. Ella se arquea y aúlla. Me quedo inmóvil un momento. En este momento el movimiento me destrozaría.

 Se contonea debajo de mí.

 —¡Muévete desgraciado!

 —Lo haré cuando esté preparado.

 La agarro de las costillas y ella se resiste. Por la mañana tendrá cardenales en la piel. Recurro a algunos recuerdos desagradables. Se me enfría la sangre. Se me pone más dura y empiezo a moverme perdiendo el sentido del tiempo. Cuatro horas parecen cuatro minutos. Para ser tan suave, lo hace con mucha fuerza. Degusto su sabor. Podría comérmela viva. Aprieta los labios alrededor de mi polla. La agarro de la cabeza. No sé si quiero soltarla. La profano con veneración empapado en sudor. O la venero con profanación. Hasta. El. Último. Centímetro. De. Su. Cuerpo. Tiene un cuerpo de infarto. A ella le gusta. Esta mujer no se reprime. No lo habría creído de ella. Y grita…

 Después me tumbo boca arriba y dejo que pierda la cabeza encima de mí. Y lo hace.

 Me cabalga sentándose de espaldas a mí, y mientras lo hace veo como se balancea su melena. Dios, lo hace muy bien.

 —Más despacio.

 La agarro del culo para evitar correrme en segundos.

 Se levanta, agacha la cabeza mientras se pone en cuclillas sin ninguna inhibición y me lanza una mirada feroz por entre las piernas.

 —Deja de reprimirme —espeta—. Eres un controlador. Ahora me toca a mí y tú tienes que hacer lo que yo te diga. Si eso significa que te corres y tienes que volver a empalmarte, te aguantas. —Alza una ceja—. A no ser que ya no aguantes más.

 Sonrío y guardo silencio. A estas alturas ya sabe que eso es imposible.

 —No creo que esto signifique que quiera verte mañana.

 Ha vuelto a lo suyo y yo estoy a punto de explotar.

 —No deliro tanto. E ídem —rujo.

 Sabe muy bien cómo excitarme. Se desliza hacia arriba hasta que estoy prácticamente fuera de ella, me estimula el glande mediante cortos y rápidos movimientos de cadera, y luego se deja caer hacia abajo con fuerza para volver a subir muy despacio. Esta preciosa Barbie rosita folla duro y con la aspereza de un animal.

 Deja caer la cabeza hacia atrás y arquea la espalda. Es completamente ajena a las normas, al orden moral, a cualquier cosa que no sean sus propios deseos.

 Y entonces me pregunto si será capaz de vivir de la misma forma que folla.

 Se me pone la polla más dura todavía.

 Me marcho justo antes del alba.

 En la puerta me vuelvo para mirarla. Y meneo la cabeza. Está de espaldas a mí y se ha envuelto en una sábana.

 —Mac.

 Se vuelve muy despacio y yo maldigo entre dientes. Ya está cambiando. Empezó a cambiar cuando comencé a vestirme. Ahora el cambio es casi completo. Su mirada es distinta. Recelosa, cauta, teñida de la emoción humana que más detesto: el remordimiento. Me he equivocado. No estaba preparada. Todavía no.

 A mediodía me odiará. Por la noche ya se habrá convencido de que la violé. Y mañana se odiará a sí misma.

 Cruzo la habitación, le tapo la boca con la mano y le pego el brazo en el pecho comprimiendo sus pulmones hasta que no puede respirar. Tengo su vida en mis manos. Puedo robarle el aliento y puedo devolvérselo.

 Me pregunto en quién se podría convertir MacKayla Lane si estuviera entre la espada y la pared, desprovista de todas sus defensas y en una situación límite.

 Pego la boca a su oreja y le hablo con suavidad:

 —Vete a casa, señorita Lane. Este no es tu sitio. Olvídate de la policía. Deja de hacer preguntas. Deja de buscar el Sinsar Dubh o morirás en Dublín. Llevo buscándolo mucho tiempo y me he acercado demasiado como para dejar que alguien se interponga en mi camino y lo eche todo a perder. Hay dos clases de personas en este mundo: los que sobreviven a cualquier precio y las víctimas. —Deslizo la lengua por la vena palpitante que le cruza el cuello. Su corazón late deprisa, parece un conejo asustado. El miedo no me excita. Y, sin embargo, tengo la polla tan dura que me duele. Tendría que acabar con esto aquí mismo, arrancarle la garganta y dejar que muera en su lúgubre y pequeño apartamento. Puede que la mate mañana. Puede que la retenga encadenada en mi librería durante un tiempo. Le daré una oportunidad de huir. Si se queda estoy absuelto de lo que pueda pasarle—. Y tú, señorita Lane, eres una víctima, un cordero en una ciudad de lobos. Te doy hasta las nueve de la noche de mañana para que desaparezcas de este país y de mi vista.

 La suelto y se desmorona en el suelo.

 Entonces me inclino, le toco la cara y susurro las antiguas palabras de un hechizo druida. Cuando acabo lo único que recuerda de esta noche es la conversación y la amenaza. Nunca sabrá que esta noche fue mía.

 PARTE I

 Algunos nacemos más de una vez.

 Algunos nos recreamos muchas veces.

 Ryodan dice que la adaptación es igual a supervivencia.

 Ryodan dice muchas cosas.

 A veces le escucho.

 Lo único que sé es que cada vez que abro los ojos

 Mi cerebro se pone en marcha

 Y algo se despierta en mi tripa

 Y sé que haría cualquier cosa

 Para. Seguir. Respirando.

 Extracto de los diarios de Danielle O’Malley

 Prólogo

 Fuego para el hielo de ese hombre, escarcha para las llamas de la mujer.

 El rey unseelie miró fijamente a la mujer inconsciente que tenía entre las alas. Era su alma gemela. Lo supo en cuanto la encontró. Y vive torturado desde que la perdió.

 El breve tiempo que compartieron fue la única felicidad que conoció en su vida. Antes de eso, la oscuridad reinó en él con la insistencia de una tormenta en el mar. Pensaba que se debía a su juventud y que en un cuarto de millón de años, más o menos, la inquietud disminuiría.

 Para pasar el tiempo de sus inquietos eones, había hecho cosas reuniendo materia y convirtiéndola en montañas y árboles, océanos y desiertos, planetas y estrellas, galaxias y agujeros negros. Solo le faltaba un poder: el Canto de la Creación. Decía la leyenda que era el origen de todas las cosas y podía provocar los fundamentos de la existencia. Esa clase de magia solo la poseía la reina de su raza.

 La reina seelie no solía utilizar la melodía cataclísmica. Porque a pesar de su gran poder, también se cobraba un precio muy alto. Según la leyenda, su raza había robado el canto sagrado en un tiempo tan antiguo que nadie lo recordaba, igual que los humanos les habían robado el fuego a sus dioses. Aunque eso parezca implicar que los faes tenían dioses, el rey sabía muy bien que no era así. Allí no había nadie más que él. Llevaba mucho tiempo buscando.

 Las épocas pasaban. Las civilizaciones florecían y se derrumbaban. Aburrido e insatisfecho, el rey construyó y destruyó mundos enteros y los volvió a erigir. Hizo un tímido intento de vivir durante un tiempo en la corte con la reina seelie y contar los siglos gracias a las fugaces aventuras de su compañera. Los antiguos tapices afirmaban que había sido creada para él. Pero su manera de ver el mundo era fría y limitada, y su palacio era demasiado ordinario y brillante para unos ojos acostumbrados a mirar estrellas de terciopelo negro durante eones. La suya era una melodía discordante desprovista de pasión.

 Y se marchó. Inquieto. Solo. Buscando algo a lo que era incapaz de poner nombre.

 La encontró en un mundo diminuto de un rincón diminuto de un diminuto e insignificante universo que ni siquiera sabía por qué había visitado. Era impredecible, temperamental, estaba feliz consigo misma y era prácticamente indomable. Seducirla fue todo un reto. Tampoco ayudó que él fuera taciturno, arrogante, egoísta y un dios.

 Ella le advirtió que no quería tener un alma gemela. Y como era evidente, tampoco deseaba una pareja con alas y un serio problema de actitud.

 Pero no pudo escapar. Aguantó el tipo y observó como la asediaba en busca de una forma de colarse en su corazón. Se pelearon, se midieron el uno al otro, se desafiaron y se exigieron.

 Ella sabía muy bien lo que quería: al mejor.

 Él sabía muy bien lo que era: el mejor.

 Juntos enfatizaron las mejores cualidades del otro, como hace el amor verdadero. Él abrió su mente provinciana a galaxias llenas de oportunidades. Ella le recordó lo que significaba sentir asombro y aportó frescura a unas creaciones que se habían vuelto aburridas y estancadas. Juntos revolucionaron universos convirtiéndolos en lugares mucho más bonitos e imaginativos que cualquiera de las cosas que él hubiera creado antes de conocerla.

 Y, sin embargo, su felicidad estaba contaminada por algo que jamás había sentido. Amaba. Podía perder. Era humana y como mucho le quedarían otros cincuenta años. Con el paso del tiempo envejecería y moriría.

 Incapaz de soportar su mortalidad, el rey construyó una lujosa jaula más allá del tiempo donde la muerte no podría alcanzarla.

 Ella era de naturaleza salvaje y despreció la jaula, pero le quería tanto que aceptó morar en ella hasta que no pudiera soportarlo más. Se encontraban en una alcoba de sombras y luces y su amor no tenía fronteras.

 Pero el rey seguía sin descansar. Sabía que su mujer tenía mucho carácter y necesitaba libertad, y no quería que tuviera límites. Le pidió ayuda a la reina seelie, pero ella, cegada por los celos, se negó a darle la inmortalidad a su amor.

 Ese día juró recrear el Canto de la Creación él mismo aunque le llevara media eternidad y le costara todo lo que más amaba.

 Y los juramentos, igual que los deseos, son muy peligrosos.

 La precisión es muy importante.

 Con el tiempo el rey consiguió comprender una parte de la esencia del Canto y entrevió los pilares fundamentales. Los fragmentos que unió para crear una parte del Canto con el que creó a su oscura e imperfecta corte unseelie estaban compuestos por rigurosas frecuencias, que se entrelazaban sin interrupciones y convertían sus partes en una melodía más exquisita que sus notas individuales, acordes y vibraciones.

 Trabajó sin parar durante varios eones hasta que llegó un día que corrió a la alcoba de su amada con los resultados de su último experimento. Estaba tan convencido de su éxito que le había llevado un frasquito de su nuevo elixir. Pero la encontró muerta. Se había suicidado.

 O eso le hizo creer un traicionero enemigo.

 «Todos son reemplazables —le dijo el dorcha temible, el oscuro compañero de viaje que lo acompañó durante su consecuente locura—. La olvidarás».

 Pero jamás la olvidó.

 «El dolor pasará», ceceó la Bruja Carmesí, una de sus más terribles creaciones.

 Pero no fue así.

 Incluso el grotesco Sweeper, que se creía un dios, el coleccionista de objetos rotos y poderosos con los que le gustaba experimentar. Se quedó con él un tiempo para ofrecerle consuelo, aunque quizá solo quisiera estudiar si también podía arreglarlo a él.

 Él, que fue un ser completo durante un tiempo, no era más que una mitad y ya no tenía ninguna esperanza de volver a sentirse completo. Y cuando has conocido esa clase de amor, enfrentarse al paso del tiempo sin él es como vivir media vida en la que nada parece real.

 Imaginó muchas veces que se volvía a encontrar con ella entrando y saliendo de la cordura, hablaba con ella como si estuviera a su lado y se contestaba.

 Había vivido mentira tras mentira para escapar de la insoportable verdad: ella le había dejado por propia voluntad, se había matado para escapar de él.

 Le dejó una nota envenenada que seguía atormentándolo: «Te has convertido en un monstruo. En ti ya no queda nada del hombre del que me enamoré».

 Todavía la llevaba encima. Era un pequeño rollo de papel atado con un mechón de su pelo. A pesar de la confesión de Cruce, lo llevaría consigo hasta que ella misma le asegurara que no lo había escrito.

 El rey salió de su ensueño y miró a la mujer inconsciente que tenía entre las alas. Habían pasado medio millón de años desde que la encontró tendida sin vida en su alcoba. Desde entonces había metido toda la magia arcana prohibida que había empleado para sus experimentos en un pesado tomo, pensando que así se liberaría de aquello que ella tanto despreciaba.

 Desde la última vez que la abrazó y la tocó.

 No era ninguna ilusión. Ella estaba allí. Ella era real. La felicidad, esa escurridiza mercancía de valor incalculable, volvía a ser suya.

 Inspiró hondo. Olía igual que cuando la conoció: a sol sobre la piel desnuda, a rayos de luna sobre océanos plateados y a enormes sueños sin límites. Cerró los ojos y los volvió a abrir.

 Ella seguía allí.

 Después de toda una eternidad de dolor y pesar, tenía la única cosa que había deseado tanto como ser un dios.

 Una segunda oportunidad.

 Al verla en ese momento no le costó perdonar a Cruce por habérsela robado, haberla obligado a beber del Caldero y haber borrado todos los recuerdos del tiempo que habían pasado juntos, porque de algún modo su alma gemela se había convertido al fin en lo que había intentado convertirla: fae, una criatura inmortal a la que solo se podía eliminar de escasas formas. Y él se encargaría de erradicar esas formas.

 Volvía a sentirse completo.

 El rey unseelie agachó la cabeza y la besó. Con suavidad, con veneración. Se había abierto en canal y había sangrado debido a los recuerdos de la mujer a la que jamás volverá a besar.

 Si existía algo sagrado en el cosmos aparte de él, era ese momento, poder ocupar el mismo espacio que ella y sentir la frecuencia de las vibraciones de su esencia combinadas con la suya. Un trueno rugió en su pecho.

 Ella parpadeó y abrió los ojos.

 Él se echó hacia atrás y la miró; era incapaz de hablar. Era creador de mundos, dios, diablo, un ser que se permitía el lujo de jugar con la materia de las galaxias, y, sin embargo, le fallaban las palabras. La intensidad de la emoción le estremeció las alas negras. Se sacudió para atusárselas.

 Cuando lo miró el asombro se reflejó en sus ojos: un momento de preciosa alba previa a la consciencia en el que todo es rocío y promesa y en el que puede florecer cualquier cosa.

 Los principios son muy frágiles.

 ¿Sería lo que él esperaba? ¿De verdad el poder del amor verdadero sería más intenso que el del Caldero? ¿A pesar de los daños infligidos a la mente, el cuerpo recordaría esos momentos grabados en la materia gris que nunca llegaron a borrarse? ¿Qué le diría ella? ¿Cuáles serían sus primeras palabras?

 El tiempo se detuvo y, de la misma forma que un humano aguantaría la respiración, el rey unseelie guardó silencio y dedicó aquel instante congelado al estudio de pequeños milagros: la cascada rubia platino de su pelo, el rubor de sus labios, la elegancia de sus huesos.

 ¿Eso había sido un destello de confusión? ¿De una dualidad que precedía al reconocimiento? Él conocía su rostro como la palma de su mano, nunca había pasado por alto ninguno de sus matices y, sin embargo, jamás había visto aquellas expresiones.

 Ella había pasado por muchas cosas: eternidades de las que él no sabía nada y podrían incluir numerosas atrocidades, la habían secuestrado, la habían enterrado en una tumba de hielo y ese príncipe ebrio de poder por poco la asesina. Quería compensarla simplificando su propia existencia, reduciendo su esencia una y otra vez hasta que fuera lo bastante pequeño como para ir palabra a palabra y formar frases, ajeno a la materia de la que estaba hecho pero tan necesaria para los seres finitos.

 —Mi amor, ya estás a salvo. Ahora estás conmigo. —Hizo una pausa para imprimir mayor énfasis a sus siguientes palabras, una plegaria que conservaría hasta el fin de los tiempos—. No volveré a perderte nunca más.

 Mientras visualizaba su feliz futuro juntos como seres inmortales, esperó a escuchar su voz por primera vez después de medio millón de años.

 Y entonces ella gritó.

 1

 Es más fácil huir y sustituir el dolor por insensibilidad.

 DANI

 Aquí estoy, desplazándome por las calles de Dublín después de haberme deshecho del Humvee de Ryodan y le doy a él una excusa menos para venir a buscarme, aunque tampoco parece necesitar ninguna para venir a fastidiarme el día. Estoy intentando priorizar mis planes de futuro.

 El primer punto de mi lista es averiguar cómo salvar a Christian de la Bruja Carmesí, publicar un artículo más del Diario de Dani útil para dar a conocer las últimas noticias, y rescatar a los que se hayan quedado atrapados en la tormenta de hielo asesina al mismo tiempo que busco nuevas formas estelares de molestar al dueño del Chester’s.

 Después de hacer todo eso, tengo algunos objetivos menores que me cuesta mucho ubicar en mi lista de prioridades, como conocer el nuevo refugio de la abadía, probar el arma de Papa Roach de Dancer, averiguar quién está acumulando provisiones y pensar en cómo asaltarlos, buscar nuevos escondites que nadie pueda encontrar y acabar con la relación de Jo y Ryodan.

 El problema es que quiero que el primer punto de mi lista sea conseguir que Jo y Ryodan rompan, cosa que es una tontería, porque solo me aportará satisfacción personal, y aunque me encante la satisfacción personal, estoy empezando a ver un patrón: subirme al tren de la gratificación a corto plazo siempre parece hacerme descarrilar. ¡Pero él no la merece! Ni siquiera están en la misma liga, y casi me estalla la cabeza cuando los vi tan acaramelados junto a la hoguera.

 El segundo problema es que no dejo de toparme con ventiscas, cosa que me impide moverme con celeridad y me rompe la concentración. Como no voy a conseguir nada de mi segunda lista y es más importante que consiga llegar rápido a los sitios, dejo de desplazarme y empiezo a caminar por ventiscas heladas.

 Joder, ¡se me había olvidado el frío que hace aquí!

 Cuando me desplazo con mi hipervelocidad, vibro demasiado rápido como para poder sentirlo. Pero cuando voy despacio, mi aliento congela el aire y se me hielan los globos oculares.

 Cuando me doy cuenta de dónde estoy, frunzo el ceño: el Temple Bar, ya no estoy muy lejos de la librería de Barrons.

 No suelo pasear por esta zona. Puede que hoy haya vencido a uno de los peores unseelie en abadía, pero el silencio y la desolación de lo que en su día fue el corazón del distrito del Temple Bar me entristece cada vez que paso por aquí.

 Todavía me acuerdo de cómo era esta zona de la ciudad, siempre llena de gente riendo y pasándoselo bien, con músicos tocando en la calle a cambio de algunas monedas, llena de luces y neones por todas partes, el olor de las flores y la hierba y, oh, el exquisito olor a salchichas, puré de patata, estofado irlandés y toda clase de comidas que no he probado en años. Siempre era lo bastante rápida como para acercarme a coger lo que quería de los platos. Era el lugar más excitante y maravilloso que había visto, lleno de aventuras en cada rincón.

 Saber que Mac vivía a pocas calles de distancia y tener la certeza de que solo tenía que llamar a su puerta para poder salir con ella a pasar el rato y matar juntas, me parecía una vida perfecta. La librería de Barrons, Libros y Curiosidades, era mi meca; Mac y Barrons, los mejores amigos que se pueden pedir; y la ciudad entera, un excitante campo de batalla.

 Quiero recuperar mi Dublín.

 Quiero que desaparezca todo este hielo de una vez.

 Quiero que vuelvan a abrir los pubs y que las luces de gas vuelvan a iluminar los adoquines de las calles llenas de gente viviendo y riendo en cada esquina. Quiero salir a explorar con mi bicicleta, tener catorce años, morirme de risa con Dancer e idolatrar a esa chica que me trató como una hermana.

 Los del infierno quieren agua congelada.

 Mientras pierdo un momento perdida en la tristeza noto la punta de algo afilado en la espalda.

 —Suelta la espada, Dani —dice Mac por detrás de mí.

 Se me revuelve el estómago y siento náuseas. ¿Qué narices…? ¿Es que la he conjurado con el poder de la mente? ¿Tengo otro poder sidhe-seer del que no me había dado cuenta? Vaya, ¡espero que no! ¡Nunca me desharía de Ryodan! Siempre estoy enfadada con él, lo que significa que siempre estoy pensando en él. Y en cuanto lo pienso me doy cuenta de que tengo una prueba sólida de que no poseo un nuevo superpoder porque, si fuera así, estaría aquí conmigo ahora mismo. Decido que estoy alucinando por la falta de sueño y por haberme visto obligada a escuchar demasiado Jimi Hendrix y Black Sabbath. Bueno, media canción de cada uno.

 Es imposible que Mac esté detrás de mí. La habría oído llegar. Tengo superoído. Habría visto las luces de su MacHalo iluminando el brillo que proyecto yo.

 —Sí, claro, como si fuera a creérmelo —murmuro. A veces tengo una imaginación hiperactiva.

 La punta se clava con más fuerza en mi espalda. Me quedo quieta e inspiro hondo. Conozco el olor de Mac. Empiezo a escuchar un ruido en los tejados que se convierte en un millón de colas de serpiente de cascabel agitándose, cosa que acentúa mis náuseas. No necesito mirar para saber lo que está pasando. Es cierto, Mac está justo detrás de mí y viene seguida de su estrambótico séquito. Las últimas veces que la he visto recientemente iba seguida de una manada de unseelie ZCC —Zombies Comecerebros—; así es como bauticé al grupo, una casta ataviada con batas negras que se deslizan por el aire y a los que les gusta reunirse sobre el tejado de la librería. La siguen como si fueran un enorme cuervo carroñero aguardando a que aparezca un cadáver fresco sobre el que abalanzarse.

 Y no será el mío.

 Cojo una barra de proteínas, le quito el envoltorio y me la meto en la boca para conseguir una inyección instantánea de energía.

 Yo nunca evito una batalla. Eso de meter la cola entre las piernas y correr no es lo mío. El problema es que solo conozco dos formas de luchar: matando limpio o sucio. Ambas formas incluyen el asesinato, a menos que tenga que enfrentarme a ese idiota de Ryodan, que puede bloquear mi hipervelocidad y patearme bien el culo.

 Pero no voy a matar a Mac. Elegiré la puerta número dos, cosa que no hago nunca, y escaparé. Solo por ella.

 Compongo un rápido plano mental de la calle y me encierro lo mejor que puedo con toda la nieve y el hielo que hay. Entorno los ojos para concentrarme todo lo que puedo y me desplazo.

 No ocurre nada. Mis pies siguen clavados en el mismo sitio y sigo sintiendo la punta de la espada de Mac en mi espalda.

 Mis superpoderes me han abandonado por tercera vez en un momento de necesidad. ¡Increíble! ¿De qué va esto? ¿Por qué no deja de pasarme?

 —He dicho que tires la maldita espada.

 Suspiro. Y no es que sienta lástima de mí misma. La autocompasión es una pérdida de tiempo. Solo sirve para prolongar el trauma que tengas y mantenerlo con vida en tu cabeza. Tío, ya lo has superado. Sigue adelante.

 Pero hay ciertas cosas que preferiría que hubieran sido diferentes, como por ejemplo que Ro no me hubiera llevado a la abadía cuando murió mamá, me convirtiera en su asesina personal y me enseñara a matar antes de que pudiera salir al mundo y discernir lo que estaba bien de lo que estaba mal. Porque una vez distingues el bien del mal, te encuentras con algunos campos de minas en tu cabeza que cuesta mucho esquivar. Culpa, arrepentimiento… cosas que apenas sé cómo se escriben de lo ajenas que me resultan. Y por poco me ahogo en ellas cada vez que miro a Mac.

 Por suerte ahora está detrás de mí y no tengo que pensar en lo mucho que se parece a su hermana ni torturarme con las imágenes que me vienen a la cabeza de la pasada noche, en las que veo a Alina a cuatro patas en un callejón suplicándome que no la deje morir.

 —Hablo en serio, niña, suéltala. No lo volveré a repetir.

 —No soy ninguna niña, tía.

 —¡Danielle!

 ¡Dios! Ella sabe lo mucho que odio ese nombre de niña cursi. Compruebo mi habilidad para desplazarme. Sigue ausente. Y no tengo ni idea de cuándo volverá a estar operativa. Cinco segundos. Cinco minutos. Quizá sean cinco horas. No tengo ni idea de por qué me está pasando esto y me estoy empezando a preocupar. Me vuelvo para mirarla con la solapa del abrigo abierta y la mano en la empuñadura de la espada. Me preparo para la impresión y aun así me sorprendo.

 La chica que veo es muy distinta de la Mac que conocí hace un año. La chica glamurosa se ha convertido en una radiante guerrera. Ya era guapa cuando llegó a Dublín, pero ahora es esbelta, fuerte y preciosa. Un día me dijo que era guapa y que cuando creciera yo también sería preciosa. Como si me importaran un pimiento esas cosas.

 ¿Por qué habrá decidido apuntarme con la espada y ordenarme que me dé la vuelta? Es imposible que sepa que estoy atrapada en la cámara lenta. Nadie sabe lo que me está pasando. No quiero ni pensar en lo que pasaría si se corriera la voz.

 Me mira enfadada entornando sus ojos verdes. Tiene todo el derecho a intentar matarme. Una persona mejor que yo incluso cooperaría aunque solo fuera por el sentido de culpabilidad y los remordimientos. Pero yo no soy una buena persona. Me despierto todos los días con una sola idea en mi cabeza: vivir. A cualquier precio. La única forma de que la muerte me ponga sus asquerosas manos encima es que ya esté muerta.

 Me pregunto si ella tendrá alguna nueva habilidad sidhe-seer que yo desconozca, gracias a la cual se pueda acercar a mí de esta forma, con tal frialdad y seguridad. Mi supervelocidad me garantiza la victoria en cualquier batalla contra otra sidhe-seer a menos que cometa algún error, cosa que nunca me pasa. No lleva el MacHalo, cosa que me sorprende mucho. Nadie merodea por Dublín a oscuras. Ni siquiera yo. Puede que los ZCC de los tejados se hayan convertido en su ejército privado y la defiendan de las Sombras y otras criaturas.

 Frunzo el ceño al pensar en otra cosa. ¿Había venido a buscarme para que le diera los detalles escabrosos?

 Estamos cerca de un callejón oscuro, correcto.

 Yo, correcto.

 Unseelie hambrienta, correcto.

 Veo una imagen mental de mí muriendo de la misma forma que Alina. Casi brilla en las pupilas de Mac.

 Siento ganas de decirle que la venganza es un diablo al que no se debe adorar. Porque cuando destruyes a tu enemigo te transformas en uno.

 «Te llevarás a la chica a un callejón al sur del río Liffey. El unseelie se reunirá allí contigo».

 A veces sigo oyendo la voz de Ro en mi cabeza a pesar de que quemamos su cuerpo y tiramos las cenizas al mar. No es una auténtica persecución, solo son recuerdos fantasma que siguen nadando en mi subconsciente, ese lugar donde guardo la mayor parte de las cosas que hice para ella cuando vivía en la abadía.

 Me gustaría preguntarle por qué, pero me toca la frente con algo húmedo que huele mal y murmura unas palabras que no conozco. Y entonces no puedo hablar.

 «Sé que estás ahí —oigo decir a Ro como de muy lejos—. Recuerda el infierno por el que has pasado. Tú eres la que quiero».

 No sé de que está hablando. Estoy aquí mismo. Mirándola. Aunque parezca que esté a millones de kilómetros de distancia.

 «Ay, niña —me dice—. No podría haberte criado mejor para fragmentarte en un montón de piezas útiles. Cuando te encontré con solo cinco años supe que Dios había forjado el comienzo de una arma muy especial. Solo para mí».

 Esa vieja bruja ni siquiera sabía la edad que tenía. Tenía ocho años cuando me encontró medio muerta encerrada en una jaula. Fue el único momento de mi vida en que he querido morir. Pasaba las horas contando las veces que inspiraba para coger aliento mientras me preguntaba cuál sería la última. Hay toda una semana de esa época que no recuerdo. El día que Ro me acogió empecé a perder horas, y de repente estaba en otra parte y no tenía ni idea de cómo había llegado hasta allí. Y normalmente había algo que no me gustaba ver. Otras veces veía cómo ocurría todo, pero no podía controlar la situación. Iba metida en el sidecar de una moto y desde allí no podía manipular la dirección del vehículo. Y nunca podía frenar cuando las cosas se ponían raras. Yo siempre me veía obligada a seguir pegada a aquel asiento. Como la noche que maté a la hermana de Mac. Es la segunda cosa más terrible que he hecho en mi vida y la revivo en sueños hasta el mínimo detalle. A veces me pregunto si esa vieja loca podía elegir entre dejarme ver las cosas que me enviaba a hacer u ocultármelas.

 Si pensaba demasiado en eso me volvería loca. El odio se come a la persona que odia. Ro me machacó mucho mientras vivía. Ahora está muerta y si dejo que me siga maltratando será culpa mía y ella habrá ganado. Podría robarme horas, días y semanas enteras de mi vida incluso desde su anegada tumba. A veces, cuando ocurren cosas realmente malas, las metes en una caja y no vuelves a abrirla jamás porque te costarían el resto de tu vida. Algunas heridas no cicatrizan nunca. Extirpas la carne muerta y sigues adelante.

 —Suelta la espada y yo soltaré la lanza —dice Mac.

 —Sí, claro. ¿Y luego qué? ¿Le ordenarás a tu espeluznante ejército de unseelies que me arrastren hasta ese callejón y me coman viva? No, deja que lo adivine: volvemos a Barrons, Libros & Curiosidades, nos preparamos un chocolate caliente y charlamos un rato.

 —Esa era la idea en un principio. Exceptuando la parte de la librería y el chocolate. Y no son mi espeluznante ejército personal.

 —¿Y de qué quieres hablar? ¿De por qué maté a tu hermana? A mí sí que me parecen tu espeluznante ejército personal. Te siguen a todas partes.

 Vaya, me alegro mucho de verla. La he echado mucho de menos. Me he pasado los días rebuscando en cada sala y cada calle con la esperanza de volver a verla. Y odiando esa sensación.

 Esboza una mueca.

 —Podrías intentar no decirlo de esa manera. Y te he dicho que no lo son.

 —¿Por qué? Es lo que pasó —le digo desafiante. Pero es inútil, nunca lo verá de otra forma. Mis dedos se tensan sobre la espada—. Yo asesiné a tu hermana. Es un hecho, tía. Y no cambiará nunca. Yo maté a Alina. Tú viniste a Dublín en busca de su asesino. Pues aquí estoy. —Levanto la mano y hago un gesto circular por si no lo ha entendido.

 —Dani, ya sé que eres…

 —¡Tú no sabes nada sobre mí! —la interrumpo con dureza y a toda prisa. Odio las frases que empiezan con mi nombre y van seguidas de la afirmación, siempre errónea, de que la persona que habla sabe algo sobre mí. Esas frases están al mismo nivel de las que empiezan con la pregunta «¿Sabes cuál es tu problema?». Es alucinante. Menuda pregunta. Nunca va seguida de ningún comentario que valga la pena escuchar. Le rujo—: ¿Me has oído? ¡Te he dicho que no sabes nada! ¡Ahora lárgate de mi vista y llévate a tus espeluznantes fanáticos!

 —No. Esto se ha acabado. Aquí. Esta noche. Y ya te he dicho que no son míos. —Mira hacia arriba y murmura—: me están siguiendo. Todavía no he encontrado la forma de deshacerme de ellos.

 De repente siento ganas de volver a estar en el equipo de investigación del canal de noticias de Dublín, hacerle todo tipo de preguntas y tratar de resolver ese excitante misterio con Mac, pero esos días pasaron y es tan poco probable que vuelvan como los dinosaurios. La miro. Me está observando con su falsa cara de no-voy-a-matarte, que se supone debería acercarme más a la muerte. Pero tiene los dedos sobre la empuñadura de su lanza. Y ha adoptado la misma postura que yo. La conozco muy bien, es una postura previa al ataque. La cara dice una cosa y el cuerpo dice otra. Yo siempre escucho al cuerpo. Es lo que me mantiene con vida.

 Lleva una botas de tacón bajo, muy a la moda, un calzado estúpido para caminar sobre el hielo. No importa lo nueva y mejorada que sea MacKayla Lane, una parte de ella siempre seguirá siendo tan rosa y femenina como los clavos de la empuñadura de su lanza.

 Yo llevo deportivas.

 Incluso a cámara lenta sigo siendo más rápida que ella con esas botas. Es imposible que Mac me clave esa lanza. Aunque tampoco creo que vaya a soltarla como demostración de buena fe. Es como yo con mi espada. No soltamos nunca nuestras armas. No por propia elección. Bueno, esta noche lo he hecho por un highlander que es casi un príncipe unseelie, pero aún no entiendo por qué lo he hecho. La única incógnita son esos espantosos unseelies de los tejados, ¿han venido a matarme o no?

 Solo hay una forma de averiguarlo.

 Intento desplazarme pero no saco nada del motor, mi batería esta más muerta que la muerte. Es como si ya no estuviera ni en el coche. Tengo cables que no llevan a ninguna parte.

 Me lanzo hacia ella y le hago perder el equilibrio.

 Intenta agarrarme, pero me agacho por debajo de su brazo y paso de largo. Cuando consigue agarrarme del abrigo, me doy la vuelta y le muerdo la mano. No desenvaino la espada ni le golpeo. Le muerdo. Como una niña que no tiene más armas.

 —¡Ay! ¡Me has mordido!

 —Pues sí. Brillantes dotes de observación las tuyas —le digo irritada. ¿Y ahora qué? ¿Le tiro del pelo? Entonces me daría una bofetada, se rompería una uña y nos insultaríamos. Me sentiría tan humillada que podría acabar desenvainando la espada y matándola. No entiendo cómo lo aguanta la gente normal. Sobre nuestras cabezas, los fantasmagóricos ZCC chirrían con más fuerza, pero no se mueven—. Suéltame, estúpida —siseo. Intento soltarme, pero es más fuerte de lo que recordaba.

 En cuanto consigo que me suelte el abrigo, me coge del pelo y estira.

 —¡Ay! ¡Me has tirado del pelo!

 Me ha dolido. Prefiero las espadas, las pistolas y las lanzas.

 —Pues sí. Brillantes dotes de…

 —Ya puedes ahorrártelo. Búscate tus propios insultos. A no ser que sea demasiado esfuerzo para tu…

 —… observación. Y no te he tirado del pelo. Solo estoy intentando contenerte. Estás intentando escaparte. Eres tú la que se tira del pelo.

 —… minúsculo cerebro. Y claro que estoy intentando escapar, maldita imbécil. ¡Y ya no te estoy mordiendo, así que suéltame el pelo!

 Levanto la mano, agarro mi pelo y nos enzarzamos en un baile idiota hasta que me suelta de golpe y caigo al suelo a cuatro patas.

 Me levanto en seguida, pero me vuelvo a agachar y ruedo por el hielo dos o tres veces cuando oigo el silbido de la lanza por detrás de mí. Los ZCC se excitan sobre los tejados, susurrando y gritando como una bandada de águilas sorprendidas. Supongo que la imagen de esa lanza cortando el aire también los asusta.

 Durante un estúpido y vulnerable momento me agacho y apenas consigo moverme. Estoy tratando de procesar que Mac realmente acaba de atacarme con su lanza y ha intentado matarme, es decir, eliminarme de este planeta, como para siempre. Por lo visto todavía me estaba aferrando a una esperanza de absolución que ignoraba hasta yo. Siento el aire frío detrás de mí, como si una ira asesina se cerniera sobre mí. Si creéis que las emociones no roban energía, os equivocáis.

 Me pongo de pie y me froto las mejillas con los puños. Se me deben de haber metido trozos de hielo en los ojos cuando rodaba por el suelo, porque me escuecen y me lloran.

 Salgo corriendo.

 Se me cae la mochila de los hombros e impacta contra el suelo como si fuera una piedra. Mierda. No me ha dado, pero cuando me he agachado ha alcanzado las correas de la mochila, ¡y llevo ahí toda mi comida! No conozco ni una sola tienda bien surtida en ochenta kilómetros a la redonda. En algún momento recuperaré mi supervelocidad, y cuando eso ocurra necesitaré comida en seguida. Derrapo sobre el hielo y me doy media vuelta para recuperarla.

 Mac me espera con un pie sobre la mochila y el brillante alabastro de su lanza en alto. La hoja está muy bien afilada. Puedo ver mi nombre escrito en ella.

 El mensaje está muy claro.

 —No puedes ir a ninguna parte sin comida, Dani. Deja de intentar escaparte. Solo quiero hablar contigo.

 —¡A mí no me engañas!

 Me molesta mucho que siga fingiendo. No tengo ningún problema en enfrentarme a un ataque frontal. Pero esta mierda escurridiza es una bajeza.

 —No es mi intención.

 Ya lo creo que sí. Acaba de intentar cortarme la cabeza, por el amor de dios.

 Los ZCC se vuelven a asentar en los tejados y continúan con su barullo.

 —Ya. ¿Y se supone que tengo que creerme que has venido a decirme que me perdonas? ¿Tan tonta te crees que soy?

 Se le llenan los ojos de sombras; parece triste.

 —La vida es complicada, Dani.

 —¿Y qué narices significa eso?

 Podría escurrirme de mi piel como una uva bajo presión, de pura frustración. Odio que la gente me lance generalizaciones que no tienen interpretación. ¿La vida es complicada y por eso te mataré rápido? ¿La vida es complicada y te torturaré hasta la muerte sin dejar de hablar durante el proceso para volverte completamente loca? ¿La vida es complicada ergo podría perdonarte si aceptas hacer tareas hercúleas de redención? Las opciones son infinitas. ¿Hay alguien que no sepa que la vida es complicada? Lo que quiero saber es cómo aplicar eso a mi existencia. Pero la gente nunca te explica esa parte.

 —A veces las cosas que pensamos que nos harán libres solo sirven para encadenarnos más. O las aceptas o las rompes, y yo… bueno, yo no quiero aceptarlas.

 —Tía, aquí no hay ninguna cadena. Yo solo te veo a ti y a mí, y armas y muerte si no te alejas de mi mochila. Además, aunque me dijeras que me perdonas, no te creería ni por un segundo. Siempre estaré esperando a que llegue el momento en que decidas matarme. Tú me querías muerta. Admítelo. Dilo. Sé sincera, ¡por el amor de dios! ¡Sabes que me quieres muerta! ¡Lo veo en tus ojos!

 No dice nada durante un par de segundos, como si estuviera pensando mucho en lo que dirá a continuación. Y yo no me doy cuenta de que estoy aguantando la respiración hasta que ella empieza a hablar y el aire explota en mis pulmones.

 —No te quiero matar, Dani. No he venido a buscarte por eso.

 —¿Y por qué no? ¡Merezco morir!

 Me llevo la mano a la boca como si así pudiera borrar lo que acabo de decir o volver a meterme las palabras para dentro. Estoy horrorizada. Ni siquiera sé de dónde han salido esas palabras. No hay muchos pecados en mi biblia, y la rendición es el mayor de todos. Acabo de romper mi regla de oro. La vida es un regalo. Uno debe luchar por conservarla. No hay que rendirse jamás. Nunca.

 «Nadie te quiere. Tu madre te encierra en una jaula, se marcha y te olvida. Muérete. Así acabarás con el sufrimiento de todos, incluyendo el tuyo. Quizá así ella pueda tener una vida».

 No me puedo creer que acabe de decir que merezco morir. Puede que esté poseída. Puede que tenga dentro uno de esos escurridizos y diáfanos unseelies que consigue vencerme de vez en cuando (porque soy tan buena que no puede poseerme siempre). Quizá me esté obligando a decir cosas que no siento y reduciendo mis poderes. Y puede que ese unseelie tenga alguna clase de obsesión extraña con Ryodan. Últimamente están pasando cosas mucho más raras en Dublín.

 Mac menea la cabeza y me lanza una mirada cargada de compasión.

 —Oh, Dani…

 —¡No me lo voy a tragar, así que cállate! Déjame en paz o te mataré igual que maté a tu hermana. Te juro que te mataré. Te mataré y luego mataré a todas las personas que te importan. Eso haré. Yo mato gente. Mato, mato y mato. Eso es lo que soy. Así me hizo ella.

 Antes soñaba que era Barrons quien me encontraba en la jaula en vez de Ro, y me imaginaba en qué me habría convertido. Pero no me encontró él. Lo hizo ella. Y esto es lo que hay.

 Salgo corriendo.

 Ella me sigue más deprisa de lo que creía posible. Me pregunto si Barrons le habrá hecho algo, quizá le hiciera eso que Ryodan me dijo que haría por mí. ¿Será tan inmortal como ellos ahora? ¿Será de ahí de donde proceden sus agallas? Si es así, estoy muy cabreada y muy celosa.

 Salto bancos de nieve, derrapo por varios callejones, cambio de dirección provocando una persecución por Temple Bar, y aun así ella sigue pisándome los talones. Sigo probando cada dos segundos si puedo desplazarme, pero mis superpoderes deben de haberse cogido las mismas vacaciones que cogió mi conciencia hace ya muchos años.

 Me está gritando cosas, pero no la escucho. Me pongo a canturrear mis canciones preferidas para no escucharla, ni a ella ni a su espeluznante ejército.

 No me doy cuenta de que mis pies me han llevado hasta la librería Barrons, Libros y Curiosidades hasta que aparece delante de mí. Es el único lugar sagrado que he conocido en mi vida: luces ámbar, madera pulida, ventanas con cristales grabados en forma de rombo y un sinfín de posibilidades. Bajo un arco de piedra caliza apuntalado por columnas con relieves, brillan unas luces laterales y candelabros de pared, y un cristal tintado transforma el marco de la puerta que yo solía aporrear un millón de veces por minuto. Y justo por encima, sobre un brillante poste de latón, cuelga esa colorida tablilla pintada a mano que podría darme la bienvenida, pero que a mí ya no volverá a dármela nunca más.

 Adoro este lugar. Chimeneas de gas y enormes y cómodos sofás en los que poder tumbarse de verdad, y revistas y libros que se pueden leer y soñar con todos los rincones del mundo que algún día verás, y chulísimas armas antiguas, y alucinantes armas modernas, y coches súper potentes, y pasteles y regalos y amigos que pensabas que tenías. Las horas que pasé aquí están guardadas en mi cámara acorazada a todo color, brillan más que cualquier otro recuerdo. A veces saco alguno y lo revivo con calma, saboreándolo hasta la última migaja. Quiero mucho a Mac. La añoro mucho. Desearía…

 Pero los deseos no son caballos y yo no monto. Mis pies suelen tener calidad de superhéroe.

 Entonces suena la campanilla de la puerta.

 Y sale un hombre.

 Fuerte. Brillante. Controlado.

 Un depredador.

 Impenetrable. ¡Por qué tiene que ser impenetrable!

 Él encarna todo lo que admiro, además de otras cosas que soy incapaz de verbalizar.

 Y choco violentamente contra Jericho Barrons.

 Mi cerebro se cierra en banda siempre que le veo, y eso es mucha materia gris en estado de estupor.

 Hubo un tiempo en que, cuando no me podía dormir, imaginaba mil formas de impresionar a Barrons matando monstruos o diciendo algo muy ingenioso o salvando al mundo. Así conseguiría que me viera como una mujer madura y yo brillaría por la expresión de su cara, como aquella vez que maté a ese príncipe unseelie en la celda de Mac y me miró como si de verdad viera mi verdadero yo. Casi nadie lo ve. Me machacan con reglas adolescentes que no tienen nada que ver conmigo. «Puedes matar pero no puedes decir palabrotas. Puedes romper todas las reglas para salvar el mundo, pero no veas porno ni se te ocurra pensar en acostarte con nadie». ¿Cómo se les han ocurrido estas cosas? ¿Harán reuniones de padres para poner en común éticas diametralmente opuestas? Y entonces Ryodan se empezó a colar en mis fantasías sobre Barrons como si tuviera algún derecho, y siempre aparecía como, bueno, como Ryodan, y se reía y emitía ese ronco rugido que hacía en el nivel cuatro, y así siempre conseguía dormirme.

 Ahora cuento ovejas.

 Y últimamente esas malditas malnacidas se parecen a Ryodan. Todas tienen unos claros ojos fríos que me resultan extrañamente hipnóticos.

 Mierda.

 Estoy empezando a pensar que tendría que encontrar una forma de matarlo, algo permanente; así podría quitármelo de la cabeza.

 —Dani.

 Me estremezco. Barrons suele tener ese efecto en la gente, transmite una especie de obligación, satura el espacio que lo rodea. Todos sus colegas lo hacen, pero Jericho Barrons lo peta. Adopto una actitud relajada. Me meto una mano en el bolsillo dejando fuera el pulgar y tuerzo la cadera con desenfado.

 —Barrons.

 Hubo un tiempo en que soñaba con crecer para poder entregarle mi virginidad. A él, a V’lane. Para mí entregarla es algo muy importante. Es una de las pocas cosas que podré elegir por mí misma: quién, cómo y cuándo. Y será Épico, ¡con E mayúscula!

 Pero el príncipe unseelie V’lane resultó ser el príncipe unseelie Cruce. Y Barrons es de Mac, todo lo que alguien como él puede pertenecer a otra persona, y eso no cambiará nunca, y yo no quiero que cambie.

 Un trozo de papel aletea pegado en la columna que tiene detrás de la cabeza. Me da mala espina y me doy un segundo para observarlo.

 —¿Qué? ¿Me tomas el pelo?

 ¿Cómo han podido imprimir algo tan rápido? ¡Ni siquiera con mi supervelocidad podría haberlo hecho tan deprisa! Pero ahí está, ondeando en el aire como una gran bofetada en la cara.

 El Diario de Dublín

 26 de enero, I ACM

 Nosimportas te ofrece

 la única fuente fiable de noticias

 de Dublín y alrededores

 Querida gente del nuevo dublín,

 ¡el gélido monstruo que estaba congelando

 nuestra ciudad ha muerto!

 NosImportas estaba en el lugar de los hechos,

 ¡dando la cara!

 NosImportas siempre te guardará las espaldas

 NO COMO…

 No puedo seguir leyendo. Sé que intentan humillarme. Pero mis traicioneros globos oculares echan otro vistazo.

 …cierta adolescente fanfarrona que PUSO EN PELIGRO la misión y fue la única responsable de que sorprendieran a muchas personas, gente inocente que MURIÓ o acabó PRISIONERA.

 —¡Pero bueno! ¿Quién ha escrito estas chorradas?

 ¡Yo he sido la heroína de la noche! Yo he salvado el maldito día con mi combinación ganadora de inteligencia y habilidad. ¡Incluso usan una fuente más grande para difamarme! Ya me conozco los trucos del negocio. ¡Maldita prensa tendenciosa! Noto como se me acalora la cara y me pongo roja. Me cabrea tanto que si los tuviera me estallarían los testículos. ¡Pero NosImportas los tiene bien puestos!

 —¡Detenla! —grita Mac.

 Contra los dos a la vez no tengo ninguna opción. Qué digo, no tengo ninguna opción ni siquiera contra Barrons. Es como Ryodan. No puedo competir contra él ni en mi mejor día.

 Todavía.

 Aprieto los puños e inspiro hondo tratando de olvidar esa mierda de Puedequenospreocupemosperonidecoñavamosacontarlaverdad. Tardo un segundo en analizar las posibilidades y decidir cómo voy a salir de esta. La respuesta es tan sencilla que me deja sin aliento. Estoy programada para sobrevivir. Mi subconsciente me ha traído exactamente donde necesitaba estar.

 Me escurro por debajo de Barrons cogiéndolo desprevenido; aunque lo más probable es que haya decidido no perseguirme por algún misterioso motivo, porque es imposible que pueda sorprender a Barrons, ni siquiera desplazándome. Luego no puedo evitar volver a coger esa mierda de papel de la columna, porque por nada del mundo pienso dejarlo ahí colgado. Después me dirijo a la parte trasera de la librería en dirección al primer edificio de la Zona Oscura.

 La última vez que estuve aquí fue la noche que Christian y yo registramos la biblioteca del rey unseelie, la noche que las palabras de los libros Boora Boora saltaron de sus páginas y me atacaron como hormigas en llamas y yo acabé liberando a la Bruja Carmesí por accidente.

 Christian. La Bruja. Joder, tengo que hacer un poco de limpieza.

 Cuando me enseñó el portal escondido en la pared, que es un pasaje secreto a los antiguos espejos que utilizaban los faes para viajar entre los mundos, me guardé el recuerdo a fuego. Todas las armas y las rutas de escapatoria son buenas. Ni siquiera Ryodan con su estúpido control sobre mí me podría seguir en el mundo fae. Pensé que si la ciudad se volvía demasiado calurosa para mí, siempre podría dejarla durante un tiempo

 Y en este momento me parece demasiado calurosa.

 —¡No lo hagas, Dani! —me grita Mac.

 Salto sobre los ladrillos. Es extrañamente esponjoso, pero yo también. Entonces me encuentro en una enorme estancia sin ventanas ni puertas, de paredes blancas y suelos blancos y diez enormes espejos de distintos tamaños y formas suspendidos en el aire. Cuelgan sin aparentes soportes, algunos están inmóviles, otros giran lentamente. No me sorprende. Las cosas de los faes, sean animadas o no, no suelen tener nada que ver con las leyes físicas de los hombres. Por eso Dancer está tan fascinado con ellos. Algunos de los espejos tienen grabados intrincados y otros son negros como la noche, otros blancos y otros están llenos de sombras a las que no quiero ni mirar.

 Me alegro mucho de saber qué espejo elegir: el segundo plateado por la derecha te lleva a la infinita y alucinante Mansión Blanca. De todas formas, ya hace mucho tiempo que quería explorarla. Si me siguen a través del espejo me serviré de los pasillos del laberinto para perderlos o buscaré otra forma de distracción, porque la primera norma del manual de Mega O’Malley es y siempre será: primero la supervivencia, y después el control de daños. Cosa que es completamente lógica. Nadie puede hacer un control de daños si está muerto.

 Si no me siguen, lo único que tendré que hacer será esperar a que regresen mis superpoderes y luego volver, porque para entonces ya habrán pasado un par de días o un par de semanas en Dublín. La última vez que Christian y yo cruzamos, ¡perdimos un mes entero! El tiempo no pasa de la misma forma en los reinos fae. No se van a sentar a esperarme en la Sala Blanca las veinticuatro horas del día. Odio perder el tiempo de Dublín que podría estar utilizando para ayudar a mi ciudad, pero no puedo ayudar a mi ciudad si no estoy viva.

 Mac explota a través de la pared que tengo detrás como si la hubieran lanzado con un cañón, choca contra mi espalda y casi me lanza a través del espejo equivocado, y solo puedo pensar en lo desastroso que hubiera sido eso. No tengo ni idea de adónde conducen los demás. Puede que vayan a un mundo sin aire, que sean un camino directo a alguna cárcel unseelie, o conduzcan a una galaxia llena de Cazadores o Sombras ¡o mujeres grises! Siento una aversión especial por la casta gris de los unseelies. Uno de ellos estuvo a punto de matarme y obligó a Mac a hacer una promesa que no debería haber hecho.

 La aparto de mí y ella se tambalea hacia atrás. Por poco choca con Barrons, que acaba de entrar en la habitación con su habitual y elegante acecho animal.

 Jericho Barrons es una constante inquebrantable e indestructible. Es la piedra angular de mi universo. O quizá lo sean los dos juntos. No lo sé. Solo sé que mientras ellos y la librería sigan en pie, hay una parte de mí que nunca se ha sentido bien, que se siente bien.

 No puedo evitar observarlos un segundo. Me encanta verlos juntos. Adopto el modo cámara lenta un momento para absorber cada detalle.

 Mac derrapa para evitar chocar contra Barrons y su melena negra se balancea sobre su hombro rozándole la cara al hacerlo. Mi oído es tan bueno que percibo el susurro del pelo deslizándose por la barba incipiente de Barrons. Entonces le roza un pecho con una mano y entorna los ojos cuando mira lo que ha tocado con un apetito que espero ver en los ojos de algún hombre algún día. Mientras siguen recuperándose de lo que podría haber sido una colisión, sus cuerpos se mueven en una elegante danza de impecable conciencia sobre el lugar exacto donde se encuentra el otro en todo momento. Desprenden una unidad, simbiosis y colaboración con la que yo solo puedo soñar. Son lobos que deciden juntarse y cazar juntos, soldados que siempre se cubrirán las espaldas a cualquier precio, no hay pecado ni transgresión lo bastante importante, porque todos lo transgredimos alguna vez. Una vez viví lo que era y fue el paraíso, y están tan perfectos ahí plantados, lo mejor de lo mejor, los más fuertes entre los fuertes, que prácticamente brillan con luz propia, arden con todo lo que siempre he deseado en la vida: un lugar al que pertenecer y alguien con quien compartirlo.

 Pretenden matarme juntos y seguir viviendo felices, como si yo no importara nada. Comerán, se acostarán juntos y vivirán aventuras, y yo estaré a dos metros bajo el suelo; asumiendo que alguien se tome la molestia de enterrarme. Muerta. Se acabó. Finito. Hasta nunca. Adiós. Antes siquiera de haber tenido la oportunidad de vivir.

 Ni siquiera estoy segura de si alguna vez he sido feli…

 Pongo fin a esa absurda corriente de pensamiento. En cuanto recupere mis dones sidhe-seer, acabaré con este absurdo bajón emocional que tengo. Haber perdido los superpoderes que me hacen especial justo cuando me reencuentro con Mac después de lo que hice, me está provocando un ataque de locura pasajera. Palabra clave: pasajera.

 Tener catorce años es una mierda.

 Las hormonas son una mierda.

 Me encantaría poder crecer a toda prisa para que todo se pusiera en su sitio, la vida empezara a tener sentido y los hombres dejaran de verme como una niña y pudiera…

 ¡Maldita sea! ¿A qué estoy esperando?

 Me llevo la mano a la empuñadura de la espada y me interno de cabeza en el espejo riendo. Siempre me mata de risa abalanzarme a lo desconocido. Es una dulce energía, una buena carcajada desprende una especie de magia carnavalesca.

 ¡Próxima gran aventura: allá voy!

 Y lo último que escucho es a Mac gritando:

 —Oh, Dios, no, Dani, ¡ese no! ¡Los cambiamos de sitio! Ese va a…

 2

 Hay agujeros de bala donde solía haber compasión…

 MAC

 —… ¡Al Salón de Todos los Días!

 Si no es infinito, el antiguo «aeropuerto» fae que sirve de centro neurálgico para la conexión de los Espejos Plateados es tan vasto que no vale la pena entrar en detalle.

 Erigido en oro de arriba abajo, el infinito pasadizo se compone de millones de espejos que en realidad son portales a universos alternativos y tiempo, y exuda un escalofriante desorden de espacio tiempo que hace sentir a cualquiera completamente insignificante, como una mota de polvo en un granero.

 En el pasadizo el tiempo no es lineal, es maleable, escurridizo y te puedes perder para siempre en recuerdos que nunca existieron y en sueños de futuros que jamás existirán.

 Tan pronto puedes sentirte terroríficamente sola, como sentir cómo se despliega una cadena infinita de versiones de ti en papel, para repartir miles de pies distintos en miles de mundos diferentes, todos al mismo tiempo.

 Además de los muchos peligros del pasadizo, cuando los Espejos Plateados recibieron la maldición de Cruce (de lo que intentó culpar a sus hermanos unseelies, cosa típica de Cruce), los espejos fueron corrompidos y las imágenes que reflejan en la actualidad no garantizan ninguna concordancia con lo que hay al otro lado. Un bosque tropical puede conducir a un desierto seco y agrietado, un oasis tropical a un mundo congelado, pero tampoco se puede dar por hecho que siempre serán opuestos. Entre estas terribles paredes torturadas por el tiempo no hay ningún manual aguardando en una mesita junto a una bebida fría y algo de picar.

 Barrons se coloca entre el espejo y yo, se cruza de brazos y separa las piernas. Es un hombre alto y oscuro al que no puedo esquivar. Me encuentro con su implacable mirada y mantenemos una de nuestras interminables discusiones.

 «Pero tenemos que…»

 «No tenemos por qué».

 «Pero no podemos…»

 «Sí que podemos».

 «Pero ella no…»

 «Ya se las apañará».

 «Pero es…»

 «No es culpa tuya ni tu problema».

 «Pero yo soy la…»

 «Maldita sea, señorita Lane, ¿cuantos peros me vas a lanzar antes de darme lo que quiero?».

 Me mira el trasero con apetito y me estremezco.

 Después de todo lo que hemos pasado juntos sigue llamándome señorita Lane. Con una excepción: cuando estoy en su cama. O en el suelo, o en algún otro sitio en el que haya perdido la cabeza temporalmente y me haya convencido de que no puedo seguir respirando si no lo siento dentro de mí.

 —A veces no sé ni por qué me molesto en hablar contigo.

 Él alza una ceja como diciendo «ya somos dos».

 Barrons cree que las palabras son absurdas y peligrosas. Si le siguiera la corriente, raramente hablaríamos, ocularmente o de cualquier otra forma. Lo gracioso es que cuanto más tiempo paso con él, mejor entiendo cómo se siente.

 —Pero Dani está en el Salón, y es un lugar terrible. Yo he estado allí. Nadie escapa de ese sitio.

 Durante el tiempo que pasé en esos antiguos pasadizos, los brillantes y seductores suelos estaban cubiertos de esqueletos. Casi acabo convertida en uno de ellos. En esos pasadizos asfixiantes, puedes vivir la realidad que elijas y morir en el suelo creyendo que estás viviendo una genuina y feliz vida en algún lugar real. Ese sitio te consume la mente.

OEBPS/Images/pub.jpg

OEBPS/Images/9788415952862.jpg
‘EqA O’MALLEY

-~ LAS CRONICAS DE DANL,

~

~ J/ BRILLANTE
E‘ SEXYY
3 PEL‘GROSO'
A gyLVIA DAY

- KAREN®MARIE

MONING

e

OEBPS/Text/dedicatoria2.xhtml

 No escondas tus errores porque te encontrarán

 y te quemarán vivo.

 «Get out alive», de Three Days Grace.

