
        
            
                
            
        

    


Contenido

Portadilla

Información	copiar

Prefacio.	El	fin	de	la	paz. 

Capítulo	uno.	La	vida	plácida. 

Capítulo	dos.	La	boda	MacKenzie. 

Capítulo	tres.	La	verdad	siempre	duele. 

Capítulo	cuatro.	La	venganza	une	tanto	como	la	amistad. 

Capítulo	cinco.	Un	reencuentro	agridulce. 

Capítulo	seis.	El	corazón	de	un	padre. 

Capítulo	siete.	La	pasión	no	se	olvida. 

Capítulo	ocho.	Un	viaje	accidentado. 

Capítulo	nueve.	Corazones	angustiados. 

Capítulo	diez.	Regreso	al	hogar. 

Capítulo	once.	¿La	verdad	nos	hace	libres? 

Capítulo	doce.	Del	amor	al	odio	solo	hay	un	paso. 

Capítulo	trece.	Un	acto	de	venganza. 

Capítulo	catorce.	Miedo	en	el	corazón. 

Capítulo	quince.	La	felicidad	es	de	los	valientes. 

Capítulo	dieciséis.	El	ritual. 

Epílogo.	El	futuro. 

Otras	novelas	DirtyBooks

La	dama	de	las	flores

 Trilogía	El	escocés	errante	3

Sophie	West

DirtyBooks

©Sophie	West	2018

http://sophiewestautora.wix.com/sophie—west

©	para	esta	edición	DirtyBooks	

http://sophiewestautora.wix.com/dirtybooks

Diseño	editorial	DirtyBooks

http://sophiewestautora.wix.com/dirtybooks

Primera	edición	junio	2018

Todos	 los	 derechos	 reservados.	 Queda	 terminantemente	 prohibida	 la	 difusión. 

Bajo	 las	 sanciones	 establecidas	 por	 las	 leyes	 quedan	 rigurosamente	 prohibidas, sin	la	autorización	por	escrito	de	los	titulares	del	copyright,	la	reproducción	total o	parcial	de	esta	obra	por	medio	o	procedimiento	mecánico	o	electrónico,	actual

o	 futuro	 —incluyendo	 las	 fotocopias	 y	 la	 difusión	 a	 través	 de	 internet—	 y	 la distribución	de	ejemplares	de	esta	edición	y	futuras	mediante	alquiler	o	préstamo público. 

Prefacio.	El	fin	de	la	paz. 

 En	algún	lugar	de	Francia. 

La	novicia	estaba	en	el	jardín.	La	primavera	había	llegado	y	lo	había	llenado

de	 color	 y	 alegría.	 Estaba	 de	 rodillas	 y	 tenía	 las	 manos	 desnudas	 en	 la	 tierra, trabajando,	 mientras	 su	 pequeño	 hijo	 correteaba	 a	 su	 alrededor.	 Ella	 intentaba concentrarse	 en	 su	 trabajo,	 pero	 la	 fascinación	 que	 sentía	 por	 su	 propio	 hijo	 la hacía	distraerse	a	menudo.	¡Se	parecía	tanto	a	su	padre!	No	solo	en	su	hermoso

rostro,	 en	 el	 mentón	 decidido	 o	 en	 la	 nariz	 aquilina.	 Había	 gestos	 en	 él, imperceptibles,	 como	 la	 leve	 caída	 de	 hombros	 cuando	 estaba	 preocupado	 por algo,	que	también	había	visto	en	su	padre. 

Sacudió	 la	 cabeza	 para	 quitarse	 los	 malos	 recuerdos	 de	 ella,	 y	 volvió	 su atención	 a	 lo	 que	 estaba	 haciendo.	 Las	 plantas	 requerían	 de	 sus	 atenciones,	 era su	 responsabilidad,	 y	 no	 podía	 defraudar	 a	 las	 monjas	 que	 tan	 amablemente	 la habían	acogido	cuando	llegó	cinco	años	atrás,	embarazada	y	muerta	de	miedo. 

Pero	 no	 pudo	 evitar	 volver	 sus	 pensamientos	 hacia	 su	 difunto	 marido,	 y	 a todos	los	hechos	que	la	habían	llevado	hasta	allí. 

Se	 recordaba	 enamorada	 de	 él	 desde	 que	 tenía	 uso	 de	 razón,	 cuando	 ni siquiera	 sabía	 qué	 era	 lo	 que	 sentía.	 Solo	 sabía	 que	 cuando	 su	 primo	 estaba	 al alcance	de	su	mirada,	su	corazón	se	aceleraba	y	no	podía	apartar	los	ojos	de	él. 

Su	cuerpo	se	estremeció	con	el	recuerdo	del	día	que	acudió	a	su	alcoba	y	se	la

llevó	de	allí.	La	habían	prometido	con	otro,	pero	él	no	podía	soportarlo	y	forzó	a su	padre	a	que	accediera	a	su	matrimonio	secuestrándola	y	pasando	con	ella	todo

un	día	y	toda	la	noche. 

Le	entregó	su	virginidad	sobre	un	mullido	lecho	de	hierba,	teniendo	el	cielo

como	techo,	al	lado	de	las	cataratas	de	fuego. 

Todavía	 podía	 sentir	 las	 fuertes	 manos,	 llenas	 de	 callos	 por	 las	 horas	 que pasaba	 empuñando	 una	 espada,	 recorriéndole	 el	 cuerpo,	 sacándole	 gemidos	 de placer	con	sus	caricias. 

—Madre,	¿puedo	cortar	una	rosa	para	ti? 

Miró	al	pequeño	Kenneth	y	una	sonrisa	nació	en	su	boca.	Solo	tenía	cuatro

años,	 pero	 era	 evidente	 que	 iba	 a	 convertirse	 en	 un	 hombre	 grande	 y	 fuerte, como	su	padre. 

—No,	cariño.	Esas	rosas	son	para	la	Virgen. 

—Pero	quiero	regalarte	algo	—se	enfurruñó. 

—Tú	eres	mi	mayor	y	más	preciado	regalo,	hijo	mío. 

El	mejor	regalo	que	Kenneth	MacDolan	le	había	hecho	nunca. 

Volvió	 a	 entristecerse	 al	 recordar	 a	 su	 esposo	 muerto,	 y	 maldijo	 al	 destino que	 se	 lo	 arrebató	 sin	 permitirle	 siquiera	 despedirse	 de	 él.	 ¡Lo	 seguía	 echando tanto	de	menos!	A	duras	penas	recordaba	las	horas	terribles	de	la	batalla	que	se sucedió	en	Aguas	Dulces,	cuando	los	MacDougal	lograron	cruzar	la	puerta	de	la

barbacana	 con	 engaños	 y	 traición,	 y	 se	 abalanzaron	 sobre	 un	 castillo	 que	 a aquellas	horas	debería	estar	durmiendo.	Recordaba	a	Vika,	y	el	agua	con	sabor

extraño	que	la	obligó	a	beber.	Todo	lo	demás…	estaba	envuelto	en	una	especie

de	 niebla	 hasta	 que	 se	 despertó	 en	 una	 de	 las	 celdas	 de	 la	 abadía	 de	 Nuestra Señora	del	Milagro,	con	el	MacDolan	sentado	en	una	silla	al	lado	de	su	cama. 

—¡Tío!	¿Qué	ha	ocurrido?	¿Dónde	estamos?	¿Dónde	está	mi	esposo? 

El	 MacDolan	 se	 echó	 a	 llorar,	 con	 el	 corazón	 acongojado	 por	 el	 dolor	 y	 la rabia,	y	le	confesó	que	su	amado	esposo	Kenneth	estaba	muerto,	que	había	caído

en	la	lucha	contra	los	MacDougal,	y	que	antes	de	morir	le	había	hecho	prometer

que	la	mantendría	a	salvo	y	lejos	de	ellos. 

—Y	eso	es	lo	que	estoy	haciendo,	muchacha.	Por	eso	estás	aquí. 

El	dolor	la	había	roto	por	dentro.	Durante	semanas	pensó	que	su	vida	ya	no

tenía	 sentido	 y	 se	 movía	 entre	 las	 paredes	 del	 claustro	 como	 un	 fantasma penitente.	La	Madre	Superiora	la	observaba	con	los	ojos	llenos	de	compasión,	y

la	 piedad	 por	 su	 dolor	 la	 llevó	 a	 enviarla	 lejos	 de	 Escocia	 en	 cuanto	 supo	 que estaba	esperando	un	bebé. 

Fue	 ese	 bebé,	 el	 pequeño	 Ken	 que	 ahora	 correteaba	 entre	 las	 flores, 

persiguiendo	 a	 los	 insectos	 y	 riéndose	 con	 inocencia,	 el	 que	 le	 dio	 las	 fuerzas para	seguir	adelante	con	su	vida. 

Si	Kenneth	estuviera	vivo,	¡estaría	tan	feliz	con	su	hijo!	¡Y	tan	orgulloso	de

verlo	 crecer	 fuerte	 y	 sano!	 Podía	 imaginárselo	 enseñándole	 a	 sostener	 una espada,	a	pelear	con	los	puños,	mientras	ella	se	enfadaba	porque	lo	consideraría demasiado	pequeño.	Lo	podía	ver	corriendo	por	el	prado,	con	su	hijo	sobre	los

hombros,	 ambos	 riéndose	 de	 felicidad.	 Kenneth	 amaría	 a	 su	 hijo

incondicionalmente,	y	le	enseñaría	a	ser	un	hombre	honesto,	y	un	guerrero	fiero

y	leal.	Igual	que	era	él. 

Suspiró,	 y	 una	 lágrima	 se	 deslizó	 por	 la	 mejilla.	 Se	 la	 limpió	 enseguida,	 y dejó	un	rastro	de	tierra	sobre	la	piel.	Respiró	hondo	para	tranquilizarse.	Odiaba estar	 siempre	 triste,	 pero	 no	 podía	 evitarlo.	 Ni	 siquiera	 los	 recuerdos	 podían consolarla,	 sino	 que	 le	 traían	 más	 dolor.	 Lo	 único	 que	 conseguía	 aliviarlo,	 era observar	a	su	hijo	crecer	a	salvo,	aunque	fuese	lejos	de	su	tierra	y	de	su	familia, y	sin	un	padre	que	lo	protegiera	y	lo	mantuviese	a	salvo. 

—Seelie,	querida,	la	Madre	Superiora	quiere	hablar	con	vos.	Os	espera	en	su

gabinete. 

Seelie	 se	 sobresaltó.	 No	 la	 había	 oído	 llegar,	 sumida	 en	 sus	 recuerdos.	 Se

levantó	rápidamente	y	se	sacudió	las	manos	manchadas	de	tierra	en	el	regazo. 

—¿Ocurre	 algo,	 sor	 Brígida?	 —le	 preguntó,	 preocupada.	 La	 monja	 la	 miró con	compasión	y	le	dirigió	una	sonrisa	con	la	intención	de	reconfortarla. 

—Ha	 llegado	 un	 mensajero	 de	 Aguas	 Dulces	 para	 vos,	 querida.	 Debéis	 ir inmediatamente. 

—¿De	Aguas	Dulces?	¿Ha	ocurrido	algo? 

—No	 lo	 sé	 a	 ciencia	 cierta.	 Es	 mejor	 que	 vayáis	 sin	 entreteneros.	 Yo	 me quedo	vigilando	al	pequeño	Ken.	Id. 

—Sí,	hermana.	Ahora	mismo.	Gracias. 

Seelie	ni	siquiera	se	preocupó	por	las	manchas	de	tierra	en	su	hábito.	Miró	a

su	hijo	una	última	vez,	con	el	corazón	angustiado	por	la	incertidumbre,	y	corrió hasta	el	gabinete	de	sor	Joanna. 

Llamó	 con	 los	 nudillos	 en	 la	 puerta	 y	 esperó	 hasta	 que	 la	 voz	 suave	 de	 la monja	 le	 indicó	 que	 pasara.	 Entró,	 cerró	 a	 sus	 espaldas	 e	 hizo	 una	 ligera genuflexión,	 manteniendo	 la	 mirada	 baja	 con	 modestia.	 Estaba	 nerviosa	 pero intentó	controlarse,	manteniendo	las	manos	sucias	bajo	el	hábito. 

—Sor	Brígida	me	ha	dicho	que	queríais	hablar	conmigo,	señora. 

—Así	es.	A	este	caballero	lo	envía	alguien	de	tu	tierra,	el	laird	MacDolan.	—

Seelie	alzó	los	ojos	y	se	dio	cuenta	que	en	la	habitación	había	alguien	más.	Era un	 hombre	 anciano,	 con	 el	 pelo	 blanco	 y	 mirada	 franca.	 Delgado,	 su	 ropa	 era cara,	aunque	estaba	algo	sucia,	probablemente	por	el	viaje. 

—Señor	—lo	saludó	y	lo	miró	con	atención.	No	lo	conocía,	lo	que	hizo	que

desconfiara	 de	 él.	 El	 MacDolan	 no	 hubiera	 enviado	 a	 alguien	 desconocido	 a buscarla	 a	 ella	 y	 a	 su	 hijo.	 Habría	 enviado	 a	 alguien	 en	 quién	 ella	 pudiera confiar,	alguien	a	quién	hubiese	visto	a	menudo	en	Aguas	Dulces,	alguno	de	sus

hombres	 o	 alguno	 de	 sus	 hijos.	 Quizá	 no	 a	 Lean,	 pero	 sí	 a	 Rogue,	 el	 hermano menor. 

El	hombre	sonrió	hacia	ella	y	la	saludó	con	un	gesto. 

—Es	un	enorme	placer	para	mí	conoceros	por	fin,	mi	señora.	Sois	tan	bella

como	me	habían	dicho.	Mi	nombre	es	Derwyddon,	y	he	venido	para	llevaros	a

casa. 

Seelie,	 nerviosa,	 se	 retorció	 las	 manos	 debajo	 del	 hábito.	 Miró	 hacia	 sor Joanna,	 pero	 esta	 parecía	 tranquila	 y	 la	 miraba	 con	 una	 beatífica	 sonrisa	 en	 el rostro. 

—¿Cómo	 puedo	 saber	 que	 decís	 la	 verdad?	 —le	 espetó	 a	 Derwyddon, 

alzando	la	barbilla	con	insolencia. 

—Tenéis	derecho	a	sentir	desconfianza,	mi	señora.	Por	eso,	el	MacDolan	me

ha	 dado	 esto	 para	 vos.	 —Sacó	 algo	 de	 su	 bolsillo	 y	 adelantó	 la	 mano	 para mostrárselo.	Seelie	se	acercó,	hipnotizada	por	el	objeto	que	veía	en	su	mano,	y	lo

cogió	 temblando.	 Era	 un	 medallón	 de	 oro,	 con	 un	 dibujo	 intrincado	 y	 varias runas	gravadas	en	él—.	¿Lo	recordáis?. 

—Sí	—contestó	con	la	garganta	cerrada	por	culpa	de	la	congoja	sin	apartar	la

mirada	del	medallón.	Había	pertenecido	a	su	madre	y	después,	a	ella.	Siempre	lo

había	llevado	puesto,	desde	que	era	un	bebé,	y	nunca	se	lo	había	quitado	hasta

que	se	lo	regaló	a	Kenneth	el	día	que	salió	a	la	batalla	por	primera	vez.	Lo	hizo para	que	lo	protegiera	y	consiguiera	volver	junto	a	ella. 

—Es	 un	 talismán	 de	 protección,	 mi	 señora.	 Mi	 señor	 el	 laird	 MacDolan

desea	que	lo	llevéis	puesto. 

Seelie	asintió	en	silencio	y	apoyó	el	medallón	contra	su	pecho.	Por	supuesto

que	 se	 lo	 pondría.	 Había	 creído	 que	 se	 había	 perdido	 para	 siempre	 durante	 la batalla	en	Aguas	Dulces,	el	día	que	Kenneth	murió	y	todo	cambió	para	ella. 

—¿Y	por	qué	quiere	que	regrese?	—preguntó	con	voz	trémula. 

—Lo	 siento,	 pero	 yo	 no	 conozco	 sus	 motivos.	 Solo	 me	 encomendó	 que	 os llevara	de	regreso	a	Aguas	Dulces. 

—Pero	 yo	 no	 quiero	 volver,	 no	 si	 lo	 que	 me	 espera	 es	 otro	 matrimonio concertado.		—Se	 estremeció	 con	 el	 recuerdo	 de	 lo	 que	 había	 pasado	 la	 última vez	que	su	tutor	la	había	prometido	sin	consultarle,	y	todo	el	dolor	que	trajo	a	su vida.	 Esta	 vez	 no	 habría	 nadie	 que	 la	 salvara—.	 Soy	 feliz	 aquí.	 Y	 no	 quiero separarme	de	mi	hijo. 

—¿Vuestro	 hijo?	 —Derwyddon	 parecía	 sorprendido	 con	 la	 noticia	 y	 miró

hacia	sor	Joanna	con	las	cejas	fruncidas. 

—Sí.	Mi	hijo	y	de	Kenneth. 

—Yo…	no	sabía	nada	de	eso.	Pero	mis	órdenes	son	llevaros	a	Aguas	Dulces, 

y	eso	es	lo	que	haré. 

—¡Pero	 yo	 no	 quiero	 ir,	 Madre!	 —protestó	 Seelie,	 mirando	 desesperada

hacia	sor	Joanna,	confiando	en	que	la	Madre	Superiora	estaría	de	su	parte. 

—Lo	siento,	hija,	pero	tu	familia	te	reclama	y	yo	no	puedo	hacer	nada	para

evitar	tu	marcha.	El	pequeño	Ken	y	tú	partiréis	al	amanecer. 

Derwyddon	salió	de	la	abadía	y	se	reunió	con	el	grupo	de	hombres	con	los

que	 viajaba.	 Eran	 soldados	 de	 confianza,	 servidores	 de	 Twain,	 que	 habían ofrecido	sus	vidas	al	dios.	Montó	a	caballo	y	miró	hacia	el	convento	una	vez	más antes	de	alejarse. 

Cuántas	 mentiras	 había	 tenido	 que	 tejer.	 Cuántas	 verdades	 a	 medias,	 y

cuántas	otras	ocultadas	por	el	bien	del	mundo.	Cuántas	personas	manipuladas	a

lo	largo	de	su	existencia	para	conseguir	sus	objetivos. 

En	 aquellos	 momentos,	 no	 se	 sintió	 mejor	 persona	 que	 aquel	 que	 era	 su enemigo.	«Lo	haces	por	la	paz,	por	la	humanidad»,	se	dijo,	pero	no	era	suficiente

consuelo. 

Un	hijo.	El	Cáliz	había	engendrado	y	dado	a	luz	al	hijo	de	Kenneth.	Esto	no

variaba	sus	planes,	pero	los	haría	más	complicados	de	llevar	a	cabo. 

¡Cuántos	sacrificios	lo	esperaban! 

Al	 amanecer	 del	 día	 siguiente,	 la	 comitiva	 se	 puso	 en	 marcha.	 Tenían	 que atravesar	media	Francia	antes	de	poder	embarcar.	Derwyddon	conducía	el	carro

en	el	que	Seelie	y	su	hijo	viajaban,	y	sus	hombres,	bien	pertrechados	con	armas, los	escoltaron	durante	todo	el	camino. 

Acababa	 de	 ponerse	 en	 marcha	 al	 destino	 para	 acabar	 con	 el	 poder	 de

Gwynn,	el	Cazador	Salvaje,	sobre	la	tierra. 

Capítulo	uno.	La	vida	plácida. 

El	amanecer	sorprendió	a	Lean	MacDolan	en	el	adarve,	mirando	más	allá	por

encima	de	la	muralla,	hacia	el	mar	siempre	enfurecido.	Hacía	frío	a	aquella	hora, pero	la	capa	de	lana	y	piel	que	llevaba	sobre	los	hombros	lo	protegía	de	la	baja temperatura. 

Llevaba	días	sin	casi	poder	dormir.	Solo	conseguía	cerrar	los	ojos	después	de

horas	de	dar	vueltas	en	la	cama;	y,	a	veces,	ni	siquiera	eso.	Como	aquella	noche. 

No	podía	dejar	de	pensar	en	su	hermano	Kenneth,	y	en	la	carta	que	su	padre

le	había	dirigido.	Todavía	no	había	tenido	el	valor	de	enseñársela,	y	se	sentía	un cobarde	 por	 ello.	 Una	 broma	 del	 destino	 que	 no	 temiese	 enfrentarse	 a	 alguien espada	en	mano,	pero	casi	lo	aterrorizara	contarle	a	su	hermano	la	verdad. 

Porque	sabía	que	lo	lastimaría	de	una	manera	que	era	incapaz	de	imaginar. 

¿Por	 qué	 su	 padre	 había	 hecho	 algo	 así?	 ¿Por	 qué	 los	 había	 separado	 de aquella	 manera?	 Mintiéndole	 a	 su	 propio	 hijo,	 arrancándole	 el	 corazón	 en	 el proceso.	Ahora,	después	de	tantos	años,	comprendía	la	amargura	que	poseyó	al

anterior	MacDolan,	una	pesadumbre	que	estuvo	presente	desde	entonces	hasta	el

fin	de	sus	días. 

«¿Cómo	demonios	voy	a	enfrentarme	a	Kenneth	y	contarle	qué	hizo	nuestro

padre?». 

Oyó	 que	 alguien	 se	 acercaba	 a	 él,	 y	 el	 viento	 le	 trajo	 el	 aroma	 a	 leña quemada.	 Alistair.	 La	 sola	 presencia	 de	 su	 amigo	 hizo	 que	 sus	 preocupaciones fueran	más	llevaderas,	por	lo	menos	durante	un	rato. 

Giró	 la	 cabeza	 para	 mirarle.	 Se	 acercaba	 a	 él	 con	 el	 paso	 decidido	 que	 lo caracterizaba.	 Alistair	 siempre	 caminaba	 con	 mucha	 determinación,	 como	 si tuviese	una	importante	misión	que	cumplir	y	estuviese	preparado	para	apartar	de

su	camino	a	cualquiera	que	osara	interponerse. 

Alistair	era	grande	y	ancho	como	un	oso,	e	igual	de	peludo.	Tenía	vello	por

todas	 partes,	 rojizo	 como	 el	 pelo	 que	 le	 caía	 alborotado	 desde	 la	 cabeza	 hasta más	 allá	 de	 los	 hombros,	 igual	 que	 la	 espesa	 barba	 que	 cubría	 su	 rostro.	 Tenía unos	 brazos	 gruesos,	 con	 músculos	 abultados,	 y	 aunque	 parecía	 moverse	 con pesadez	 a	 causa	 de	 su	 enorme	 tamaño,	 cuando	 luchaba	 era	 sorprendentemente rápido	y	ágil. 

Se	preguntó,	no	por	primera	vez,	cómo	sería	en	la	cama. 

Era	una	mierda	estar	enamorado	de	tu	mejor	amigo. 

Alistair	 le	 sonrió	 mientras	 se	 acercaba,	 y	 Lean	 sintió	 que	 su	 estómago	 se encogía	y	una	mezcla	de	enorme	pena,	rabia	y	lujuria	se	apoderó	de	él.	Deseaba

poder	 hundir	 las	 manos	 en	 aquel	 pelo	 salvaje,	 atraer	 su	 boca	 hasta	 la	 propia	 y

besarlo	hasta	que	le	suplicara	que	lo	tomara	como	amante.	Quería	perderse	en	la calidez	 de	 su	 piel.	 Desaparecer	 entre	 sus	 poderosos	 brazos.	 Enredar	 las	 piernas con	las	suyas.	Follarlo	hasta	que	gritara	su	nombre. 

Sacudió	la	cabeza	y	le	devolvió	la	sonrisa. 

—Pareces	preocupado	y	cansado	estos	últimos	días	—le	dijo	cuando	estuvo

a	su	lado. 

—Demasiadas	 responsabilidades	 sobre	 mis	 hombros	 —contestó,	 apartando

la	 mirada	 de	 él	 antes	 de	 que	 pudiera	 ver	 el	 fuego	 que	 su	 sola	 presencia	 había encendido	en	sus	entrañas. 

—Sí,	supongo,	pero	es	bueno	que	tu	hermano	haya	vuelto,	podrá	ayudarte	en

eso. 

—Será	 un	 alivio	 tener	 ayuda,	 pero	 quiero	 darle	 tiempo.	 Si	 le	 asusto	 con responsabilidades,	igual	sale	huyendo	de	nuevo. 

Alistair	asintió	con	la	cabeza,	dándole	la	razón.	Kenneth	había	estado	cinco

años	 alejado	 de	 su	 hogar.	 El	 dolor	 de	 la	 pérdida	 lo	 había	 llevado	 a	 huir	 de	 su casa,	 abandonando	 a	 su	 padre	 y	 a	 su	 hermano.	 A	 su	 clan.	 Había	 regresado cuando	el	propio	Alistair	le	había	llevado	la	noticia	de	la	muerte	de	su	padre,	y solo	Dios	sabía	por	qué	había	decidido	quedarse. 

—Es	 una	 pena	 que	 al	 final	 se	 haya	 cancelado	 tu	 boda.	 Rosslyn	 Douglas habría	sido	una	buena	esposa. 

Una	 esposa	 que	 le	 hubiera	 dado	 hijos,	 y	 que	 habría	 aligerado	 la	 carga	 que llevaba	sobre	los	hombros,	pensó	Alistair.	Aunque	en	el	fondo,	estaba	contento

de	 que	 la	 boda	 no	 se	 hubiera	 llevado	 a	 cabo.	 Pensar	 en	 Lean	 atado	 por	 el sacramento	del	matrimonio	con	una	mujer,	era	algo	que	lo	molestaba,	aunque	no

sabía	a	ciencia	cierta	por	qué

—Yo	no	lo	siento.	Odio	la	idea	de	tener	que	casarme. 

—¿Por	qué?	Tú	nunca	has	sido	de	los	que	van	de	cama	en	cama,	como	yo	—

se	rio	Alistair. 

Era	 cierto	 que	 buscaba	 compañía	 femenina	 siempre	 que	 podía. 

Afortunadamente	para	él,	las	mujeres	lo	consideraban	apuesto	y	nunca	le	faltaba

con	 quién	 compartir	 juegos	 en	 la	 intimidad.	 Aunque	 al	 único	 al	 que	 quería	 allí era	a	su	laird,	era	consciente	de	que	nunca	lo	conseguiría.	Por	eso	se	consolaba como	podía,	luchando	contra	la	amargura	que,	a	veces,	intentaba	consumirlo. 

Lean	ocultó	cuánto	odiaba	imaginarlo	en	brazos	de	una	mujer,	y	se	preguntó

si	alguna	vez	llegaría	a	sobreponerse	a	este	sentimiento	antinatural	que	se	había apoderado	de	él	hacía	ya	tantos	años. 

Se	encogió	de	hombros	ante	la	pregunta	y	no	contestó.	¿Qué	podía	decirle? 

¿Que	al	único	que	deseaba	en	su	cama	era	a	él?	Alistair	se	horrorizaría. 

—Es	una	de	tus	responsabilidades	—insistió	su	amigo. 

—La	 que	 más	 odio	 —afirmó	 con	 decisión,	 pero	 después	 pensó	 en	 el problema	 que	 le	 había	 traído	 hasta	 allí—.	 Bueno,	 en	 realidad	 es	 la	 segunda	 en esa	lista.	De	la	primera	ni	siquiera	quiero	hablar. 

—Esa	 primera	 es	 la	 que	 te	 tiene	 despierto	 a	 estas	 horas	 de	 la	 noche,	 ¿no? 

Sabes…	sabes	que	puedes	contarme	cualquier	cosa	y	que	no	saldrá	de	mi	boca. 

Lo	enterneció	el	titubeo	en	su	voz,	el	tono	ronco	con	que	lo	dijo,	casi	como	si

compartieran	intimidad.	Se	preguntó	si	le	hablaría	así	después	de	hacer	el	amor. 

Pero	nunca	lo	sabría,	¿no? 

—Lo	sé,	pero	ni	siquiera	a	ti	puedo	contártelo. 

El	 castillo	 empezó	 a	 llenarse	 de	 ruidos.	 El	 amanecer	 devolvía	 la	 vida	 entre los	gruesos	muros,	y	con	ella	regresaban	las	obligaciones.	Lean	se	giró,	dando	la espalda	al	mar,	para	dirigir	la	mirada	hacia	el	interior	de	la	muralla.	Había	varios hombres	 haciendo	 cola	 en	 el	 pozo	 para	 poder	 sacar	 agua	 para	 lavarse. 

Bromeaban	con	las	criadas,	y	ellas	se	reían.	Esa	gente,	su	gente,	eran	su	máxima responsabilidad,	y	el	peso	de	todas	sus	vidas	recaía	sobre	sus	hombros. 


***

Kenneth	se	despertó	con	la	mente	nublada	todavía.	La	noche	anterior	había

bebido	demasiado.	Recordó	estar	en	la	despensa,	sentado	en	el	suelo	al	lado	de

las	 barricas	 de	 cerveza,	 	 bebiendo	 solo	 y	 taciturno,	 cuando	 Friggal	 había aparecido. 

Maldita	sea. 

Habían	 follado	 allí	 mismo.	 Le	 había	 levantado	 las	 faldas	 sin	 decir	 una palabra,	la	había	sentado	de	espaldas	sobre	su	regazo,	y	había	metido	la	polla	en su	coño	sin	ningún	tipo	de	preámbulo.	No	es	que	ella	se	quejara.	A	la	muy	zorra

le	 gustaba	 fuerte	 y	 duro,	 y	 gritó	 como	 una	 posesa	 con	 cada	 una	 de	 sus embestidas,	exigiéndole	más,	hasta	que	se	corrió. 

Lo	 que	 no	 comprendía	 era	 qué	 hacía	 allí,	 en	 su	 cama.	 Recordaba

perfectamente	haberla	despachado	después	de	la	tercera	ronda	en	la	despensa.	Le

había	azotado	el	culo	en	reprimenda	por	haberse	quejado	por	no	meterla	nunca

en	su	cama.	Le	había	dicho	que	tenía	dignidad,	y	que	merecía	ser	follada	en	una

cama	en	lugar	de	hacerlo	siempre	en	lugares	incómodos,	oscuros	y	ocultos. 

—La	 próxima	 vez,	 te	 follaré	 a	 plena	 luz	 y	 delante	 de	 testigos.	 ¿Te	 gustaría eso?	 —le	 había	 preguntado	 con	 intención	 de	 mortificarla.	 Y	 acto	 seguido,	 le quitó	la	ropa	para	dejarla	completamente	desnuda,	la	tumbó	sobre	las	rodillas,	y le	puso	las	nalgas	bien	rojas	mientras	ella	se	retorcía	de	placer	sobre	su	regazo. 

Por	supuesto,	remató	 el	castigo	aplastándola	 contra	la	pared	 con	su	cuerpo, 

obligándola	 a	 que	 el	 frío	 de	 la	 piedra	 pusiera	 duros	 sus	 pezones,	 mientras	 la

follaba	por	detrás. 

Cuando	terminó,	había	recogido	su	ropa	para	lanzársela	a	la	cara,	y	le	había

dicho	 muy	 claro	 que	 se	 fuera	 a	 dormir	 a	 su	 cama	 mientras	 él	 emprendía	 el camino	hacia	la	suya. 

No	quería	a	ninguna	otra	mujer	en	la	cama	que	había	compartido	con	Seelie. 

No	quería	a	Friggal	allí.	Sabía	que	él	no	le	importaba	nada,	y	que	no	lo	buscaría con	tanto	desespero	si	no	fuera	el	hermano	del	laird.	Friggal	solo	quería	salir	de la	cocina,	dejar	de	ser	una	más	de	tantas	criadas,	y	convertirse	en	su	amante	era un	camino	como	otro	cualquiera	para	lograr	hacer	realidad	sus	ambiciones. 

Tiró	de	la	ropa	de	cama	para	descubrir	su	muy	desnudo	cuerpo,	y	le	dio	una

fuerte	palmada	en	el	culo	para	despertarla.	Ella	lo	hizo	dejando	ir	un	gemido	de necesidad. 

—Mi	señor	—musitó,	medio	dormida—.	¿Me	necesitáis	de	nuevo? 

Se	 giró	 y	 parpadeó,	 bien	 dispuesta	 a	 darle	 placer,	 pero	 Kenneth	 solo	 sintió una	profunda	amargura	y	una	feroz	ira	enroscándose	en	el	estómago. 

—Lo	 que	 quiero	 es	 que	 te	 largues	 de	 aquí.	 ¿Por	 qué	 estás	 en	 mi	 cama?	 Te dije	que	te	fueras	a	la	tuya	a	dormir. 

—Mmmmmm	 —ronroneó	 con	 lascivia,	 desperezándose	 como	 un	 gato, 

curvando	la	espalda	para	mostrar	sus	pechos	sin	ningún	pudor,	acariciándoselos

provocativa—.	 No	 podía	 permanecer	 lejos	 de	 vos,	 mi	 señor,	 por	 si	 acaso	 me necesitabais. 

—Donde	 seguro	 te	 necesitan,	 es	 en	 la	 cocina.	 Así	 que	 mueve	 tu	 culo

holgazán	y	vete	para	allá. 

—Estáis	muy	gruñón	por	la	mañana,	mi	señor	—protestó	ella,	levantándose

enfurruñada	de	la	cama,	y	cogiendo	su	vestido	para	ponérselo. 

Kenneth	se	levantó,	enfadado	por	su	descaro.	La	cogió	por	el	pelo	y	la	obligó

a	pegarse	a	su	cuerpo. 

—No	 vas	 a	 conseguir	 de	 mí	 lo	 que	 buscas	 —siseó—.	 Y	 si	 vuelvo	 a

encontrarte	durmiendo	en	mi	cama,	te	azotaré.	¿Ha	quedado	claro? 

Ella	 le	 pasó	 las	 manos	 por	 el	 pecho	 desnudo	 y	 sonrió,	 pensando	 que	 quizá aquello	era	otro	juego	más. 

—¿Me	azotaréis	como	anoche,	mi	señor?	—preguntó	con	los	ojos	llenos	de

deseo. 

—No	—le	contestó	con	dureza—.	Te	ataré	en	el	patio	de	armas,	y	te	azotaré

en	 la	 espalda	 con	 una	 vara	 hasta	 arrancarte	 la	 piel	 a	 tiras.	 Te	 aseguro	 que	 no encontrarás	placer	en	ello. 

Friggal	palideció,	sabiendo	que	su	señor	no	hablaba	en	vano.	Así	era	como

castigaban	a	algunos	criminales,	con	escarnio	público,	para	dejarlos	marcados	y

que	todo	el	mundo	supiera	que	no	eran	gente	de	fiar. 

—Pero,	mi	señor…	Yo	no	he	hecho	nada	malo. 

—Te	has	metido	en	mi	cama.	En	ella	no	cabe	ninguna	mujer,	¿entiendes?	Y

mucho	 menos,	 tú.	 No	 eres	 mi	 amante,	 y	 ni	 esperes	 llegar	 a	 ser	 mi	 mujer.	 Solo eres	 una	 criada	 a	 la	 que	 me	 follo	 de	 vez	 en	 cuando,	 y	 espero	 que,	 a	 partir	 de ahora,	te	quede	muy	claro	cuál	es	tu	posición	en	Aguas	Dulces. 

—Sí,	 mi	 señor	 —contestó	 ella	 con	 lágrimas	 en	 los	 ojos,	 y	 no	 precisamente por	 el	 daño	 que	 le	 estaba	 haciendo	 al	 tener	 su	 pelo	 fuertemente	 agarrado	 en	 el puño. 

—Bien.	Ahora,	lárgate. 

Kenneth	 se	 maldijo	 cuando	 la	 vio	 marcharse	 apresurada	 de	 su	 dormitorio, con	 la	 ropa	 a	 medio	 poner.	 Le	 remordió	 la	 conciencia	 por	 haberla	 tratado	 mal, pero	se	abstuvo	de	seguirla	para	pedirle	perdón.	Era	mejor	que	ella	tuviera	claro que	no	iba	a	conseguir	nada	más	de	él,	y	que	se	quitara	de	la	cabeza	la	idea	de

volver	 a	 meterse	 en	 su	 cama	 a	 hurtadillas.	 En	 aquella	 cama	 había	 pasado	 las mejores	 noches	 de	 su	 vida	 junto	 a	 Seelie,	 y	 no	 quería	 que	 ninguna	 otra	 mujer pudiera	corromper	aquellos	recuerdos	con	su	presencia. 

Miró	 hacia	 allí,	 enfurecido.	 Las	 sábanas	 estaban	 arrugadas,	 y	 seguramente olerían	a	Friggal.	Pediría	a	alguna	criada	que	se	las	cambiara	por	otras	limpias. 

Media	 hora	 más	 tarde	 estaba	 en	 el	 pozo,	 lavándose	 para	 quitarse	 el	 olor	 a sexo	y	a	la	criada,	pensando	en	buscar	a	Alistair	para	entrenarse	con	él	un	rato, cuando	lo	vio	en	el	adarve,	hablando	con	Lean. 

Desde	que	había	regresado	a	Aguas	Dulces,	se	había	dado	cuenta	de	que	algo

extraño	ocurría	entre	ellos.	A	simple	vista	todo	parecía	como	siempre;	pero	había algo	oculto	que	Kenneth	no	acababa	de	comprender.	Había	sorprendido	más	de

una	vez	a	su	hermano	mirando	hacia	Alistair	de	una	manera…	poco	apropiada. 

No	 era	 la	 forma	 en	 que	 un	 hombre	 miraba	 a	 otro	 hombre,	 con	 un	 destello	 de lujuria	en	la	profundidad	de	sus	ojos.	La	sodomía	era	un	pecado	que	iba	contra

natura,	 el	 padre	 Stuart	 había	 hecho	 mucho	 hincapié	 en	 ello	 a	 lo	 largo	 de	 sus vidas.	¿Quizá	porque	era	consciente	de	las	inclinaciones	de	Lean? 

Sacudió	la	cabeza	para	deshacerse	del	agua	y	se	secó	con	un	paño. 

Lean	era	un	buen	hombre,	y	un	laird	ejemplar.	Se	preocupaba	por	su	gente	y

mantenía	 al	 clan	 unido	 y	 próspero.	 Y	 era	 un	 fiero	 guerrero	 en	 el	 campo	 de batalla.	¿Acaso	sentir	lujuria	por	Alistair	lo	hacía	menos	hombre?,	se	preguntó. 

No,	 decidió.	 El	 corazón	 y	 el	 deseo	 no	 atienden	 a	 razones.	 Él	 lo	 sabía	 bien,	 o jamás	 se	 habría	 interpuesto	 en	 el	 deseo	 de	 su	 padre	 de	 casar	 a	 Seelie	 con	 un MacDougal	y	conseguir	así	una	fuerte	alianza	con	otro	clan.	Pero	su	amor	y	su

deseo	por	ella	tomaron	el	control	de	sus	actos,	y	por	su	culpa	ella	estaba	muerta, y	él	vivía	en	una	sinrazón	que	lo	acompañaría	hasta	el	día	de	su	muerte. 

No,	él	no	era	nadie	para	juzgar	a	su	hermano,	y	lo	sabía	perfectamente. 

Subió	 hasta	 el	 adarve	 para	 reunirse	 con	 ellos.	 Lean	 fijó	 los	 ojos	 en	 él mientras	se	acercaba.	En	la	profundidad	de	su	mirada	había	un	atisbo	de	tristeza que	 lo	 conmocionó.	 No	 quería	 que	 su	 hermano	 sufriera,	 él	 sabía	 muy	 bien	 qué era	pasar	por	algo	así	y	odiaba	que	Lean	estuviera	en	una	situación	semejante. 

—¿Qué	hacéis	aquí?	¿Contemplando	el	paisaje?	—bromeó	cuando	llegó	a	su

altura. 

—Y	 buen	 paisaje	 que	 se	 ve	 por	 aquí	 —se	 rio	 Alistair	 mirando	 hacia	 donde las	criadas	bromeaban	con	algunos	guardias. 

—Olvídate	de	las	mujeres	o	acabará	cayéndosete	la	polla	—se	burló	Kenneth

—.	Iba	a	entrenarme	un	rato.	¿Os	apuntáis? 

—Mira	 quién	 fue	 a	 hablar,	 don	 aquí	 te	 pillo,	 aquí	 te	 mato.	 Vamos	 —le palmeó	 la	 espalda	 en	 un	 gesto	 amistoso—,	 antes	 de	 que	 Friggal	 aparezca	 por aquí	y	corras	detrás	de	ella	como	un	corderito. 

—Lo	de	Friggal	se	ha	acabado.	¿Vienes,	Lean? 

—No.	Más	tarde,	quizá. 

—Deberías	 entrenar	 un	 rato,	 o	 acabarás	 por	 olvidar	 por	 dónde	 se	 coge	 una espada. 

—Ya	me	lo	recordarás	tú	si	hace	falta,	hermano. 

—Como	quieras. 

Lean	los	observó	marchar	hacia	el	campo	de	entrenamiento.	No	pudo	apartar

los	ojos	de	Alistair	mientras	al	anhelo	imposible	que	lo	consumía,	se	retorcía	en sus	entrañas. 

«Olvídate	de	él»,	se	dijo,	y	una	risa	amargada	le	surgió	de	la	garganta. 


***

Blake	 era	 feliz	 como	 nunca	 había	 soñado	 lograr	 serlo.	 Tenía	 una	 esposa, 

Maisi,	 estaban	 esperando	 su	 primer	 hijo,	 y	 habían	 empezado	 a	 construir	 un futuro	 juntos.	 No	 quería	 saber	 nada	 de	 problemas,	 ni	 de	 destinos,	 ni	 de	 sueños proféticos.	 Por	 eso	 odiaba	 que	 Derwyddon	 se	 le	 hubiera	 aparecido	 aquella noche,	 en	 sueños,	 para	 darle	 un	 mensaje.	 ¿Es	 que	 no	 podía	 haber	 escogido	 a otro?	 ¿Es	 que	 no	 podría	 dejarlo	 en	 paz?	 Pero	 el	 druida	 había	 sido	 un	 amigo cuando	más	lo	necesitaba,	y	los	había	ayudado	no	hacía	mucho	a	salvar	a	Gawin

MacKenzie	 del	 maldito	 demonio	 que	 lo	 había	 tenido	 esclavizado	 a	 él	 mismo durante	 tantos	 años.	 Así	 que	 supuso	 que	 se	 lo	 debía.	 Aunque	 maldita	 la	 gracia que	le	hacía. 

Se	 acercó	 al	 campo	 de	 entrenamiento.	 Alistair	 estaba	 luchando	 contra

Kenneth.	Ambos	hombres	eran	muy	buenos	guerreros,	aunque	él	no	tenía	nada

que	envidiarles.		Las	espadas	entrechocaban	haciendo	saltar	chispas,	y	los	gritos rompían	las	gargantas.	Sudaban,	a	pesar	del	fresco	matinal,	y	se	habían	quitado

la	 parte	 superior	 de	 sus	 atuendos.	 Ambos	 lucían	 amplios	 pechos	 musculosos, gruesos	bíceps,	y	el	rostro	contraído	por	el	esfuerzo	de	la	lucha. 

Blake	 miró	 a	 su	 alrededor	 y	 vio	 a	 más	 de	 una	 muchacha	 mirando	 a

escondidas.	 Se	 rio.	 Era	 evidente	 por	 qué	 ninguno	 de	 aquellos	 dos	 perfectos ejemplares	de	masculinidad	pasaba	ni	una	sola	noche	sin	compañía,	a	no	ser	que

así	 lo	 decidieran.	 Las	 mujeres	 de	 Aguas	 Dulces	 bebían	 los	 vientos	 por	 ellos,	 y daba	igual	si	estaban	casadas	o	solteras. 

—¡Basta	 por	 hoy!	 —gritó	 Kenneth,	 doblándose	 sobre	 sí	 mismo,	 agotado. 

Llevaban	más	de	una	hora	entrenando,	y	la	espada	pesaba	ya	como	un	demonio. 

Alistair	se	rio. 

—¡Te	estás	haciendo	viejo! 

—Vete	al	infierno. 

—Yo	podría	seguir	un	rato	más.	¿Te	animas,	Blake? 

—No,	gracias,	tengo	que	hablar	con	Kenneth. 

—¿Algún	 voluntario?	 —preguntó	 Alistair	 a	 los	 mirones,	 pero	 estos

disimularon	 mirando	 hacia	 otros	 lados,	 como	 si	 la	 cosa	 no	 fuera	 con	 ellos—. 

Sois	todos	unas	señoritas. 

Escupió	al	suelo,	riéndose. 

—¿De	 qué	 tienes	 que	 hablar	 conmigo?	 —le	 preguntó	 Kenneth	 a	 Blake

mientras	se	secaba	el	sudor	con	un	paño. 

—Aquí	no.	Hay	demasiada	gente.	Vayamos	a	dar	una	vuelta. 

—Muy	bien. 

Kenneth	cogió	la	camisa	que	había	tirado	al	suelo,	la	sacudió	para	limpiarla

un	poco,	y	se	la	puso,	envolviéndose	después	en	el	tartán.	Caminaron	en	silencio hasta	salir	del	castillo,	deambulando	por	las	calles	del	pueblo. 

—Esta	noche	he	soñado	con	Derwyddon. 

—Lo	siento	por	ti.	Debió	ser	una	pesadilla	—bromeó	Kenneth. 

—Era	más	que	un	sueño.	Creo	que	era	una	visión	o	algo	así,	porque	me	dio

un	mensaje	para	ti. 

—¿Para	mí?	¿Qué	quiere	de	mí	ese	viejo? 

Kenneth	 estaba	 agradecido	 con	 el	 druida	 por	 lo	 que	 había	 hecho	 por	 ellos, pero	no	se	fiaba	ni	un	pelo.	No	le	gustaba.	Vivía	a	la	sombra	de	otros	tiempos, 

cuando	 los	 dioses	 antiguos	 habían	 tenido	 poder,	 y	 él	 era	 cristiano	 hasta	 la médula.	No	le	gustaba	verse	involucrado	en	cosas	de	magia,	ya	había	tenido	más

que	suficiente	con	sus	dos	encuentros	con	el	mismo	demonio. 

—Quiere	que	vayamos	a	Inbhir	Ùige. 

—¿A	 ese	 pueblo	 de	 come	 pescados?	 —Kenneth	 arrugó	 los	 labios	 con	 asco

—.	¿Para	qué? 

—No	 lo	 sé	 muy	 bien,	 pero	 tiene	 que	 ver	 con	 una	 mujer	 a	 la	 que	 llama	 la dama	de	las	flores. 

—¿La	dama	de	las	flores? 

—Sí.	Por	lo	visto,	Gwynn	está	interesado	en	ella	y	quiere	que	la	protejamos. 

—Vaya,	 que	 plan	 tan	 magnífico.	 —Su	 voz	 sonó	 amargamente	 sarcástica

hasta	 a	 sus	 oídos—.	 No	 hemos	 tenido	 bastante	 de	 ese	 bastardo,	 que	 quiere	 que volvamos	a	enfrentarnos	a	él. 

—Puede	 que	 seamos	 los	 únicos	 capaces	 de	 hacerlo,	 Kenneth.	 Por	 suerte	 o por	 desgracia,	 ya	 nos	 hemos	 enfrentado	 a	 él	 antes	 dos	 veces	 y	 hemos

sobrevivido. 

—Precisamente.	No	tengo	ninguna	intención	de	tentar	a	la	suerte	una	tercera

vez,	 Blake.	 Que	 Derwyddon	 se	 meta	 sus	 problemas	 donde	 le	 quepan,	 que	 yo pienso	mantenerme	bien	alejado	de	ellos. 

Blake	lo	cogió	por	el	brazo	para	obligarlo	a	detenerse	y	a	mirarlo	a	los	ojos. 

—Se	lo	debemos,	Kenneth.	Por	lo	que	hizo	con	Gawin. 

—Yo	no	le	debo	nada.	—Sacudió	el	brazo	para	liberarse—.	Que	vaya	Gawin

a	proteger	a	esa	dama	del	infierno. 

—Es	a	ti	a	quién	quiere	allí. 

—Pues	 mucho	 me	 temo	 que	 no	 va	 a	 obtener	 lo	 que	 quiere.	 Soy	 cristiano, Blake,	aunque	a	ti	esa	palabra	te	suene	extraña;	y	no	voy	a	correr	de	un	lado	a

otro	de	Escocia	solo	porque	un	druida	que	debería	estar	muerto	y	un	dios	antiguo que	se	niega	a	desaparecer,	se	empeñen	en	joderme	la	vida. 

—¿Se	te	ha	ocurrido	pensar	por	un	momento	que,	quizá,	es	tu	dios	cristiano

el	 que	 hizo	 que	 te	 toparas	 conmigo	 y	 con	 Gwynn	 la	 primera	 vez?	 ¿Que	 puede que	lo	que	espera	de	nosotros	es	que	ayudemos	a	Derwyddon	en	su	misión? 

—No,	 no	 lo	 he	 pensado	 ni	 por	 un	 momento.	 Dios	 escoge	 a	 sus	 guerreros entre	los	hombres	rectos	y	puros	de	corazón.	—Torció	los	labios	en	un	gesto	de

repugnancia—.	¿Tú	me	ves	como	alguien	recto	y	puro	de	corazón? 

—Kenneth…

—No.	No	voy	a	seguir	hablando	de	este	tema.	Tú	haz	lo	que	quieras,	pero	yo

no	pienso	abandonar	Aguas	Dulces. 

Capítulo	dos.	La	boda	MacKenzie. 

El	 barco	 se	 deslizaba	 sobre	 el	 mar	 impulsado	 por	 el	 viento	 favorable	 que hinchaba	las	velas.	Seelie	estaba	en	cubierta.	Había	salido	un	rato	del	camarote que	 le	 habían	 asignado	 junto	 a	 su	 hijo.	 Llevaba	 puesto	 un	 vestido	 sencillo,	 de lana	verde,	y	se	cubría	con	una	capa	para	protegerse	del	frío	húmedo	del	mar. 

Miraba	 por	 la	 borda	 con	 añoranza.	 Se	 dirigía	 de	 nuevo	 a	 su	 hogar,	 el	 que había	abandonado	precipitadamente	hacía	cinco	años,	y	todavía	no	entendía	por

qué.	El	laird	MacDolan	no	le	había	dado	explicaciones,	solo	que	Kenneth	estaba

muerto	y	que	debía	enviarla	lejos	para	protegerla.	¿Protegerla	de	qué?	En	aquel

momento,	no	había	pensado	en	ello,	rota	por	la	pena	y	el	miedo. 

Los	MacDougal	habían	intentado	aprovechar	la	batalla	en	Aguas	Dulces	para

secuestrarla	con	la	connivencia	de	Vikka,	la	amante	de	su	tío.	Todavía	no	podía

creer	que	Vikka,	la	misma	que	había	sido	siempre	con	ella	tan	amable	y	cariñosa, fuese	en	realidad	una	arpía. 

Y	 ahora	 el	 viejo	 laird	 la	 enviaba	 a	 buscar.	 ¿Para	 qué?	 Era	 feliz	 en	 el convento.	 Allí	 había	 aprendido	 a	 convivir	 con	 el	 dolor	 de	 la	 pérdida,	 y	 había encontrado	 las	 fuerzas	 para	 educar	 a	 su	 hijo.	 ¿Quizá	 se	 trataba	 de	 eso? 

Probablemente	había	llegado	hasta	él	la	noticia	de	que	tenía	un	nieto	y	lo	quería a	su	lado.	Debía	ser	eso,	aunque	Derwyddon	había	parecido	sorprendido	cuando

le	 habló	 de	 él.	 ¿Sería	 lógico	 enviar	 a	 alguien	 a	 buscarla	 a	 ella	 y	 a	 su	 hijo,	 sin hablarle	del	pequeño? 

Miró	hacia	el	horizonte.	Ansiaba	ver	tierra,	volver	a	observar	los	rompientes

y	los	acantilados	de	su	hogar.	Iban	a	bordear	toda	la	costa	inglesa	y	parte	de	la escocesa	hasta	llegar	a	Inbhir	Ùige,	en	la	desembocadura	del	río	Wick.	Allí,	se

adentrarían	 por	 tierra	 hasta	 llegar	 a	 Aguas	 Dulces.	 Cuando	 le	 preguntó	 a Derwyddon	 que	 por	 qué	 no	 hacían	 todo	 el	 camino	 por	 mar	 ya	 que	 el	 castillo MacDolan	 estaba	 junto	 a	 la	 costa,	 este	 le	 había	 contado	 que	 allí	 las	 aguas	 eran muy	peligrosas	y	estaban	llenas	de	escollos	contra	los	que	el	barco	podría	chocar y	hundirse;	que	era	mucho	mejor	desembarcar	en	Inbhir	Ùige	y	hacer	el	resto	del

camino	a	caballo. 

Tuvo	 que	 resignarse.	 Ahora	 que	 estaba	 en	 marcha,	 ansiaba	 volver	 a

encontrarse	 con	 los	 parajes	 tan	 familiares	 en	 los	 que	 había	 crecido	 y	 donde	 se había	convertido	en	una	mujer.	Sabía	que	al	principio	dolería,	pues	los	recuerdos de	Kenneth	estarían	mucho	más	presentes	allí,	en	el	lugar	donde	su	amor	había

germinado	y	crecido;	pero	no	le	importaba.	Estaba	empezando	a	darse	cuenta	de

que	 en	 el	 convento	 había	 estado	 aletargada,	 igual	 que	 un	 oso	 en	 invierno.	 Las rutinas	 la	 habían	 ayudado	 a	 salir	 adelante,	 pero	 no	 había	 conseguido	 que	 su

corazón	sanara.	El	dolor	todavía	estaba	allí,	agazapado,	esperando	por	despertar. 

Se	 frotó	 la	 frente	 con	 rabia.	 Estaba	 pensando	 estupideces.	 Habían	 pasado cinco	 años,	 había	 aprendido	 a	 vivir	 sin	 tener	 a	 Kenneth	 a	 su	 lado,	 y	 no	 podía permitir	que	volver	a	Aguas	Dulces	la	enviara	de	nuevo	a	la	oscura	cueva	de	la

desesperación.	 Ken	 necesitaba	 que	 ella	 siguiera	 siendo	 fuerte,	 y	 más	 ahora,	 en que	 se	 vería	 obligada	 a	 pelear	 contra	 el	 MacDolan	 por	 él.	 El	 viejo	 querría hacerse	 cargo	 de	 la	 educación	 del	 pequeño	 y	 nunca	 había	 sido	 un	 buen	 padre. 

Era	 un	 hombre	 demasiado	 duro	 y	 frío,	 incapaz	 de	 mostrar	 cualquier	 asomo	 de sentimiento.	Era	un	verdadero	milagro	que	ninguno	de	sus	hijos	se	pareciera	a	él en	ese	aspecto. 

Al	pensar	en	su	hijo,	se	dio	cuenta	de	que	debía	hablar	con	él.	Ken	no	sabía	a

dónde	 iban,	 ni	 qué	 iba	 a	 encontrarse.	 Era	 pequeño,	 pero	 debía	 saber	 que	 en Aguas	Dulces	estaba	su	familia	y	que	iban	a	encontrarse	con	ella. 

Sonrió	 y	 alzó	 el	 rostro	 hacia	 el	 sol	 para	 que	 este	 la	 calentara,	 e	 imaginó	 su vida	allí.	Con	un	poco	de	suerte,	su	hijo	sería	feliz	al	lado	de	sus	tíos.	Esperaba que	ellos	pudieran	compensar	la	frialdad	emocional	del	abuelo.	A	Lean	siempre

le	habían	gustado	los	niños,	y	recordaba	muy	bien	que	a	Rogue,	el	pequeño	de

los	tres	hermanos,	disfrutaba	jugando	con	los	más	pequeños	del	pueblo;	incluso

se	había	ganado	más	de	una	riña	con	su	padre	porque	decía	que	un	hombre	no

debía	perder	el	tiempo	con	los	críos. 

Y	si	no,	ella	se	encargaría.	Mantendría	a	raya	el	hosco	carácter	del	viejo.	Ken

era	un	niño	feliz	y	tenía	toda	la	intención	de	conseguir	que	siguiera	siéndolo. 


***

Las	bodas	en	el	clan	MacKenzie	siempre	habían	sido	alegres	y	coloridas.	La

cerveza	 corría	 libremente	 de	 mesa	 en	 mesa,	 y	 se	 servían	 los	 mejores	 manjares. 

La	gente	reía,	bailaba	y	se	divertía	sin	restricciones. 

La	 de	 Gawin	 y	 Rosslyn	 no	 fue	 menos,	 y	 ni	 siquiera	 el	 permanente	 ceño fruncido	 del	 padre	 de	 la	 novia	 pudo	 aguarla.	 El	 laird	 Douglas	 todavía	 estaba molesto	porque	el	matrimonio	de	su	hija	con	el	MacDolan	se	había	ido	a	pique,	y

con	él	la	oportunidad	de	formar	una	alianza	muy	ventajosa	para	su	clan,	pero	ya

no	había	nada	que	pudiera	hacer	para	remediarlo.	Así	que	se	pasó	toda	la	fiesta

bebiendo	 para	 ahogar	 las	 penas,	 hasta	 que	 su	 dura	 cabeza	 fue	 a	 parar	 contra	 la mesa,	y	se	quedó	allí,	roncando	la	borrachera	sin	que	nadie	se	preocupara	de	él. 

No	era	el	único	hombre	presente	que	había	bebido	más	de	la	cuenta. 

Cuando	llegó	el	momento,	las	damas	acompañaron	a	Rosslyn	para	prepararla

para	su	marido,	y	un	rato	después	los	amigos	del	novio	lo	llevaron	en	volandas

hasta	ella,	entre	risotadas	y	bromas	obscenas.	Gawin	tuvo	que	echarlos	a	todos

del	dormitorio	con	cajas	destempladas	para	poder	estar	a	solas	con	su	amada. 

—¿Eres	feliz?	—le	preguntó,	intentando	hacer	oídos	sordos	al	alboroto	que

todavía	había	al	otro	lado	de	la	puerta. 

—Por	supuesto.	Soy	tu	esposa	por	fin. 

Lo	dijo	con	una	sonrisa	jactanciosa,	burlándose	de	él,	que	se	perdió	cuando

los	labios	de	Gawin	se	apoderaron	de	los	suyos.	La	besó	a	conciencia,	dejando

que	el	amor	que	sentía	por	ella	fuese	palpable	en	aquel	beso. 

—No	 puedo	 creer	 que	 me	 hayas	 perdonado	 —suspiró,	 apoyando	 la	 frente

sobre	la	de	ella. 

Gawin	 había	 permitido	 que	 Gwynn	 lo	 poseyera	 en	 un	 desesperado	 intento

por	 impedir	 el	 matrimonio	 al	 que	 el	 padre	 de	 Rosslyn	 la	 estaba	 forzando	 con Lean	MacDolan,	y	había	hecho	algunas	atrocidades	impulsado	por	el	demonio. 

—Cometiste	 un	 error	 —contestó	 ella,	 ahuecándole	 el	 rostro	 con	 ambas

manos—.	Por	supuesto	que	te	perdono. 

Lo	 decía	 de	 corazón.	 Aunque	 había	 pasado	 mucho	 miedo,	 nunca	 había

estado	en	su	ánimo	ser	rencorosa,	y	especialmente	con	el	hombre	que	amaba. 

—No	sé	si	te	merezco. 

—¿Por	qué	no	dejas	de	hablar	y	usas	la	boca	para	otras	cosas	más	divertidas? 

—Mmmm…	¿y	a	qué	cosas	te	refieres? 

—No	sé,	usa	la	imaginación. 

Gawin	silenció	sus	palabras	con	un	beso.	Sus	manos	volaron	sobre	la	ropa, 

quitándosela	 como	 por	 arte	 de	 magia,	 haciendo	 que	 las	 prendas	 fluyeran	 como una	 cascada	 hasta	 los	 pies	 de	 la	 muchacha.	 Le	 dedicó	 aquella	 mueca	 pícara	 y burlona	 que	 tanto	 la	 provocaba	 y	 hacía	 que	 el	 deseo	 oscureciera	 sus	 ojos.	 La cogió	en	brazos	y	la	llevó	hasta	la	cama,	donde	la	posó	suavemente.	Los	sentidos de	Rosslyn	se	arremolinaron	en	una	espiral	de	deseo	fuera	de	control	cuando	él, 

todavía	vestido,	se	dejó	caer	sobre	ella,	aplastándola	con	su	musculoso	cuerpo. 

—¿Era	esto	lo	que	querías	que	hiciera	con	mi	boca? 

Suavemente,	 Gawin	 se	 apoderó	 de	 un	 pezón	 con	 los	 labios	 para	 chuparlo	 y ella	 jadeó.	 Sintió	 un	 calor	 húmedo	 entre	 las	 piernas	 y	 ríos	 de	 lava	 se	 abrieron paso	desde	sus	pechos	hasta	su	sexo,	incendiándolo	todo	a	su	paso. 

—Sí,	¡oh,	sí! 

Lo	 mordisqueó,	 haciendo	 que	 los	 gemidos	 de	 ella	 se	 intensificaran.	 Era adorable	 cuando	 se	 dejaba	 llevar	 por	 el	 deseo,	 y	 conseguía	 enloquecerlo	 como ninguna	otra	había	logrado.	Su	mirada	y	su	sonrisa,	provocadoras	pero	inocentes

al	 mismo	 tiempo,	 conseguían	 que	 la	 llama	 de	 la	 pasión	 surgiera

espontáneamente,	sin	necesidad	de	artificios	por	su	parte. 

Se	 apoderó	 del	 otro	 pezón	 mientras	 Rosslyn	 le	 enterraba	 las	 manos	 en	 el pelo.	Le	encantaban	sus	pechos,	tan	llenos	y	suaves.	Podría	pasarse	la	eternidad

acariciándolos	 y	 chupándolos,	 consiguiendo	 llenar	 la	 habitación	 con	 sus gemidos. 

—Mi	esposa,	tan	hermosa…

Le	 recorrió	 la	 piel	 con	 los	 labios,	 dejando	 un	 húmedo	 rastro	 de	 besos. 

Deslizó	 la	 mano	 entre	 sus	 piernas,	 enterrando	 los	 dedos	 en	 el	 vello	 púbico, acariciando	los	labios	vaginales	y	jugando	con	el	botón	que	se	escondía	entre	sus pliegues.	Le	gustaba	torturarla	así,	verla	retorcerse	de	placer,	aceptando	lo	que	le hacía	con	una	naturalidad	que	lo	dejaba	anonadado. 

—No	te	has	desnudado	—protestó	ella. 

—Ni	voy	a	hacerlo	por	ahora,	mujer. 

—Pero	yo	quiero	acariciarte…

—Y	yo	no	quiero	que	me	distraigas	con	tus	caricias. 

—Pero…

La	 silenció	 con	 un	 beso,	 invadiendo	 su	 boca	 con	 la	 lengua,	 sin	 dejar	 de acariciarla	entre	las	piernas	hasta	que	un	orgasmo	salvaje	la	sacudió	por	entero. 

Mientras	Rosslyn	yacía	relajada,	Gawin	se	incorporó	para	quitarse	la	ropa	a

toda	 prisa.	 Tenía	 la	 polla	 hinchada	 y	 enhiesta	 y	 Rosslyn	 la	 observó,	 sonriendo coqueta. 

—¿A	todos	los	hombres	se	le	pone	tan	grande	como	a	ti? 

Gawin	frunció	el	ceño	y	le	dirigió	una	mirada	penetrante. 

—No	creo	que	sea	el	momento	de	hablar	de	otros	hombres,	cariño. 

—Es	solo	curiosidad;	como	solo	he	visto	la	tuya…

—Y	 será	 mucho	 mejor	 para	 ti	 y	 para	 el	 hombre	 en	 cuestión,	 que	 todo	 siga así. 

Gawin	se	echó	encima	de	la	cama,	a	su	lado.	La	mano	de	Rosslyn	voló	hacia

el	 miembro	 y	 lo	 acarició	 con	 suavidad,	 haciendo	 que	 él	 dejara	 ir	 un	 suspiro tembloroso. 

—Soy	curiosa	por	naturaleza. 

—Pues	 céntrala	 en	 otras	 cosas,	 no	 en	 el	 tamaño	 de	 las	 pollas	 del	 resto	 de hombres,	o	tendré	que	matarlos	a	todos. 

—Qué	violento…

Volvieron	a	besarse	y	rodaron	por	la	cama,	enredando	las	sábanas	y	tirando

las	mantas	al	suelo,	hasta	que	Rosslyn	consiguió	quedarse	encima	de	él.	Se	sentó a	 horcajadas	 sobre	 su	 pelvis	 y	 se	 frotó	 contra	 el	 duro	 miembro	 mientras	 se apoyaba	con	las	manos	en	el	pecho	de	Gawin. 

—Quiero	hacerlo	así	—susurró	con	los	ojos	entornados. 

—Soy	todo	tuyo,	cariño. 

Gawin	 dejó	 caer	 los	 brazos	 en	 cruz	 y	 miró	 a	 Rosslyn	 mientras	 esta	 se incorporaba	 levemente	 para	 poder	 coger	 el	 más	 que	 preparado	 miembro	 para

guiarlo	poco	a	poco	hacia	su	interior.	Tensó	la	mandíbula	al	sentir	el	roce	de	la ardorosa	piel	alrededor	y	se	aferró	a	las	sábanas	para	no	ceder	ante	el	impulso	de cogerla	por	la	cintura,	rodar	una	vez	más,	y	penetrarla	con	dureza. 

Rosslyn	 iba	 despacio,	 torturándolo,	 dejando	 que	 su	 mirada	 ardiente	 se

fundiera	 con	 su	 piel	 como	 una	 caricia,	 deleitándose	 en	 la	 tensión	 que	 sentía	 en todo	 su	 cuerpo.	 Era	 un	 hombre	 hermoso,	 aguerrido	 y	 valiente,	 y	 lo	 amaba	 con locura. 

—Estás	dispuesta	a	quedarte	viuda	tu	noche	de	bodas	—farfulló,	y	Rosslyn

se	 echó	 a	 reír,	 dejándose	 caer	 hacia	 adelante	 hasta	 que	 sus	 rostros	 casi	 se rozaron,	poniendo	una	mano	a	cada	lado	de	la	cabeza. 

—¿Quieres	que	pare?	—lo	provocó. 

—¡Dios,	no!	—se	quejó	él	acompañándola	en	la	risa—.	Ahí	sí	me	matarías. 

—Pues	entonces,	deja	de	quejarte	y	disfruta. 

—Te	estás	volviendo	muy	mandona. 

—Y	tú	un	quejica. 

—No	me	provoques. 

—¿O	qué? 

Gawin	sonrió	muy	ladino.	Sin	que	ella	lo	esperara,	le	puso	una	mano	en	la

nuca	y	la	otra	en	la	espalda,	aprisionándola	contra	su	cuerpo.	Apalancó	los	pies encima	 de	 las	 sábanas	 revueltas	 y	 empujó	 hacia	 arriba	 hasta	 que	 la	 penetró completamente. 

—O	 esto	 —susurró	 antes	 de	 volverla	 loca	 con	 otro	 beso	 mientras	 seguía empujando	 hacia	 arriba,	 hacia	 el	 calor	 de	 su	 ardoroso	 sexo,	 hasta	 que	 ambos estallaron	en	un	orgasmo	que	los	dejó	agotados. 

Se	 durmieron	 abrazados,	 exhaustos	 y	 felices,	 convencidos	 de	 que	 el	 futuro que	les	esperaba	iba	a	ser	perfecto. 

Las	 olas	 rompían	 contra	 el	 acantilado	 formando	 un	 estruendo	 de	 espuma

blanca.	 En	 la	 bahía	 que	 formaba	 la	 desembocadura	 del	 río,	 había	 un	 barco anclado.	Una	chalupa	estaba	siendo	arriada	y	Gawin	casi	podía	sentir	los	gritos

de	los	marineros. 

«¿Cómo	he	llegado	hasta	aquí?»,	se	preguntó.	Apenas	hacía	un	instante	que

se	había	dormido	en	brazos	de	Rosslyn,	después	de	hacer	el	amor	con	ella. 

—Solo	 es	 un	 sueño	 —le	 dijo	 una	 voz	 conocida.	 Se	 giró	 y	 allí	 estaba

Derwyddon,	con	su	túnica	blanca. 

—¿Un	sueño? 

—Sí.	 —Asintió	 con	 la	 cabeza	 primero,	 aunque	 inmediatamente	 empezó	 a

negar—.	Bueno,	no	exactamente.	Tú	estás	dormido,	eso	es	cierto. 

—¿Estás	en	mi	sueño? 

Derwyddon	rio	entre	dientes	y	caminó	hacia	el	borde	del	acantilado.	Con	su mano	de	dedos	largos	señaló	hacia	el	barco. 

—Estás	 viendo	 el	 futuro.	 Pronto	 llegaré	 en	 ese	 barco,	 acompañado	 de	 la dama	de	las	flores.	Tenéis	que	venir	a	buscarnos,	Blake,	Kenneth	y	tú. 

—¿Quién	es	esa	dama?	¿Y	a	dónde	hemos	de	ir? 

—Inbhir	Ùige.	En	la	desembocadura	del	Wick. 

—Pero,	¿por	qué?	¿Qué	ocurre?	¿Tiene	algo	que	ver	con	Gwynn? 

El	 viejo	 druida	 se	 limitó	 a	 sonreír	 mientras	 todo	 alrededor	 de	 Gawin

empezaba	a	difuminarse	envuelto	en	una	niebla	que	había	aparecido	de	repente. 

Gawin	 abrió	 los	 ojos.	 No	 estaba	 en	 ningún	 acantilado,	 y	 no	 había	 olas rompiendo	 contra	 las	 rocas.	 Ni	 siquiera	 estaba	 cerca	 del	 mar.	 Estaba	 en	 su dormitorio,	en	su	cama,	con	Rosslyn	abrazada	a	su	costado. 

Se	 frotó	 el	 rostro	 con	 la	 mano	 libre	 para	 ahuyentar	 los	 restos	 de	 sueño	 que todavía	nublaban	su	mente.	Se	removió	sin	poder	evitarlo,	inquieto,	y	despertó	a Rosslyn	sin	querer. 

—¿No	 puedes	 dormir?	 —le	 preguntó	 con	 voz	 soñolienta	 y	 los	 ojos	 todavía turbios	por	el	sopor. 

—He	tenido	un	sueño	muy	raro. 

—¿Qué	clase	de	sueño?	¿Una	pesadilla? 

—No.	—Giró	el	rostro	para	mirarla	y	le	acarició	la	mejilla	con	las	yemas	de

los	dedos—.	No	te	preocupes	y	sigue	durmiendo. 

—No,	ahora	me	tienes	intrigada.	Dime.	Cuéntame	qué	has	soñado. 

Gawin	sonrió	y	se	puso	de	lado	en	la	cama	para	quedar	cara	a	cara	con	ella. 

Le	dio	un	ligero	beso	en	los	labios. 

—He	soñado	con	el	viejo	druida.	Me	decía	que	debía	ir	a	Inbhir	Ùige,	en	la

desembocadura	del	Wick,	a	buscarlo	a	él	y	a	una	dama. 

—¿Una	 dama?	 —Rosslyn	 frunció	 el	 ceño,	 un	 tanto	 espoleada	 por	 los	 celos

—.	¿Qué	dama? 

—La	 dama	 de	 las	 flores,	 me	 ha	 dicho.	 Y	 tenemos	 que	 ir	 los	 tres.	 —Gawin sonrió	y	le	frotó	con	suavidad	el	ceño	arrugado—.	Blake,	Kenneth	y	yo.	Así	lo

dijo	el	druida. 

—Debe	ser	importante	—meditó—.	Deberíais	obedecer. 

—Cariño,	 acabamos	 de	 casarnos,	 ¿y	 ya	 quieres	 que	 me	 marche	 lejos?	 —

bromeó,	 poniéndose	 encima	 de	 ella	 y	 aplastándola	 con	 su	 masculino	 cuerpo—. 

¿Tan	mal	amante	soy,	que	quieres	echarme	de	tu	lado? 

—Mmmm,	eso	todavía	no	lo	he	decidido. 

—Entonces	debería	esmerarme	más	en	mis	obligaciones	maritales. 

—¿Obligaciones?	 ¿Eso	 soy	 para	 ti,	 Gawin	 MacKenzie?	 Quizá	 debería

haberme	casado	con	Lean	MacDolan…

—Voy	a	quitarte	esa	idea	de	la	cabeza. 

—¿Ah,	sí?	¿Y	cómo	harás	eso? 

—Dándote	mucho	amor…

Capítulo	tres.	La	verdad	siempre	duele. 

La	 noche	 no	 era	 silenciosa.	 Cualquiera	 que	 hubiese	 pasado	 una	 sola	 a	 la intemperie,	lo	sabía	muy	bien.	Había	ruidos	por	todas	partes,	provocados	por	el

viento	o	por	los	animales	nocturnos	que	salían	a	cazar	cuando	el	sol	atravesaba

el	horizonte. 

Kenneth	 estaba	 sentado	 en	 el	 suelo	 delante	 de	 una	 fogata,	 viendo	 arder	 las ramas.	 Las	 chispas	 flotaban	 impulsadas	 por	 el	 aire	 caliente,	 y	 acababan perdiéndose	en	la	oscuridad. 

Aquella	 misma	 noche	 había	 tenido	 un	 enfrentamiento	 desagradable	 con

Friggal.	 Cuando	 había	 salido	 del	 gran	 salón	 después	 de	 cenar,	 se	 la	 había encontrado	 esperándolo	 en	 la	 puerta	 de	 su	 dormitorio,	 lista	 para	 seducirlo.	 Se había	negado	a	caer	en	sus	redes	y	había	acabado	amenazándola	con	echarla	de

Aguas	Dulces	si	no	cejaba	en	su	empeño.	El	camino	que	la	muchacha	se	había

empeñado	 en	 recorrer	 no	 era	 posible.	 Nadie	 podría	 sustituir	 a	 Seelie	 en	 su corazón,	y	mucho	menos	una	mujer	como	ella.	Ni	siquiera	había	contemplado	la

idea	de	convertirla	en	su	amante	oficial.	Friggal	estaba	bien	para	pasar	un	rato,	y le	 gustaba	 que	 fuese	 receptiva	 a	 sus	 gustos	 a	 la	 hora	 de	 follar;	 pero	 de	 ahí	 a formalizar	 su	 relación	 había	 demasiado	 trecho.	 ¿Y	 si	 se	 quedaba	 embarazada? 

Odiaría	tener	un	hijo	con	ella. 

No,	 se	 dijo.	 Friggal	 quería	 más	 de	 lo	 que	 él	 estaba	 dispuesto	 a	 ofrecer,	 así que	era	mucho	mejor	apartarla	de	su	lado	para	siempre. 

Después	 de	 que	 ella	 se	 marchara	 hecha	 una	 furia,	 Kenneth	 sintió	 que	 se ahogaba	 entre	 las	 paredes	 del	 castillo.	 Tuvo	 la	 necesidad	 de	 escapar,	 aunque fuese	una	sola	noche,	y	dormir	teniendo	el	cielo	estrellado	como	techo.	Así	que

cogió	 sus	 cosas,	 ensilló	 a	 Tormenta,	 su	 caballo,	 y	 salió	 sin	 decir	 nada	 a	 nadie. 

Volvería	a	la	mañana	siguiente	con	las	energías	renovadas. 

Se	 preparó	 las	 mantas	 cerca	 del	 fuego,	 se	 tapó	 con	 ellas,	 y	 se	 durmió	 casi inmediatamente. 

Kenneth	 abrió	 los	 ojos	 lentamente.	 Sobre	 su	 cabeza,	 el	 viento	 henchía	 las velas	 y	 hacía	 chirriar	 las	 jarcias.	 Parpadeó,	 confuso,	 y	 se	 tambaleó	 al	 intentar ponerse	en	pie	a	causa	del	cabeceo	del	barco	sobre	las	olas.	Se	agarró	a	uno	de

los	barriles	llenos	de	agua	atados	al	mástil	y	se	inclinó	sobre	sí	mismo,	sintiendo que	sus	tripas	se	revolvían	y	subían	con	insistencia	por	su	garganta. 

Odiaba	el	mar,	y	odiaba	los	barcos.	No	soportaba	estar	en	ellos.	El	balanceo

le	provocaba	nauseas	y	siempre	acababa	vomitando	por	la	borda. 

¿Qué	coño	hacía	en	uno? 

Miró	 a	 su	 alrededor.	 Sobre	 cubierta	 no	 había	 nadie	 más	 que	 él.	 Parecía	 un barco	fantasma. 

—Tienes	que	venir	a	buscarla. 

Se	 giró,	 sorprendido	 por	 la	 voz	 a	 su	 espalda.	 Derwyddon	 estaba	 sentado sobre	 uno	 de	 los	 barriles	 con	 las	 piernas	 cruzadas,	 donde	 hacía	 un	 instante	 no había	nadie. 

—Debería	 haber	 imaginado	 que	 esto	 era	 cosa	 tuya	 —gruñó	 con	 la	 boca

torcida. 

El	 druida	 dejó	 ir	 una	 risita	 taimada	 y	 se	 encogió	 de	 hombros.	 El	 viento	 le alborotaba	 el	 pelo,	 que	 parecía	 más	 blanco	 de	 lo	 normal,	 como	 la	 nieve	 virgen que	caía	en	invierno	en	las	cumbres	más	altas. 

—La	dama	de	las	flores	te	necesita	—añadió,	sin	hacer	caso	de	sus	palabras

recriminatorias. 

—No	pienso	ir	a	ninguna	parte. 

—No	tienes	ningún	sentido	de	la	gratitud,	¿verdad?	Me	lo	debes	—replicó, 

concentrando	sus	ojos	acerados	en	él. 

—Yo	no	te	debo	nada,	druida. 

—Entonces,	hazlo	porque	se	lo	debes	al	universo.	Te	espero	en	Inbhir	Ùige. 

Aunque	eso	tú	ya	lo	sabes. 

—Te	esfuerzas	en	vano.	No	voy	a	ir.	No	quiero	volver	a	verme	mezclado	en

tus	problemas.	Voy	a	quedarme	en…

—Oh,	por	favor,	deja	de	lloriquear.	—Derwyddon	hizo	un	gesto	con	la	mano, 

un	movimiento	grácil	y	armonioso,	y	las	tripas	de	Kenneth	se	revolvieron	más. 

El	escocés	tuvo	que	abalanzarse	sobre	la	borda	para	no	ensuciar	sus	propias

botas	 mientras	 echaba	 todas	 las	 tripas	 por	 la	 boca.	 Cuando	 terminó,	 tenía	 a Derwyddon	al	lado,	con	la	boca	pegada	a	su	oído. 

—El	destino	es	el	que	es,	y	luchar	contra	él	solo	te	traerá	sufrimiento	y	dolor, Kenneth.	Piensa	en	ello. 


***

Lean	no	dormía	demasiado	últimamente.	El	mal	hábito	se	había	ido	haciendo

un	 hueco	 en	 él	 desde	 el	 día	 en	 que	 supo	 que	 tenía	 que	 casarse	 con	 Rosslyn Douglas,	y	haberse	librado	de	ese	destino	no	había	hecho	que	volviera	a	dormir

con	normalidad. 

Tenía	demasiadas	preocupaciones. 

No	dejaba	de	pensar	en	sus	sentimientos	por	Alistair,	aunque	en	los	últimos

días	 lo	 que	 ocupaba	 especialmente	 su	 mente	 era	 la	 maldita	 carta.	 La	 maldita

carta	y	lo	que	sus	palabras	desvelaban. 

Debería	haberle	contado	de	inmediato	a	Kenneth	que	Seelie	estaba	viva,	pero

su	 boca	 había	 permanecido	 sellada	 por	 culpa	 del	 miedo	 que	 tenía	 a	 que	 su hermano	 volviera	 a	 marcharse	 y	 a	 dejarlo	 solo.	 Había	 sido	 egoísta	 y	 había permitido	que	sus	propios	deseos	se	antepusieran	al	deber	que	tenía	como	laird	y como	hermano	mayor.	Sabía	que	Kenneth	sufría	cada	segundo	de	su	existencia, 

que	el	recuerdo	de	Seelie	y	su	ausencia	lo	torturaban	sin	descanso,	pero	se	había negado	a	suministrarle	el	remedio	aun	cuando	lo	tenía	en	sus	manos	porque	no

quería	quedarse	solo	otra	vez. 

Qué	patético	y	vergonzoso. 

Se	 levantó	 de	 la	 cama,	 furioso	 consigo	 mismo.	 Por	 la	 mañana	 buscaría	 a Kenneth	y	le	contaría	la	verdad.	Le	mostraría	la	carta	y	aceptaría	de	buen	grado la	marcha	de	su	hermano,	aunque	eso	volviera	a	romperle	el	corazón.	No	había

justicia	 ni	 honor	 en	 retenerlo	 con	 mentiras	 y	 engaños,	 haciéndolo	 sufrir	 sin necesidad. 

Necesitaba	 aire	 fresco,	 así	 que	 bajó	 descalzo	 las	 escaleras	 que	 llevaban	 al gran	salón.	Las	enormes	chimeneas	todavía	ardían,	proporcionando	luz	y	calor. 

Los	hombres	de	su	guardia	que	habían	decidido	quedarse	allí	a	pasar	la	noche,	se habían	 amontonado	 alrededor	 de	 la	 lumbre,	 envolviéndose	 en	 las	 mantas	 para ahuyentar	el	frío. 

¿Estaría	 Alistair	 entre	 ellos?	 Probablemente,	 no.	 El	 gigantón	 habría

encontrado	una	cama	en	la	que	dormir	acompañado,	apretado	contra	el	suave	y

mullido	cuerpo	de	una	mujer. 

El	fantasma	de	los	celos	se	arremolinó	en	su	estómago,	y	lo	obligó	a	apretar

los	puños	y	la	mandíbula	mientras	salía	al	exterior.	Tenía	ganas	de	aullar. 

El	 frío	 le	 golpeó	 el	 rostro	 y	 calmó	 la	 furia	 creciente	 en	 su	 interior, sustituyéndola	por	vergüenza	y	un	extraño	sentido	de	culpa.	No	tenía	derecho	a

sentir	celos,	ni	a	amar	a	Alistair. 

Caminó	 por	 el	 exterior	 un	 rato	 y	 acabó	 pasándose	 por	 las	 caballerizas.	 Era extraño	 que	 allí	 encontrara	 la	 paz	 que	 le	 era	 negada	 en	 el	 resto	 del	 castillo. 

Palmeó	 en	 el	 cuello	 a	 su	 yegua,	 que	 salió	 a	 saludarlo	 sacando	 la	 cabeza	 por encima	de	la	valla	que	la	mantenía	encerrada	en	su	cubículo.	El	de	al	lado,	en	el que	debería	estar	el	caballo	de	Kenneth,	estaba	vacío,	y	la	ausencia	de	Tormenta le	 produjo	 una	 súbita	 sensación	 de	 pánico.	 ¿Por	 qué	 no	 estaba	 allí?	 ¿Se	 habría marchado	 Kenneth	 sin	 decir	 nada?	 ¿Lo	 habría	 abandonado	 de	 nuevo?	 La

presencia	de	su	hermano	en	Aguas	Dulces	le	había	proporcionado	una	serenidad

que	hacía	tiempo	que	no	sentía,	porque	poder	compartir	con	él	las	obligaciones	y los	problemas	hacían	que	fuesen	más	llevaderos.	Si	volvía	a	dejarlo	solo…

«No	puedo	permitirlo»,	se	dijo,	y	en	un	arranque	poco	usual	en	él,	preparó	su

yegua	 y	 salió	 del	 castillo	 sin	 decir	 nada	 a	 nadie;	 solo	 los	 guardias	 que custodiaban	 la	 entrada	 lo	 vieron	 marchar	 con	 sorpresa	 en	 sus	 rostros

adormecidos. 

Era	una	noche	clara	y	la	luna	llena	iluminaba	el	camino.	Las	huellas	frescas

eran	fácilmente	rastreables	y	Lean	no	tardó	en	ver	la	luz	de	la	fogata	del	pequeño campamento	 improvisado.	 Se	 acercó	 un	 poco,	 lo	 suficiente	 para	 poder	 verlo durmiendo	en	el	suelo,	envuelto	en	una	manta. 

Las	 llamas	 lanzaban	 destellos	 rojizos	 en	 su	 pelo	 y	 tenía	 el	 rostro	 contraído, como	si	estuviese	sumido	en	una	pesadilla. 

Respiró	tranquilo.	Si	Kenneth	no	se	había	alejado	del	castillo	era	porque	no

tenía	intención	de	abandonarlo. 

Descabalgó	 y	 ató	 la	 yegua	 al	 lado	 de	 Tormenta.	 Solos	 los	 dos,	 con	 la naturaleza	que	los	 envolvía	como	único	 testigo,	Lean	encontró	 las	fuerzas	para hablar	con	su	hermano. 

—Kenneth	—lo	llamó	sin	acercarse	demasiado	a	él.	Tenía	muy	presente	que

era	 un	 guerrero	 formidable,	 mucho	 mejor	 que	 él	 mismo,	 y	 no	 quería	 correr	 el riesgo	 de	 acabar	 degollado	 por	 el	 impulso	 defensivo	 que	 mostraría	 al	 ser despertado	de	improviso. 

Kenneth	 sonrió	 y	 aflojó	 la	 mano	 en	 la	 que	 sostenía	 el	 puñal.	 Había	 oído acercarse	el	caballo	y	tenía	todo	el	cuerpo	preparado	para	saltar	sobre	el	extraño que	se	acercaba	cuando	oyó	la	voz	de	su	hermano	llamándolo. 

—Acércate	 al	 fuego	 —le	 dijo	 mientras	 se	 incorporaba	 hasta	 quedarse

sentado	con	las	piernas	cruzadas—.	¿Qué	haces	aquí? 

—Te	estaba	buscando. 

—¿Ocurre	algo? 

—No.	 Bueno,	 sí.	 ¡Maldita	 sea!	 —masculló	 dejándose	 caer	 a	 su	 lado—. 

Tengo	 algo	 que	 decirte	 y	 no	 sé	 cómo	 hacerlo	 porque	 no	 te	 va	 a	 hacer	 ni	 puta gracia. 

—Ha	de	ser	grave	si	te	hace	maldecir	y	soltar	palabrotas	—se	burló	Kenneth. 

—Va	a	hacer	que	odies	a	padre. 

—Un	motivo	más	ya	no	importa. 

Lean	 miró	 fijamente	 a	 su	 hermano	 y	 llenó	 de	 aire	 los	 pulmones	 antes	 de soltar	de	golpe	las	palabras	que	iban	a	enfurecer	a	su	hermano. 

—Seelie	está	viva. 

—¿Cómo?	¿Has	venido	hasta	aquí	para	decirme	esa	estupidez?	¿Qué	coño	te

pasa?	¿Te	hace	gracia	verme	sufrir? 

Kenneth	habló	con	los	dientes	tan	apretados	que	casi	le	chirriaron.	No	podía

creer	que	su	hermano	intentase	jugar	con	él	utilizando	a	su	amada.	¿A	qué	venía

eso?	La	furia	empezó	a	apoderarse	de	él. 

—¿Qué?	 ¡Por	 Dios,	 claro	 que	 no!	 Padre	 dejó	 una	 carta	 en	 que	 hablaba	 de ello. 

Lean	intentaba	parecer	calmado,	y	eso	enfureció	todavía	más	a	Kenneth.	Una

carta.	De	su	padre.	El	mismo	padre	que	intentó	por	todos	los	medios	separarlo	de la	 mujer	 que	 amaba.	 ¿Podría	 ser	 que…?	 No,	 ni	 siquiera	 su	 padre	 podría	 haber llegado	a	ser	tan	ruin	como	para	condenarlo	a	este	sufrimiento	con	una	maldita

mentira. 

—Lean,	 no	 sé	 a	 qué	 viene	 esta	 mierda	 que	 me	 estás	 echando	 por	 encima, pero	no	me	hace	puta	gracia. 

—Estoy	 intentando	 explicarte	 que	 hay	 una	 carta,	 maldita	 sea.	 ¿Quieres

escucharme	 por	 una	 maldita	 vez	 en	 tu	 vida?	 Padre	 se	 llevó	 a	 Seelie	 porque estaba	en	peligro.	Tiene	algo	que	ver	con	un	maldito	demonio,	aunque	no	sé	si

padre	deliraba	por	culpa	de	la	batalla. 

Kenneth	 se	 levantó	 como	 impulsado	 por	 un	 resorte.	 Se	 volvió	 hacia	 su

hermano	y	lo	dirigió	una	mirada	que	hubiese	hecho	temblar	a	cualquier	otro. 

—Basta.	No	quiero	oír	más. 

—¡Pues	tienes	que	oírlo!	¡Porque	está	viva!	¿Entiendes?	¡Seelie	está	viva! 

—¡Basta!	¡Eso	no	puede	ser!	¿Me	oyes?	Llevo	cinco	años	llorando	por	ella. 

¡No	puede	estar	viva!	¿Sabes	cuántas	veces	me	he	metido	en	batalla	dispuesto	a

morir,	 con	 la	 esperanza	 de	 volver	 a	 encontrarme	 con	 ella	 en	 el	 más	 allá?	 ¡No puede	estar	viva!	¡Padre	no	me	hubiera	hecho	algo	así! 

—¡Pues	 lo	 hizo!	 —gritó	 levantándose	 para	 encararse	 con	 su	 hermano	 y

hacerle	entrar	en	razón—.	Seelie	está	por	ahí	en	alguna	parte,	viva.	¿Entiendes	lo que	eso	significa? 

No	lo	vio	venir.	El	puño	de	Kenneth	voló	directo	hacia	su	rostro	y	le	golpeó

en	el	mentón,	haciendo	que	su	cabeza	resonara	como	un	tambor	roto.	Lean	no	se

quedó	 quieto	 y	 se	 lo	 devolvió.	 Acabaron	 en	 el	 suelo,	 dándose	 puñetazos	 como cuando	eran	críos,	peleándose	por	todo	y	por	nada,	usando	la	violencia	como	el

único	modo	que	conocían	de	lidiar	con	la	frustración,	el	dolor,	el	miedo,	la	ira	y el	fracaso.	Lean	acabó	con	un	ojo	hinchado	y	el	mentón	amoratado,	y	Kenneth

escupiendo	sangre	con	el	labio	partido	y	un	corte	muy	feo	en	la	mejilla. 

Agotados	 ambos,	 se	 quedaron	 boca	 arriba	 sobre	 la	 hierba,	 mirando	 al	 cielo mientras	resoplaban	intentando	recuperar	las	fuerzas. 

—Quiero	ver	esa	carta	—dijo	Kenneth	al	fin. 

—En	cuanto	volvamos. 

—Bien.	En	cuanto	recupere	el	resuello. 

De	repente,	Kenneth	se	echó	a	reír	a	carcajadas. 


***


Alistair	 estaba	 preparando	 una	 partida	 de	 búsqueda.	 La	 preocupación	 por Lean	 estaba	 reconcomiéndole	 las	 entrañas.	 Los	 guardias	 de	 la	 puerta	 le	 habían dicho	que	había	partido	cuando	todavía	era	noche	cerrada,	completamente	solo. 

Solo,	 sin	 escolta	 ni	 nada.	 ¡Maldito	 fuera!	 ¿Es	 que	 no	 se	 daba	 cuenta	 de	 que	 el laird	de	Aguas	Dulces	no	podía	ir	por	ahí	solo?	¿Qué	tenía	enemigos	a	los	que

les	 encantaría	 acabar	 con	 él?	 Sobre	 todo	 ahora	 que	 los	 MacPherson	 habían empezado	 a	 hacer	 de	 las	 suyas	 en	 la	 frontera	 del	 norte.	 ¿Qué	 ocurriría	 si	 una partida	de	esos	rufianes	se	lo	encontraban? 

Todavía	no	había	amanecido	cuando	ya	tenía	a	todos	los	hombres	listos	para

salir	 a	 buscarlo.	 Que	 Kenneth	 también	 estuviese	 fuera	 no	 era	 ningún	 consuelo. 

Podían	haberse	encontrado,	o	no.	Podían	estar	juntos,	o	no. 

En	 su	 cabeza	 tenía	 mil	 imágenes	 distintas,	 todas	 con	 Lean	 herido, 

desangrándose,	 o	 muerto.	 Y	 sentía	 que	 el	 alma	 se	 le	 escapaba	 por	 el	 dolor	 que sentiría	 por	 su	 pérdida.	 No	 solo	 era	 su	 laird.	 No	 solo	 era	 su	 amigo.	 ¡Maldito fuese!	 Se	 le	 había	 metido	 bajo	 la	 piel	 como	 una	 mala	 enfermedad	 y	 ninguna mujer	era	capaz	de	lograr	quitárselo	de	la	cabeza. 

Lo	 amaba	 como	 un	 hombre	 no	 debería	 amar	 a	 otro,	 con	 una	 desesperación rayana	en	la	locura. 

Se	subió	el	rastrillo	y	estaba	a	punto	de	dar	la	orden	de	partida,	cuando	dos

jinetes	 aparecieron.	 Alistair	 respiró,	 aliviado.	 Lean	 estaba	 allí,	 sano	 y	 salvo.	 O

quizá	no	tanto,	pensó	cuando	lo	vio	acercarse	y	desmontar	a	su	lado. 

—¿Qué	está	ocurriendo?	—le	preguntó,	e	hizo	una	mueca	por	el	dolor.	Tenía

el	rostro	lleno	de	golpes,	y	su	hermano	no	tenía	mejor	aspecto. 

—Que	a	veces	te	comportas	como	un	maldito	niño	—masculló,	enfadado—. 

¿Os	habéis	peleado	contra	una	horda	de	salvajes,	o	qué? 

—Diferencias	 fraternales,	 nada	 importante	 —bromeó	 Kenneth	 entregando

las	riendas	de	Tormenta	a	un	mozo. 

—Supongo	 que	 te	 parecerá	 muy	 divertido.	 ¿Os	 podéis	 imaginar	 lo

preocupado	que	yo	estaba?	Eres	el	laird	—señaló	a	Lean	con	el	dedo—,	y	es	mi

trabajo	 mantenerte	 a	 salvo.	 ¿Cómo	 demonios	 puedo	 hacerlo	 si	 desapareces	 sin dejar	rastro	ni	decir	nada	a	nadie?	Que	no	se	te	ocurra	volver	a	salir	solo. 

—Soy	perfectamente	capaz	de	defenderme	solo	—gruñó	Lean. 

Kenneth	los	miraba	a	ambos	sin	decir	nada.	Nunca	había	visto	a	Alistair	tan

enfadado	 con	 su	 hermano.	 Apretaba	 los	 dientes	 y	 las	 venas	 del	 cuello	 le sobresalían	por	la	tensión	que	soportaban. 

—Nadie	 está	 juzgando	 tu	 capacidad	 —siseó	 a	 punto	 de	 perder	 la	 paciencia

—,	 sino	 tu	 sentido	 común.	 Eres	 nuestro	 laird.	 Eres	 importante	 para	 nosotros. 

¿Qué	 coño	 haríamos	 si	 te	 perdiéramos?	 ¿Eh?	 Maldito	 seas	 por	 conseguir

enfurecerme	de	esta	manera. 

Alistair	 se	 dio	 media	 vuelta	 y	 se	 alejó	 de	 allí	 a	 grandes	 zancadas.	 Lean	 se quedó	mirándolo,	totalmente	confundido.	La	mirada	de	su	amigo	le	había	dicho

mucho	 más	 que	 sus	 palabras.	 Se	 preocupaba	 de	 verdad	 por	 él,	 no	 solo	 porque fuese	 su	 laird,	 o	 su	 responsabilidad.	 Había…	 algo	 más.	 ¿Podría	 ser	 posible? 

¿Podría	 ser	 posible	 que	 estuviese	 enfadado	 porque	 había	 tenido	 miedo	 de perderlo?	La	sola	idea,	descabellada	de	por	sí,	hizo	que	tuviera	una	erección.	Ver la	 pasión	 con	 la	 que	 le	 había	 gritado,	 sin	 importarle	 que	 estuviesen	 delante	 de otros	hombres,	dejar	entrever	así	sus	sentimientos…

«No	 pienses	 estupideces.	 Sois	 amigos,	 y	 te	 aprecia	 como	 tal.	 Lloraría	 en	 tu funeral,	 pero	 se	 iría	 a	 consolar	 entre	 las	 piernas	 de	 una	 mujer	 a	 la	 menor oportunidad». 

Sí,	ese	era	Alistair,	un	mujeriego	impenitente.	Mejor	sería	que	dejase	de	ver

cosas	que	no	eran. 

—¿Siempre	 es	 así?	 —le	 preguntó	 Kenneth	 poniéndole	 a	 Lean	 una	 mano

sobre	el	hombro. 

—Se	toma	su	responsabilidad	muy	en	serio. 

—Eso	veo,	sí.	¿Vamos?	Quiero	leer	esa	carta	de	una	vez. 

La	leyó	en	silencio,	sentado	ante	el	fuego	de	la	chimenea	que	chisporroteaba

lanzando	 luciérnagas	 ardientes	 al	 aire.	 Lean	 se	 mantenía	 un	 poco	 apartado intentando	darle,	por	lo	menos,	sensación	de	intimidad	mientras	lo	hacía. 

Estaban	 en	 su	 dormitorio.	 Había	 guardado	 allí	 la	 carta,	 dentro	 del	 arcón pequeño	 donde	 atesoraba	 otras	 cosas	 que	 eran	 importantes	 para	 él,	 pequeños recuerdos	 de	 su	 infancia	 y	 juventud,	 como	 la	 cinta	 del	 pelo	 que	 le	 robó	 a	 su madre	antes	de	morir,	o	el	caballo	de	madera	que	le	talló	Alistair	cuando	ambos

eran	pequeños. 

Observaba	 a	 su	 hermano,	 el	 cambio	 de	 expresiones	 en	 su	 rostro,	 desde	 la incredulidad	hasta	la	furia,	pasando	por	toda	una	gama	muy	elocuente.	Cuando

terminó	de	leerla,	estiró	el	brazo	para	devolvérsela	sin	levantarse.	Lean	la	cogió, la	volvió	a	doblar,	y	la	guardó	de	nuevo. 

Ninguno	de	los	dos	dijo	nada	durante	un	rato,	hasta	que	por	fin	Kenneth	se

decidió	a	hablar. 

—Ahora	todo	empieza	a	tener	maldito	sentido	—murmuró. 

—¿Sentido?	Yo	no	le	veo	mucho. 

—Porque	no	lo	sabes	todo.	Hay	un	par	de	historias	que	debería	contarte.	Una

tiene	que	ver	con	Blake,	y	la	otra,	ocurrió	ante	tus	narices,	y	está	relacionada	con Gawin	MacKenzie.	Y	ese	demonio	del	que	habla	padre. 

—¿Un	demonio? 

—Sí,	aunque	no	sé	si	es	eso	exactamente.	Derwyddon	el	druida	dice	que	es un	antiguo	dios. 

—Dioses	 antiguos,	 demonios…	 Todo	 eso	 parece	 una	 locura	 —murmuró

sentándose	al	lado	de	Kenneth. 

—Sí,	una	locura	en	la	que	me	he	visto	inmiscuido	dos	veces. 

—Pues	empieza	a	hablar	porque	yo	ya	no	sé	qué	pensar. 

Kenneth	habló.	Le	contó	lo	ocurrido	en	la	aldea	Recodo	Salvaje,	las	cuevas

bajo	 las	 montañas,	 el	 demonio	 que	 allí	 habitaba	 y	 lo	 que	 le	 obligó	 a	 hacer	 a Blake.	Lean	navegaba	entre	la	incredulidad	de	lo	que	oía	y	la	certeza	de	que	su

hermano	nunca	le	mentiría.	Escuchó	en	silencio	sin	interrumpirle	a	pesar	de	que

mil	 preguntas	 se	 formaban	 en	 su	 cabeza.	 Cuando	 terminó	 con	 esa	 historia, empezó	con	la	de	Gawin	y	Rosslyn. 

—Casi	 no	 puedo	 creer	 todo	 lo	 que	 me	 has	 contado.	 Si	 fuese	 otro	 quien	 lo hiciera,	le	diría	que	estaba	intentando	tomarme	el	pelo. 

—Te	aseguro	que	no	hay	mentira	en	mis	palabras	—contestó	sin	ofenderse, 

porque	si	no	lo	hubiera	vivido	en	sus	propias	carnes,	tampoco	lo	creería. 

—Lo	sé,	lo	sé.	Pero	todo	es	tan…	

—Como	un	cuento	de	miedo	para	asustar	a	los	niños	y	las	mujeres. 

—Algo	así,	sí.	Supongo	que	saldrás	en	busca	de	Seelie. 

—Por	supuesto,	pero	antes	tengo	algo	que	hacer.	No	puedo	traerla	de	vuelta

mientras	ese	Gwynn	sea	un	peligro	para	ella. 

—¿Y	qué	se	supone	que	puedes	hacer	tú? 

—Para	empezar,	hacer	caso	del	sueño	que	he	tenido	esta	noche. 

—¿Qué	sueño? 

La	 conversación	 fue	 interrumpida	 por	 unos	 golpes	 en	 la	 puerta.	 Era	 un criado,	anunciando	que	Gawin	MacKenzie	acababa	de	llegar	y	pedía	hablar	con

Kenneth. 

—Supongo	que	él	también	habrá	recibido	el	mensaje	de	Derwyddon	—dijo

Kenneth	mostrando	una	sonrisa	cansada. 

—Pues	será	mejor	hablar	con	él	y	que	me	contéis	de	qué	se	trata.	Si	todo	este

asunto	puede	acabar	afectando	Aguas	Dulces	y	a	mi	gente,	debería	estar	al	tanto

de	todo. 

—Sí,	tienes	razón.	Pero	Blake	debe	estar	presente	también. 

—Enviaré	a	alguien	a	buscarlo. 

Capítulo	cuatro.	La	venganza	une	tanto	como	la	amistad. 

Blake	 estaba	 tumbado	 en	 la	 cama,	 completamente	 desnudo,	 con	 los	 brazos debajo	 de	 la	 cabeza,	 observando	 a	 su	 esposa	 Maisi	 mientras	 esta	 se	 vestía. 

Todavía	no	podía	creerse	que	estuviera	esperando	un	hijo.	¡Su	hijo!	Un	milagro

teniendo	en	cuenta	que	hasta	hacía	unos	meses,	él	era	un	pobre	desgraciado	en

manos	de	un	dios	malvado	que	lo	obligaba	a…

—Ven	aquí	—le	dijo	con	voz	firme	a	su	mujer.	Cuando	los	malos	recuerdos

lo	asaltaban,	solo	había	una	manera	de	ponerles	freno. 

—¿Qué?	Blake,	tengo	que	ir	a	trabajar.	¿Crees	que	el	MacDolan	va	a	seguir

permitiéndonos	quedar	aquí	si	no	cumplimos	con	nuestras	obligaciones? 

—Ven	 aquí,	 mujer	 —le	 repitió	 alargando	 un	 brazo	 y	 ofreciéndole	 su	 mano. 

Quería	permanecer	serio,	pero	no	pudo	evitar	dejar	ir	una	sonrisa—.	Tu	primera

obligación,	¿no	es	satisfacer	a	tu	marido? 

Se	 pasó	 la	 otra	 mano	 por	 el	 pecho,	 deslizándola	 con	 lentitud	 hacia	 el estómago	hasta	llegar	a	su	polla,	que	ya	estaba	enhiesta	y	deseosa	de	trabajar. 

—Creo	 que	 tengo	 a	 mi	 marido	 bien	 satisfecho,	 gracias.	 —Maisi	 observaba cada	uno	de	sus	movimientos,	encandilada.	Blake	era	hermoso,	y	completamente

suyo.	Se	pasó	la	lengua	por	los	labios,	relamiéndose	de	anticipación—.	El	dolor

que	siento	en	ciertas	partes	es	testigo	de	ello. 

Blake	 se	 levantó	 de	 un	 salto	 y	 la	 aferró	 por	 la	 cintura,	 por	 detrás.	 Ella	 se debatió	 intentando	 soltarse.	 Era	 un	 juego	 entre	 ellos,	 y	 no	 pudo	 evitar	 soltar alguna	carcajada	mientras	Blake	la	besaba	en	el	cuello. 

—Vas	 a	 hacer	 que	 la	 señora	 Clarke	 se	 enfade	 conmigo	 —susurró, 

estremecida. 

—La	señora	Clarke	come	en	la	palma	de	mi	mano	—respondió	bajándole	el

corpiño	 del	 vestido	 para	 dejar	 los	 pechos	 al	 descubierto	 y	 acariciárselos—.	 Te acompañaré	y	le	guiñaré	un	ojo.	Eso	hará	que	se	olvide	de	todo. 

—Las	tienes	a	todas	enamoradas	—gimió,	sintiendo	las	garras	de	los	celos. 

—Y	 todas	 te	 envidian	 porque	 saben	 que	 para	 mí,	 solo	 tú	 existes,	 mi	 amor. 

Necesito	follarte…

—Oh,	Blake…

—Necesito	meter	mi	polla	en	tu	delicioso	coño,	sentir	el	calor	de	tu	vagina

rodeándola.	 Tu	 apretado	 y	 delicioso	 coño,	 que	 me	 tiene	 completamente	 loco. 

Voy	a	follarte	fuerte	y	duro,	por	detrás.	Y	si	te	resistes,	mujer,	unas	nalgadas	te pondrán	en	tu	lugar. 

A	 Maisi	 la	 excitaba	 que	 Blake	 usara	 este	 vocabulario.	 Las	 palabras	 sucias hacían	 que	 su	 cuerpo	 temblara	 de	 deseo,	 y	 la	 amenaza	 de	 azotarla	 hizo	 que	 su

útero	pulsara. 

—Voy	a	luchar. 

—Entonces	te	ataré. 

—No	te	atreverás…

Todo	era	teatro.	A	Maisi	le	gustaba	que	la	atara,	y	a	Blake	le	gustaba	atarla. 

El	descubrimiento	de	la	perversión	de	su	esposa	fue	una	inesperada	sorpresa	para ella.	La	primera	vez	que	estuvo	en	sus	manos,	acababa	de	raptarla.	Ni	siquiera	se conocían.	 Él	 era	 un	 bandido,	 un	 salteador,	 escoria	 humana	 que	 no	 creía	 tener derecho	 a	 amar	 o	 ser	 amado.	 Se	 arrepentía	 tanto	 de	 haberla	 tratado	 tan	 mal	 en aquellos	días.	Le	había	hecho	cosas	que	ninguna	mujer	debería	perdonar	jamás. 

Pero	 Maisi	 no	 solo	 le	 perdonó,	 sino	 que	 le	 demostró	 que	 la	 redención	 era posible.	Salvó	su	vida,	y	en	el	mismo	proceso,	también	salvó	su	alma. 

—Eres	una	mujer	desobediente	y	obcecada	—la	riñó,	tirando	del	resto	de	su

vestido	 hasta	 que	 lo	 tuvo	 en	 el	 suelo,	 alrededor	 de	 los	 pies—.	 Voy	 a	 tener	 que enseñarte	a	obedecer. 

—Sí,	por	favor…

El	cuerpo	de	Maisi	temblaba.	Blake	le	apretó	los	pechos,	más	llenos	a	causa

del	embarazo.	Bajó	las	manos	despacio,	hasta	abarcar	la	redondeada	barriga	en

la	que	su	hijo	crecía	a	salvo.	Maisi	alzó	los	brazos	para	rodearle	el	cuello.	Sintió su	polla	dura	entre	las	nalgas	y	se	movió	para	provocarlo	todavía	más. 

—De	rodillas	sobre	la	cama,	mujer	—le	susurró	al	oído—.	Así	me	gusta,	que

obedezcas.	 Inclínate	 hacia	 adelante,	 y	 abre	 bien	 las	 piernas.	 Quiero	 ver	 bien	 lo que	es	mío	antes	de	follarte. 

Maisi	 estaba	 a	 cuatro	 patas	 sobre	 la	 cama.	 Bajó	 la	 cabeza	 hasta	 apoyarla sobre	las	sábanas,	y	abrió	las	piernas	todo	lo	que	pudo.	Blake	se	arrodilló	en	el suelo,	 y	 su	 boca	 quedó	 a	 la	 altura	 del	 coño	 de	 su	 mujer.	 Era	 hermoso,	 con	 el vello	dorado	protegiéndolo. 

—Ábrelo	para	mí,	Maisi.	Ofrécemelo. 

Maisi	deslizó	las	manos	entre	las	piernas	y	con	los	dedos,	separó	los	labios

vaginales.	 Estaba	 empapada	 por	 el	 deseo.	 Le	 costaba	 respirar	 y	 el	 corazón	 le retumbaba	en	el	pecho. 

—Tan	hermoso…	y	mío.	¿A	quién	perteneces,	mujer? 

—A	ti.	Solo	a	ti. 

Blake	sonrió	e	inclinó	la	cabeza	hacia	adelante	hasta	besar	aquel	magnífico

regalo.	Le	lamió	el	coño	de	arriba	abajo,	agarrándola	de	las	nalgas,	penetrándola con	la	lengua,	jugando	con	su	clítoris,	torturándola	sin	compasión. 

—Por	 favor,	 por	 favor	 —gemía	 ella,	 pero	 él,	 implacable,	 se	 retiró	 antes	 de que	llegara	al	orgasmo. 

—Eres	una	puta	muy	viciosa	—la	riñó. 

—Sí,	sí,	por	favor,	deja	que	me	corra. 

Blake	 le	 dio	 un	 golpe	 en	 el	 culo	 y	 su	 nalga	 picó	 por	 el	 dolor,	 un	 dolor	 que viajó	raudo	e	hizo	que	sus	flujos	vaginales	fueran	más	abundantes. 

—Nada	 de	 eso,	 descarada.	 Antes	 tienes	 que	 ganártelo.	 ¿Qué	 has	 hecho	 por mí? 

—Lo	que	quieras,	haré	lo	que	quieras…	te	lo	suplico…

Blake	seguía	maravillado	por	la	rapidez	con	la	que	Maisi	se	excitaba	con	él. 

En	 los	 meses	 que	 llevaban	 juntos,	 había	 aprendido	 a	 tañer	 cada	 una	 de	 sus cuerdas	 para	 llevarla	 al	 borde.	 Para	 ella,	 el	 mejor	 excitante	 eran	 las	 palabras. 

Nada	de	dulces	y	acarameladas.	Las	quería	sucias	y	duras,	igual	que	el	sexo. 

—Me	gusta	verte	de	rodillas,	ofreciéndote	a	mí.	Pero	mi	polla	necesita	que	la

mimen.	¿Serás	capaz	de	hacerlo,	Maisi? 

—Sí,	sí,	¿con	mi	boca? 

—No.	 Quiero	 follarte	 las	 tetas,	 mi	 amor.	 Quiero	 que	 tus	 magníficas	 y

turgentes	tetas	rodeen	mi	polla	y	la	acaricies	con	ellas. 

Blake	 se	 levantó	 y	 se	 quedó	 esperando	 a	 los	 pies	 de	 la	 cama.	 Maisi, temblorosa	por	el	deseo,	se	giró	y	se	sentó	delante	de	él.	Cogió	los	pechos	con

ambas	manos	y	dejó	que	la	verga	de	Blake	se	deslizara	entre	ellas. 

—Dios,	qué	bueno	—gimió	él. 

Los	pechos	subían	y	bajaban	con	la	polla	aprisionada	entre	ellos.	Ahora	era

el	 turno	 de	 Blake	 de	 temblar,	 	 apretando	 la	 mandíbula	 con	 fuerza	 para contenerse.	 No	 duraría	 mucho	 más.	 Le	 dolían	 los	 testículos	 y	 su	 miembro palpitaba	dolorosamente.	Estaba	hinchado,	tan	a	punto	para	estallar. 

La	tumbó	sobre	la	cama	de	un	empujón	y	le	cogió	las	piernas	para	alzárselas

y	 apoyarlas	 en	 sus	 hombros.	 Se	 cogió	 la	 polla	 con	 la	 mano	 y	 la	 guió	 hasta	 la entrada	del	delicioso	coño	de	su	esposa.	La	penetró	con	brutalidad,	como	a	ella

le	 gustaba.	 Estaba	 caliente	 y	 húmeda,	 más	 que	 preparada	 para	 él.	 Empujó	 con fuerza	hasta	introducirse	totalmente	en	ella. 

Maisi	 gemía	 con	 cada	 empuje.	 Se	 agarró	 a	 las	 sábanas	 y	 gritó,	 exigiendo más,	 más	 fuerte,	 más	 duro,	 más	 rápido.	 Las	 caderas	 de	 Blake	 se	 estrellaban contra	su	pelvis	con	furia,	follándola	con	desesperación,	sin	miramientos,	como

a	ella	le	gustaba. 

Maisi	 arqueó	 la	 espalda	 y	 empezó	 a	 acariciarse	 los	 pechos.	 Se	 torturó	 los pezones	 sin	 parar	 de	 gemir.	 Su	 cabeza	 iba	 de	 derecha	 a	 izquierda	 y	 vuelta	 a empezar,	perdida	completamente	en	el	placer	que	estaba	sintiendo.	Una	palmada

en	una	de	sus	tetas,	fuerte	y	dura,	la	detuvo. 

—No	te	toques	—le	gruñó	Blake—.	No	tienes	permiso	para	hacerlo. 

—Por	 favor,	 por	 favor	 —gimoteó.	 El	 golpe	 había	 enviado	 directo	 hacia	 su útero	una	pulsación	insoportable—.	Necesito	correrme	ya. 

—Aguanta	un	poco	más.	Sabes	que	así	será	mucho	más	bueno. 

—¡Oh,	Dios!	¡Oh,	Dios! 

Lo	sentía	en	su	interior,	estirándola.	Blake	hizo	un	movimiento	con	ella	y	le

tocó	en	un	punto	sensible	allí,	la	parte	mágica,	que	hizo	que	gritara	sollozando de	desesperación. 

—¡No	puedo	más!	¡No	puedo	más! 

—¡Córrete!	¡Ahora!	—rugió	Blake.	Maisi	se	dejó	ir,	liberando	de	golpe	todo

el	 placer	 acumulado.	 Estalló	 en	 su	 cuerpo	 como	 una	 tormenta	 de	 verano, arrasando	con	todo,	arrancándole	la	piel,	la	vida	y	el	alma.	Gritó	y	sollozó,	y	tiró de	las	sábanas,	curvó	la	espalda,	balanceó	la	cabeza	de	un	lado	a	otro,	mientras Blake	seguía	empalándola	cruelmente	con	su	verga,	follándola	con	dureza,	como

si	 quisiera	 atravesarla	 con	 ella,	 haciendo	 que	 el	 orgasmo	 se	 prolongara	 mucho más,	 obligándola	 a	 correrse	 una	 y	 otra	 vez	 hasta	 que	 se	 quedó	 sin	 fuerzas, totalmente	relajada	y	débil. 

—Esto	ha	sido…	—musitó. 

Blake	se	apartó	de	ella	y	bajó	sus	piernas	hasta	que	tocaron	el	suelo. 

—Todavía	no	hemos	terminado.	Date	la	vuelta. 

Maisi	 abrió	 los	 ojos.	 Estaba	 agotada,	 y	 se	 sorprendió	 al	 ver	 que	 la	 polla	 de Blake	seguía	dura. 

—Oh. 

Él	no	se	había	corrido.	Miró	su	rostro,	y	estaba	contraído	por	el	dolor.	Se	dio

la	 vuelta	 y	 se	 puso	 como	 estaba	 al	 principio,	 a	 cuatro	 patas,	 ofreciéndole	 su trasero.	 Blake	 cogió	 las	 nalgas	 y	 clavó	 los	 dedos	 en	 ellas.	 Estaba	 al	 borde,	 no duraría	mucho	más. 

La	penetró	despacio,	con	cuidado,	conteniendo	el	deseo.	Se	enterró	hasta	la

empuñadura	 y	 permaneció	 así	 quieto	 durante	 unos	 segundos,	 respirando

agitadamente,	 con	 todo	 el	 cuerpo	 temblando.	 Quería	 arrancarle	 otro	 orgasmo	 a su	mujer. 

Le	 rodeó	 la	 cintura	 con	 un	 brazo	 y	 la	 agarró	 del	 pelo	 con	 la	 otra,	 tirando hacia	 atrás.	 Maisi	 gritó,	 pero	 no	 de	 dolor,	 sino	 de	 sorpresa.	 No	 podía	 evitar excitarse	 cada	 vez	 que	 Blake	 la	 trataba	 con	 rudeza,	 que	 su	 cuerpo	 temblara	 de anticipación,	que	se	mojara	su	sexo,	lubricándose	todavía	más. 

—Te	gusta	así,	¿verdad?	—le	susurró	en	el	oído—.	Eres	una	perra,	por	eso	te

gusta	tanto	que	te	folle	por	detrás,	como	un	animal,	¿verdad? 

—Sí,	 sí	 —lloriqueó,	 sorprendida	 de	 sí	 misma.	 ¿Cómo	 podía	 estar	 excitada otra	vez?	¿Qué	tenía	este	hombre	que	era	capaz	de	llevarla	al	agotamiento,	y	al

segundo	siguiente,	volver	a	tenerla	a	punto	de	estallar? 

—¿Te	gusta	sentir	mi	polla	llenándote? 

—¡¡Sí!! 

—¿Quieres	que	me	corra	dentro	de	ti?	¿Que	te	llene	con	mi	semilla? 

—¡¡Sí!!	Por	favor,	Blake,	te	lo	suplico…

El	gemido	fue	casi	inaudible.	Era	una	muñeca	en	sus	manos,	sin	fuerzas	para

nada,	 ni	 siquiera	 pasa	 sostenerse.	 Si	 no	 fuese	 por	 los	 fuertes	 y	 rudos	 brazos	 de Blake,	 que	 la	 sostenían,	 se	 hubiera	 derrumbado	 allí	 mismo.	 Pero	 en	 su	 interior estaba	 enroscándose	 otro	 orgasmo	 que	 iba	 a	 lanzarla	 mucho	 más	 allá	 que	 el último.	La	dejaría	sin	mente,	totalmente	vacía	de	sí	misma. 

Blake	 gritó	 al	 correrse,	 y	 ella	 lo	 acompañó,	 rasgando	 su	 garganta	 con	 el chillido	 de	 placer	 y	 dolor	 que	 sintió	 cuando	 él	 le	 pellizcó	 un	 pezón,	 que desembocó	en	un	frenesí	de	gozo	que	la	llevó	al	borde	de	la	locura. 

Unos	minutos	más	tarde,	cuando	ambos	yacían	tumbados	en	la	cama,	con	el

pecho	de	Blake	pegado	a	su	espalda,	Maisi	pudo	volver	a	abrir	los	ojos. 

—La	señora	Clarke	me	va	a	odiar. 

Blake	estalló	en	carcajadas. 

Una	hora	más	tarde,	cuando	Maisi	ya	se	había	ido	a	trabajar	en	las	cocinas

del	castillo	y	Blake	se	preparaba	para	integrarse	en	su	guardia,	alguien	llamó	a	la puerta. 

El	MacDolan	lo	convocaba	a	su	presencia. 


***

Kenneth	 y	 Lean	 recibieron	 a	 Gawin	 palmeándole	 la	 espalda,	 contentos	 de

volver	a	verlo.	Era	curiosa	la	manera	en	que	la	amistad	entre	los	hombres	podía

fraguarse	en	circunstancias	tan	extrañas.	Cualquier	otro,	el	lugar	de	Lean,	estaría resentido	 contra	 aquel	 hombre	 que	 le	 había	 robado	 la	 novia	 ante	 sus	 propias narices;	 pero,	 en	 realidad,	 el	 MacDolan	 estaba	 agradecido	 de	 que	 hubiera	 sido así. 

—Estaba	convencido	de	que	no	te	veríamos	en	una	buena	temporada. 

—Y	 esa	 era	 mi	 intención,	 pero	 parece	 que	 Derwyddon	 no	 tiene	 muchas

ganas	de	dejarme	disfrutar	de	mi	mujer. 

—¿Derwyddon?	—preguntó	Kenneth—.	Supongo	que	también	te	ha	enviado

con	un	mensaje.	Deja	que	adivine:	hay	que	ir	a	Inbhir	Ùige	a	por	la	dama	de	las

flores. 

—¿También	 te	 ha	 visitado	 en	 sueños?	 Parece	 que	 nos	 tiene	 inquina,	 a	 los hombres	felizmente	casados. 

Blake	 hizo	 la	 pregunta	 mientras	 cruzaba	 la	 puerta.	 Se	 saludaron	 con

efusividad	y	bromearon	durante	unos	instantes	sobre	las	ventajas	de	ser	hombres

casados,	 bajo	 la	 mirada	 indulgente	 de	 Kenneth	 y	 Lean,	 que	 los	 dejaron fanfarronear	sobre	lo	satisfechas	que	estaban	sus	respectivas	mujeres	sin	intentar

meter	baza	en	la	conversación. 

Kenneth	seguía	teniendo	muy	presente	el	desconcertante	descubrimiento	que

acababa	 de	 hacer:	 Seelie	 estaba	 viva.	 O,	 por	 lo	 menos,	 cabía	 esa	 posibilidad. 

Aunque	cuanto	más	rato	pasaba,	más	le	costaba	digerirlo.	Lo	había	invadido	una

oleada	 de	 emociones	 contradictorias	 que	 lo	 sacudían	 furiosamente	 como	 una tormenta.	 Por	 un	 lado,	 estaba	 eufórico	 ante	 la	 posibilidad;	 pero,	 por	 otro, también	 estaba	 aterrado.	 A	 lo	 largo	 de	 estos	 cinco	 años	 podían	 haber	 pasado muchas	cosas. 

—Bueno,	¿cuándo	partimos	hacia	Inbhir	Ùige?	—preguntó	Blake. 

—¿Partimos?	Nada	de	eso.	Voy	a	ir	yo	solo	—sentenció	Kenneth,	y	su	tono

de	voz	no	admitía	réplica. 

—De	eso,	nada.	Nos	quiere	a	los	tres	allí	—terció	Gawin	sin	hacer	caso. 

Kenneth	intentó	hacerles	ver	que	no	era	necesario	que	ellos	también	fuesen. 

Tenían	esposa,	los	dos,	y	además,	Blake	iba	a	ser	padre	en	unos	meses.	¿Cómo

iba	a	permitir	que	arriesgaran	sus	vidas?	El	único	que	realmente	tenía	interés	en acabar	con	Gwynn	era	él,	para	poder	traer	de	vuelta	a	Seelie	a	casa	sin	que	fuese peligroso	para	ella,	en	el	caso	de	que	realmente	estuviese	viva,	algo	que	no	sabía si	creer. 

Pero	ninguno	de	los	dos	se	dejó	convencer.	Ambos	tenían	cuentas	pendientes

con	 el	 Cazador	 Salvaje,	 y	 ninguno	 de	 los	 razonamientos	 de	 Kenneth	 iba	 a impedir	que	buscasen	la	venganza	a	la	que	creían	que	tenían	derecho.	Fue	como

darse	 de	 cabezazos	 contra	 la	 pared,	 así	 que	 al	 final	 partieron	 los	 tres	 al	 día siguiente,	 en	 dirección	 a	 la	 aldea	 de	 	 Inbhir	 Ùige,	 en	 la	 desembocadura	 del	 río Wick. 

Capítulo	cinco.	Un	reencuentro	agridulce. 

Inbhir	Ùige	era	una	aldea	costera	cuyos	habitantes	se	dedicaban	básicamente

a	la	pesca.	Era	un	conjunto	de	casas	bajas	y	pequeñas	que	hablaban	de	la	pobreza de	 sus	 gentes.	 En	 la	 playa	 estaban	 las	 barcas,	 volcadas	 boca	 bajo;	 algunas estaban	siendo	reparadas	por	hombres	de	manos	gruesas	y	callosas. 

Seelie	desembarcó	aquella	misma	tarde	en	una	chalupa	junto	a	su	hijo,	al	que

sostenía	sobre	el	regazo,	Derwyddon,	y	dos	marineros	que	se	encargaban	de	los

remos.	 Cuando	 se	 acercaron	 a	 la	 orilla,	 los	 dos	 hombres	 saltaron	 al	 agua	 para poder	 empujar	 la	 barca	 hasta	 la	 arena	 pedregosa	 para	 que	 ella	 no	 tuviera	 que mojarse	los	pies. 

Volvía	a	estar	en	casa. 

—¿Veremos	 pronto	 al	 abuelo	 y	 a	 mis	 tíos?	 —preguntó	 el	 pequeño	 Ken, 

retorciéndose	en	sus	brazos	para	que	lo	dejara	en	el	suelo. 

—Pronto,	cariño.	¿Tienes	ganas	de	conocerlos? 

—Sí,	supongo	—contestó,	encogiéndose	de	hombros. 

El	muchacho	había	acogido	la	noticia	de	que	tenía	más	familia,	además	de	su

madre,	con	estoicismo	y	un	poco	de	incredulidad.	Su	única	pregunta	fue:	¿y	mi

papá?	A	Seelie	se	le	encogió	el	corazón	al	tener	que	explicarle	de	nuevo	que	su

papá	 estaba	 muerto,	 que	 no	 iban	 a	 encontrarse	 con	 él.	 Ken	 era	 demasiado pequeño	para	tener	un	concepto	claro	de	lo	que	era	la	muerte,	y	no	terminó	de

comprender	por	qué	sí	iba	a	tener	abuelo	y	tíos,	pero	no	un	padre	como	el	resto

de	niños. 

Seelie	lo	dejó	en	el	suelo	y	le	cogió	de	la	mano,	aunque	él	miraba	con	avidez

a	un	 grupo	 de	chicos	 de	 su	edad	 que	 jugaban	 en	la	 arena.	 Miró	a	 su	 madre	 sin decir	 nada,	 pidiéndole	 en	 silencio	 permiso	 para	 unirse	 a	 ellos,	 pero	 ella	 ni siquiera	 se	 dio	 cuenta	 y	 lo	 obligó	 a	 ir	 con	 ella	 en	 pos	 de	 Derwyddon,	 que	 se había	 adelantado	 para	 guiar	 a	 los	 marineros	 que	 llevaban	 su	 equipaje	 hasta	 la mugrienta	posada	que	había	en	el	pueblo. 

Volvía	 a	 estar	 en	 Escocia,	 y	 un	 extraño	 sentimiento	 se	 apoderó	 de	 ella. 

Durante	 aquellos	 cinco	 años	 se	 había	 negado	 a	 sentir	 nostalgia,	 sobre	 todo porque	 estaba	 segura	 de	 que	 jamás	 iba	 a	 tener	 la	 oportunidad	 de	 regresar.	 Se había	 resignado	 a	 pasar	 su	 vida	 encerrada	 en	 un	 convento,	 tal	 y	 como	 había dispuesto	el	MacDolan,	y	ni	siquiera	se	le	había	ocurrido	que	si	se	enteraba	de

que	tenía	un	nieto,	lo	reclamase. 

«¿Y	 cómo	 se	 ha	 enterado?»,	 se	 preguntó	 por	 enésima	 vez.	 O	 quizá	 no	 lo sabía.	 Derwyddon	 no	 le	 había	 dicho	 nada	 al	 respecto,	 por	 lo	 que	 las	 dudas volvieron	 a	 asolarla.	 Quizá	 había	 decidido	 que	 iba	 a	 casarla	 con	 otro,	 y	 eso	 le

retorcía	 el	 alma.	 No	 iba	 a	 aceptar,	 por	 mucho	 que	 intentara	 imponérselo.	 Se negaría	en	rotundo	y	volvería	al	convento. 

«¿Y	si	utiliza	a	Ken	para	obligarme	a	obedecer?». 

El	 MacDolan	 no	 era	 conocido	 precisamente	 por	 tener	 un	 corazón	 blando, 

sino	 todo	 lo	 contrario.	 Si	 tenía	 que	 amenazarla	 con	 apartarla	 de	 Ken	 para obligarla	 a	 aceptar	 un	 nuevo	 matrimonio,	 estaba	 segura	 de	 que	 lo	 haría	 sin remordimientos.	 Quizá	 debería	 haber	 dejado	 a	 su	 hijo	 en	 el	 convento	 para mantenerlo	 a	 salvo,	 pero	 la	 sola	 idea	 de	 separarse	 de	 él	 casi	 la	 había	 hecho enfermar. 

Siguió	a	Derwyddon	hacia	el	interior	de	la	posada	y	subió	las	escaleras	tras

él	 hasta	 la	 pequeña	 habitación	 que	 le	 habían	 designado.	 Había	 dos	 jergones contra	la	pared	y	los	marineros	habían	dejado	los	baúles	con	su	equipaje	al	otro lado. 

Volver	 a	 poner	 los	 pies	 en	 Aguas	 Dulces	 iba	 a	 ser	 una	 tortura.	 Todos	 los recuerdos	junto	a	Kenneth	la	acecharían	sin	misericordia,	y	sería	muy	duro	vivir allí.	 Pero,	 por	 otro	 lado,	 quizá	 la	 ayudaría	 poder	 compartirlos	 con	 su	 hijo, llevarlo	 por	 los	 mismos	 sitios	 en	 que	 estuvo	 con	 el	 hombre	 que	 amaba,	 y hablarle	 de	 todas	 las	 cosas	 que	 habían	 vivido	 juntos.	 Así,	 Ken	 saciaría	 la curiosidad	 por	 su	 padre	 que	 pronto	 despertaría,	 y	 ella	 podría	 exorcizar	 los recuerdos	dolorosos	y	aprender	a	convivir	con	ellos. 

Se	preguntó	cómo	 estarían	Lean	y	 Rogue.	Probablemente,	a	 esas	alturas	ya

estarían	casados	y	habrían	formado	una	familia.	Ken	tendría	primos	con	los	que

jugar	y	dejaría	de	ser	un	niño	aislado,	encerrado	en	un	convento	en	el	que	solo

había	 mujeres.	 Sonrió	 con	 la	 esperanza	 de	 encontrar	 a	 unas	 amigas	 en	 sus cuñadas. 

«Tengo	 que	 confiar	 en	 que	 todo	 irá	 bien»,	 se	 dijo,	 aferrándose	 a	 esa esperanza. 


***

La	 comida	 de	 la	 posada	 no	 estaba	 mal,	 pensó	 Derwyddon	 mientras	 cenaba

junto	a	Seelie	y	a	su	hijo.	Su	hijo.	La	existencia	del	pequeño	había	supuesto	una verdadera	sorpresa.	¿Estaría	al	tanto	Morgaine?	Podía	ser	que	no.	Estos	últimos

cinco	 años,	 Seelie	 había	 estado	 demasiado	 lejos	 de	 su	 madre	 para	 que	 esta pudiera	vigilarla,	así	que	era	muy	probable	que	tampoco	lo	supiera. 

Sintió	un	ramalazo	de	remordimiento	por	lo	que	estaba	haciendo,	llevarla	de

vuelta	a	un	lugar	en	el	que	era	probable	que	encontrase	la	muerte;	pero	no	había otra	alternativa.	Seelie	era	el	Cáliz,	y	era	una	parte	fundamental	en	el	plan	que habían	 trazado	 para	 conseguir	 encerrar	 definitivamente	 a	 Gwynn,	 un	 dios salvaje,	sangriento	y	vengativo	que	ya	no	tenía	cabida	en	aquella	nueva	era.	La

suya,	la	era	de	la	magia,	los	druidas	y	los	dioses	antiguos,	estaba	terminando	y debían	 desaparecer	 ahora	 que	 el	 nuevo	 dios,	 el	 dios	 de	 los	 cristianos,	 se	 había impuesto	con	contundencia. 

Pero	 no	 se	 sentía	 cómodo	 utilizándola	 a	 ella.	 El	 Cáliz	 debería	 ser	 alguien fuerte	 con	 el	 corazón	 de	 un	 guerrero,	 no	 una	 dulce	 joven	 que	 ya	 había	 sufrido demasiado.	 Pero	 saber	 que	 era	 ella	 había	 hecho	 que	 las	 acciones	 de	 Gwynn cobraran	 sentido:	 por	 eso	 la	 quería	 a	 ella	 para	 engendrar	 a	 su	 hijo.	 Un	 bebé engendrado	 por	 el	 Cazador	 Salvaje	 y	 el	 Cáliz	 sería	 prácticamente	 invencible	 e invulnerable.	 Por	 suerte,	 el	 destino	 o	 los	 dioses	 habían	 intervenido	 a	 tiempo,	 y Seelie	 había	 perdido	 la	 pureza	 en	 manos	 de	 ese	 escocés	 gruñón	 hijo	 del MacDolan	anterior. 

«Nunca	es	un	error	confiar	en	los	sentimientos	de	los	seres	humanos». 

—Nos	 hospedaremos	 aquí	 unos	 días.	 Recuerda	 no	 quitarte	 nunca	 el

medallón,	mujer.	Sobre	todo,	ahora. 

Seelie	 asintió	 sin	 entender	 muy	 bien	 de	 qué	 estaba	 hablando.	 Ella	 no	 sabía nada	de	Gwynn,	del	peligro	que	corría	estando	en	Escocia,	y	de	que	lo	único	que

la	 protegía	 en	 aquel	 momento	 era	 ese	 medallón	 que	 impedía	 que	 el	 Cazador Salvaje	supiera	que	estaba	allí.	Si	se	lo	quitaba,	aunque	fuese	un	breve	momento, sabría	que	estaba	viva	y	a	su	alcance,	e	iría	a	por	ella. 

No	 importaba	 que	 ya	 no	 fuese	 virgen	 y	 que	 ya	 no	 pudiese	 utilizarla	 para engendrar	a	su	hijo.	Gwynn	era	más	que	consciente	de	su	importancia	y	de	que	si

conseguía	acabar	con	ella,	se	aseguraría	unos	cuantos	siglos	más	de	libertad. 

«Cuida	bien	de	mi	hija,	Twain	—oyó	la	voz	de	Morgaine	en	su	cabeza—.	No

hagas	que	me	arrepienta	de	haberte	escogido	a	ti». 

«La	protejo	con	mi	vida,	Cerridwen.	Hasta	que	sus	guardianes	lleguen». 


***

Aquella	 noche,	 Seelie	 soñó	 con	 Kenneth.	 Revivió	 la	 última	 noche	 que

pasaron	juntos,	haciendo	el	amor.	Volvió	a	sentir	la	sensación	de	las	manos	de	su marido	sobre	la	piel,	las	caricias	íntimas,	los	besos	ardientes,	las	palabras	que	le susurraba	 mientras	 la	 penetraba,	 y	 el	 éxtasis	 final.	 Fue	 tan	 vívido	 que	 de	 su garganta	surgieron	gemidos	de	necesidad	mientras	su	cuerpo,	inquieto,	sentía	el

vacío	que	nunca	jamás	volvería	a	ser	llenado. 

La	despertó	su	hijo	con	su	vocecita	asustada	mientras	le	sacudía	el	hombro

con	sus	pequeñas	manos. 

—Mamá,	¿qué	te	pasa? 

—Nada,	cariño.	Solo	tenía	una	pesadilla.	Vuelve	a	dormirte. 

Una	 pesadilla.	 Casi	 podría	 decirse	 que	 había	 sido	 eso.	 Seelie	 arrastraba	 la culpabilidad	 por	 la	 muerte	 de	 Kenneth.	 Si	 hubiera	 aceptado	 el	 matrimonio

concertado	por	su	tío,	Aguas	Dulces	no	habría	sido	atacado	y	Kenneth	seguiría vivo.	 Pero	 la	 lujuria	 le	 había	 nublado	 el	 sentido	 común	 y	 había	 cedido, entregándose	en	cuerpo	y	alma	a	él. 

En	 el	 convento	 había	 aprendido	 que	 los	 deseos	 de	 la	 carne	 eran	 siempre impuros	y	traían	la	desdicha.	Una	vida	de	virtud	era	el	camino	que	debía	seguir

una	 mujer,	 pero	 ella	 se	 había	 arrojado	 a	 los	 brazos	 de	 Kenneth,	 lo	 había perseguido	con	obcecación	desde	que	era	una	niña,	obsesionada	con	él. 

Hasta	que	lo	había	conseguido	y	habían	tenido	que	pagar	las	consecuencias. 

«Nunca	 más	 —se	 dijo	 mientras	 arropaba	 a	 su	 hijo—.	 Nunca	 más	 voy	 a

dejarme	llevar	por	la	lujuria». 


***

El	 día	 amaneció	 gris	 y	 nublado.	 Kenneth,	 con	 el	 ánimo	 atormentado, 

cabalgaba	en	silencio	mientras	Blake	y	Gawin	no	dejaban	de	parlotear	como	dos

alcahuetas. 

No	 había	 pasado	 una	 buena	 noche.	 Había	 soñado	 con	 Seelie,	 y	 la	 última noche	 que	 habían	 pasado	 juntos.	 Todavía	 no	 podía	 creer	 que	 hubiese	 la posibilidad	de	que	estuviese	viva,	pero	eso	no	impedía	que	estuviese	furioso	con su	padre,	por	haberla	apartado	de	su	lado	y	hacerle	creer	que	había	muerto;	con

su	hermano,	por	haber	mantenido	el	secreto	durante	tantos	días,	sin	atreverse	a

contárselo. 

Y	con	Seelie.	Sobre	todo	con	ella.	¿Por	qué	había	permitido	que	la	apartaran

de	 él	 sin	 luchar?	 Se	 sentía	 engañado	 por	 todos	 y	 muy	 furioso,	 con	 una	 rabia sorda	creciéndole	en	el	corazón,	echando	raíces	como	la	mala	hierba. 

Llegaron	 a	 Inbhir	 Ùige	 poco	 después	 del	 amanecer.	 Las	 barcas	 de	 pesca acababan	 de	 zarpar,	 y	 todavía	 se	 podía	 ver	 a	 alguna	 sobre	 el	 agua,	 con	 los pescadores	 desplegando	 la	 pequeña	 vela	 para	 que	 impulsara	 la	 barca	 hacia	 el interior	del	mar,	donde	había	más	abundancia	de	peces. 

—Todo	apesta	a	pescado	—musitó	Gawin	entre	dientes,	arrugando	la	nariz. 

—Es	un	pueblo	de	pescadores.	¿Qué	esperabas?	¿Que	oliera	a	perfume?	—se

rio	Blake,	burlándose	de	la	cara	de	asco	de	su	amigo. 

—Ahí	está	Derwyddon	—murmuró	Kenneth,	señalando	con	el	mentón. 

El	 druida	 estaba	 sentado	 sobre	 un	 viejo	 tocón	 a	 un	 lado	 del	 camino.	 Los observaba	 acercarse	 con	 los	 labios	 curvados	 en	 una	 sonrisa.	 Los	 saludó	 con	 la mano	y	se	incorporó	cuando	llegaron	a	su	altura. 

—Ya	 estamos	 aquí,	 maldito	 druida	 —rezongó	 Kenneth	 al	 desmontar—. 

¿Dónde	está	esa	dama	que	tenemos	que	escoltar? 

—Está	aquí,	pero	antes	debería	decirte	algo	sobre	ella.	—Derwyddon	respiró

profundamente	y	miró	hacia	la	posada,	que	estaba	a	poca	distancia.	¿Cómo	se	lo tomaría	el	escocés	cuando	supiera	quién	era	la	dama?—.	La	conoces,	Kenneth. 

—La	 conozco.	 Muy	 bien.	 —Kenneth	 estaba	 impaciente—.	 Ahora

terminemos	con	esto	porque	tengo	cosas	que	hacer. 

—Supongo	que	te	refieres	a	que	tienes	que	ir	a	buscar	a	tu	esposa,	a	la	que

creías	muerta	pero	que	no	lo	está. 

El	druida	había	captado	toda	su	atención	con	una	sola	frase.	Había	enarcado

las	cejas	y	le	había	dirigido	una	mirada	prepotente	bastante	molesta	que	provocó que	Kenneth	cerrara	los	puños. 

—¿Y	tú	qué	sabes	sobre	Seelie? 

—Lo	 sé	 todo,	 muchacho.	 En	 realidad,	 te	 llevarás	 una	 sorpresa,	 porque	 la dama	de	las	flores	a	la	que	debéis	escoltar,	es	ella. 

Aquella	fue	la	gota	que	colmó	el	vaso	de	la	paciencia	del	escocés.	Se	echó

encima	del	anciano	y	si	Blake	y	Gawin	no	hubieran	sido	rápidos	en	detenerlo,	le

habría	asestado	un	buen	puñetazo. 

—¡¿Es	 una	 maldita	 broma,	 anciano?!	 —bramó	 lleno	 de	 furia.	 ¿Cómo	 se

atrevía	el	maldito	viejo	a	tomarle	el	pelo	de	esa	manera?	No	podía	ser	que	Seelie estuviera	allí,	tan	cerca.	¿Y	cómo	sabía	Derwyddon	de	su	existencia?	¿O	dónde

se	 había	 estado	 escondiendo	 durante	 todos	 estos	 años?	 ¿Cómo	 había	 dado	 con ella?—.	No	juegues	conmigo	o	le	perderé	el	respeto	a	tus	canas	—lo	amenazó, 

cerrando	los	puños,	decidido	a	deshacerse	del	agarre	de	sus	amigos. 

—No	es	una	broma,	Kenneth.	Seelie	está	viva,	pero	todavía	está	en	peligro. 

—¿Y	dónde	está?	No	la	veo	por	ninguna	parte. 

—Está	en	una	de	las	habitaciones	de	la	posada. 

—Quiero	verla. 

—Sí,	pero	antes	hay	algunas	cosas	que	deberías	saber. 

—Lo	que	tengas	que	explicarme	puede	esperar.	Quiero	verla.	Ahora. 

—Ella	no	sabe	que	tú	sigues	vivo.	Le	hicieron	creer	que	habías	muerto,	y	yo

no	le	he	dicho	la	verdad.	Además,	no	ha	venido	sola. 

—¿Cómo	que	no	ha	venido	sola?	¿Quién	hay	con	ella?	¿Un	hombre?	¿Se	ha

unido	a	otro? 

—Bueno,	 no	 puedes	 reprochárselo,	 amigo	 —le	 dijo	 Blake	 palmeándole	 el

hombro—.	 Tu	 has	 tenido	 tu	 buena	 lista	 de	 amantes	 durante	 todos	 estos	 años, 

¿no?	Te	gusta	más	el	sexo	que	a	un	crío	un	dulce. 

—¡No	 es	 lo	 mismo!	 ¡Yo	 soy	 un	 hombre!	 Ella…	 ella…	 no	 tenía	 derecho	 a borrarme	de	su	corazón	tan	rápido. 

—Dejad	de	decir	sandeces.	—La	voz	áspera	del	druida	los	hizo	callar—.	No

es	un	hombre.	Durante	todo	este	tiempo	ha	estado	escondida	en	un	convento.	El

único	contacto	que	ha	tenido	ha	sido	con	las	monjas	y	con	su	confesor.	Y	con	tu

hijo. 

—¿Con	mi	qué? 

—Con	 tu	 hijo.	 Estaba	 embarazada	 cuando	 se	 la	 llevaron.	 Eres	 padre, 

Kenneth. 

Era	padre.	Tenía	un	hijo.	¡Un	hijo!	Creyó	que	las	rodillas	iban	a	fallarle	y	se

apoyó	en	Blake,	poniendo	una	mano	en	su	hombro.	El	viejo	MacDolan	no	solo

lo	había	apartado	de	la	mujer	que	amaba,	también	se	había	llevado	a	su	hijo	no

nato.	¡Maldito	fuera!	¡Ojalá	se	estuviera	pudriendo	en	el	infierno! 

—Llévame	con	ellos	—siseó,	harto	de	todo. 

—Vaya,	qué	feliz	reunión	familiar.	¿Verdad,	esposo	mío?	—dijo	una	fría	voz

de	mujer	a	sus	espaldas. 


***

Seelie	se	levantó	y	se	vistió	con	cuidado	de	no	despertar	a	su	hijo.	Era	muy

temprano	 y	 quería	 aprovechar	 para	 salir	 a	 que	 le	 diera	 un	 poco	 de	 aire	 fresco antes	de	tener	que	concentrar	toda	su	atención	en	el	pequeño.	En	el	convento	las cosas	eran	más	fáciles	para	ella	porque	eran	muchas	mujeres,	todas	dispuestas	a

atenderlo	 y	 mimarlo.	 Ahora,	 viéndose	 sola	 y	 sintiéndose	 desamparada	 en

muchos	aspectos,	en	cuanto	Ken	se	despertaba	no	tenía	tiempo	para	otra	cosa. 

En	 el	 barco,	 las	 interminables	 horas	 en	 que	 tuvieron	 que	 permanecer

encerrados	 fueron	 tediosas	 para	 ambos,	 y	 puso	 todo	 su	 empeño	 en	 mantenerlo entretenido.	En	los	ratos	que	les	permitían	subir	a	cubierta	para	que	les	diera	el aire	 y	 el	 sol,	 toda	 su	 atención	 estaba	 centrada	 en	 él,	 temerosa	 de	 que	 pudiese ocurrirle	un	accidente. 

Estaba	 segura	 de	 que	 en	 cuanto	 se	 despertara,	 querría	 salir	 a	 jugar	 con	 los otros	 niños	 del	 pueblo	 y,	 aunque	 sabía	 que	 no	 podría	 mantenerlo	 por	 siempre encerrado	 en	 una	 burbuja,	 a	 salvo	 del	 mundo,	 tal	 y	 como	 había	 estado	 en	 el convento,	se	le	hacía	difícil	perderlo	de	vista	ni	un	solo	instante. 

Pero	 necesitaba	 meditar	 sobre	 su	 futuro,	 y	 sabía	 que	 el	 pequeño	 no

despertaría	 hasta	 al	 cabo	 de	 un	 par	 de	 horas.	 Así	 que	 bajó	 las	 escaleras	 de	 la hostería	y	salió. 

El	día	estaba	gris	y	nublado,	amenazando	lluvia,	y	hacía	frío,	pero	las	gentes

del	pueblo	ya	estaban	ocupadas	en	sus	quehaceres	cotidianos	sin	importarles	el

tiempo	 amenazante.	 Incluso	 las	 barcas	 de	 pesca	 se	 habían	 hecho	 a	 la	 mar,	 y Seelie	rezó	para	que	nada	malo	les	sucediera.	Poco	podrían	hacer	los	pescadores

en	aquellas	pequeñas	barcas	si	el	mar	se	enfurecía	y	estallaba	una	tormenta. 

Rodeó	 la	 posada	 y	 vio	 a	 Derwyddon.	 Estaba	 de	 pie	 hablando	 con	 tres

hombres,	 tres	 guerreros	 con	 espadas,	 muy	 altos	 y	 de	 anchos	 hombros.	 ¿Serían

los	que	esperaban?	Uno	de	ellos	le	resultó	muy	familiar	aunque	no	podía	verle	el rostro	porque	estaba	de	espaldas,	ni	oírle	porque	todavía	estaba	demasiado	lejos. 

Pero	cuando	gritó	«¡¿Es	una	maldita	broma,	anciano?!»	sus	pies	se	quedaron

pegados	 al	 suelo	 y	 las	 rodillas	 empezaron	 a	 temblarle.	 ¿Era	 Kenneth?	 ¿Su Kenneth?	¿El	hombre	que	durante	estos	últimos	cinco	años	había	creído	muerto? 

No,	 no	 podía	 ser.	 Su	 tío	 le	 había	 dicho	 que	 estaba	 muerto,	 ¿por	 qué	 iba	 a mentirle?	Quizá	era	Rogue,	el	hermano	pequeño,	que	siempre	se	había	parecido

a	él. 

Pero	 no.	 Era	 Kenneth.	 Lo	 confirmó	 cuando	 por	 fin	 pudo	 acercarse	 lo

suficiente	 para	 oírlo	 hablar	 sobre	 las	 muchas	 mujeres	 con	 las	 que	 había	 yacido durante	estos	años. 

Aquello	 fue	 un	 tortazo	 de	 realidad.	 Durante	 estos	 años,	 mientras	 ella	 había estado	 llorando	 su	 ausencia	 encerrada	 en	 un	 convento,	 él	 la	 había	 olvidado completamente	yendo	de	cama	en	cama,	entregándose	a	otras	mujeres.	¿Este	era

el	gran	amor	que	decía	sentir	por	ella? 

—Vaya,	qué	feliz	reunión	familiar.	¿Verdad,	esposo	mío?	—dijo	con	la	voz

tan	fría	como		congelado	tenía	el	corazón. 

Kenneth	se	giró	completamente	sorprendido.	Era	ella,	y	estaba	allí.	Seelie,	su

Seelie,	estaba	viva.	La	alegría	lo	inundó	y	fue	hacia	ella	para	poder	abrazarla.	No estaría	 seguro	 de	 que	 era	 real	 y	 no	 una	 aparición	 hasta	 que	 la	 tuviera	 en	 los brazos.	 Pero	 Seelie,	 dolida	 por	 lo	 que	 acababa	 de	 escuchar,	 salió	 huyendo	 en dirección	 a	 la	 posada,	 olvidando	 toda	 dignidad,	 con	 la	 intención	 de	 correr escaleras	arriba	para	encerrarse	en	su	habitación. 

Kenneth,	balbuceando	incoherencias,	totalmente	confuso	por	su	reacción,	sin

comprender	por	qué	huía	de	él,	fue	tras	ella	para	intentar	detenerla.	La	cogió	por la	muñeca	para	impedir	que	siguiera	huyendo. 

—Ni	 se	 te	 ocurra	 acercarte	 a	 mí	 —le	 dijo	 tirando	 del	 brazo	 para	 soltarse, dando	 varios	 pasos	 hacia	 atrás—.	 No	 vas	 a	 tocarme	 con	 esas	 manos	 que	 han tocado	a	tantas	otras	mujeres. 

—Me	dijeron	que	estabas	muerta,	Seelie	—se	justificó	con	voz	lastimera—. 

Necesito	 abrazarte	 para	 convencerme	 de	 que	 eres	 real.	 ¡Te	 he	 echado	 tanto	 de menos!	Ni	un	solo	segundo	he	dejado	de	pensar	en	ti. 

—Claro,	 mientras	 te	 divertías	 con	 otras.	 Debió	 ser	 muy	 duro	 para	 ti.	 —El sarcasmo	 era	 tan	 evidente	 que	 para	 Kenneth	 fue	 como	 una	 bofetada	 en	 pleno rostro—.	No	quiero	que	te	acerques	a	mí.	No	vas	a	tocarme	nunca	más. 

—Seelie,	por	favor	—suplicó,	llevándose	la	mano	al	corazón—.	Ninguna	de

ellas	significó	nada	para	mí.	Solo	intentaba	olvidarte	porque	he	sido	incapaz…

—¿Yendo	de	cama	en	cama?	¿Así	es	como	honraste	el	amor	que	nos	unía? 

—Estás	siendo	terca	y	obstinada,	mujer. 

—Siempre	lo	he	sido,	¿recuerdas?	Ah,	no,	que	te	olvidaste	muy	fácilmente. 

Maldito	seas. 

Seelie	 estaba	 alterada	 y	 en	 aquellas	 circunstancias,	 era	 imposible	 intentar razonar	 con	 ella.	 Estaban	 empezando	 a	 llamar	 la	 atención,	 y	 algunos	 de	 los aldeanos	 escuchaban	 disimuladamente	 su	 discusión.	 Por	 eso	 decidió	 darlo	 por zanjado	 hasta	 que	 pudieran	 sentarse	 y	 hablar	 tranquilamente,	 sin	 testigos molestos. 

—Quiero	ver	a	mi	hijo. 

—Está	durmiendo.	Cuando	despierte	ya	lo	verás,	pero	antes	yo	hablaré	con

él	porque	cree	que	su	padre	está	muerto.	Mientras	esperas,	entretente	con	algo. 

Seguro	que	hay	muchas	mozas	ligeras	de	cascos	en	este	pueblo	que	te	harán	feliz

por	una	moneda.	Búscate	a	una. 

Seelie	 alzó	 la	 barbilla	 y	 se	 dirigió	 hacia	 la	 posada	 intentando	 mostrar dignidad,	pero	su	corazón	estaba	roto	en	pedazos. 

En	 el	 convento,	 al	 principio	 de	 su	 llegada,	 muchas	 veces	 soñó	 con	 que	 él estaba	vivo	y	que	volvían	a	reencontrarse.	Imaginó	mil	circunstancias	diferentes en	las	que	se	producía,	pero	nunca,	jamás,	una	en	la	que	el	corazón	se	le	quedaba helado	por	culpa	de	la	decepción	y	los	celos. 

Kenneth	 la	 dejó	 marchar,	 abatido	 y	 descorazonado.	 Tenía	 razón,	 por

supuesto.	Si	hubiese	sido	al	revés,	si	Seelie	se	hubiera	abandonado	en	los	brazos de	 otros	 hombres	 con	 la	 excusa	 de	 intentar	 olvidar	 la	 desesperación	 que	 la consumía,	él	se	hubiera	sentido	exactamente	igual	de	traicionado. 

Pero	 aunque	 no	 podía	 cambiarse	 el	 pasado,	 sí	 podía	 tomar	 las	 riendas	 del futuro	 y,	 con	 la	 determinación	 propia	 de	 un	 guerrero,	 decidió	 hacer	 todo	 lo posible	por	conseguir	su	perdón. 

Capítulo	seis.	El	corazón	de	un	padre. 

Derwyddon	 observó	 a	 Kenneth	 alejarse.	 Se	 avecinaba	 una	 batalla	 de

voluntades	 que	 iba	 a	 ser,	 cuanto	 menos,	 divertida,	 aunque	 esperaba	 que	 no interfiriera	demasiado	en	sus	planes. 

Sus	 planes.	 Miró	 a	 los	 otros	 dos	 hombres.	 Era	 hora	 de	 que	 les	 contara	 qué estaba	pasando	realmente	porque	iba	a	necesitar	su	ayuda. 

—Tenéis	cara	de	estar	muertos	de	hambre.	Vayamos	adentro. 

—Vaya	 sorpresa	 se	 ha	 llevado	 —dijo	 Blake,	 preocupado	 por	 su	 amigo—. 

¿Por	qué	no	dijiste	claramente	que	la	dama	de	las	flores	era	su	esposa? 

—Para	darle	un	poco	de	intriga	al	asunto.	Y	para	ponerlo	a	prueba. 

—¿A	prueba?	¿Por	qué? 

—Será	mejor	que	vayamos	a	un	lugar	más	discreto	para	hablar.	Además,	yo

todavía	no	he	desayunado. 

Derwyddon	se	dirigió	hacia	la	posada.	Blake	y	Gawin	se	miraron	entre	ellos

antes	de	decidir	seguirlo.	Blake	deseaba	ir	con	su	amigo,	pero	comprendió	que	lo más	probable	era	que	en	aquel	momento	Kenneth	prefiriera	estar	solo. 

Se	 sentaron	 en	 una	 de	 las	 mesas	 de	 la	 taberna	 y	 les	 sirvieron	 un	 desayuno abundante	y	delicioso	sobre	el	que	se	abalanzaron	como	si	hiciera	décadas	que

no	comían. 

—Creo	que	se	me	ha	caído	el	estómago	a	los	pies	—bromeó	Gawin	con	la

boca	llena. 

—Tú	no	pierdes	nunca	el	apetito,	¿no? 

—¿Y	por	qué	iba	a	perderlo?	—preguntó,	verdaderamente	sorprendido. 

—Por	nada.	Da	igual.	¿Nos	vas	a	contar	ahora	de	qué	va	todo?	—preguntó, 

dirigiéndose	a	Derwyddon. 

—Por	 supuesto.	 Gwynn	 es	 un	 peligro	 para	 la	 humanidad.	 La	 era	 de	 los

druidas	y	de	los	dioses	antiguos	ya	ha	terminado,	debemos	retroceder	y	dejar	que el	dios	cristiano	 ocupe	nuestro	lugar.	 Nosotros	ya	cumplimos	 con	nuestra	 parte en	el	gran	esquema.	La	evolución	de	la	humanidad	ha	de	seguir	adelante,	pero	ya

no	tenemos	cabida	en	ella.	Gwynn	se	niega	a	aceptarlo	y	está	obsesionado	con

recuperar	el	poder	que	ha	ido	perdiendo.	En	su	locura,	cree	haber	encontrado	la

solución.	Si	el	Dios	cristiano	consiguió	tanto	poder	encarnándose	en	un	hombre, 

¿por	qué	él	no?	Durante	los	últimos	cien	años	ha	estado	buscando	a	la	hembra

perfecta	con	la	que	engendrar	a	su	enviado.	—Miró	a	Blake	porque	había	tenido

mucho	que	ver	en	su	plan.	El	guerrero	se	estremeció	al	recordar	esa	parte	de	su

vida	que	estaba	deseoso	por	olvidar—.	La	hembra	perfecta	es	el	Cáliz,	la	dadora

de	 vida,	 una	 mujer	 con	 un	 impecable	 linaje	 druídrico	 en	 cuya	 sangre	 corre	 la

magia	 más	 pura.	 —Derwyddon	 hizo	 una	 pausa	 para	 mirar	 a	 sus	 compañeros, acentuando	el	suspense—.	Esa	mujer	es	Seelie. 

—¿La	 esposa	 de	 Kenneth?	 ¡Válgame	 Dios!	 —susurró	 Blake.	 Gawin

empalideció. 

—Sí,	la	misma.	Cuando	ella	desapareció	después	del	ataque	a	Aguas	Dulces, 

estuvo	 buscándola	 por	 toda	 Escocia.	 No	 sé	 si	 no	 supo	 que	 había	 abandonado estas	 tierras,	 o	 si	 buscaba	 otra	 sustituta,	 pero	 ahora	 eso	 da	 igual.	 Seelie	 ya	 no sirve	para	sus	planes. 

—Porque	no	es	virgen. 

—Exacto.	Para	Gwynn	era	primordial	que	el	Cáliz	se	mantuviera	puro	hasta

el	 momento	 en	 que	 él	 la	 poseyera,	 porque	 de	 otra	 manera	 no	 sería	 capaz	 de soportar	la	gestación	de	su	vástago. 

—No	lo	entiendo	—murmuró	Gawin. 

—Tiene	que	ver	con	el	poder	y	la	magia.	Es	largo	de	explicar	y	no	tenemos

tiempo	 para	 ello.	 Lo	 importante	 es	 que,	 aunque	 Seelie	 ya	 no	 sirva	 para	 sus intereses,	es	un	peligro	para	él.	Hay	un	ritual	que	lo	encerrará	a	perpetuidad	en un	lugar	desde	el	que	no	podrá	acceder	nunca	más	a	este	mundo,	y	el	Cáliz	es	el

único	ser	que	puede	llevarlo	a	cabo.	Mi	plan	es	llevar	a	Seelie	hasta	el	Santuario de	Gwynn	para	que	ejecute	el	ritual. 

—Kenneth	 nunca	 lo	 permitirá.	 ¿Ahora	 que	 ha	 conseguido	 recuperar	 a	 la

mujer	 que	 ama?	 —Blake	 negó	 con	 vehemencia—.	 Se	 opondrá	 de	 plano	 a	 este plan. 

—Lo	sé.	Por	eso	no	podemos	decírselo. 

—Derwyddon,	¿queréis	que	le	mintamos	a	nuestro	amigo? 

—No	nos	queda	más	remedio.	Mientras	Gwynn	siga	suelto,	aunque	su	poder

está	disminuyendo,	es	un	peligro	para	todos.	Su	influencia	todavía	es	muy	fuerte en	estas	tierras,	y	que	su	plan	principal	se	haya	ido	al	garete,	no	significa	que	no tenga	 otros	 modos	 de	 conseguir	 aumentar	 su	 poder	 y	 expandirse.	 ¿Que	 creéis que	ocurrirá	si	lo	logra?	El	resto	de	dioses	están	desapareciendo,	y	el	equilibrio que	 lo	 sujetaba	 ya	 no	 existe.	 Pronto	 no	 habrá	 poder	 en	 esta	 tierra	 que	 pueda ponerle	 freno.	 Los	 sacerdotes	 del	 dios	 cristiano	 no	 tienen	 armas	 con	 las	 que luchar	 contra	 él.	 Nadie	 estará	 a	 salvo.	 Vuestras	 familias	 estarán	 en	 constante peligro.	¿Qué	crees	que	pasará	contigo,	tu	esposa	y	tu	hijo,	si	Gwynn	vence	esta guerra,	Blake?	¿Y	tú,	Gawin?	¿Creéis	que	estarán	a	salvo? 

Ninguno	de	los	dos	contestó.	Por	supuesto	que	sabían	que	Gwynn	iría	a	por

ellos	para	vengarse.	Habían	luchado	contra	él	y	lo	habían	vencido,	y	eso	era	algo que	el	Cazador	Salvaje	no	olvidaría. 

—Pero	Kenneth	es	nuestro	amigo.	Le	debemos	mucho. 

—Lo	sé.	Sé	que	no	será	fácil	para	vosotros,	pero	no	nos	queda	más	remedio

que	mentirle.	Kenneth	querrá	proteger	a	Seelie	a	cualquier	precio,	algo	lógico	y comprensible.	 Cualquiera	 de	 nosotros	 haría	 lo	 mismo.	 Pero	 no	 podemos

permitirlo,	no	cuando	el	resto	de	la	humanidad	va	a	sufrir	las	consecuencias.	Os necesito,	a	los	dos.	¿Vais	a	ayudarme? 

Blake	y	Gawin	se	miraron	durante	unos	segundos	y	acabaron	asintiendo.	No

les	gustaba	el	plan,	y	odiaban	tener	que	mentir	al	hombre	al	que	le	debían	la	vida y	 su	 felicidad;	 pero	 sus	 familias	 estaban	 en	 peligro,	 y	 eso	 pesaba	 más	 en	 la balanza	que	la	amistad	o	la	lealtad. 

—Sí,	lo	haremos. 

—Sí. 

—Bien.	 —Derwyddon	 asintió,	 aliviado—.	 Recordad	 que	 él	 no	 puede	 saber

nada.	 Regresaremos	 a	 Aguas	 Dulces	 y	 permaneceremos	 allí.	 Cuando	 llegue	 el momento	de	ir	hasta	el	santuario,	os	avisaré. 

—Lo	 dejamos	 todo	 en	 vuestras	 manos,	 druida,	 pero…	 —Blake	 dudó, 

mirando	hacia	la	puerta	por	la	que	acababa	de	aparecer	Kenneth—.	Esto	no	me

gusta	nada.	Nada	de	nada. 


***

Después	de	su	encuentro	con	Kenneth,	Seelie	se	escondió	en	su	habitación	y

se	 sentó	 en	 la	 cama,	 el	 único	 lugar	 en	 el	 que	 podía	 hacerlo.	 Intentó	 llorar	 en silencio	para	no	despertar	a	su	hijo.	El	viaje	en	barco	hasta	allí	había	sido	muy largo	 y	 agotador,	 y	 quería	 que	 durmiese	 un	 poco	 más.	 Pero	 el	 chico	 tenía	 el sueño	 ligero	 y	 los	 sollozos	 ahogados	 de	 su	 madre	 acabaron	 despertándolo.	 Se incorporó	en	la	cama	y	se	frotó	los	ojos	antes	de	mirarla. 

—¿Estás	triste,	mamá?	 —le	preguntó	poniéndose	 de	rodillas	a	 su	lado	para

tocarle	el	rostro	con	sus	manitas. 

—No,	 cariño.	 ¿Por	 qué	 dices	 eso?	 —Seelie	 intentó	 sonreír,	 pero	 solo

consiguió	una	mueca. 

—Estás	llorando. 

—No,	cielo,	es	que	me	ha	entrado	algo	en	los	ojos	y	me	escuecen. 

—Ah.	—El	niño	aceptó	la	explicación	sin	ningún	problema.	En	su	inocente

cabeza	no	cabía	la	idea	de	que	su	madre	le	mintiera—.	Tengo	hambre.	¿Hay	algo

para	comer? 

—Claro	que	sí,	pero	antes	tengo	que	contarte	algo	muy	importante. 

Seelie	miró	aquella	carita	tan	querida.	Se	parecía	mucho	a	su	padre.	Tenía	el

mismo	 color	 de	 ojos,	 la	 barbilla	 orgullosa	 y	 una	 sonrisa	 deslumbrante.	 De	 ella había	heredado	la	impulsividad. 

Tragó	 saliva	 con	 nerviosismo,	 intentando	 encontrar	 la	 mejor	 manera	 de

contarle	 que	 su	 padre,	 en	 contra	 de	 lo	 que	 había	 creído	 siempre,	 no	 estaba muerto.	 Ken,	 demasiado	 paciente	 para	 un	 niño	 tan	 pequeño,	 algo	 que	 había aprendido	 en	 el	 convento,	 esperó	 en	 silencio	 a	 que	 su	 madre	 continuara hablando. 

—¿Recuerdas	 que	 siempre,	 cuando	 me	 preguntas	 por	 tu	 papá,	 te	 digo	 que está	 en	 el	 cielo?	 —Ken	 asintió	 con	 la	 cabeza—.	 Bueno,	 mamá	 estaba

equivocada.	Tu	papá	no	está	en	el	cielo. 

—¿Está	en	el	infierno?	—En	su	rostro	había	un	atisbo	de	miedo	y	Seelie	se

sintió	 molesta	 con	 las	 monjas	 que	 siempre	 le	 andaban	 contando	 historias	 del infierno	para	obligarlo	a	obedecer. 

—No,	cariño.	Tu	papá	está	vivo	y	nos	ha	encontrado.	¿Quieres	conocerle? 

—¿Papá	 está	 aquí?	 ¿No	 está	 muerto?	 —Ken	 permanecía	 serio.	 Parecía

mucho	más	mayor	de	lo	que	era.	Aunque	nunca	había	acabado	de	comprender	lo

que	significaba	estar	muerto,	sí	sabía	que	implicaba	estar	ausente	para	siempre. 

—Sí,	cielo,	está	aquí.	Todos	pensábamos	que	había	muerto,	pero	estábamos

confundidos.	¿No	es	maravilloso? 

Seelie	 intentaba	 parecer	 feliz	 y	 contenta,	 y	 lo	 consiguió	 en	 parte.	 Seguía enfadada	con	él,	pero	después	de	tantos	años	de	estar	llorando	su	muerte,	volver a	encontrarlo	hacía	que	su	corazón	revoloteara. 

—¿Dónde	está?	¡Quiero	verle!	¿Se	ha	escondido	para	que	le	encuentre? 

—No,	cariño,	está	abajo,	esperando	a	que	te	despiertes	para	poder	conocerte. 

Ken	 se	 levantó	 de	 un	 salto	 y	 corrió	 hacia	 la	 puerta.	 Sus	 pies	 descalzos	 no hacían	ruido	al	pisar	la	madera	del	suelo,	y	el	camisón	que	llevaba	se	le	pegaba	a sus	cortas	piernas. 

—¡Ken!	¡No	puedes	salir	así,	tienes	que	vestirte! 

Seelie	intentó	atraparlo	antes	de	que	cruzara	la	puerta,	pero	el	muy	travieso

la	esquivó	y	se	escurrió	escaleras	abajo	antes	de	que	lo	consiguiera.	Su	corazón bombeaba	de	contento,	pero	también	estaba	asustado.	Quería	conocer	al	hombre

que	era	su	padre	cuanto	antes,	para	saber	qué	podía	esperar	de	él. 

Con	su	madre	pisándole	los	talones,	llegó	a	la	taberna.	Corrió	hasta	el	centro, 

ante	la	mirada	atónita	y	divertida	de	todos	los	presentes,	y	allí	se	quedó	quieto, mirando	a	su	alrededor.	Todas	las	caras	eran	desconocidas.	Por	un	instante,	creyó que	 podría	 reconocer	 a	 su	 padre	 nada	 más	 verlo,	 pero	 no	 había	 sido	 así.	 Un sollozo	 le	 nació	 en	 el	 pecho	 y	 arrugó	 el	 rostro	 en	 un	 puchero.	 ¿Cuál	 de	 todos esos	hombres	sería	su	padre? 

—¡Papá!	¿Quién	es	mi	papá? 


***


Kenneth	estaba	sentado	en	la	taberna,	desayunando.	Derwyddon	se	había	ido cuando	 él	 llegó,	 y	 Blake	 y	 Gawin	 lo	 miraban	 en	 silencio,	 con	 su	 atención centrada	también	en	la	comida. 

Tenía	la	impresión	de	que	le	ocultaban	algo,	pero	en	ese	momento	no	tenía

ganas	de	pensar	en	ello.	Seguía	enfadado	con	Seelie,	por	su	reacción	tan	fría	y

por	 su	 negativa	 a	 presentarle	 a	 su	 hijo.	 Estaba	 ansioso	 por	 conocerlo.	 ¿Cómo sería	el	crío?	¿Se	parecería	a	él,	o	a	ella?	¿Sería	inteligente?	¿Un	chico	fuerte? 

Ansiaba	 poder	 abrazarlo.	 ¿Sabría	 montar	 a	 caballo?	 Lo	 dudaba,	 pero	 él	 le enseñaría.	Y	también	a	usar	una	espada	y	el	arco,	y	saldrían	a	cazar.	¿O	quizá	era demasiado	 pequeño?	 Tenía	 que	 admitir	 que	 no	 sabía	 nada	 de	 niños,	 y	 que	 lo asustaba	 un	 poco.	 ¿Le	 gustaría	 él	 a	 su	 hijo?	 Sabía	 que	 tenía	 un	 cuerpo	 muy grande	y	que	eso	hacía	que,	a	veces,	los	más	pequeños	le	tuvieran	miedo. 

Un	 alboroto	 procedente	 de	 las	 escaleras	 lo	 hizo	 mirar	 hacia	 allí.	 Un	 niño pequeño	entró	corriendo	y	se	quedó	quieto	en	mitad	de	la	sala,	mirando	a	todos. 

Iba	 descalzo	 y	 solo	 llevaba	 un	 camisón	 puesto.	 ¿Sería	 su	 hijo?	 El	 corazón empezó	 a	 martillearle	 en	 el	 pecho	 cuando	 vio	 a	 Seelie	 bajar	 corriendo	 las escaleras	tras	él	y	quedarse	quieta	al	pie,	mirándolo.	Kenneth	le	preguntó	con	la mirada	y	ella	asintió.	Sí,	era	su	hijo. 

—¡Papá!	 ¿Quién	 es	 mi	 papá?	 —gritó	 el	 chico,	 y	 Kenneth	 se	 levantó	 de

inmediato	para	responder. 

—Soy	yo,	muchacho.	Soy	tu	papá. 

El	niño	se	le	quedó	mirando,	indeciso,	sin	saber	qué	hacer.	Sus	ojos	estaban

llenos	 de	 lágrimas.	 Cuando	 Kenneth	 puso	 una	 rodilla	 en	 el	 suelo	 y	 abrió	 los brazos,	el	chico	no	se	lo	pensó	ni	un	instante:	corrió	hacia	él	sollozando	para	ser recibido	con	un	fuerte	abrazo	de	oso. 

Acogió	 a	 su	 hijo	 entre	 sus	 brazos,	 apretándolo	 contra	 el	 pecho,	 sin	 poder creérselo.	 No	 solo	 había	 recuperado	 a	 su	 amada	 Seelie,	 sino	 que,	 además	 de esposo,	 ahora	 también	 era	 padre.	 Un	 hijo.	 ¡Un	 hijo!	 No	 podía	 creer	 que	 fuese verdad,	pero	tenía	una	prueba	irrefutable	sollozando	contra	el	pecho. 

Fue	incapaz	de	decir	nada.	Estaba	embargado	por	la	emoción	y	tenía	un	nudo

en	la	garganta	que	le	impedía	hablar.	Si	abría	la	boca,	acabaría	llorando	igual	que el	chiquillo.	¡Maldito	muchacho	que	hacía	que	se	sintiera	vulnerable! 

Se	 levantó	 con	 él	 en	 brazos,	 acunándolo	 mientras	 el	 chico	 no	 dejaba	 de llorar,	 y	 caminó	 hacia	 donde	 Seelie	 estaba	 esperándolo.	 Se	 había	 llevado	 una mano	a	la	boca	en	un	vano	intento	de	mantener	la	compostura,	pero	las	lágrimas

también	rodaban	por	sus	mejillas.	Le	ofreció	la	mano	sin	soltar	a	su	hijo,	y	ella aceptó.	Los	tres	desaparecieron	escaleras	arriba,	dejando	en	la	taberna	a	un	buen número	de	hombres	hechos	y	derechos	tragando	saliva	para	contener	la	emoción

que	los	había	golpeado. 

—Joder	—exclamó	Blake	frotándose	los	ojos	con	la	manga—.	No	puedo	ni imaginarme	qué	debe	estar	sintiendo	Kenneth	ahora	mismo. 

—¿Te	estás	convirtiendo	en	una	llorona?	—lo	acicateó	Gawin,	sorbiendo	sus

propias	lágrimas. 

—Igual	que	tú. 

—Qué	vergüenza	de	guerreros	que	somos. 

—¡Oh,	cállate	y	termina	el	desayuno!	Yo	voy	a	ver	si	consigo	un	carro	para

el	viaje. 


***

—¿De	verdad	eres	mi	papá? 

Estaban	en	la	habitación	de	la	posada.	Kenneth	se	había	sentado	sobre	uno	de

los	catres,	con	su	hijo	en	el	regazo,	y	Seelie	en	el	otro.	Estaban	frente	a	frente. 

Ella	lo	miraba,	todavía	dolida	por	lo	que	había	descubierto,	pero	enternecida	por la	emoción	con	la	que	Kenneth	observaba	a	su	hijo. 

—Sí,	lo	soy. 

—Ah. 

El	niño	alzó	las	manitas	para	tocarle	la	cara	lleno	de	curiosidad,	y	él	lo	dejó

hacer,	cerrando	los	ojos,	deleitándose	en	esa	caricia	tan	inocente. 

—¿Eres	un	guerrero? 

—Y	muy	bueno. 

—¿Me	enseñarás	a	luchar? 

—Cuando	seas	mayor,	claro	que	sí. 

Kenneth	 tragó	 saliva	 con	 dificultad.	 Las	 emociones	 bullían	 en	 su	 interior	 y no	 sabía	 qué	 hacer	 con	 ellas.	 Tenía	 ganas	 de	 abrazarlo	 con	 fuerza,	 de	 gritar	 de alegría,	de	dar	saltos	de	felicidad.	Tenía	un	hijo.	¡Un	hijo!	El	mundo	había	girado sobre	 sí	 mismo,	 poniéndolo	 todo	 patas	 arriba.	 Y,	 por	 primera	 vez	 en	 su	 vida, estaba	realmente	aterrado.	¿Sería	capaz	de	convertirse	en	un	buen	padre	para	este niño?	 ¿Sería	 capaz	 de	 educarlo,	 de	 ser	 un	 ejemplo	 a	 seguir	 para	 él?	 Ante	 él	 se descubrió	 la	 gran	 responsabilidad	 que	 acababa	 de	 caer	 encima	 de	 sus	 espaldas, pero	apartó	a	un	lado	todo	temor	y	se	juró	que	iba	a	poner	todo	su	empeño	para

convertirse	en	un	padre	del	que	su	hijo	pudiera	estar	orgulloso. 

—Yo	no	sabía	que	tenía	un	papá. 

—Y	yo	no	sabía	que	tenía	un	hijo. 

El	niño	bajó	la	mirada	con	timidez. 

—¿Me	vas	a	querer?	—preguntó	con	indecisión. 

—Ya	te	quiero	con	toda	mi	alma,	Kenneth. 

La	sonrisa	que	Ken	le	dirigió	a	su	padre	fue	un	regalo	celestial	que	lo	hizo

henchirse	de	orgullo. 

—Nadie	me	llama	así	—le	dijo,	riéndose. 

—¿Ah,	no?	¿Y	cómo	te	llaman?	—preguntó,	secundando	su	risa	alegre. 

—Ken.	Mamá	solo	me	llama	Kenneth	cuando	va	a	reñirme. 

—¿De	 verdad?	 —Kenneth	 alzó	 la	 mirada	 y	 se	 encontró	 con	 los	 profundos

ojos	 azules	 de	 su	 esposa,	 que	 estaba	 haciendo	 un	 considerable	 esfuerzo	 por mantenerse	tranquila	y	no	estallar	de	la	emoción	por	la	ternura	que	le	provocaba aquella	escena—.	¿Y	te	riñe	muy	a	menudo? 

—No.	 Yo	 soy	 bueno.	 Está	 tan	 triste	 siempre	 que	 intento	 no	 hacerla	 enfadar nunca. 

Seelie	apartó	la	mirada	y	tragó	saliva.	Nerviosa	por	la	intensa	mirada	que	su

marido	 le	 dirigía,	 se	 levantó	 y	 empezó	 a	 revolver	 en	 el	 baúl,	 buscando	 ropa limpia	para	vestir	a	su	hijo. 

—Yo	 también	 estaba	 muy	 triste	 siempre,	 porque	 pensaba	 que	 ella	 había

muerto.	—Seelie	soltó	un	bufido	de	incredulidad,	y	Kenneth	pensó	que	era	mejor

dejar	ese	tema	para	más	adelante,	cuando	su	hijo	no	estuviera	presente—.	Pero

ahora	 estamos	 juntos	 de	 nuevo	 y	 no	 vamos	 a	 separarnos	 nunca	 más.	 ¿Tú	 crees que	así	mamá	dejará	de	estar	triste? 

—Yo	creo	que	sí.	¿Vamos	a	vivir	juntos? 

—Sí.	En	un	gran	castillo	lleno	de	gente. 

—¿Habrá	otros	niños	con	los	que	pueda	jugar? 

—¡Hay	un	montón	de	niños!	Ya	verás	como	harás	muchos	amigos. 

—Ken,	—los	interrumpió	Seelie.	La	declaración	de	Kenneth	la	había	puesto

muy	nerviosa,	y	necesitaba	que	se	fuese	de	la	habitación	antes	de	que	su	corazón se	ablandara	y	lo	perdonara	cuando	todavía	no	se	había	ganado	ese	perdón—.	Es

hora	 de	 lavarse	 la	 cara	 y	 vestirse,	 ¿o	 quieres	 pasar	 todo	 el	 día	 solo	 con	 el camisón? 

—Será	mejor	que	hagas	caso	a	tu	madre. 

—Sí,	papá. 

Papá,	una	palabra	que	pensó	que	jamás	se	le	aplicaría	a	él.	Sonrió	con	ternura

y	le	revolvió	el	pelo	a	su	hijo	antes	de	ayudarlo	a	bajar	de	su	regazo. 

—Os	espero	abajo,	para	dar	un	paseo	por	la	aldea. 

—No	 —cortó	 Seelie,	 mirándolo	 muy	 seria—.	 Ken	 tiene	 que	 desayunar,	 y

probablemente	 Derwyddon	 querrá	 seguir	 viaje	 inmediatamente.	 No	 hay	 tiempo para	paseos.	Tengo	que	empacarlo	todo. 

—Mamá,	por	favor…

El	 rostro	 desolado	 de	 Ken	 la	 hicieron	 suspirar.	 Se	 sentía	 como	 si	 estuviera entre	la	espada	y	la	pared.	Comprendía	la	necesidad	del	pequeño	de	estar	con	su

padre,	 pero	 ella	 todavía	 no	 estaba	 preparada	 para	 empezar	 a	 actuar	 como	 una

familia. 

—Y,	¿te	parecería	bien	que	me	lo	llevase	a	él	un	rato?	Así	podrás	empacarlo

todo	sin	que	te	estorbe. 

—¡Mi	hijo	no	es	un	estorbo!	—protestó,	furiosa	de	repente. 

—No	he	querido	decir	eso	—se	justificó	Kenneth—.	¡Claro	que	no	lo	es!	Me

refiero	a	que	no	tendrás	que	estar	pendiente	de	él. 

—No	es	ninguna	molestia	estar	pendiente	de	él. 

La	mirada	furibunda	que	Seelie	le	dirigió	lo	hizo	respirar	profundamente.	No

había	 sabido	 expresarse	 y,	 ahora,	 cualquier	 cosa	 que	 dijese	 para	 arreglarlo,	 lo empeoraría.	Así	que	decidió	hacer	una	retirada	estratégica. 

—Está	bien,	ya	habrá	tiempo.	Voy	a	hablar	con	Derwyddon	a	ver	qué	tiene

decidido	hacer. 

—¡Pero	 mamá,	 yo	 quería	 ir	 con	 papá!	 —protestó	 el	 pequeño,	 haciendo

pucheros.	 Los	 ojos	 de	 Seelie	 fueron	 de	 la	 carita	 desolada	 de	 su	 hijo,	 al	 rostro entristecido	 del	 hombre	 que	 todavía	 amaba	 más	 que	 a	 su	 propia	 vida,	 y	 se	 dio por	vencida. 

—Está	bien	—aceptó—.	Pero	no	vuelvas	a	decir	que	mi	hijo	es	una	molestia

para	mí.	No	te	atrevas—,	añadió,	mirando	a	Kenneth	con	el	rostro	adusto. 

—Nunca	más.	Vamos,	hijo.	Vístete	deprisa.	Te	espero	abajo. 

Capítulo	siete.	La	pasión	no	se	olvida. 

Seelie	ensanchó	las	aletas	de	la	nariz	para	aspirar	profundamente	el	aroma	de

las	 Tierras	 Altas,	 del	 que	 había	 estado	 apartada	 durante	 tanto	 tiempo.	 Iba	 en	 el pescante	 de	 la	 carreta	 que	 Blake	 había	 conseguido	 en	 el	 pueblo,	 al	 lado	 de Derwyddon.	El	druida	manejaba	las	riendas	con	maestría,	casi	sin	esfuerzo,	y	los dos	caballos	percherones	que	tiraban	de	ella	lo	obedecían	con	presteza. 

En	 la	 parte	 de	 atrás	 de	 la	 carreta	 iban	 los	 dos	 baúles	 que	 le	 pertenecían,	 y habían	dejado	espacio	suficiente	para	que	ella	y	el	pequeño	Ken	pudiesen	dormir

allí	por	la	noche.	Kenneth	había	comprado	a	precio	de	oro	uno	de	los	colchones

rellenos	de	paja	de	la	hostería	para	que	ellos	pudieran	dormir	con	comodidad,	un gesto	que	ella	agradeció	en	silencio. 

Todavía	estaba	enfadada,	por	supuesto,	aunque	comprendía	que	su	enojo	era

injusto.	No	podía	culpar	a	Kenneth	por	haberse	acostado	con	otras	mujeres;	pero

dolía,	 le	 dolía	 mucho	 saber	 que	 había	 encontrado	 consuelo,	 aunque	 fuese efímero,	 entre	 los	 muslos	 de	 otras,	 mientras	 ella	 penaba	 en	 soledad,	 lejos	 de todos	 los	 que	 conocía,	 y	 rodeada	 de	 extraños.	 ¿Por	 qué	 el	 viejo	  laird	 les	 había hecho	 algo	 así?	 No	 podía	 concebirlo	 por	 más	 que	 lo	 intentaba.	 Ni	 siquiera	 la noticia	de	su	muerte,	que	Kenneth	le	había	dado	aquella	misma	mañana	cuando

le	 preguntó	 por	 él,	 podía	 hacer	 que	 en	 su	 corazón	 hubiese	 un	 poco	 de indulgencia.	 Su	 primer	 pensamiento,	 muy	 poco	 cristiano,	 había	 sido:	 ojalá	 se pudra	en	el	infierno. 

Las	risas	de	su	pequeño	le	llamaron	la	atención,	y	hacia	él	dirigió	su	mirada. 

Iba	montado	en	Tormenta.	Su	padre	lo	sostenía	delante	de	él,	y	el	chico	iba	feliz entre	 los	 brazos	 de	 su	 padre,	 protegido	 y	 a	 salvo,	 agarrado	 a	 las	 crines	 del caballo.	 Kenneth	 parecía	 henchido	 de	 felicidad,	 hablando	 y	 riendo	 con	 su	 hijo, que	no	paraba	de	hacerle	preguntas. 

Había	cambiado	mucho,	durante	estos	cinco	años	que	habían	pasado	lejos	el

uno	 del	 otro.	 Ya	 no	 era	 aquel	 muchacho	 con	 mirada	 inocente	 que	 la	 rondaba	 a escondidas,	 atormentado	 por	 amar	 a	 su	 prima	 en	 contra	 de	 los	 deseos	 de	 su padre.	El	rostro	se	le	había	curtido	y	los	ojos	mostraban	una	fría	determinación que,	 a	 veces,	 le	 daba	 miedo.	 Era	 un	 hombre	 que	 se	 había	 endurecido	 en	 los campos	 de	 batalla,	 en	 soledad,	 sin	 esperanza,	 y	 que	 se	 había	 acostumbrado	 a obtener	lo	que	quería,	aunque	tuviese	que	utilizar	la	fuerza	para	conseguirlo. 

¿Qué	 le	 exigiría	 a	 ella,	 ahora	 que	 volvían	 a	 estar	 juntos?	 Ante	 los	 ojos	 de Dios	 seguían	 siendo	 marido	 y	 mujer,	 y	 ella	 le	 debía	 obediencia	 y	 respeto.	 ¿La obligaría	a	cumplir	con	su	deber	conyugal?	Una	parte	de	ella	lo	deseaba;	la	otra, lo	 temía.	 Kenneth	 ya	 no	 era	 aquel	 muchacho	 dulce	 que	 la	 había	 amado	 con

devoción	 y	 ternura;	 ahora	 era	 un	 hombre,	 un	 guerrero	 agresivo	 y	 brutal,	 que	 la miraba	con	una	pasión	irrefrenable.	Durante	el	viaje,	era	posible	que	la	presencia de	 su	 hijo	 y	 de	 los	 otros	 hombres	 le	 impidieran	 tomarla,	 pero	 estaba	 segura	 de que	en	cuanto	llegaran	a	Aguas	Dulces,	no	podría	escapar	de	él.	Le	exigiría	que

se	 metiera	 en	 su	 cama,	 y	 ella	 no	 sabía	 si	 tendría	 las	 fuerzas	 necesarias	 para negarse. 

Porque	también	lo	deseaba,	aunque	estuviese	enfadada	y	lo	temiese.	Ansiaba

pasar	sus	manos	por	el	pecho	musculoso,	deleitarse	en	el	tacto	de	su	piel,	sentirlo de	 nuevo	 en	 su	 interior,	 sus	 gruñidos	 de	 placer,	 los	 besos	 sobre	 la	 piel,	 el estremecedor	contacto	de	sus	manos	callosas…

No	pudo	evitar	sonrojarse	y	apartó	la	mirada.	Oyó	a	Derwyddon,	sentado	a

su	lado,	dejar	ir	una	risa	divertida. 

—Es	un	hombre	guapo,	tu	marido,	¿eh? 

Seelie	 tensó	 la	 mandíbula	 y	 miró	 hacia	 otro	 lado	 para	 evitar	 contestar.	 Sí, Kenneth	había	sido	un	muchacho	guapo	que	se	había	convertido	en	un	hombre

muy	apuesto.	Pero	la	sola	intensidad	de	su	mirada,	la	asustaba. 

Kenneth	 sentía	 los	 ojos	 de	 Seelie	 mirándolo.	 Su	 mirada	 era	 como	 un	 leve cosquilleo	en	la	nuca,	que	se	deslizaba	por	la	espalda.	Hacía	rato	que	lo	notaba, pero	 su	 hijo	 había	 acaparado	 toda	 su	 atención	 con	 su	 charla	 y	 sus	 preguntas sobre	Aguas	Dulces,	hasta	que	se	había	quedado	dormido	entre	sus	brazos. 

Avanzaban	lentamente	debido	al	carro	en	el	que	iban	Seelie,	Derwyddon	y	el

equipaje.	 Afortunadamente,	 se	 había	 levantado	 un	 día	 espléndido	 y	 el	 sol irradiaba	 vida	 desde	 el	 cielo,	 haciendo	 que	 las	 hojas	 de	 los	 árboles	 fuesen	 más verdes,	y	el	colorido	de	las	flores,	más	vibrante. 

Kenneth	refrenó	a	Tormenta	hasta	que	quedó	a	la	misma	altura	que	el	carro. 

Todavía	 estaba	 haciéndose	 a	 la	 idea	 de	 que	 ella	 estaba	 viva,	 y	 de	 que	 tenía	 un hijo.	Era	como	si	Dios	hubiese	escuchado	sus	plegarias	y	hubiera	decidido	obrar

el	milagro	que	se	la	había	devuelto.	Pero,	a	pesar	de	su	fe	en	Dios,	Kenneth	no

creía	 en	 los	 milagros,	 lo	 que	 hacía	 que	 un	 pequeño	 resquicio	 de	 su	 mente recelase	de	su	buena	fortuna. 

—Dámelo,	yo	lo	llevaré. 

Seelie	 alargó	 los	 brazos	 esperando	 que	 Kenneth	 le	 pasase	 el	 cuerpecito dormido	de	su	hijo. 

—No	es	necesario	—replicó	él,	afianzando	su	abrazo	sobre	el	pequeño. 

—Se	te	cansará	el	brazo. 

—No	me	importa. 

Le	parecía	mentira	tener	un	hijo,	y	temía	que	si	dejaba	de	sentir	el	calor	de	su cuerpo	contra	el	propio,	el	sueño	se	desvanecería	y	volvería	a	encontrarse	solo, 

sin	ellos. 

Seelie	 asintió	 y	 volvió	 a	 acomodarse	 en	 el	 asiento,	 con	 las	 manos	 sobre	 el regazo. 

Estaba	hermosa.	El	tiempo	la	había	convertido	en	una	mujer	muy	bella,	con

pechos	 plenos	 y	 caderas	 redondeadas.	 La	 noche	 anterior	 había	 soñado	 que estaban	 de	 regreso	 en	 Aguas	 Dulces,	 y	 habían	 hecho	 el	 amor	 salvajemente.	 Se había	 entregado	 a	 él	 sin	 dudar,	 y	 había	 satisfecho	 cada	 uno	 de	 sus	 deseos.	 Se había	despertado	agitado	y	nervioso,	y	solo	el	hecho	de	saber	que	no	estaba	sola en	 su	 habitación,	 que	 su	 hijo	 estaba	 allí	 con	 ella,	 le	 había	 impedido	 que	 se levantara	y	fuese	a	exigirle	que	cumpliera	como	su	esposa. 

—Esta	noche	hablaremos	—le	dijo	por	fin. 

Mientras	Blake	y	Gawin	se	ocupaban	del	campamento	y	de	Ken,	la	llevaría

al	bosque	y	conseguiría	que	lo	perdonase. 

—No	hay	nada	que	decir. 

Seelie	 sabía	 que	 estaba	 siendo	 obstinada.	 No	 podía	 rehuir	 eternamente	 el momento	de	enfrentarse	a	él,	y	de	perdonarlo.	Pero	todavía	no	estaba	preparada. 

Debía	dejar	que	pasara	algún	tiempo	antes	de	hacerlo,	el	suficiente	para	que	su

corazón	aceptara	que	no	debía	culparlo	por	lo	que	había	hecho.	Kenneth	pensaba

que	ella	había	muerto,	esa	era	la	verdad,	y	no	tenía	derecho	a	juzgar	sus	actos. 

Pero	le	dolía	demasiado. 

—Yo	creo	que	sí,	y	lo	haremos. 

Seelie	 resopló	 y	 apartó	 la	 mirada	 de	 él,	 levantando	 la	 barbilla	 en	 un	 gesto orgulloso.	 Kenneth	 se	 sintió	 juzgado	 injustamente	 y	 despreciado,	 y	 en	 sus entrañas	 se	 removió	 algo	 parecido	 a	 la	 ira.	 Era	 como	 si	 no	 fuese	 la	 misma. 

¿Tanto	había	cambiado	durante	este	tiempo?	Probablemente.	Él	también	lo	había

hecho.	Ninguno	de	los	dos	eran	los	mismos,	y	tendrían	que	volver	a	conocerse	y

aprender	a	quererse	de	nuevo. 

Tenía	 que	 pedirle	 perdón.	 Eso	 era	 lo	 que	 le	 dictaba	 la	 conciencia	 y	 el recuerdo	de	lo	culpable	que	se	sentía	siempre	después	de	haber	follado	con	una

mujer	que	no	era	Seelie.	Sus	propias	justificaciones,	todas	aquellas	que	se	decía a	sí	mismo	cuando	le	remordía	la	conciencia,	ahora	eran	huecas	y	falsas.	Y	sentía una	 extraña	 urgencia	 por	 oírla	 decir	 que	 lo	 perdonaba,	 porque	 la	 presencia	 de Derwyddon	 allí	 no	 presagiaba	 nada	 bueno.	 Su	 mayor	 miedo	 era	 que	 quisiera involucrarla	 en	 algo	 relacionado	 con	 el	 demonio	 que	 él	 ya	 había	 combatido	 en dos	ocasiones,	el	maldito	Gwynn.	Si	lo	que	había	escrito	su	padre	en	la	carta	era cierto,	el	Cazador	Salvaje	la	quería	a	ella,	y	no	sería	extraño	que	al	condenado druida	se	le	hubiese	ocurrido	la	magnífica	idea	de	usarla	de	cebo	para	acabar	con él. 

Pero	 enfrentarse	 a	 ese	 ser	 era	 peligroso,	 él	 lo	 sabía	 muy	 bien,	 y	 no	 iba	 a

permitir	que	Seelie	se	viese	envuelta	en	ese	asunto.	Iba	a	frustrar	los	planes	del druida,	fuesen	los	que	fuesen,	estaba	muy	determinado	a	ello. 


***

Ken	era	una	fuente	constante	de	preguntas.	Su	corta	vida	había	transcurrido

entre	las	paredes	del	convento	en	el	que	había	crecido,	sin	ver	a	penas	el	mundo que	había	más	allá.	Solo	permaneció	en	silencio	el	rato	en	que	su	madre,	después de	 comer,	 lo	 obligó	 a	 acostarse	 para	 hacer	 la	 siesta	 en	 el	 colchón	 que	 su	 padre había	preparado	en	la	parte	trasera	del	carro. 

Al	atardecer,	cuando	la	comitiva	se	detuvo	para	preparar	el	campamento	en

el	 que	 iban	 a	 pasar	 la	 noche,	 siguió	 con	 su	 incansable	 lista	 de	 preguntas,	 pero esta	vez,	el	lugar	de	martirizar	a	su	padre,	los	objetivos	fueron	Blake	y	Gawin. 

Seelie	 lo	 observaba	 sentada	 en	 la	 parte	 trasera	 del	 carro,	 sin	 intervenir, aliviada	de	que	su	hijo,	que	se	había	criado	con	el	único	contacto	masculino	del convento,	el	sacerdote	que	las	visitaba	regularmente,	no	se	sintiera	incómodo	o

vergonzoso	al	hablar	con	estos	guerreros	fornidos. 

Por	 eso	 no	 se	 dio	 cuenta	 de	 que	 Kenneth	 estaba	 junto	 a	 ella	 hasta	 que	 fue demasiado	tarde,	cuando	ya	le	había	cogido	la	mano	con	fuerza	y	la	llevaba	casi

a	rastras	hasta	el	bosquecillo	cercano,	en	el	que	estarían	completamente	solos. 

—Kenneeth,	basta. 

—Nada	de	eso.	Tenemos	que	hablar. 

—No	hay	nada	que	tú	puedas	decir,	que	yo	quiera	escuchar. 

—Me	da	igual	que	no	quieras.	Lo	harás. 

Seelie	 tuvo	 que	 alzarse	 las	 faldas	 para	 no	 tropezar	 con	 ellas.	 Podría	 gritar, pero	 dudaba	 que	 alguno	 de	 los	 dos	 hombres	 que	 quedaban	 en	 el	 campamento hiciesen	algo	por	ayudarla,	y	Derwyddon	había	desaparecido	hacía	un	rato	y	no

había	 regresado	 todavía.	 Además,	 no	 quería	 asustar	 a	 su	 hijo	 haciendo	 una escena. 

—Te	estás	comportando	como	un	bárbaro. 

—Soy	de	las	Tierras	Altas,	¿lo	has	olvidado?	Somos	bárbaros. 

—No	puedes	hacer	esto. 

—¿El	qué?	¿Obligar	a	mi	esposa	a	escucharme? 

—Arrastrarme	 de	 esta	 manera	 por	 el	 bosque,	 como…	 como…	 como	 si	 yo

fuese	un	fardo. 

Kenneth	se	paró	y	la	miró	con	dureza. 

—¿Acaso	 habrías	 venido	 voluntariamente	 si	 te	 lo	 hubiera	 pedido	 con

educación? 

—¡No!	No	habría	venido	porque	no	quiero	oír	nada	de	lo	que	tú	tengas	que

decirme. 

—Ajá.	Por	eso	es	por	lo	que	te	he	arrastrado	hasta	aquí. 

—Claro,	 y	 ha	 de	 hacerse	 tu	 santa	 voluntad	 porque	 yo	 no	 tengo	 derecho	 a negarme. 

—Seelie,	solo	quiero	pedirte	perdón. 

—¿Perdón?	 ¿Por	 qué,	 exactamente?	 ¿Por	 haber	 estado	 todos	 estos	 años

refocilándote	en	camas	ajenas?	¿Por	no	haber	tenido	ni	un	solo	momento	de	luto

por	mí?	¿Por	no	haberme	llorado? 

—Todavía	te	estoy	llorando,	mujer.	Cada	momento	que	he	pasado	pensando

que	 estabas	 muerta,	 ha	 sido	 una	 agonía	 para	 mí.	 He	 buscado	 la	 muerte	 en	 mil batallas	 solo	 para	 poder	 reunirme	 contigo	 en	 el	 Paraíso.	 Durante	 estos	 años	 mi vida	 ha	 estado	 constantemente	 rodeada	 de	 tristeza	 y	 dolor.	 Sí,	 me	 he	 acostado con	un	montón	de	mujeres	en	un	vano	y	desesperado	afán	de	volver	a	encontrar

esa	 parte	 de	 mí	 que	 había	 muerto	 contigo,	 y	 nunca,	 jamás,	 la	 encontré.	 Te llevaste	mi	alegría,	mis	ganas	de	vivir,	mi	esperanza.	Te	llevaste	todo	lo	bueno que	 había	 en	 mí,	 y	 solo	 quedó	 el	 amargo	 sabor	 de	 la	 derrota	 y	 la	 soledad. 

¿Quieres	castigarme	por	ello?	De	acuerdo,	me	lo	merezco.	Mis	devaneos	fueron

la	peor	manera	que	encontré	de	llorar	tu	pérdida,	pero	estaba	aturdido,	dolorido	y enfadado	porque	te	habías	atrevido	a	morirte	y	me	habías	dejado	atrás. 

Había	 tanto	 dolor	 en	 sus	 palabras	 que	 Seelie	 no	 pudo	 evitar	 sentirlo	 en	 su propio	 corazón.	 ¿Cómo	 podía	 seguir	 manteniéndose	 distante	 con	 él,	 si	 podía apropiarse	de	sus	palabras?	La	agonía	de	la	pérdida,	la	derrota	y	la	soledad,	no	le eran	desconocidas;	ni	el	deseo	de	morir,	tampoco.	Ella	misma	había	pasado	por

ello,	 y	 solo	 había	 encontrado	 consuelo	 en	 Dios,	 en	 las	 plegarias	 y	 en	 su	 hijo. 

¿Cómo	 podía	 seguir	 culpándolo	 por	 buscar	 desesperadamente	 un	 consuelo	 que nunca	había	llegado? 

Alzó	 la	 mano	 y	 le	 acarició	 el	 rostro.	 La	 oscuridad	 los	 había	 rodeado	 y, sorprendida,	miró	la	mano	en	la	que	quedaba	el	resto	de	una	lágrima. 

Kenneth	estaba	llorando,	torturado	por	el	dolor	y	el	arrepentimiento. 

—Me	 he	 convertido	 en	 un	 mal	 hombre,	 mi	 amor.	 Es	 por	 eso	 que	 te	 pido perdón.	 Por	 no	 haber	 sido	 capaz	 de	 comportarme	 con	 honor	 cuando	 tú	 me faltaste.	 Debí	 haber	 hecho	 lo	 mismo	 que	 tú,	 refugiarme	 en	 un	 monasterio	 y dedicarme	a	la	contemplación	y	el	estudio	de	las	Escrituras.	Rezar,	en	lugar	de

aferrarme	a	mi	espada	y	dedicarme	a	matar	en	un	desesperado	intento	de	morir. 

—Pobres	 de	 los	 monjes	 que	 te	 hubieran	 acogido.	 —Seelie	 lloraba	 y	 reía	 al mismo	 tiempo,	 intentando	 imaginarse	 a	 este	 guerrero,	 fuerte	 como	 un	 roble, vestido	 con	 los	 hábitos	 de	 un	 monje,	 dedicado	 a	 una	 vida	 de	 contemplación—. 

Hubieras	acabado	volviéndolos	locos. 

Intentó	 seguir	 furiosa	 con	 él,	 pero	 le	 fue	 imposible.	 ¿Cómo	 podía?	 Habían sufrido	demasiado,	ambos,	y	no	estaba	en	su	mano	seguir	castigándolo. 

Se	alzó	de	puntillas	y	posó	en	sus	labios	un	suave	beso. 

—Te	perdono	—susurró	llena	de	emoción—.	Te	perdono. 

El	 beso,	 aunque	 delicado,	 espoleó	 el	 deseo	 de	 Kenneth.	 Sus	 manos

deambularon	 hasta	 posarse	 sobre	 las	 mullidas	 nalgas	 y	 la	 apretó	 contra	 su cuerpo,	alzándola	en	vilo	para	poder	apoderarse	de	su	boca	con	total	impunidad. 

Seelie	le	rodeó	el	cuello	con	los	brazos,	abandonándose	a	la	caricia	de	sus	labios, unos	labios	implacables,	exigentes,	y	tan,	tan	añorados. 

Sin	darse	cuenta,	se	encontró	con	la	espalda	contra	el	suelo,	aplastada	por	el

fornido	cuerpo	de	Kenneth,	que	no	había	dejado	de	besarla	ni	un	momento.	Las

manos	de	él	se	deslizaron	por	los	costados	del	vestido	para	levantarle	las	faldas	y poder	 acariciar	 su	 piel.	 Las	 deslizó	 hacia	 arriba	 hasta	 llegar	 a	 las	 caderas mientras	ella	temblaba	bajo	su	cuerpo. 

—Seelie…	—susurró	con	voz	temblorosa—.	Te	deseo…

Le	besó	la	comisura	de	los	labios,	la	mejilla,	y	bajó	por	el	cuello	hasta	que	se topó	 con	 el	 infernal	 vestido	 recatado	 que	 llevaba.	 Frustrado,	 empezó	 a	 tirar	 de los	cordones	de	la	espalda	para	aflojarle	el	corpiño. 

Ella	 intentó	 protestar.	 Aquello	 le	 parecía	 una	 indecencia,	 estar	 medio

desnuda	 tan	 cerca	 del	 resto	 de	 hombres.	 ¿Y	 si	 los	 buscaban	 y	 los	 descubrían? 

Pero	aunque	lo	intentó,	no	pudo	evitar	que	él	acabara	dejando	al	descubierto	sus pechos,	tan	plenos,	tan	hermosos,	tan	deseables. 

—Oh,	Dios…	—susurró,	embelesado. 

Los	 pezones	 estaban	 duros	 exigiendo	 su	 atención.	 Seelie	 respiraba	 con

agitación,	 aferrada	 a	 los	 hombros	 de	 Kenneth,	 mirándolo	 con	 los	 ojos

entrecerrados	por	la	pasión.	Cuando	pasó	la	lengua	muy	lentamente	por	encima

del	rígido	pezón,	el	cuerpo	de	Seelie	tembló	sin	control.	El	fuego	prendió	en	sus entrañas,	una	llama	incombustible	que	se	expandió	por	todo	su	cuerpo. 

—Oh,	Dios,	Kenneth…

No	 dejó	 el	 pezón,	 torturándolo	 con	 la	 lengua	 y	 los	 labios,	 perdido	 en	 el placer	que	sentía	y	proporcionaba.	Deslizó	la	mano	por	el	muslo,	escondida	bajo

la	falda,	hasta	el	triángulo	de	vello	púbico.	Seelie	se	estremeció	e	intentó	cerrar las	 piernas,	 muerta	 de	 vergüenza.	 Kenneth,	 implacable,	 no	 se	 lo	 permitió	 y acariciándola	 y	 susurrándole	 al	 oído,	 consiguió	 que	 se	 relajara	 y	 abriera	 las piernas,	permitiéndole	acariciarla	en	el	lugar	prohibido. 

Abrió	los	labios	vaginales	con	los	dedos	y	jugó	con	el	clítoris,	haciendo	que

se	 hinchara.	 Deslizó	 los	 dedos	 hasta	 penetrarla	 con	 uno.	 Estaba	 mojada	 y preparada	para	él. 

—No…	 aquí	 no,	 por	 favor	 —le	 pidió,	 intentando	 empujarlo,	 pero	 él	 era

grande	 y	 fuerte,	 y	 le	 fue	 imposible	 moverlo	 ni	 un	 centímetro.	 El	 resto	 de hombres	estaban	muy	cerca	y,	aunque	había	intentado	olvidarlo,	no	podía.	Y	su

hijo	podía	aparecer	en	cualquier	momento. 

—Ssssht	—le	chistó	con	cariño—,	sí,	aquí	sí.	Te	necesito	ahora,	mi	amor. 

—Nos	oirán	—protestó	ella	con	la	voz	entrecortada. 

—No,	no	nos	oirán	si	no	gritamos. 

—Kenneth,	por	favor…

La	calló	con	un	beso	mientras	se	alzaba	el	kilt.	Se	posicionó	entre	sus	piernas

abiertas	y	la	penetró	con	cuidado.	Estaba	tan	mojada,	tan	estrecha,	que	todo	su

cuerpo	se	sacudió	por	el	placer.	Volvía	a	estar	vivo	y	completo,	enterrado	hasta la	empuñadura	en	el	cielo	que	era	el	coño	de	su	mujer. 

Empezó	 a	 moverse,	 entrando	 y	 saliendo.	 Ambos	 jadeaban	 con	 fuerza, 

exhalando	 el	 aliento	 a	 trompicones,	 esforzándose	 por	 no	 gritar.	 Kenneth intentaba	 contenerse	 yendo	 despacio	 para	 no	 hacerle	 daño	 porque	 hacía	 mucho tiempo	que	aquel	coñito	no	era	visitado. 

—Dime	si	te	hago	daño	—le	susurró	al	oído. 

—No,	no	me	lo	haces	—contestó	ella. 

Se	 arqueó	 cuando	 la	 polla	 de	 Kenneth	 golpeó	 hasta	 el	 fondo	 y	 tocó	 aquel punto	mágico	que	hizo	que	su	cuerpo	se	sacudiera.	Gimió	de	placer	y	se	llevó	el

puño	a	la	boca	para	tapar	el	sonido	que	salía	por	ella. 

—Mi	amor…	mi	mujer…	tan	bella…	tan	estrecha…	—susurraba	él	al	oído

sin	dejar	de	empujar	las	caderas	contra	ella,	su	polla	entrando	y	saliendo	en	una cadencia	 rítmica	 que	 marcaba	 el	 baile	 de	 su	 deseo—.	 Voy	 a	 follarte	 mil	 veces cada	día.	Voy	a	follarte	hasta	que	no	puedas	caminar.	Eres	mía,	mía,	mía…	y	no

voy	a	dejar	que	nada	ni	nadie	vuelva	a	apartarte	de	mí. 

Seelie	 se	 estremecía	 y	 se	 rebelaba	 ante	 cada	 palabra.	 La	 lujuria	 era	 un	 acto pecaminoso,	pero	se	sentía	tan	bien	sentirlo	en	su	interior	de	nuevo,	empujando

con	 vehemencia.	 Era	 como	 si	 una	 parte	 de	 su	 cuerpo	 hubiese	 estado	 vacía	 e inútil	hasta	que	volvieron	a	encontrarse. 

Pero	aquello	no	estaba	bien.	¡No	eran	animales!	Su	confesor	siempre	le	decía

que	 el	 acto	 sexual	 entre	 un	 hombre	 y	 una	 mujer	 estaba	 destinado	 a	 la reproducción,	que	usarlo	para	el	propio	placer	era	pecado.	Ella	echaba	de	menos

hacer	el	amor	con	su	esposo,	y	las	penitencias	por	confesarlo	habían	sido	rápidas y	duras	hasta	que	consiguió	reprimir	el	deseo. 

Y	ahora,	volvía	a	caer	en	él. 

—Kenneth,	no,	esto	no	está	bien…	—susurró	sin	fuerzas. 

Estaba	 dividida.	 Su	 cuerpo	 lo	 deseaba	 y	 respondía	 a	 cada	 caricia,	 a	 cada beso,	a	cada	empuje	de	su	pelvis,	a	cada	roce	de	su	polla	en	su	interior.	Pero	su mente	no	quería	aceptarlo	y	se	rebelaba	ante	la	respuesta	salvaje	de	su	piel	y	su corazón. 

—Basta,	por	favor…	—suplicó. 

Kenneth	volvió	a	besarla.	No	quería	oírla.	En	su	mente	turbia	sus	súplicas	se perdían.	 No	 las	 creía.	 Su	 cuerpo	 respondía.	 Su	 coño	 estaba	 empapado	 por	 el deseo	y	pulsaba	con	los	primeros	estertores	del	orgasmo.	¿Y	le	pedía	que	parase? 

No	pensaba	hacerlo. 

—Córrete	—le	gruñó	con	voz	dura	al	oído	mientras	su	mano	volvía	a	torturar

el	clítoris,	sin	dejar	de	taladrarla	con	la	polla—.	Córrete,	mujer. 

Seelie	no	pudo	evitarlo.	Su	cuerpo	respondió	a	la	orden	gruñida	y	estalló	en

mil	fragmentos,	sacudiéndose	con	espasmos	mientras	mordía	el	puño	para	evitar

gritar.	La	liberación	fue	brutal,	como	un	puñetazo	en	el	estómago,	y	la	dejó	sin aliento,	rota	y	desmadejada,	totalmente	vulnerable. 

—Así	me	gusta	—jadeó	él	con	la	mandíbula	apretada,	conteniéndose—,	que

mi	 esposa	 responda	 a	 mis	 caricias,	 como	 debe	 ser.	 Ahora	 vamos	 a	 por	 el segundo. 

—No,	Kenneth.	Quiero	que	termines. 

—Ni	 hablar.	 He	 estado	 hambriento	 de	 ti	 demasiado	 tiempo	 como	 para

permitir	que	esto	termine	tan	pronto. 

Con	los	dientes	apretados,	salió	de	su	interior.	La	polla	estaba	hinchada	y	le

dolía,	pero	soportó	la	tortura.	Quería	sentir	el	dolor,	atesorarlo	como	lo	que	era. 

Hacía	tantos	años	que	no	se	sentía	completo	que	ahora	no	iba	a	dejarse	ir	hasta

haberse	saciado	de	ella	completamente. 

Le	 levantó	 las	 faldas	 del	 todo,	 dejando	 descubierto	 el	 triángulo	 de	 vello. 

Seelie	protestó	levemente,	intentando	volver	a	cubrirse,	pero	él	no	se	lo	permitió. 

Se	arrodilló	entre	las	piernas,	le	puso	las	manos	en	las	nalgas	para	levantarla	un poco	y	así	poder	enterrar	el	rostro	entre	ellas.	Lamió	el	coño,	sorbiendo	los	jugos que	chorreaba	y	la	penetró	con	la	lengua,	jugando	con	ella,	deleitándose	con	sus gemidos.	 Chupó	 el	 clítoris,	 haciendo	 que	 ella	 se	 estremeciera	 y	 arqueara	 la espalda. 

Así	 la	 quería,	 entregada	 y	 atormentada	 por	 el	 placer,	 sin	 capacidad	 para pensar	 en	 nada	 más	 que	 en	 lo	 que	 sentía.	 Quería	 alejar	 de	 ella	 cualquier	 otro pensamiento	que	no	fuese	el	gozo	que	la	hacía	estremecer. 

Alzó	 el	 rostro	 y	 observó	 los	 ojos	 vidriosos	 de	 Seelie,	 perdidos	 en	 la	 nada, todo	pensamiento	racional	anulado	completamente. 

—Eres	 mía,	 Seelie,	 y	 no	 voy	 a	 permitir	 que	 nos	 niegues	 el	 placer	 que	 nos merecemos	—susurró,	aunque	no	supo	si	ella	lo	había	oído,	ni	le	importó. 

Volvió	a	penetrarla	y	empujó	con	fuerza.	Necesitaba	liberar	su	parte	salvaje. 

Necesitaba	 enterrarse	 profundamente	 para	 soltar	 su	 semilla,	 llenarla	 con	 ella, marcarla	 como	 si	 fuese	 un	 animal	 salvaje.	 Quería	 que,	 al	 regresar	 al

campamento,	todos	supieran	lo	que	habían	hecho	al	ver	su	pelo	despeinado,	su

ropa	arrugada,	sus	mejillas	arreboladas.	Quería	que	oliese	a	él. 

Empujó	con	dureza	una	y	otra	vez.	El	único	ruido	en	el	bosque	era	el	de	sus cuerpos	chocando	con	fiereza,	y	sus	gruñidos	de	placer	insatisfecho.	Le	pellizcó un	pezón	para	obligarla	a	abrir	los	ojos.	Necesitaba	que	lo	mirara,	que	sus	ojos se	fijaran	en	él. 

—¡Mírame!	—le	ordenó,	y	sus	ojos	azules	lo	enfocaron	con	sorpresa—.	Di

que	eres	mía.	¡Dilo! 

—Soy	 tuya	 —aceptó	 ella,	 sintiendo	 que	 un	 nuevo	 orgasmo	 arrollador	 la

hacía	saltar	por	los	aires. 

Ambos	se	corrieron	sin	control,	los	cuerpos	sacudidos	por	el	ansiado	placer

negado	 durante	 tantos	 años.	 La	 semilla	 de	 Kenneth	 la	 inundó,	 calentando	 su interior	 frío	 y	 muerto	 durante	 tanto	 tiempo.	 Jadeantes	 y	 sudorosos,	 Kenneth	 se dejó	 caer	 sobre	 ella,	 aplastándola	 de	 nuevo	 con	 su	 rudo	 cuerpo,	 y	 Seelie	 lo abrazó	para	apretarlo	todavía	más. 

Capítulo	ocho.	Un	viaje	accidentado. 

Lean	 caminaba	 por	 los	 pasillos	 de	 Aguas	 Dulces	 arrastrando	 los	 pies, 

agotado	 de	 un	 duro	 día.	 Atender	 a	 los	 lugareños	 que	 dependían	 de	 él	 y	 que buscaban	justicia,	y	hacer	de	intermediario	en	las	constantes	disputas	que	surgían entre	 los	 suyos,	 era	 agotador.	 Eran	 hombres	 orgullosos	 y	 fieros	 y	 no	 era	 fácil complacerles	 con	 sus	 sentencias,	 aunque	 siempre	 intentaba	 ser	 lo	 más	 justo posible. 

Estar	 toda	 la	 mañana	 con	 un	 Alistair	 vigilante	 a	 su	 lado,	 había	 hecho	 que fuese	 más	 duro	 de	 lo	 normal.	 Durante	 años	 había	 podido	 vivir	 disimulando	 lo que	sentía	en	su	corazón,	y	no	comprendía	por	qué	ahora	se	le	hacía	tan	difícil. 

Ansiando	 un	 poco	 de	 soledad,	 pasó	 la	 tarde	 cabalgando.	 Sabía	 que	 debería haber	ido	acompañado,	pero	en	aquellos	momentos	no	podía	tolerar	la	compañía

de	 nadie.	 Necesitaba	 pensar,	 y	 tener	 a	 su	 lado	 a	 los	 guerreros	 que	 Alistair	 se empeñaba	en	que	siempre	lo	acompañaran	cuando	salía	fuera	de	las	murallas,	era

inaceptable. 

Cuando	regresó,	se	encerró	en	su	gabinete	y	no	dejó	que	nadie	lo	molestara. 

Sentía	 que	 el	 corazón	 se	 le	 estaba	 pudriendo	 en	 el	 pecho,	 incapaz	 de manifestar	 el	 amor	 ilícito	 que	 sentía	 por	 su	 amigo.	 Se	 miraba	 en	 el	 reflejo	 del agua	y	veía	a	un	monstruo	que	tenía	unos	sentimientos	anti	natura	que	no	eran

normales. 

Llegó	a	la	puerta	de	su	dormitorio	maldiciendo	a	Dios	por	obligarlo	a	sufrir

así.	A	veces,	llegaba	a	preguntarse	si	aquello	era	cosa	del	diablo.	La	lujuria	era un	pecado,	pero	no	era	simple	lujuria	lo	que	sentía	por	Alistair.	Por	supuesto	que soñaba	 con	 noches	 interminables	 de	 placer	 carnal	 con	 él,	 pero	 eso	 no	 era	 todo. 

Había	una	parte	llena	de	ternura	en	sus	sueños,	una	parte	en	la	que	permanecían

con	las	piernas	enredadas	mientras	sentía	el	corazón	de	Alistair	golpear	bajo	el oído	 mientras	 permanecía	 con	 la	 cabeza	 apoyada	 sobre	 su	 pecho,	 envueltos	 en un	abrazo. 

Aquello	era	más	que	deseo.	Era	amor,	ni	más	ni	menos,	y	tenía	la	sensación

de	estar	siendo	engañado	y	burlado	por	el	destino,	con	el	alma	torturada	por	este sentimiento	que	era	incapaz	de	controlar	ni	hacer	desaparecer. 

Por	supuesto,	no	podía	terminar	la	noche	en	paz. 

Alistair	 estaba	 esperándolo	 ante	 la	 puerta	 de	 su	 dormitorio,	 con	 el	 hombro apoyado	 en	 la	 pared	 y	 con	 los	 brazos	 cruzados	 sobre	 el	 pecho.	 Cuando	 lo	 vio llegar	 le	 dirigió	 una	 mirada	 furiosa	 y	 parecía	 muy	 dispuesto	 a	 reñirlo	 como	 si fuese	un	niño	travieso	inconsciente	de	los	peligros	a	los	que	se	exponía. 

—Has	vuelto	a	salir	a	cabalgar	tú	solo,	sin	importarte	mi	opinión. 

—No	es	un	buen	momento,	Alistair.	Hablaremos	mañana. 

Lean	no	quería	discutir,	no	cuando	se	encontraba	tan	agotado	que	ni	siquiera

era	 capaz	 de	 reprimir	 el	 galope	 de	 su	 corazón	 por	 la	 cercanía	 del	 hombre	 que amaba. 

—¿Por	qué	lo	haces?	¿Disfrutas	haciéndome	sufrir?	¿O	desafiarme	es	alguna

manera	 de	 reafirmar	 tu	 poder	 como	 laird?	 ¿No	 entiendes	 que	 tienes	 enemigos? 

Podrías	 encontrarte	 en	 medio	 de	 una	 emboscada	 y	 morirías	 por	 culpa	 de	 tu obcecación.	¿Por	qué	eres	tan	irresponsable? 

—No	soy	un	maldito	niño	que	necesite	estar	siempre	protegido,	Alistair;	ni

una	 mujer	 incapaz	 de	 defenderme.	 —Lean	 estaba	 furioso	 por	 la	 palabras	 de	 su amigo,	 y	 por	 el	 torbellino	 de	 emociones	 que	 parecían	 a	 punto	 de	 estallar	 en	 su pecho—.	Soy	un	hombre,	un	guerrero	capaz	de	cuidar	de	mí	mismo.	No	necesito

una	maldita	niñera,	ni	escolta	armada,	para	salir	a	dar	un	paseo	a	caballo	por	mis propias	tierras. 

Alistair	 se	 acercó	 a	 él	 con	 los	 ojos	 encendidos	 y	 el	 rostro	 crispado	 por	 la furia.	Tenía	ganas	de	golpearlo	hasta	hacerlo	entrar	en	razón,	y	apretó	los	puños con	fuerza. 

—Es	tu	responsabilidad	hacer	lo	necesario	para	mantenerte	a	salvo,	maldito

seas.	 ¡Eres	 el	 laird!	 No	 puedes	 permitirte	 el	 lujo	 de	 ser	 un	 imprudente; demasiada	gente	depende	de	ti	para	que	te	arriesgues	de	esta	manera.	Prométeme

que	no	volverás	a	hacer	algo	así.	¡Prométemelo,	maldita	sea! 

—No	tengo	que	prometerte	nada	—siseó	Lean. 

Intentó	 apartarlo	 de	 un	 empujón	 para	 sortearlo	 y	 meterse	 en	 su	 dormitorio. 

No	 quería	 seguir	 discutiendo	 porque	 su	 proximidad	 estaba	 poniéndolo	 mucho más	 nervioso	 que	 de	 costumbre.	 Su	 olor	 a	 sudor	 y	 a	 cuero;	 el	 calor	 que desprendían	sus	ojos	y	su	cuerpo;	el	pelo,	recogido	en	un	moño	mal	hecho	que

deseaba	deshacer.	Todo	en	Alistair	era	una	maldita	tentación.	Pero	este	lo	agarró por	 el	 brazo	 para	 impedírselo,	 y	 se	 quedaron	 quietos,	 muy	 juntos,	 con	 sus cuerpos	casi	pegados,	y	las	miradas	fijas	en	la	boca	del	otro. 

Lean	tragó	saliva	y,	de	repente,	el	fuego	estalló.	Porque	no	pudo	reprimir	las

ganas	 de	 besarlo,	 lo	 hizo.	 Le	 cogió	 la	 cabeza	 con	 rudeza	 y	 se	 apoderó	 de	 esos labios	que	tanto	lo	habían	mortificado	durante	sus	sueños.	Invadió	la	boca	con	la lengua,	empujándolo	contra	la	pared,	arrinconándolo	allí,	obligándolo	a	aceptar

la	bendita	intrusión. 

Alistair	 no	 se	 resistió	 al	 principio.	 Su	 cuerpo	 se	 rindió	 ante	 aquella	 furia contenida	en	forma	de	beso,	y	correspondió	con	la	misma	fiereza,	rodeando	con

sus	brazos	la	cintura	de	Lean,	sometiéndose	voluntariamente	a	las	caricias	que	le enardecían	el	alma. 

Durante	un	instante,	fueron	felices.	Durante	un	momento,	se	sintieron	libres

y	exultantes.	Sus	mentes	se	regocijaron	y	sus	cuerpos	gritaron	reclamando	más besos,	más	caricias,	más	calor. 

Hasta	 que	 Alistair	 lo	 apartó	 de	 un	 empujón	 para	 marcharse,	 asustado	 de	 sí mismo,	del	beso	y	de	sus	propios	sentimientos	tan	fuertes	y	poderosos. 

Lean,	 destrozado,	 lo	 observó	 marchar	 en	 silencio,	 con	 el	 pulso	 acelerado	 y jadeando	todavía,	maldiciéndose	por	no	haber	sido	capaz	de	contenerse. 


***

El	 día	 había	 amanecido	 nublado.	 El	 cielo	 encapotado	 parecía	 amenazar

lluvia.	El	viento	frío	del	norte	se	deslizaba	por	las	montañas,	formando	algunos pequeños	remolinos. 

Seelie	 estaba	 sentada	 en	 el	 carro,	 al	 lado	 de	 Derwyddon.	 Se	 había	 envuelto en	una	manta	para	protegerse	del	frío	y	tenía	al	pequeño	Ken	en	brazos.	El	niño

no	 estaba	 conforme	 porque	 quería	 ir	 con	 su	 padre,	 como	 el	 día	 anterior,	 pero estaban	 en	 una	 zona	 peligrosa,	 en	 la	 que	 abundaban	 los	 bandidos	 y	 los renegados,	 y	 los	 hombres	 debían	 estar	 preparados	 para	 defenderse	 si	 era necesario.	Llevar	a	un	niño	en	brazos	entorpecería	mucho	a	Kenneth	si	tenía	que

luchar. 

—¿No	 os	 envió	 el	 MacDolan,	 verdad?	 —le	 preguntó	 a	 Derwyddon,	 que

estaba	atento	conduciendo	el	carro. 

—No. 

—¿Entonces?	¿Por	qué	vinisteis	en	mi	busca? 

—Le	debo	mucho	a	vuestro	esposo.	Todos	le	debemos	mucho.	¿No	os	habló

anoche	de	sus	últimas	aventuras? 

Seelie	 enrojeció.	 La	 noche	 anterior	 no	 habían	 hablado	 mucho	 cuando	 se

apartaron	 de	 los	 demás.	 Se	 habían	 besado,	 acariciado	 y	 hecho	 el	 amor, sintiéndose	 extrañamente	 incómoda	 y	 deseosa	 al	 mismo	 tiempo.	 Durante	 los últimos	cinco	años	se	había	obligado	a	olvidar	lo	que	sentía	cuando	estaba	en	los brazos	 de	 Kenneth,	 refugiándose	 en	 la	 fe	 y	 en	 la	 oración.	 Ahora	 era	 como	 si estuviese	traicionando	todo	lo	que	había	aprendido	estando	con	las	monjas,	y	las largas	 conversaciones	 que	 habían	 mantenido	 con	 ella	 sobre	 la	 importancia	 del celibato,	 y	 la	 lucha	 contra	 los	 deseos	 impuros.	 Porque	 no	 podía	 negarse	 que deseaba	a	Kenneth,	pero	sentir	placer	estando	en	sus	brazos	ahora	la	hacía	sentir impura. 

—No. 

—Quizá	 deberíais	 preguntarle	 a	 él.	 Y	 que	 os	 hable	 de	 los	 cambios	 que	 han habido	en	Aguas	Dulces.	No	me	corresponde	a	mí	daros	las	noticias. 

—¿Os	referís	a	la	muerte	del	anciano	MacDolan,	y	que	ahora	mi	primo	Lean

es	el	laird? 

—Entonces,	sí	hablasteis. 

—No.	Kenneth	me	lo	contó	antes	de	salir	de	Inbhir	Ùige. 

Un	grito	violento	cortó	la	conversación.	Siete	hombres	se	abalanzaron	sobre

ellos,	espada	en	mano,	lanzando	un	estentóreo	grito	de	guerra	que	erizó	el	vello de	Seelie.	Se	abrazó	a	su	hijo	con	fuerza	mientras	Derwyddon	intentaba	contener

a	 los	 asustados	 caballos.	 Kenneth,	 Blake	 y	 Gawin	 sacaron	 sus	 armas,	 prestos	 a defenderse.	Se	cruzaron	las	espadas	ante	la	aterrorizada	mirada	de	la	mujer.	Los asaltantes	 eran	 más,	 y	 Seelie	 temió	 que	 aquella	 escaramuza	 fuese	 a	 costarles muy	 caro.	 Cerró	 los	 ojos	 y	 empezó	 a	 rezar,	 aferrada	 a	 su	 hijo,	 mientras	 a	 su alrededor,	 los	 gritos,	 los	 relinchos	 de	 los	 caballos,	 y	 el	 entrechocar	 de	 las espadas,	conformaban	una	melodía	tétrica	que	penetró	en	su	mente	y	la	trasladó

a	un	lugar	lejano	en	el	tiempo. 

Aguas	Dulces.	El	ataque.	La	sangre	y	la	muerte	rodeándola	por	todos	lados. 

El	dolor	de	la	pérdida. 

Seelie	empezó	a	balancearse	adelante	y	atrás,	abrazada	a	su	hijo,	mientras	no

dejaba	 de	 rezar.	 Encomendó	 su	 seguridad	 y	 la	 de	 los	 demás	 al	 Altísimo.	 Rezó con	 fervor	 mientras	 a	 su	 alrededor	 seguía	 la	 escaramuza.	 Oyó	 a	 Kenneth maldecir	 con	 fuerza,	 pero	 no	 se	 atrevió	 a	 abrir	 los	 ojos	 para	 ver	 qué	 pasaba. 

Tenía	 mucho	 miedo	 de	 perderlo	 ahora	 cuando	 acababa	 de	 descubrir	 que	 seguía vivo. 

—Por	favor,	por	favor,	Señor,	no	me	lo	arrebatéis	de	nuevo	—suplicó	con	las

lágrimas	rodando	por	sus	mejillas. 

El	 pequeño	 Ken,	 tan	 asustado	 como	 su	 madre	 pero	 al	 mismo	 tiempo

fascinado	 por	 lo	 que	 estaba	 viendo,	 mantenía	 los	 ojos	 bien	 abiertos	 para	 no perderse	 ni	 un	 detalle.	 Su	 padre	 y	 sus	 amigos	 se	 movían	 con	 soltura	 sobre	 los caballos,	 manejando	 las	 espadas	 contra	 los	 atacantes,	 acabando	 uno	 a	 uno	 con ellos. 

Un	terrible	rugido	de	dolor	surcó	el	aire	y	Blake	cayó	del	caballo,	quedando

peligrosamente	 bajo	 las	 patas	 del	 mismo,	 que	 corcoveó	 al	 verse	 libre	 del dominio	del	jinete,	alejándose	al	fin	al	galope	del	campo	de	batalla,	deteniéndose unos	metros	más	allá. 

Kenneth	y	Gawin,	al	ver	caer	a	su	amigo,	recrudecieron	sus	esfuerzos	hasta

que	 acabaron	 con	 el	 último	 de	 los	 atacantes.	 Llenos	 de	 sangre	 y	 sudor, desmontaron	para	atender	al	herido	que	se	mantenía	en	el	suelo,	muy	quieto. 

—¡Maldita	 sea!	 —rugió	 Kenneth	 al	 arrodillarse	 a	 su	 lado	 y	 ver	 la	 herida. 

Tenía	 un	 tajo	 muy	 feo	 en	 el	 estómago	 en	 el	 que	 casi	 podían	 verse	 las	 tripas—. 

Maldita	sea…	—susurró,	consciente	de	la	gravedad. 

Blake	consiguió	abrir	los	ojos	con	mucho	esfuerzo	y	miró	a	su	amigo.	En	su

mirada	supo	la	verdad,	que	estaba	condenado.	Maldijo	al	maldito	destino,	que	le

impediría	conocer	a	su	hijo,	y	que	lo	obligaba	a	dejar	sola	a	su	amada. 

—Maisi…	 —susurró,	 aferrándose	 a	 la	 mano	 de	 Kenneth—.	 Júrame	 que

cuidarás	de	ella	y	de	mi	hijo…

—Vas	a	ponerte	bien,	maldita	sea.	No	voy	a	permitir	que	te	mueras	ahora. 

Blake	sonrió	y	un	hilillo	de	sangre	se	deslizó	por	la	comisura	de	sus	labios. 

—No	hay	nada	que	puedas	hacer…

—No	te	rindas,	amigo	mío…

—Rezad	por	mi	alma…	No…	no	quiero	ir	al	infierno,	Kenneth…	rezad	por

mí…

Derwyddon,	 todavía	 sobre	 el	 pescante	 del	 carro,	 asistía	 incrédulo	 a	 lo	 que ocurría	 ante	 sus	 ojos.	 Blake	 no	 podía	 morir.	 Lo	 necesitaban	 para	 acabar	 con Gwynn.	¿Podía	el	destino	estar	en	contra	de	su	misión?	No,	se	negaba	a	creer	tal cosa. 

Se	 maldijo	 con	 dureza,	 porque	 en	 su	 forma	 original	 sería	 capaz	 de	 curar	 al hombre	sin	ningún	esfuerzo;	pero	así,	después	de	tanto	tiempo	de	mantener	esta

forma	 humana,	 sus	 poderes	 habían	 decaído	 considerablemente.	 ¿Qué	 podía

hacer? 

Miró	 a	 Seelie,	 sentada	 a	 su	 lado,	 que	 seguía	 aferrada	 a	 su	 hijo	 mientras	 las lágrimas	brotaban	de	sus	ojos	ya	abiertos.	¡Claro!	¿Cómo	no	se	le	había	ocurrido al	momento? 

—Tú	puedes	curarlo	—le	dijo	con	convicción. 

—¿Qué?	 —Los	 ojos	 asombrados	 de	 la	 muchacha	 se	 apartaron	 del

espectáculo	doloroso	para	fijarse	en	ellos. 

—¿Por	qué	crees	que	Gwynn	está	tan	interesado	en	ti?	¿Por	tu	cara	bonita? 

Eres	de	una	antigua	estirpe	de	druidas,	y	la	magia	vive	en	ti.	Úsala	para	curarlo. 

—¿Magia?	Pero,	¿de	qué	estáis	hablando?	¡Yo	no	tengo	magia! 

Derwyddon	soltó	las	riendas	para	poder	cogerla	por	los	hombros	y	obligarla

a	girar	el	cuerpo	hasta	quedar	enfrentada	a	él	cara	a	cara. 

—Tú	eres	magia	pura.	Ve	hasta	él	y	cúralo. 

—¡No!	 ¡No	 puedo	 hacer	 tal	 cosa!	 La	 magia	 es	 perversa,	 ¡es	 pecado!	 —Lo miraba	horrorizada	por	lo	que	le	estaba	exigiendo. 

—Déjate	de	monsergas,	muchacha.	En	la	magia	no	hay	ni	bien	ni	mal.	Úsala

para	 hacer	 el	 bien,	 y	 habrá	 bondad	 en	 ella.	 Tú	 puedes	 salvar	 a	 ese	 hombre, devolvérselo	a	su	esposa	y	a	su	hijo	no	nato.	¿Es	que	acaso	no	hay	ni	una	pizca

de	compasión	en	ti? 

—Yo	no…	yo	no	sé	cómo	hacerlo	—sollozó,	desesperada. 

—Solo	 tienes	 que	 usar	 tu	 voluntad,	 igual	 que	 la	 utilizas	 para	 hacer	 que	 tu hijo	 te	 obedezca.	 Ve	 a	 su	 lado,	 pon	 las	 manos	 sobre	 la	 herida,	 y	 desea	 que	 se cierre.	Puedes	lograrlo. 

Seelie,	dubitativa,	con	los	ojos	muy	abiertos	por	el	terror,	apartó	a	su	hijo	de su	lado,	dejándolo	sentado	al	lado	del	druida,	y	bajó	del	pescante.	Miró	otra	vez a	Derwyddon,	indecisa,	pero	un	gesto	de	él	la	conminó	a	hacer	lo	que	le	había

dicho. 

Caminó	hasta	Blake,	que	temblaba	violentamente	en	brazos	de	Kenneth,	y	se

arrodilló	 al	 otro	 lado.	 Miró	 a	 su	 esposo,	 más	 asustada	 de	 lo	 que	 nunca	 había estado.	 ¡Aquello	 era	 una	 locura!	 Una	 locura	 que	 la	 ponía	 en	 una	 situación terrible. 

Miró	a	Derwyddon	de	nuevo. 

—Puedes	hacerlo,	Seelie.	Usa	la	magia. 

Kenneth	 parpadeó.	 Miró	 al	 druida	 y	 después	 a	 su	 mujer,	 confuso.	 ¿Magia? 

Intentó	abrir	la	boca	para	prohibírselo,	pero	el	cuerpo	tembloroso	de	Blake	se	lo impidió.	No	podía	permitir	que	su	amigo	muriera,	aunque	eso	significara	que	su

esposa	se	adentrase	en	un	camino	peligroso. 

—Inténtalo	 —le	 susurró,	 procurando	 infundirle	 ánimos	 con	 sus	 palabras—. 

Solo	inténtalo. 

Seelie	 asintió.	 Aspiró	 profundamente	 y	 posó	 las	 manos	 sobre	 la	 herida,	 sin llegar	 a	 tocarla.	 Buscó	 en	 su	 interior	 la	 voluntad	 necesaria	 y	 se	 dispuso	 a utilizarla. 

Kenneth	dejó	la	cabeza	de	Blake	en	el	suelo,	con	mucho	cuidado,	y	se	apartó

para	 poder	 dejar	 trabajar	 a	 Seelie	 sin	 molestarla.	 La	 miró,	 comprendiendo	 por primera	vez	por	qué	el	diabólico	Gwynn	la	quería. 

¿Quién	sería	su	madre?	Shawe	MacDolan,	su	padre,	nunca	había	hablado	de

ella.	Un	buen	día	había	regresado	a	Aguas	Dulces	después	de	años	de	ausencia, 

llevando	 en	 los	 brazos	 a	 un	 bebé.	 Nunca	 contó	 qué	 había	 hecho	 durante	 ese tiempo,	ni	quién	era	la	madre	de	la	criatura. 

De	 lo	 que	 estaba	 seguro,	 era	 de	 que	 la	 sangre	 de	 druida	 que	 corría	 por	 sus venas	no	venía	de	la	familia	MacDolan. 

Seelie	 estaba	 concentrada,	 y	 la	 herida	 de	 Blake	 ya	 estaba	 casi	 cerrada milagrosamente,	cuando	un	temblor	de	tierra	hizo	que	sus	pies	bailaran	sobre	el

inestable	suelo.		Los	 caballos,	 asustados,	 con	 los	 ollares	 dilatados	 por	 el	 terror, cogieron	 a	 Derwyddon	 por	 sorpresa	 y	 tiraron	 del	 carro	 con	 brusquedad.	 El druida,	en	un	movimiento	inconsciente,	soltó	al	pequeño	Ken	para	poder	agarrar

las	riendas	y	controlarlos,	con	tan	mala	suerte	que	la	sacudida	del	carro	hizo	que el	niño	cayera	hacia	adelante. 

Seelie	 gritó.	 Kenneth	 se	 lanzó	 al	 suelo,	 entre	 las	 patas	 de	 los	 animales nerviosos,	 donde	 había	 caído	 su	 hijo,	 y	 se	 hizo	 un	 ovillo	 a	 su	 alrededor	 para protegerlo	con	su	propio	cuerpo. 

—No	te	muevas	—le	susurró	mientras	los	caballos	pateaban	a	su	alrededor. 

El	 instinto	 les	 decía	 que	 corrieran	 para	 huir,	 pero	 las	 firmes	 manos	 de Derwyddon,	 aferradas	 a	 las	 riendas,	 terminaron	 controlándolos	 y	 consiguiendo que	acabaran	tranquilizándose. 

Cuando	 por	 fin	 consiguieron	 salir	 de	 debajo,	 Kenneth	 cojeaba	 un	 poco	 y	 el pequeño	 Ken	 corrió	 hacia	 su	 madre,	 que	 lo	 recibió	 con	 un	 fuerte	 abrazo	 y	 el corazón	 en	 la	 boca,	 para	 enseñarle	 las	 raspaduras	 que	 tenía	 en	 las	 rodillas, mostrándolas	orgulloso. 

Seelie	le	llenó	el	rostro	de	besos	y	volvió	a	abrazarlo,	dirigiéndole	a	Kenneth

una	mirada	de	agradecimiento.	Era	evidente	que,	aunque	apenas	hacía	dos	días

que	 había	 entrado	 en	 su	 vida,	 amaba	 tanto	 a	 su	 hijo	 que	 había	 sido	 capaz	 de poner	en	riesgo	su	propia	vida	para	salvarlo. 


***

Gwynn,	 furioso,	 permanecía	 encerrado	 en	 el	 submundo	 desde	 su	 última

derrota,	 lamiéndose	 las	 heridas	 y	 regocijándose	 pensando	 en	 la	 venganza.	 Una leve	vibración	en	el	aire,	una	pequeña	oleada	de	poder	sacudiendo	la	superficie, llamó	 su	 atención	 y	 lo	 obligó	 a	 dejar	 de	 lado	 durante	 unos	 segundos	 las lamentaciones	 y	 la	 autocompasión,	 para	 fijarse	 en	 lo	 que	 ocurría	 un	 poco	 más allá. 

Siguió	el	rastro	a	través	de	la	tierra,	columpiándose	en	las	raíces,	bañándose

en	 los	 ríos	 de	 magia	 que	 corren	 por	 el	 subsuelo,	 siguiendo	 el	 palpitar	 de	 ese nuevo	 poder	 que	 nunca	 antes	 había	 olfateado.	 Era	 fresco,	 limpio,	 puro	 y	 muy, muy	 grande.	 Era	 el	 Cáliz	 que	 le	 fue	 arrebatado	 cuando	 ya	 era	 suyo,	 la	 hembra que	había	estado	persiguiendo	desde	su	nacimiento,	que	localizó	en	el	castillo	de los	MacDolan,	y	que	se	le	escapó	de	las	manos	cuando	ya	casi	era	suya.	Era	la

Elegida	 que	 podría	 traer	 al	 mundo	 a	 su	 hijo,	 el	 cuerpo	 en	 el	 que	 podría reencarnarse…

La	 localizó	 aunque	 a	 ella	 no	 podía	 verla.	 Sintió	 el	 palpitar	 de	 su	 corazón	 y respiró	su	aroma	a	inocencia	y	pureza,	deleitándose	en	ese	olor…	Pero	ya	no	era

pura. 

El	descubrimiento	hizo	que	la	furia	lo	sacudiera	desde	su	intangible	cabeza

hasta	 sus	 inexistentes	 pies,	 propagándose	 a	 través	 del	 submundo	 hasta	 la superficie.	Su	odio	provocó	un	temblor	que	estremeció	la	tierra. 

Al	resto	podía	verlos,	a	todos.	El	que	había	sido	su	esclavo	yacía	herido	en

brazos	 del	 guerrero	 que	 lo	 había	 liberado	 de	 su	 control.	 El	 cuerpo	 que	 poseyó estaba	 a	 su	 lado,	 con	 el	 rostro	 demudado	 por	 la	 preocupación.	 Derwyddon,	 el maldito,	los	estaba	ayudando.	La	hembra,	el	Cáliz,	aunque	no	podía	verla	porque

estaba	 rodeada	 de	 algún	 poder	 de	 protección,	 sabía	 que	 estaba	 aprendiendo	 a usar	su	poder,	curando	al	yaciente	Blake;	lo	sentía	en	sus	entrañas,	en	la	magia

que	 reptaba	 por	 la	 superficie	 de	 la	 tierra,	 congregándose	 alrededor	 del	 herido para	sanarlo. 

Y	el	niño. 

¡Oh,	 el	 niño!	 Fuerte,	 sano,	 inocente.	 Por	 sus	 venas	 corría	 la	 sangre	 de	 los antiguos,	 y	 en	 su	 corazón	 subyace	 un	 poder	 inimaginable,	 que	 se	 despertará cuando	alcance	la	madurez. 

Gwynn	sonrió.	Ya	no	necesitaba	a	la	hembra.	Solo	quería	a	su	hijo.	Y	estaba

decidido	a	poseerlo. 

Capítulo	nueve.	Corazones	angustiados. 

La	 recuperación	 de	 Blake	 fue	 milagrosa.	 La	 magia	 de	 Seelie	 consiguió

reconstruir	 y	 unir	 todos	 los	 tejidos	 dañados;	 ni	 siquiera	 le	 había	 quedado	 una cicatriz	como	recordatorio. 

—¿Sentiste	 el	 aroma	 a	 flores?	 —le	 preguntó	 Gawin,	 que	 cabalgaba	 a	 su

lado.. 

—Sí. 

—Yo	ya	lo	había	olido	antes.	En	la	cabaña,	cuando	Derwyddon	me	revivió. 

—¿Qué	insinúas?	—Los	ojos	de	Blake,	de	un	azul	tan	claro	que	casi	parecía

blanco,	se	quedaron	fijos	en	él,	esperando	una	respuesta. 

—Nada	—suspiró	al	final	Gawin—.	No	lo	sé,	maldita	sea.	Solo	que…	Quizá

la	magia	huela	así	siempre.	Nada	más. 

—La	magia	buena.	La	mala	ya	te	digo	yo	que	no	es	así. 

El	 atardecer	 les	 alcanzó	 cuando	 pasaban	 cerca	 de	 una	 granja.	 Había	 una casita	 de	 adobe	 y	 techo	 de	 paja,	 con	 un	 granero	 de	 dos	 pisos	 anexo,	 y	 la tentación	de	dormir	bajo	cubierto	fue	irresistible.	El	cielo	amenazaba	lluvia	y	no sería	extraño	que	las	nubes	descargaran	en	cualquier	momento. 

Kenneth	 se	 acercó	 al	 granjero	 que	 estaba	 cortando	 leña,	 que	 lo	 miró	 con desconfianza,	y	lo	saludó	alzando	la	mano. 

Hablaron	unos	minutos	mientras	el	resto	del	grupo	esperaba,	apartado,	hasta

que	Kenneth	les	hizo	señas	para	que	se	acercaran. 

—La	 casa	 es	 pequeña	 y	 no	 pueden	 acogernos,	 pero	 podemos	 dormir	 en	 el granero. 

—Y	están	invitados	a	nuestra	mesa,	señores.	Es	humilde,	pero	abundante,	y

el	guiso	de	mi	esposa	sabe	a	gloria. 

—Sois	 muy	 amable	 —dijo	 Seelie	 mientras	 Kenneth	 la	 ayudaba	 a	 bajar	 del carro. 

—Ojalá	pudiera	hacer	más,	señora,	pero	la	casa	es	pequeña	y	a	duras	penas

cabemos	mi	familia	y	yo. 

—No	os	preocupéis.	El	granero	estará	bien. 

Acomodaron	a	los	animales	en	la	parte	baja,	junto	a	la	mula	y	los	dos	bueyes

del	 granjero.	 Estarían	 estrechos,	 pero	 si	 llovía,	 mucho	 mejor	 que	 estar	 a	 cielo abierto. 

Blake	 y	 Gawin	 les	 quitaron	 los	 arreos	 y	 empezaron	 a	 cepillarlos.	 Kenneth subió	 a	 la	 parte	 superior	 para	 preparar	 un	 colchón	 para	 su	 familia	 con	 la	 paja fresca,	y	Derwyddon	cubrió	el	carro	con	una	lona	para	que	los	baúles	de	Seelie

no	se	mojaran	si,	como	temían,	acababa	lloviendo.	Ella	y	el	pequeño	Ken	habían entrado	en	la	casita	con	la	intención	de	ayudar	a	la	esposa	del	granjero. 

—Esto	será	mejor	que	dormir	al	raso,	pero	echo	de	menos	mi	cama	—gruñó

Blake	frotando	con	el	cepillo	el	pelambre	de	su	caballo—.	Estoy	harto	de	dormir

en	el	puñetero	suelo. 

Gawin	se	burló	de	él	soltando	una	risita	entre	los	dientes. 


—¿Te	has	vuelto	un	blando? 

—He	llegado	a	apreciar	la	comodidad	de	una	buena	cama. 

—Te	has	vuelto	un	blando. 

—Llámalo	 como	 quieras.	 —Blake	 se	 encogió	 de	 hombros—.	 Durante	 toda

mi	vida	no	he	tenido	nada.	Crecí	en	una	cueva,	como	un	salvaje,	durmiendo	en	el

suelo.	 Dormir	 en	 una	 cama	 mullida	 junto	 a	 mi	 mujer,	 con	 un	 buen	 fuego calentándome	los	pies,	es	un	símbolo	de	la	suerte	que	he	acabado	teniendo. 

Cenaron	con	el	matrimonio	de	granjeros,	apretados	en	la	mesa,	mientras	los

tres	hijos	jugaban	en	el	suelo	con	el	pequeño	Ken. 

El	hombre	había	estado	en	lo	cierto	al	decir	que	el	guisado	de	su	esposa	era

glorioso,	y	disfrutaron	de	la	carne	tierna	y	de	las	verduras. 

—¿Sentisteis	 el	 temblor	 de	 tierra	 esta	 mañana?	 —les	 preguntó	 Liam,	 el

granjero. 

—Sí	—contestó	Seelie—.	Espantó	a	los	caballos.	Nos	dio	un	susto	terrible. 

—Me	 pregunto	 qué	 pudo	 provocarlo.	 Vos	 parecéis	 un	 hombre	 leído	 —dijo

dirigiéndose	a	Derwyddon—.	¿Tenéis	alguna	idea? 

Todos	miraron	al	druida,	pero	este	se	limitó	a	encogerse	de	hombros. 

—La	 Naturaleza	 tiene	 sus	 razones	 para	 hacer	 lo	 que	 hace,	 pero	 yo	 las desconozco. 

—Fue	 como	 si	 el	 mismísimo	 infierno	 se	 revolviera	 —murmuró	 Katrina,	 la

esposa	del	granjero. 

—El	 infierno	 no	 se	 revuelve	 —apostilló	 Derwyddon—.	 Eso	 solo	 lo	 hacen

sus	habitantes. 

Katrina	se	persignó	con	horror,	y	Seelie	la	imitó. 

—¿Querríais	 rezar	 conmigo	 un	 rato,	 después	 de	 cenar?	 —le	 preguntó	 a	 la granjera.	Durante	el	largo	viaje	desde	Francia,	había	intentado	que	Derwyddon	la acompañara	 en	 sus	 rezos,	 pero	 este	 se	 había	 limitado	 a	 mirarla	 como	 si	 le hubiese	pedido	un	milagro. 

—Os	lo	agradecería	mucho.	Aquí	mi	marido	es	un	cabeza	hueca	que	no	tiene

respeto	 por	 Dios	 y	 nunca	 reza	 conmigo.	 ¿Qué	 clase	 de	 ejemplo	 para	 nuestros hijos	cree	que	es	ese? 

La	 recriminación	 fue	 recibida	 por	 el	 aludido	 con	 un	 leve	 encogimiento	 de

hombros	y	una	sonrisa	inocente. 

—Pues	 hoy	 rezaremos	 todos	 juntos,	 y	 si	 a	 los	 hombres	 les	 molesta,	 que salgan	a	contemplar	las	estrellas	mientras	tanto. 

—Creo	que	nos	están	echando	—rio	Blake,	levantándose	de	la	mesa. 

—A	 mí	 me	 parece	 bien.	 Estoy	 muerto	 de	 sueño	 y	 rezar	 solo	 haría	 que	 me cayera	redondo	al	suelo	—contestó	Gawin—.	Me	voy	a	dormir. 

—Yo	creo	que	pasearé	un	poco	—anunció	Derwyddon. 

—Y	yo	os	esperaré	fuera	—le	dijo	Kenneth	a	Seeelie,	refiriéndose	a	ella	y	al

pequeño—.	Señora	Katrina,	muchas	gracias	por	la	cena.	Ha	estado	deliciosa. 

—Es	 todo	 un	 caballero	 —musitó	 la	 aludida	 refiriéndose	 a	 él,	 cuando	 los hombres	ya	habían	abandonado	la	cabaña—.	Habéis	tenido	suerte. 

—Sí,	supongo	que	sí	—contestó	Seelie,	pero	sin	estar	totalmente	segura. 

Antes	 sí	 lo	 estaba.	 Cuando	 se	 casaron,	 Kenneth	 era	 un	 amante	 tierno	 y considerado	 que	 la	 trataba	 con	 suavidad.	 Pero	 ahora…	 La	 noche	 pasada	 había visto	en	él	indicios	de	un	salvajismo	que	no	estaba	allí	antes,	y	que	le	había	dado mucho	miedo;	sobre	todo	porque	había	despertado	en	ella	algo	semejante. 

—Niños,	es	hora	de	decir	nuestras	oraciones	y	acostarnos. 

Los	 niños	 protestaron,	 por	 supuesto.	 No	 tenían	 muchas	 oportunidades	 de

jugar	con	otros	niños,	y	tener	a	uno	allí	era	toda	una	novedad.	Pero	su	madre	fue implacable. 

—¿Puede	quedarse	Ken	a	dormir	con	nosotros,	mamá? 

—Lo	 siento,	 cielo,	 pero	 no	 —contestó	 Seelie	 con	 una	 sonrisa,	 sin	 darle	 a Katrina	 la	 oportunidad	 de	 hablar—.	 Estoy	 acostumbrada	 a	 dormir	 con	 él	 a	 mi lado	y	sería	incapaz	de	hacerlo	si	no	está. 

—Pero	mamá…	—protestó	el	aludido. 

—Hace	 horas	 que	 deberías	 estar	 durmiendo,	 jovencito	 —lo	 recriminó	 con

cariño—,	así	que	no	protestes.	Rezaremos	con	ellos	y	te	irás	derechito	a	dormir. 

Katrina	acomodó	a	sus	hijos	en	la	cama	que	compartían	y	se	sentó	al	lado	de

Seelie,	que	sostenía	a	su	hijo	sobre	el	regazo.	Rezaron	durante	un	rato,	hasta	que los	pequeños	se	hubieron	dormido,	incluido	Ken. 

—Habéis	 sido	 muy	 amable	 al	 rezar	 conmigo,	 señora	 —le	 dijo	 Katrina, 

sonriéndole	 con	 agradecimiento—.	 A	 veces,	 es	 muy	 duro	 intentar	 encarrilarlos por	 el	 buen	 camino—añadió,	 refiriéndose	 a	 los	 niños—.	 Estamos	 tan	 lejos	 de todo	y	de	todos…	Y	su	padre	es	un	buen	hombre,	pero	no	es	un	buen	ejemplo

como	cristiano. 

—Supongo	 que	 ningún	 hombre	 lo	 es,	 excepto	 los	 sacerdotes.	 Están	 todos

más	preocupados	por	las	cosas	materiales	que	por	las	inmateriales. 

Seelie	 salió	 de	 la	 cabaña	 con	 su	 hijo	 en	 brazos.	 Afuera,	 tal	 y	 como	 había dicho,	estaba	Kenneth	esperándola,	hablando	amigablemente	con	el	granjero. 

—Ha	sido	un	placer	hablar	con	vos,	señor.	Buenas	noches,	señora. 

Cuando	 el	 granjero	 desapareció	 en	 el	 interior	 de	 la	 cabaña	 y	 se	 quedaron solos,	Kenneth	intentó	coger	al	niño	de	brazos	de	ella. 

—Yo	lo	llevaré. 

—¿Acaso	crees	que	no	soy	capaz	de	hacerlo	yo?	—exclamó,	a	la	defensiva. 

—Sé	 que	 puedes,	 pero	 también	 es	 mi	 hijo,	 y	 quiero	 hacerlo.	 Dámelo.	 Por favor. 

Seelie	 suspiró.	 Estaba	 siendo	 injusta	 con	 él,	 y	 lo	 sabía;	 pero	 tenía	 miedo. 

Hasta	ahora,	ella	había	sido	todo	para	su	hijo.	Con	la	aparición	de	Kenneth,	tenía que	acostumbrarse	a	compartir	el	cariño	del	pequeño,	y	eso	hacía	que	se	sintiera un	poco	celosa. 

—Está	bien. 

El	pequeño	protestó	medio	dormido,	pero	se	arrebujó	en	brazos	de	su	padre	y

empezó	a	chuparse	el	dedo	con	fuerza. 

—Es	un	bebé	aún	—musitó	Kenneth. 

—Que	 él	 no	 te	 oiga	 decir	 eso,	 o	 lo	 ofenderás	 —replicó	 Seelie	 con	 una sonrisa,	 caminando	 junto	 a	 él	 hacia	 el	 granero—.	 Es	 tan	 orgulloso	 como	 su padre. 

En	 el	 granero	 ya	 estaban	 todos	 dormidos	 sobre	 la	 paja.	 Kenneth	 dejó	 a	 su hijo	y	lo	tapó	con	las	mantas. 

—¿Quieres	 dar	 un	 paseo	 conmigo	 antes	 de	 dormir?	 —le	 preguntó	 a	 Seelie con	un	susurro. 

Ella	asintió	con	la	cabeza.	Lo	cierto	era	que	no	quería	porque	se	temía	a	sí

misma	y	lo	que	pudiese	dejarle	hacer	si	estaban	solos;	pero	era	su	esposo	a	los

ojos	 de	 Dios	 y	 de	 los	 hombres,	 y	 luchar	 contra	 él	 era	 una	 guerra	 perdida	 de antemano,	que	solo	les	llevaría	a	la	infelicidad.	Debía	esforzarse	por	convertirse en	la	esposa	que	Kenneth	necesitaba,	era	su	obligación,	y	se	lo	debía	a	su	hijo. 

—No	estés	mucho	rato	con	el	culo	al	aire,	o	te	vas	a	resfriar. 

La	voz	de	Blake	sonó	medio	adormecida,	pero	no	pudo	dejar	de	tomarle	el

pelo	a	Kenneth	y	recibir	por	contestación	un	gruñido	amenazador	que	le	provocó

la	risa. 

—Ten	un	poco	más	de	respeto,	que	hay	una	dama	delante. 

—Lo	siento,	mi	señora,	pero	no	puedo	resistirme	a	la	tentación	de	tomarle	el

pelo	a	vuestro	esposo. 

—A	mí	lo	que	me	preocupa	es	que	tanto	cuchicheo	acabe	despertando	a	mi

hijo	—contestó	la	aludida.	Sabiendo	que	el	rubor	se	había	adueñado	de	su	rostro, dio	gracias	por	la	penumbra	en	la	que	estaban. 

—El	chico	duerme	como	un	lirón,	y	si	se	despierta,	yo	me	ocuparé	de	él.	No

temáis.	Podéis	ir	a	 pasear	tranquilamente	con	vuestro	esposo. 

La	 inflexión	 que	 le	 dio	 a	 la	 palabra	 «pasear»	 lo	 hizo	 soltar	 una	 risilla	 de nuevo,	porque	era	evidente	que	Kenneth	quería	resarcirse	de	todas	las	noches	en

las	que	no	había	podido	estar	junto	a	su	esposa,	y	que	en	lo	último	que	pensaba

era	en	«pasear». 

Las	estrellas	titilaban	en	el	cielo	como	luciérnagas.	El	viento	se	había	llevado las	nubes	y	había	dejado	una	noche	que	parecía	mágica.	La	calma	los	rodeaba	y

la	luna	llena	iluminaba	la	tierra	con	su	tenue	resplandor. 

Kenneth	 le	 ofreció	 su	 brazo	 a	 Seelie	 y	 esta	 lo	 aceptó,	 cogiéndose	 a	 él	 con algo	de	reticencia. 

Seguía	 amando	 a	 Kenneth,	 no	 podía	 negarlo;	 igual	 que	 no	 podía	 ignorar cómo	su	cuerpo	respondía	a	él	siempre	que	estaban	cerca.	La	pasión	no	se	había

extinguido	 a	 pesar	 de	 los	 años	 en	 que	 habían	 estado	 separados,	 y	 eso	 era mortificante	 para	 ella.	 ¡Había	 luchado	 tanto	 contra	 el	 fuego	 que	 la	 recorría siempre	que	pensaba	en	él!	Cuando	estaba	a	solas	en	la	celda	del	convento	y	los

recuerdos	 la	 asaltaban,	 y	 se	 imaginaba	 de	 nuevo	 en	 sus	 brazos	 ardiendo	 de lujuria.	Había	creído	vencerlos,	a	base	de	rezos	y	penitencias. 

Pero	ahí	estaba	de	nuevo,	abrasada	por	el	deseo	solo	por	caminar	a	su	lado

bajo	 las	 estrellas.	 Tenía	 la	 piel	 erizada	 por	 el	 calor	 que	 emanaba	 el	 cuerpo	 de Kenneth.	Los	pechos	le	dolían,	pesados	y	anhelantes.	El	útero	le	pulsaba,	vacío, ansiando	sentirse	lleno	de	nuevo. 

—Nunca	jamás	va	a	haber	otra	mujer	en	mi	lecho.	Te	lo	juro	por	mi	honor. 

La	 aseveración	 de	 Kenneth	 la	 pilló	 desprevenida	 y	 removió	 la	 maraña	 de celos	que	todavía	permanecía,	latente,	en	su	estómago. 

—¿Por	qué	dices	eso	ahora? 

—Porque	 quiero	 que	 vuelvas	 a	 confiar	 en	 mí,	 aunque	 sé	 que	 será	 difícil. 

Seelie,	no	tengo	excusa	por	lo	que	hice.	Ni	siquiera	la	desesperación	que	sentía al	creerte	muerta	es	suficiente,	ahora	lo	sé. 

—No	tienes	que	sentirte	culpable.	Nadie	le	debe	fidelidad	a	un	muerto. 

—Quizá,	 pero	 sí	 se	 la	 debía	 al	 amor	 que	 siempre	 he	 sentido	 por	 ti.	 Lo ensucié	con	mis	actos,	y	jamás	podré	perdonarme	por	ello. 

—Kenneth.	—Seelie	dejó	de	caminar	y	se	puso	frente	a	él	para	poder	mirarle

a	 los	 ojos—.	 Ambos	 fuimos	 víctimas	 de	 las	 mentiras	 de	 tu	 padre,	 dichas	 quizá con	 la	 mejor	 de	 las	 intenciones,	 pero	 mentiras	 al	 fin	 y	 al	 cabo.	 He	 pensado mucho	 en	 ello	 durante	 estos	 días,	 y	 aunque	 no	 puedo	 evitar	 sentir	 unos	 celos terribles	 por	 todas	 esas	 mujeres,	 tampoco	 puedo	 culparte.	 El	 dolor	 puede llevarnos	 por	 caminos	 muy	 extraños.	 A	 partir	 de	 ahora	 debemos	 mirar	 hacia adelante	 y	 reconstruir	 nuestras	 vidas,	 juntos	 de	 nuevo.	 Te	 prometo	 que	 voy	 a esforzarme	por	hacerte	feliz. 

—Seelie…	—La	ternura	y	el	amor	fueron	evidentes	en	su	nombre	susurrado, y	en	la	tenue	caricia	que	le	prodigó	a	su	mejilla	con	el	dorso	de	la	mano—.	Te

hago	la	misma	promesa.	Por	mi	honor,	por	el	poco	que	me	quede,	te	prometo	que

voy	 a	 hacer	 todo	 lo	 posible	 por	 hacerte	 feliz.	 Y	 nunca,	 jamás,	 voy	 a	 volver	 a mancillar	el	amor	que	siento	por	ti. 

Seelie	 lo	 miró	 con	 los	 ojos	 brillantes.	 Aquellas	 palabras	 habían	 llegado directo	hasta	su	corazón.	Era	verdad	que	le	costaría	volver	a	confiar	en	Kenneth de	 la	 misma	 manera	 en	 que	 lo	 había	 hecho	 antes,	 pero	 iba	 a	 poner	 todo	 su empeño.	Era	un	hombre	de	honor,	no	le	cabía	ninguna	duda,	y	siempre	cumplía

sus	promesas. 

—Yo	también	te	sigo	amando,	Kenny.	He	intentado	engañarme	a	mí	misma

porque	tu	recuerdo	era	demasiado	doloroso,	pero	ni	un	solo	segundo	he	dejado

de	 echarte	 de	 menos,	 de	 anhelar	 estar	 a	 tu	 lado,	 y	 de	 maldecir	 al	 destino	 por haberte	llevado	de	mi	lado.	Ni	siquiera	la	existencia	de	nuestro	hijo	pudo	llenar el	vacío	y	la	soledad	que	me	consumía. 

—Mi	 amor…	 —susurró	 contra	 sus	 labios	 antes	 de	 apoderarse	 de	 ellos	 con pasión. 

Invadió	su	boca	con	suavidad,	casi	con	reverencia,	a	pesar	de	que	el	ardor	de

la	lujuria	quería	obligarlo	a	avasallarla.	Intentó	resistirse	al	impulso	salvaje	que se	había	apoderado	de	su	cuerpo,	pero	cuando	las	manos	de	Seelie,	inquietas	y

voraces,	le	recorrieron	el	torso	con	ansiedad,	tirando	de	la	ropa	para	despojarlo de	 ella,	 el	 hambre	 que	 sentía	 por	 su	 mujer	 le	 estalló	 en	 la	 cabeza,	 haciéndole perder	cualquier	temor	que	pudiese	albergar. 

Necesitaba	saborearla	hasta	hartarse	de	ella,	que	su	sabor	le	explotara	en	la

boca	 y	 que	 sus	 gritos	 de	 placer	 le	 reventaran	 los	 tímpanos.	 Quería	 que	 ella	 se sintiera	igual	de	perdida	que	él,	arrebatarle	todo	control	y	comedimiento.	Quería volver	 a	 tener	 entre	 sus	 brazos	 a	 la	 gata	 salvaje	 que	 le	 arañaba	 la	 espalda	 o	 le mordía	en	el	hombro;	a	la	mujer	que	gritaba	sin	pudor	cada	vez	que	llegaba	a	un

orgasmo. 

Quería	recuperar	a	su	Seelie,	que	olvidara	los	años	en	el	convento	y	la	rígida

disciplina	que	había	regido	su	vida	desde	que	se	habían	separado. 

La	empujó	suavemente	sin	dejar	de	besarla	hasta	que	la	sentó	en	un	solitario

tocón	 que	 había	 en	 el	 centro	 del	 prado.	 Apartó	 el	 rostro	 para	 poder	 mirarla mientras	le	levantaba	las	faldas	y	le	abría	las	piernas	con	las	manos,	acariciando los	muslos	desnudos. 

Seelie	 tenía	 la	 mirada	 clavada	 en	 él.	 Respiraba	 con	 agitación,	 como	 si	 los pulmones	no	fuesen	capaces	de	llenarse	lo	suficiente	de	aire.	Una	gota	de	sudor

solitaria	 le	 resbalaba	 por	 la	 sien	 y	 Kenneth	 la	 limpió	 pasando	 la	 lengua	 muy despacio	por	encima	de	la	piel. 

—Voy	 a	 follarte	 hasta	 que	 grites	 —le	 dijo	 con	 la	 voz	 ronca	 mientras empezaba	a	acariciarla	entre	las	piernas. 

—¡No!	Nos	oirán.	Ya	sabes	que	no	quiero	que	nos	oigan. 

—Me	 da	 igual.	 Antes	 no	 te	 importaba	 que	 nos	 oyeran.	 Tú	 misma	 me

buscabas	para	hacer	el	amor	en	los	lugares	más	insospechados,	y	me	provocabas

hasta	que	te	hacía	gritar	de	placer. 

—He	cambiado…

Seelie	 terminó	 la	 frase	 con	 un	 gemido.	 Kenneth	 seguía	 acariciándola, 

inflamando	 de	 pasión	 el	 pequeño	 botón	 que	 se	 escondía	 entre	 sus	 pliegues. 

Sentía	el	coño	empapado	y	el	útero	le	pulsaba	con	la	necesidad. 

—Y	 volverás	 a	 hacerlo.	 Haré	 que	 te	 olvides	 de	 todo	 recato,	 y	 de	 las imposiciones	 morales	 que	 te	 han	 inculcado	 en	 el	 convento.	 Conseguiré	 que vuelvas	 a	 ser	 la	 misma	 fiera	 salvaje	 que	 no	 se	 avergonzaba	 de	 dejarme	 marcas con	sus	uñas	y	sus	dientes. 

—No,	no	—suplicó	sollozando	por	el	placer	que	sentía—.	No	está	bien,	una

mujer	decente	no	siente	esto	que…	esto	que…

—Una	mujer	decente	lo	siente	cuando	es	su	marido	el	que	la	toca.	No	puedes

imaginarte	 las	 ganas	 que	 tengo	 de	 llegar	 a	 Aguas	 Dulces	 para	 poder	 tenerte completamente	 desnuda,	 tendida	 sobre	 la	 cama,	 a	 mi	 merced.	 Las	 cosas	 que	 te haré…	Me	enciendo	solo	de	pensar	en	ellas.	Gritarás	hasta	quedarte	sin	voz	y	me

suplicarás	 que	 siga,	 que	 no	 me	 pare.	 Todo	 el	 castillo	 te	 oirá,	 y	 sabrá	 que	 eres mía. 

Las	 palabras	 de	 Kenneth	 le	 produjeron	 un	 escalofrío	 de	 terror	 y	 de	 lujuria. 

Deseaba	volver	a	ser	aquella	mujer	que	disfrutaba	entregándose	a	sus	juegos	sin

ningún	temor.	Quería	volver	a	reír	y	gritar	mientras	hacían	el	amor	en	cualquier sitio,	con	la	excitación	añadida	del	miedo	a	ser	descubiertos	en	pleno	acto.	Como cuando	una	de	las	cocineras	casi	los	descubre	en	la	despensa,	o	uno	de	los	mozos mientras	 retozaban	 en	 el	 henar.	 Ansiaba	 volver	 a	 ser	 libre,	 sin	 el

condicionamiento	 que	 le	 habían	 impuesto	 en	 el	 convento	 a	 base	 de	 castigos	 y penitencias,	y	que	ahora	la	hacía	sentirse	culpable. 

Kenneth	la	penetró	por	sorpresa,	de	una	estocada,	y	no	pudo	evitar	gritar	al

sentirse	tan	llena	de	vida.	Se	aferró	a	sus	hombros	desnudos	y	le	clavó	las	uñas mientras	le	rodeaba	las	caderas	con	las	piernas	para	darle	mejor	acceso.	Aquello era	indecente	y	pecaminoso.	Estaban	haciendo	el	amor	como	animales,	en	mitad

del	campo,	a	la	vista	de	cualquiera	que	se	asomara	a	la	ventana	de	la	casa,	o	de	la puerta	del	establo.	Seguro	que	la	habían	oído.	Pero	la	vergüenza	que	la	invadió

no	pudo	impedir	que	estallara	en	un	orgasmo	avasallador	que	hizo	que	todo	su

cuerpo	 temblara	 de	 dicha	 mientras	 sentía	 la	 semilla	 caliente	 de	 su	 esposo derramarse	en	su	interior. 

***

Lean	nunca	se	había	sentido	tan	nervioso.	Alistair	lo	había	estado	rehuyendo

durante	 todo	 el	 día.	 Cada	 vez	 que	 intentaba	 acercarse	 a	 él,	 salía	 huyendo poniendo	alguna	excusa	tonta.	Pero	lo	que	más	le	dolía,	era	que	no	se	atrevía	a

mirarlo	 a	 los	 ojos.	 Huía	 de	 su	 mirada	 tanto	 como	 de	 su	 presencia,	 y	 no	 podía permitir	que	esto	siguiera	así.	Alistair	no	solo	era	su	mejor	amigo,	también	era	su mano	derecha,	el	hombre	en	el	que	más	confiaba	en	el	mundo.	Incluso	más	que

en	 su	 propio	 hermano.	 Debía	 recuperar	 su	 amistad	 y	 su	 confianza	 como	 fuese, aunque	tuviera	que	mentir	y	poner	todas	las	excusas	del	mundo	para	justificar	el beso	apasionado	que	le	había	dado. 

De	camino	a	sus	habitaciones	privadas,	paró	al	primer	criado	con	el	que	se

cruzó	y	lo	envió	a	buscarlo,	con	el	mensaje	de	que	su	laird	lo	convocaba.	Alistair no	podría	ignorar	una	llamada	como	esa,	por	mucho	que	quisiese. 

Lo	esperó	de	pie,	al	lado	de	la	chimenea,	con	uno	de	los	brazos	apoyados	en

la	repisa	y	mirando	el	fuego	que	crepitaba	en	su	interior,	consumiendo	la	madera mientras	esparcía	un	agradable	calor	en	la	fría	habitación. 

—Me	habéis	mandado	llamar. 

La	 voz	 ronca	 de	 Alistair	 hizo	 que	 se	 estremeciera,	 a	 pesar	 del	 tono	 formal con	 el	 que	 se	 dirigía	 a	 él.	 Se	 giró	 para	 mirarlo	 sintiéndose	 muy	 triste.	 Él	 había provocado	ese	distanciamiento. 

—Sí.	Entra	y	cierra,	por	favor. 

Alistair	 dudó	 antes	 de	 obedecer,	 y	 eso	 le	 rompió	 el	 corazón.	 ¿Acaso	 temía que	volviese	a	tirársele	encima	para	besarlo?	Ganas	no	le	faltaban,	eso	era	cierto, pero	nunca	jamás	volvería	a	hacerlo.	A	pesar	de	que	él	le	había	devuelto	el	beso con	las	mismas	ganas.	A	pesar	de	la	pasión	que	había	visto	claramente	en	él. 

—Quiero	 pedirte	 perdón	 —le	 dijo	 en	 un	 susurro,	 sin	 mirarle	 a	 los	 ojos, avergonzado—.	 Lo	 que	 hice	 anoche	 no	 tiene	 excusa.	 Estaba	 borracho	 y	 me sacaste	de	quicio	con	tu	perorata.	Solo	quise	hacer	que	te	callaras	y	me	dejaras en	paz,	y	no	se	me	ocurrió	otra	forma.	Tú	siempre	dices	que	la	mejor	manera	de

hacer	 callar	 a	 una	 mujer	 es	 besarla	 —añadió,	 intentando	 bromear	 para	 quitarle importancia	al	asunto—,	y	quise	probar	a	ver	si	contigo	también	funcionaba. 

Alistair	 no	 sonrió.	 Se	 limitó	 a	 escucharlo	 en	 silencio	 sin	 decir	 una	 palabra, manteniéndose	 cerca	 de	 la	 puerta,	 como	 si	 estar	 allí	 con	 él,	 a	 solas,	 lo	 hiciera sentirse	incómodo. 

Y	se	sentía	incómodo,	pero	no	por	los	motivos	que	Lean	creía. 

El	 beso	 de	 anoche	 había	 abierto	 un	 enorme	 agujero	 en	 su	 pecho	 y	 había dejado	 su	 corazón	 al	 descubierto	 y	 totalmente	 vulnerable.	 Durante	 un	 instante fue	 verdaderamente	 feliz	 y	 deseó	 que	 no	 terminara	 nunca.	 Jamás	 había	 sentido que	todas	sus	emociones	bulleran	así,	como	si	las	hubieran	puesto	en	el	interior

de	un	puchero	y	sobre	el	fuego,	para	que	hirvieran	a	fuego	lento. 

Pero	 lo	 que	 más	 lo	 asustó	 fue	 lo	 cerca	 que	 había	 estado	 de	 confesar	 sus sentimientos. 

Aunque	 quizá	 era	 el	 momento	 de	 poner	 nombre	 a	 lo	 que	 estaba	 pasando

entre	 ellos	 para	 poder	 darlo	 por	 terminado	 antes	 de	 que	 los	 llevara	 a complicaciones	no	deseadas. 

—Voy	a	irme	de	Aguas	Dulces	una	temporada	—anunció	con	voz	queda—. 

Los	MacPherson	han	empezado	otra	vez	con	las	pequeñas	incursiones	al	norte,	y

han	saqueado	algunas	granjas.	Iré	con	algunos	hombres	para	ponerles	en	vereda. 

—No	es	necesario	que	vayas	tú.	Tienes	muchos	hombres	capaces	de	dirigir

una	batida	de	este	tipo. 

—Lo	 sé,	 pero	 necesito	 ir	 yo.	 —Suspiró	 y	 se	 llevó	 las	 manos	 el	 rostro	 para apartarse	 el	 pelo	 hacia	 atrás.	 A	 Lean,	 aquel	 gesto	 le	 pareció	 lo	 más	 sexy	 que había	visto	nunca—.	Necesitamos	estar	separados	una	temporada,	y	tú	lo	sabes. 

Lo	de	anoche…

—Fue	una	tontería,	te	lo	he	dicho,	y	te	he	pedido	perdón	por	ello. 

—No.	 El	 problema	 es	 que	 no	 fue	 una	 tontería.	 Ni	 estabas	 borracho,	 ni intentabas	que	cerrara	el	pico.	Me	besaste	porque	lo	deseabas,	y	yo	correspondí

porque	 lo	 deseaba	 también.	 Hace	 demasiado	 tiempo	 que	 deseo	 cosas	 que	 no están	 bien.	 Necesito	 alejarme	 de	 ti,	 Lean.	 Debo	 arrancarte	 de	 mi	 corazón.	 Por eso	me	voy.	Solo	espero	que	cuando	regrese,	podamos	retomar	nuestra	amistad

en	el	mismo	punto	en	que	la	dejamos.	Es	todo	lo	que	deseo. 

Salió	 de	 la	 habitación	 y	 Lean	 no	 hizo	 nada	 para	 impedírselo.	 Se	 quedó mirando	la	puerta	cerrada	mientras	el	mundo	se	desmoronaba	a	su	alrededor. 


Capítulo	diez.	Regreso	al	hogar. 

El	amanecer	los	sorprendió	profundamente	dormidos.	El	ambiente	caldeado

del	establo,	gracias	a	los	animales	que	habitaban	bajo	ellos,	les	ayudó	a	dormir profundamente	durante	toda	la	noche.	Solo	un	inquieto	Ken	se	despertó	a	media

noche	para	gatear	casi	a	ciegas	hasta	acurrucarse	entre	los	cuerpos	de	Kenneth	y Seelie,	obligándoles	a	separarse	unos	centímetros,	lo	suficiente	como	para	poder caber	bajo	la	manta	que	compartían. 

Kenneth	no	despertó	hasta	que	el	pie	de	su	hijo	acabó	encajado	en	su	boca. 

Abrió	los	ojos,	confundido	durante	un	segundo,	y	acabó	ahogando	una	carcajada

que	le	provocó	un	ataque	de	tos. 

—Despertarás	al	pequeño	—murmuró	Seelie,	todavía	con	los	ojos	cerrados. 

—Ha	amanecido	ya	—contestó	él	después	de	quitarse	el	piececito	de	la	boca

con	cuidado—.	¿Cómo	puede	dormir	con	la	cabeza	bajo	la	manta?	—preguntó, 

observando	 el	 bulto	 que	 era	 su	 hijo.	 De	 él	 solo	 era	 visible	 una	 pierna,	 de	 la rodilla	 hacia	 abajo.	 El	 resto	 estaba	 oculto	 bajo	 la	 manta	 con	 la	 que	 los	 tres	 se mantenían	calientes. 

—No	 tengo	 ni	 idea	 —contestó	 ella—,	 pero	 siempre	 acaba	 durmiendo	 al

revés. 

Era	 algo	 hermoso	 despertar	 así,	 pudiendo	 admirar	 el	 brillo	 de	 felicidad	 que Seelie	 tenía	 en	 los	 ojos,	 con	 su	 hijo	 durmiendo	 entre	 ellos.	 Kenneth	 sintió	 un ramalazo	de	ternura	que	le	humedeció	los	ojos. 

—Será	mejor	que	levante	a	estos	y	empecemos	a	prepararlo	todo	para	seguir

viaje	—dijo	apartando	la	mirada,	sintiéndose	vulnerable. 

—Y	 yo	 debería	 despertar	 a	 este	 diablillo	 e	 ir	 con	 Katrina	 a	 ayudarla	 a preparar	los	desayunos. 

Más	 tarde,	 con	 el	 estómago	 lleno	 y	 los	 animales	 preparados	 para	 partir, Kenneth	se	acercó	a	los	granjeros	mientras	observaba	a	Seelie	y	a	Derwyddon, 

que	 se	 habían	 apartado	 del	 grupo	 y	 estaban	 cuchicheando	 al	 lado	 del	 cercado donde	estaban	encerradas	un	grupo	de	ovejas	que	balaban	insistentes.	Vio	que	su

esposa	asentía	y	extendía	las	manos	hacia	los	animales	y	permanecía	así	un	par

de	minutos. 

Kenneth	 le	 dio	 a	 Katrina	 una	 bolsa	 de	 monedas	 en	 agradecimiento	 por	 su hospitalidad.	Tuvo	que	insistir	para	que	la	aceptaran,	porque	ambos	se	negaron

en	un	principio	aunque	era	evidente	que	la	necesitaban. 

—¿Qué	hacíais	tú	y	el	druida	al	lado	del	cercado	esta	mañana?	—le	preguntó cuando,	hacia	el	mediodía,	hicieron	un	alto	para	comer. 

—Bendecir	a	las	ovejas,	para	que	estén	protegidas	del	mal,	las	enfermedades

no	las	toquen	y	sean	prolíficas	y	traigan	prosperidad	a	la	familia. 

A	Kenneth	no	le	gustó.	Sabía	que	Derwyddon	se	traía	entre	manos	algo	que

no	le	había	dicho,	y	estaba	convencido	de	que	pondría	en	peligro	la	vida	de	su

esposa. 

Verla	curar	a	Blake	con	sus	manos	fue	un	alivio	al	principio.	Era	su	amigo,	lo

apreciaba	 profundamente,	 y	 se	 alegró	 de	 que	 sobreviviera,	 por	 Maisi	 y	 por	 el hijo	todavía	no	nacido. 

Pero	cuando	pudo	reflexionar	sobre	ello,	cambió	de	opinión.	Los	poderes	de

los	 que	 había	 hecho	 gala	 Seelie	 eran	 peligrosos,	 y	 la	 gente	 era	 ignorante	 y altamente	supersticiosa.	Si	alguien	la	veía	haciendo	magia	alguna	vez…

—Deberías	mantenerte	alejada	de	él.	Es	un	intrigante. 

—Es	el	único	que	puede	enseñarme	a	usar	estos	poderes. 

—¿Y	para	qué	quieres	usarlos?	Hasta	ahora,	ni	siquiera	sabías	que	los	tenías. 

—Pero	 ahora	 lo	 sé.	 No	 puedo	 seguir	 con	 mi	 vida	 como	 si	 siguiera

ignorándolo. 

—¿Por	qué?	No	van	a	traernos	más	que	problemas. 

—Eso	es	asunto	mío. 

—No,	no	es	solo	asunto	tuyo.	¿Es	que	no	piensas	en	nuestro	hijo?	¿En	mí? 

—No	he	hecho	otra	maldita	cosa	en	estos	últimos	cinco	años	—replicó	con

los	labios	apretados,	destilando	ira	por	los	ojos. 

—Pues	deberías	seguir	haciéndolo,	y	olvidarte	de	esta	locura. 

—No	 voy	 a	 discutir	 contigo,	 Kenneth.	 Durante	 cinco	 años,	 me	 he	 visto

obligada	 a	 tomar	 mis	 propias	 decisiones.	 Que	 tú	 hayas	 reaparecido	 en	 mi	 vida, no	significa	que	vaya	a	renunciar	a	ello.	Más	vale	que	te	vayas	acostumbrando. 

Se	 levantó,	 furiosa,	 y	 se	 apartó	 de	 él,	 dejando	 a	 Kennenth	 con	 un	 regusto amargo	en	la	boca. 

Debería	hablar	con	Derwyddon	sobre	ello,	obligarlo	a	confesarle	la	verdad, 

el	motivo	real	que	lo	había	impulsado	a	traer	a	Seelie	de	vuelta.	Pero	temía	sus respuestas.	 No	 había	 olvidado	 para	 qué	 la	 ambicionaba	 el	 maldito	 Gwynn.	 La quería	para	procrear	con	ella.	En	su	momento	no	había	entendido	por	qué,	pero

al	ver	sus	poderes,	comprendió.	Seelie	era	capaz	de	usar	la	magia	ancestral	de	la que	su	pueblo	había	renegado	al	abrazar	la	doctrina	de	San	Columba,	a	Jesús	y	el Cristianismo.	 La	 magia	 había	 acudido	 a	 ella	 con	 facilidad,	 y	 la	 había	 utilizado con	una	naturalidad	pasmosa,	como	si	lo	hubiese	hecho	durante	toda	su	vida,	sin

haber	recibido	ninguna	clase	de	adiestramiento	previo. 

¿Quién	y	qué	era	Seelie,	en	realidad?	El	saberlo,	¿cambiaría	sus	sentimientos

hacia	 ella?	 No,	 decidió.	 Siempre	 había	 amado	 a	 su	 esposa,	 desde	 el	 mismo momento	en	que	había	llegado	a	Aguas	Dulces	en	brazos	del	tío	Shawe,	cuando

era	un	bebé. 

Pero	tenía	que	saber	para	poder	protegerla. 

Aquella	 misma	 noche,	 cuando	 todo	 el	 campamento	 ya	 estaba	 durmiendo, 

Kenneth	 se	 levantó	 despacio	 para	 evitar	 despertar	 a	 su	 esposa	 y	 a	 su	 hijo,	 que dormían	plácidamente	a	su	lado. 

Le	 tocaba	 a	 Derwyddon	 la	 primera	 guardia,	 y	 era	 un	 buen	 momento	 para poder	 hablar	 con	 él	 sin	 interferencias,	 y	 sin	 que	 oídos	 indiscretos	 pudiesen escuchar	la	conversación. 

Lo	encontró	un	poco	alejado	de	la	fogata.	Estaba	sentado	en	el	suelo,	con	la

espalda	 apoyada	 contra	 un	 árbol,	 entreteniéndose	 con	 un	 trozo	 de	 madera	 y	 un cuchillo,	intentando	tallar	algo. 

—¿No	podeis	dormir?	—le	preguntó	al	verlo	acercarse. 

—En	 efecto.	 Hay	 una	 cosa	 que	 me	 quita	 el	 sueño	 desde	 que	 os	 encontré acompañando	 a	 Seelie.	 —No	 se	 sentó	 a	 su	 lado.	 Se	 quedó	 de	 pie,	 un	 poco apartado,	mirando	hacia	el	bulto	que	eran	su	esposa	y	su	hijo—.	¿Qué	queréis	de

ella?	Y	no	me	digáis	que	nada,	porque	no	voy	a	creérmelo. 

—Solo	quiero	protegerla.	Eso	es	todo. 

—Mentís.	 —Giró	 el	 rostro	 para	 fijar	 la	 mirada	 en	 el	 druida,	 dejando	 que fuera	consciente	de	la	rabia	que	sentía—.	Si	hubiese	sido	así,	la	habríais	dejado en	 el	 convento	 en	 el	 que	 estaba	 a	 salvo,	 bien	 lejos	 de	 Escocia.	 Algo	 tramáis,	 y planeáis	involucrarla	a	ella.	Sea	lo	que	sea,	no	voy	a	consentirlo. 

—¿Acaso	os	ha	molestado	que	la	trajera	hasta	vos?	Podríais	haberos	vuelto

loco	buscándola,	y	os	he	ahorrado	el	trabajo.	¿Y	me	lo	pagáis	con	desconfianza? 

Parecía	burlarse	de	él.	Kenneth	apretó	los	puños	para	intentar	contenerse.	Su

furia	era	muy	inflamable	en	todo	lo	que	se	relacionaba	con	Seelie,	pero	no	podía permitir	dejarla	libre. 

—Soy	 cristiano,	 Derwyddon.	 Y	 aunque	 me	 he	 visto	 enredado	 en	 dos

ocasiones	 en	 vuestra	 lucha	 contra	 Gwynn,	 no	 confío	 en	 los	 druidas	 ni	 en	 la magia.	 Manteneos	 apartado	 de	 ella.	 Es	 más,	 agradecería	 enormemente	 si

tuvierais	la	decencia	de	desaparecer	de	nuestras	vidas.	Ahora	mismo. 

—No	puedo	hacer	eso,	y	lo	sabéis.	Seelie	es	una	pieza	muy	importante	en	la

partida	que	se	está	jugando. 

—Seelie	 no	 es	 ninguna	 pieza.	 Es	 un	 ser	 humano.	 Y	 vuestra	 partida	 es	 una guerra	que	ya	ha	costado	vidas.	Mantenedla	al	margen. 

—Pero	no	soy	yo	quién	la	ha	involucrado,	hijo. 

—No	soy	vuestro	hijo. 

—Fue	 Gwynn	 quién	 la	 involucró	 —siguió	 el	 druida,	 ignorando	 su	 protesta

—.	 ¿Creéis	 que	 ha	 renunciado	 a	 ella?	 En	 cuanto	 se	 percate	 de	 que	 está	 a	 su alcance,	vendrá	a	buscarla. 

—Entonces,	quizá	debería	llevármela	bien	lejos	de	aquí,	a	dónde	él	no	pueda

llegar	—amenazó,	y	por	Dios	que	estaba	decidido	a	coger	a	su	esposa	y	a	su	hijo

y	huir	de	Escocia	como	alma	que	lleva	el	diablo. 

—Podríais	hacerlo,	sí.	Si	Seelie	se	aviniese	a	ello.	Pero	mucho	me	temo	que

no	 consentiría.	 —Derwyddon	 seguía	 tranquilo.	 Hablaba	 pausadamente	 y	 sin

mirarlo,	con	los	ojos	fijos	en	la	madera	que	tenía	entre	las	manos,	deslizando	el cuchillo	 por	 ella,	 intentando	 darle	 forma,	 como	 si	 aquella	 conversación	 fuese mundana	 y	 trivial—.	 Ha	 echado	 de	 menos	 su	 hogar,	 y	 es	 allí	 a	 donde	 quiere regresar.	 ¿Creéis	 que	 podríais	 convencerla	 de	 desandar	 todo	 el	 camino	 hecho, para	 regresar	 al	 convento?	 Lo	 dudo	 mucho.	 Es	 más,	 pensaría	 que	 vuestra obcecación	al	respecto	solo	está	motivada	por	vuestra	inmoralidad.	Que	queréis

quitarla	de	en	medio	para	seguir	con	vuestra	vida	de	disipación	y	desenfreno.	Yo no	me	arriesgaría.	Es	evidente	que	os	ha	perdonado	los	errores	cometidos	y	que

os	ha	 aceptado	 de	nuevo	 en	 su	cama.	 Pero	 si	 tan	solo	 le	 sugerís	la	 idea	 de	 que debe	volver	al	convento…

—Yo	 no	 he	 hablado	 de	 devolverla	 al	 convento,	 ni	 de	 dejarla	 sola, 

Derwyddon.	Estáis	tergiversando	mis	palabras	en	vuestro	provecho. 

—Y	así	mismo	le	susurraré	si	sacáis	a	colación	esta	idea	de	nuevo.	La	pondré

en	 vuestra	 contra,	 Kenneth.	 Me	 dolería	 en	 el	 alma	 hacerlo,	 porque	 es	 evidente que	os	amáis	el	uno	al	otro.	Pero	lo	haré	sin	dudarlo	si	me	provocáis.	Seelie	debe cumplir	con	su	función	en	esta	guerra,	igual	que	vos,	o	Blake,	o	Gawin.	O	yo.	La derrota	de	Gwynn	depende	de	ello,	y	no	voy	a	permitir	que	pongáis	en	riesgo	el

resultado	por	la	estúpida	necesidad	de	ponerla	a	salvo.	Porque	ella	jamás	estará	a salvo	hasta	que	Gwynn	sea	derrotado.	¿Habéis	olvidado	cómo	consiguió	poseer

a	 Gawin?	 ¿Qué	 le	 impediría	 hacerlo	 con	 otra	 persona	 y	 enviarla	 en	 su	 busca? 

Quedan	 muchos	 MacKenzie	 en	 Escocia,	 y	 todos	 son	 vulnerables	 al	 poder	 del Dios	Oscuro.	No	insistáis,	Kenneth	—añadió,	levantándose	y	arrojando	al	suelo

el	trozo	de	madera	que	había	sostenido	en	sus	manos	durante	todo	el	rato—.	Si

en	esta	guerra	tengo	que	prescindir	de	alguien,	será	de	vos.	Nunca	de	ella. 

Derwyddon	se	alejó,	dejando	a	Kenneth	con	la	rabia	pulsándole	por	todo	el

cuerpo,	consciente	de	que	había	perdido	aquella	batalla. 

Maldito	druida.	Y	malditos	todos	los	dioses	antiguos	que	los	habían	llevado	a

aquella	situación. 


***

Llegaron	 a	 Aguas	 Dulces	 aquel	 mismo	 día,	 a	 media	 mañana,	 cuando	 el

castillo	hervía	de	actividad. 

Lean	salió	a	recibirlos	en	cuanto	uno	de	los	sirvientes	le	avisó.	La	sorpresa de	 volver	 a	 ver	 a	 Seelie	 fue	 mayúscula,	 y	 le	 dio	 la	 bienvenida	 con	 un	 abrazo fraternal	 que	 la	 dejó	 con	 la	 ropa	 más	 arrugada	 si	 cabe,	 y	 los	 ojos	 llenos	 de lágrimas	 por	 la	 emoción.	 Hasta	 aquel	 momento	 no	 había	 sido	 consciente	 de cuánto	había	echado	realmente	de	menos	su	hogar	y	a	su	familia. 

—Y	 este	 muchachito,	 ¿quién	 es?	 —preguntó,	 agachándose	 para	 estar	 a	 la

altura	de	Ken,	mirándolo	con	curiosidad.	El	pequeño	estaba	detrás	de	las	faldas

de	su	madre,		con	un	tinte	de	desconfianza	en	los	ojos. 

—Mi	hijo	—contestó	Kenneth	con	orgullo. 

—¿Tu…?	—Lean	alzó	los	ojos	para	mirar	a	su	hermano,	que	asintió	con	la

cabeza—.	 Vaya,	 esto	 sí	 es	 una	 sorpresa.	 Bienvenido	 a	 casa.	 Soy	 tu	 tío	 Lean. 

Encantado	de	conocerte. 

Le	ofreció	la	mano,	como	si	fuese	su	igual,	pero	el	pequeño	se	escondió	más

todavía,	aferrándose	a	las	faldas	de	su	madre	con	los	puños. 

—Vaya,	eres	tímido.	—Sonrió	con	afabilidad,	pensando	en	algo	que	pudiese

sacar	 al	 niño	 de	 su	 mutismo—.	 ¿Te	 gustan	 los	 caballos?	 —Ken	 asintió	 con	 la cabeza,	 y	 en	 sus	 ojos	 apareció	 un	 brillo	 de	 anhelo—.	 Entonces,	 habrá	 que buscarte	uno	para	que	aprendas	a	montar.	¿Te	gustaría? 

—¡Sí!	—exclamó	el	niño,	perdida	ya	toda	vergüenza—.	¿Podemos	ir	ahora? 

—Nada	de	eso,	jovencito.	El	caballo	va	a	tener	que	esperar.	Tienes	que	darte

un	baño	y	descansar	un	rato,	que	todos	estamos	agotados	por	el	viaje	—intervino

Seelie. 

—Mamaaaa…	—protestó,	enfurruñado. 

—No	 te	 preocupes,	 los	 caballos	 no	 van	 a	 ir	 a	 ninguna	 parte.	 Tendremos mucho	tiempo	para	escoger	uno	adecuado	para	ti. 

—¿Lo	prometes? 

—Palabra	de	laird. 

Lean	 sonrió	 de	 nuevo,	 llevándose	 una	 mano	 al	 pecho	 para	 enfatizar	 su

promesa,	y	el	niño	quedó	convencido. 

Cuando	 se	 levantó	 para	 saludar	 a	 su	 hermano,	 Kenneth	 lo	 observó

detenidamente.	Parecía	cansado,	con	ojeras	bajo	los	ojos	y	una	mirada	triste	que antes	no	estaba	ahí,	y	se	preocupó	por	él;	quiso	preguntarle	qué	le	pasaba,	pero tuvo	que	posponer	la	conversación	porque	había	demasiada	gente	rodeándolos. 

«Más	tarde»,	se	dijo. 

Caminó	 junto	 a	 Seelie	 hacia	 el	 interior	 del	 castillo,	 hasta	 su	 dormitorio, mientras	 los	 criados	 subían	 los	 baúles	 del	 equipaje.	 Ella	 miró	 a	 su	 alrededor	 al entrar.	Todo	seguía	igual,	como	si	no	hubiera	pasado	el	tiempo.	La	ventana	alta, por	 la	 que	 entraba	 el	 sol	 al	 amanecer;	 los	 tapices	 cubriendo	 las	 paredes	 para ahuyentar	el	frío;	la	cama	alta	cubierta	de	mantas	de	lana	y	gruesas	pieles;	y	la

chimenea	a	los	pies,	encendida,	esparciendo	un	agradable	calorcillo. 

—¿Vamos	a	dormir	aquí,	mamá?	—preguntó	el	pequeño	Ken,	cogido	de	su

mano. 

—Sí	—dijo	ella. 

—No	—contestó	Kenneth—.	Tú	tendrás	tu	propia	habitación. 

—Es	 demasiado	 pequeño	 —protestó	 mirando	 a	 su	 marido—.	 Y	 no	 está

acostumbrado	a	dormir	solo. 

—Es	lo	bastante	mayor.	En	el	convento	dormiríais	juntos	por	necesidad,	pero

aquí	no	hace	falta.	Ordenaré	que	le	preparen	alguna	de	las	habitaciones	cercanas para	él. 

—Me	niego	a	separarme	de	él,	Kenneth. 

—Seelie,	sé	razonable. 

—No	pienso	serlo.	Para	él,	Aguas	Dulces	es	un	lugar	extraño,	lleno	de	gente

extraña.	No	voy	a	permitir	que	lo	separes	de	mí. 

—¿Sepa…?	—Kenneth	suspiró,	resignado,	sin	terminar	la	palabra.	No	quería

al	 niño	 allí	 porque	 no	 tenía	 intención	 de	 dejar	 dormir	 mucho	 a	 Seelie	 aquella noche;	 pero	 iba	 a	 tener	 que	 aguantarse.	 Estaba	 claro	 que	 ella	 no	 iba	 a	 dar	 su brazo	a	torcer—.	Está	bien,	se	quedará	unos	días,	hasta	que	se	acostumbre	a	su

nuevo	hogar.	Pero	solo	unos	días. 

Llamaron	a	la	puerta	y	Kenneth	abrió.	Eran	los	sirvientes	con	la	bañera	y	los

cubos	 de	 agua	 caliente.	 Se	 apartó	 para	 dejarlos	 entrar	 y	 salió	 por	 la	 puerta	 en cuanto	quedó	despejada. 

¡Maldita	sea!	Compartir	el	dormitorio	con	su	hijo	no	entraba	en	sus	planes, 

pero	estaba	claro	que	no	le	quedaba	más	remedio	que	hacerlo. 

Seelie	 lo	 desconcertaba.	 Desde	 que	 habían	 vuelto	 a	 encontrarse,	 tenía	 la sensación	 de	 que	 siempre	 estaba	 a	 la	 defensiva,	 como	 si,	 de	 alguna	 manera,	 lo viese	como	un	enemigo	y	no	como	el	amigo	y	el	cómplice	que	había	sido	antes. 

A	 veces,	 estaba	 tierna	 y	 cariñosa;	 pero	 otras,	 se	 enfadaba	 en	 cuanto	 él	 abría	 la boca. 

Debía	armarse	de	paciencia	y	darle	tiempo	para	que	volviera	a	acostumbrarse

a	estar	a	su	lado. 

Salió	al	exterior	y	se	encontró	con	su	hermano,	observando	el	entrenamiento

de	sus	hombres.	Se	acercó	a	él	y	le	palmeó	la	espalda. 

—¿Te	animas	a	dar	unos	cuantos	espadazos?	—le	preguntó. 

—Ahora	 mismo,	 no.	 Tengo	 demasiadas	 cosas	 en	 la	 cabeza	 y	 no	 quiero	 que me	la	cortes	sin	querer. 

—¿Y	Alistair?	No	está	dirigiendo	el	entrenamiento. 

Lean	 suspiró	 y	 apartó	 el	 rostro,	 pero	 no	 antes	 de	 que	 Kenneth	 viese	 cómo cruzaba	una	nube	de	malestar	y	tristeza	por	él. 

—Ha	tenido	que	irse.	Problemas	en	el	norte. 

—¿Otra	vez	los	MacPherson? 

—Sí. 

Kenneth	 asintió	 en	 silencio.	 Estaba	 preocupado	 por	 su	 hermano,	 pero	 no sabía	 cómo	 iniciar	 la	 conversación	 para	 darle	 pie	 a	 que	 se	 desahogara.	 Lean estaba	 sufriendo,	 eso	 era	 evidente,	 y	 se	 temía	 que	 Alistair	 era	 una	 parte importante	del	dolor	que	sentía.	¿Habría	pasado	algo	entre	ellos?	¿O	era	solo	que lo	echaba	de	menos? 

—Y	tú,	¿cómo	estás?	Feliz	de	tener	a	Seelie	de	nuevo	a	tu	lado,	supongo. 

—Muy	 feliz.	 Me	 he	 pasado	 cinco	 años	 llorándola,	 creyendo	 que	 estaba

muerta	 y	 que	 nunca	 jamás	 volvería	 a	 tenerla	 entre	 mis	 brazos,	 pero	 estamos juntos	 otra	 vez.	 Ha	 sido	 como	 vivir	 un	 milagro.	 Y	 descubrir	 que	 soy	 padre…

creo	que	un	mazazo	en	la	cabeza	no	me	hubiese	aturdido	tanto. 

—Tienes	 la	 cabeza	 demasiado	 dura	 para	 eso	 —bromeó	 Lean,	 haciendo

sonreír	a	su	hermano. 

—Sí,	 supongo	 que	 sí.	 —Estuvo	 callado	 durante	 unos	 instantes—.	 Cuando

Seelie	 murió,	 comprendí	 algo:	 el	 amor	 es	 un	 regalo	 demasiado	 raro	 como	 para desperdiciarlo.	 Cuando	 se	 encuentra,	 hay	 que	 aferrarse	 a	 él	 con	 fuerza	 y disfrutarlo	durante	cada	segundo	de	cada	día,	porque	en	cualquier	momento	nos

lo	pueden	arrebatar.	Perder	a	Seelie	me	dejó	vacío	y	sin	un	propósito	para	vivir. 

Durante	 todos	 estos	 años,	 deseé	 morir,	 y	 todavía	 no	 sé	 por	 qué	 el	 destino	 me mantuvo	 vivo	 con	 todas	 las	 veces	 que	 me	 lancé	 a	 la	 batalla	 sin	 ningún	 tipo	 de precaución. 

—Tuviste	suerte. 

—Mucha.	 El	 amor	 es	 un	 regalo	 de	 Dios,	 Lean.	 Y	 los	 regalos	 de	 Dios	 no pueden	despreciarse. 

—Te	repites,	Kenneth,	y	pareces	haberte	vuelto	un	sentimental	—bromeó. 

—Me	duele	verte	tan	triste	—musitó,	apartando	la	mirada—.	En	realidad,	lo

que	 he	 querido	 decir	 con	 toda	 esta	 parrafada,	 es	 que	 sé	 lo	 que	 sientes	 por Alistair,	y	no	te	juzgo	ni	te	condeno	por	ello.	Yo	sé	lo	que	es	vivir	sin	poder	tener a	mi	lado	a	la	persona	que	amo,	y	no	quiero	que	tú	tengas	que	vivirlo	también. 

—No	sé	de	qué	me	hablas	—susurró	Lean,	con	la	mandíbula	tensa. 

Kenneth	le	miró	y	negó	con	la	cabeza. 

—Sí	lo	sabes.	He	visto	cómo	le	miras,	y	también	cómo	te	mira	y	se	comporta

él	cuando	tú	estás	cerca.	—Le	puso	una	mano	en	el	hombro,	y	apretó—.	Lean, 

no	sé	qué	ha	pasado	entre	vosotros,	pero	arréglalo. 

—Lo	dices	como	si	fuese	algo	fácil.	Estoy	enamorado	de	otro	hombre.	¿Qué

crees	que	pensarán	ellos	—señaló	a	los	guerreros	que	se	estaban	entrenando—, 

si	llegan	a	descubrirlo?	No	me	querrán	como	laird	y	renegarán	de	mí. 

—Tus	hombres	saben	que	eres	un	gran	guerrero,	y	un	buen	líder.	Eso	es	lo único	que	les	importa. 

—¿Realmente	te	has	vuelto	un	iluso;	o	alguno	de	los	golpes	en	la	cabeza	que

has	 recibido,	 te	 ha	 dañado	 el	 cerebro?	 Si	 llega	 a	 saberse	 lo	 que	 siento	 por Alistair,	me	considerarán	un	desviado.	La	Iglesia	se	me	echará	encima	y	pueden

llegar	a	excomulgarme.	Ellos	jamás	aceptarán	a	un	laird	considerado	un	hereje, 

eso	si	me	dejan	con	vida. 

—Pues	mantenedlo	en	secreto.	Podéis	hacerlo.	Lo	que	sea	con	tal	de	no	verte

sufrir	así.	Conozco	a	Alistair,	sé	que…

—¿El	qué?	¿Qué	sabes?	—siseó	con	furia,	manteniendo	los	puños	apretados

—.	Lo	besé,	Kenneth.	Lo	besé	a	traición	cuando	no	se	lo	esperaba,	y	lo	que	hizo

fue	huir	al	día	siguiente,	con	la	excusa	de	los	MacPherson.	No	sé	qué	te	habrás

imaginado	que	hay	entre	nosotros	dos,	pero	la	realidad	es	que	no	hay	nada.	Lo

amo,	sí,	pero	es	un	amor	tan	estéril	como	una	roca,	y	solo	quiero	arrancarlo	de

mi	corazón. 

Lean	se	marchó	con	brusquedad,	dando	largas	zancadas,	conteniéndose	para

no	 echar	 a	 correr	 como	 si	 fuese	 una	 maldita	 mujer.	 ¿Regalo?	 Para	 él,	 el	 amor solo	había	sido	una	maldición	que	lo	torturaba	y	le	desangraba	el	corazón	poco	a poco. 

Capítulo	once.	¿La	verdad	nos	hace	libres? 

El	 día	 amaneció	 tranquilo	 y	 soleado.	 Kenneth	 estaba	 despierto	 hacía	 rato, pero	se	había	quedado	en	la	cama,	relajado,	observando	a	su	esposa	y	a	su	hijo, 

que	dormía	entre	ambos. 

La	noche	anterior	no	había	podido	hacerle	el	amor	a	Seelie,	pero	no	le	había

importado.	La	satisfacción	de	tenerla	allí,	de	sentir	el	calor	de	su	cuerpo,	había sido	 suficiente.	 Había	 dormido	 como	 hacía	 años	 que	 no	 lo	 conseguía,	 sin pesadillas. 

Seelie	abrió	los	ojos	y	le	dirigió	una	sonrisa.	Se	desperezó	con	cuidado	de	no

despertar	al	pequeño	Ken,	y	se	puso	de	lado	para	poder	mirar	a	su	marido,	con

las	manos	bajo	las	mejillas. 

—Es	maravilloso	estar	de	vuelta	—dijo	en	un	susurro. 

—Sí,	yo	sentí	lo	mismo	hace	unas	semanas. 

Le	pasó	las	yemas	de	los	dedos	por	la	mejilla,	acariciándola	con	ternura. 

—¿Hace	unas	semanas? 

—Sí.	Me	marché,	Seelie.	Después	de	tu	funeral,	me	marché.	No	podía	seguir

viviendo	 entre	 estas	 paredes.	 Todo	 me	 recordaba	 a	 ti.	 Te	 veía	 en	 cada	 esquina. 

Incluso	llegué	a	oír	tu	risa.	Creí	que	me	volvería	loco	si	me	quedaba,	así	que	me fui. 

—No	lo	sabía. 

—No,	por	supuesto.	No	hemos	hablado	mucho	durante	estos	días,	¿verdad? 

Ninguno	de	los	dos	sabemos	qué	ha	hecho	el	otro	durante	estos	años. 

—Excepto	que	tú	has	estado	con	un	montón	de	mujeres. 

—No	 lo	 habría	 hecho	 si	 hubiese	 tenido	 la	 más	 remota	 esperanza	 de	 que estuvieras	viva.	Te	habría	buscado,	Seelie.	Habría	removido	cielo	y	tierra	hasta encontrarte,	sin	importarme	los	peligros.	¿Me	crees? 

—Sí,	te	creo. 

—Cuéntame,	¿como	eran	tus	días	en	el	convento? 

—Muy	aburridos	y	tristes.	Todos	eran	iguales:	rezar	a	todas	horas	y	trabajar

mucho.	 Lo	 único	 que	 me	 proporcionaba	 un	 poco	 de	 alegría	 era	 la	 presencia	 de Ken,	 aunque	 me	 recordaba	 constantemente	 lo	 que	 me	 faltaba:	 tú.	 Creí	 que	 tu padre	 lo	 había	 hecho	 para	 mantenerme	 a	 salvo,	 pero	 ahora…	 ¿por	 qué	 nos separó,	Kenneth?	¡No	lo	comprendo!	¿Tanto	le	disgustó	que	nos	amáramos	que

tuvo	que	aprovechar	la	ocasión	para	apartarme	de	ti? 

—No.	 Hay…	 hay	 muchas	 cosas	 que	 no	 te	 he	 contado	 todavía.	 Algunas	 las supe	hace	poco.	Padre	lo	hizo	porque	creyó	que	así	nos	mantendría	a	salvo	a	los

dos.	 Tomó	 una	 decisión	 sin	 prever	 las	 consecuencias	 que	 acarrearía.	 No	 lo culpes,	yo	ya	no	lo	hago. 

—A	salvo,	¿de	qué?	¿Tiene	que	ver	con	los	MacDougal? 

—En	parte,	sí. 

—Kenny,	 no	 me	 tengas	 en	 ascuas,	 te	 lo	 suplico.	 Quiero	 comprender	 para poder	perdonarlo. 

Kenneth	 se	 sintió	 reconfortado	 al	 oírla	 pronunciar	 de	 nuevo	 el	 diminutivo cariñoso	que	siempre	había	usado	con	él.	Desde	que	se	habían	reencontrado,	lo

había	 llamado	 por	 su	 nombre	 completo,	 Kenneth,	 y	 en	 sus	 labios	 sonaba	 frío, exasperante,	y	falto	de	cariño. 

—Es	 una	 historia	 muy	 larga,	 y	 ni	 siquiera	 yo	 lo	 sé	 todo.	 Quizá…	 quizá	 lo mejor	 sería	 que	 leyeras	 la	 carta	 que	 me	 dejó	 y	 que	 Lean	 encontró	 no	 hace mucho. 

—¿Una	carta? 

—Sí.	En	cuanto	nos	levantemos,	lo	buscaremos	para	que	puedas	leerla. 

—Mami,	¿es	hora	de	levantarse? 

La	voz	del	pequeño	interrumpió	la	conversación,	y	Kenneth	se	vio	obligado

a	callar.	Todavía	había	más	cosas	que	quería	decirle,	hablarle	sobre	Derwyddon, 

Gwynn,	y	los	dos	encontronazos	que	había	tenido	con	el	Cazador	Salvaje,	pero

no	fue	hasta	la	noche,	después	de	cenar,	que	tuvo	la	oportunidad. 

Se	 reunieron	 en	 el	 gabinete	 de	 Lean	 para	 leer	 la	 carta	 que	 su	 padre	 había escrito	antes	de	morir.	Las	manos	de	Seelie	temblaban	mientras	sus	ojos	corrían

sobre	el	papel,	absorbiendo	cada	palabra.	Intentaba	mantenerse	calmada,	pero	la

confusión	y	el	enfado	eran	evidentes	en	su	rostro. 

—Yo…	No	recuerdo	casi	nada	de	todo	esto	—musitó,	alzando	los	ojos	para

mirarlos—.	 Me	 acuerdo	 del	 ataque,	 del	 miedo	 que	 tenía,	 por	 mí	 y	 por	 ti.	 Por todas	las	personas	a	las	que	quería.	Vika	me	abrazaba	y	no	podía	parar	de	llorar. 

Me	sentí	una	cobarde	porque	aunque	quería	mantenerme	serena,	no	podía.	Vika

se	hizo	cargo	de	mí,	y	de	las	demás	mujeres.	Sé	que	me	dio	algo	de	beber…	y

ahí	mi	mente	se	nubla. 

—El	caldo	de	la	flor	del	sueño,	eso	es	lo	que	te	dio	según	mi	padre. 

La	voz	de	Lean	sonó	apagada.	Seelie	asintió	y	siguió	leyendo. 

—¿Querían	entregarme	a	un	demonio?	¿Qué	demonio? 

Kenneth	miró	a	su	hermano	con	indecisión.	Podía	ser	que	Seelie	los	tomara

por	locos	cuando	le	contaran	toda	la	historia,	pero	no	había	otra	opción.	Su	vida corría	peligro,	y	debía	saber	por	qué. 

Habló	 largo	 y	 tendido,	 sobre	 Gwynn,	 Blake,	 Maisi,	 Gawin,	 Rosslyn	 y

Derwyddon.	 No	 se	 calló	 nada,	 ni	 siquiera	 las	 partes	 más	 escabrosas.	 Seelie escuchaba	 en	 silencio,	 sin	 atreverse	 a	 interrumpirlo,	 a	 pesar	 de	 que	 en	 sus	 ojos

había	 muchas	 preguntas.	 Cuando	 terminó,	 se	 miró	 las	 manos,	 que	 mantenía crispadas	sobre	el	regazo,	y	respiró	profundamente. 

—¿Crees	que…	me	busca	por	mi	magia? 

—Posiblemente.	Sí,	creo	que	sí. 

—Esto	es	una	completa	locura.	—Se	persignó,	haciendo	la	señal	de	la	cruz

con	las	manos	nerviosas. 

—Desgraciadamente,	es	muy	real.	Seelie…	—Kenneth	se	sentó	a	su	lado	y

le	 cogió	 las	 manos	 entre	 las	 suyas—.	 Deberíamos	 irnos	 de	 aquí,	 ahora	 que todavía	 estamos	 a	 tiempo.	 Alejarnos	 todo	 lo	 que	 podamos	 de	 su	 influencia.	 El mundo	 es	 muy	 grande,	 y	 el	 poder	 de	 Gwynn	 ya	 no	 lo	 es.	 Si	 nos	 vamos	 lo bastante	lejos,	no	podrá	alcanzarnos. 

—¿Y	dejarlo	libre?	¿A	su	antojo?	¿En	las	tierras	que	más	amo? 

—¿Y	qué	podemos	hacer	nosotros? 

—No	 soy	 una	 cobarde,	 Kenny.	 No	 pienso	 tomar	 una	 decisión	 hasta	 hablar con	el	druida. 

—Te	 enredará	 —gruñó	 Kenneth,	 malhumorado—.	 Es	 su	 especialidad.	 Te

dará	mil	razones	para	quedarte	a	luchar	contra	él,	sin	importarle	que	tengas	que poner	 en	 riesgo	 tu	 vida.	 Piensa	 en	 nuestro	 hijo,	 en	 su	 seguridad.	 Si	 nos quedamos,	él	puede	salir	herido. 

—Eso	 es	 un	 golpe	 bajo	 —contestó,	 enfadada—.	 Intentar	 manipularme	 de

esta	manera	es	rastrero	y	vil,	y	no	te	ayudará	a	conseguir	lo	que	quieres.	Tengo que	hablar	con	Derwyddon. 

Se	 levantó,	 decidida	 a	 marcharse	 en	 busca	 del	 druida,	 pero	 Kenneth	 se	 lo impidió	cogiéndola	del	brazo. 

—Él	 quiere	 que	 te	 quedes	 a	 luchar.	 Incluso	 me	 amenazó	 con	 manipularte para	ponerte	en	mi	contra	si	intentaba	convencerte	de	irnos.	¿Qué	te	dice	eso	de él? 

—Me	 dice	 exactamente	 lo	 mismo	 que	 de	 ti:	 que	 ambos	 pensáis	 que	 soy

idiota	y	que	no	puedo	pensar	por	mí	misma.	Suéltame.	Tengo	que	hablar	con	él. 

Kenneth	 se	 rindió.	 En	 los	 ojos	 de	 Seelie	 vio	 una	 férrea	 determinación	 y decidió	 que	 no	 era	 un	 buen	 momento	 para	 seguir	 insistiendo.	 Durante	 los	 años que	habían	pasado	separados,	ella	había	cambiado.	Antes,	cuando	eran	jóvenes, 

su	esposa	confiaba	en	él	ciegamente	y	nunca	discutía	sus	decisiones.	Pero	había

tenido	 que	 aprender	 a	 decidir	 por	 sí	 misma	 y	 no	 iba	 a	 renunciar	 a	 ello	 tan fácilmente. 

—Está	bien,	pero	hazlo	por	la	mañana.	Seguramente,	a	estas	horas	ya	estará

durmiendo. 

—Si	crees	que	por	esperar	cambiaré	de	opinión…

—No,	no	lo	creo.	Te	has	convertido	en	una	mujer	testaruda. 

—Me	he	convertido	en	una	mujer	independiente	capaz	de	tomar	sus	propias decisiones.	No	me	quedó	más	remedio,	Kenneth.	No	me	quedó	más	remedio. 


***

Derwyddon	bajó	al	patio	de	armas	por	la	mañana,	bien	temprano.	Hacía	un

día	espléndido	y	podría	considerarse	un	pecado	no	aprovechar	el	magnífico	sol. 

Se	 sentó	 en	 el	 suelo,	 al	 lado	 del	 portón	 de	 entrada	 del	 edificio	 principal	 del castillo,	 apoyando	 la	 espalda	 en	 la	 pared.	 Con	 el	 rostro	 alzado	 y	 los	 ojos cerrados,	podía	parecer	que	el	druida	dormitaba	bajo	los	rayos	del	sol. 

Pero	no	era	así. 

«¿Te	has	dado	 cuenta?	—le	preguntó	 en	silencio	a	 una	fantasmal	Morgaine

—.	Hay	un	gran	número	de	corrientes	telúricas	que	confluyen	en	este	patio». 

La	 figura	 traslúcida	 que	 solo	 él	 podía	 ver,	 incluso	 con	 los	 ojos	 cerrados,	 se agachó	a	su	lado	y	lo	miró	con	ternura. 

«Por	supuesto	que	sí.	Este	castillo	se	levantó	sobre	un	altar	que	me	dedicó	el

pueblo	antiguo,	hace	ya	muchas	centurias.	Cuando	yo	todavía	tenía	fuerzas	para

cruzar	el	velo». 

Derwyddon	 abrió	 los	 ojos	 y	 giró	 el	 rostro	 para	 mirarla	 directamente.	 Lucía más	pálida	que	nunca,	con	la	hermosa	melena	negra	cayéndole	en	cascada.	Los

ojos	de	hielo	azulado	parecían	tristes,	y	los	labios	de	rubí	permanecían	tensos	y apagados. 

—Pareces	muy	cansada	—le	susurró. 

«Lo	estoy,	Twain.	Deseo	que	esto	acabe	pronto	para	poder	descansar	por	fin. 

¿Tú	no?». 

Derwyddon	dejó	de	mirarla,	girando	el	rostro	de	nuevo	hacia	el	sol	y	cerró

los	ojos	otra	vez. 

«Sí,	yo	también». 

«Mi	 pobre	 Twain,	 mi	 guerrero	 celestial.	 Llevas	 demasiada	 responsabilidad sobre	tus	hombros.	Ojalá	yo	pudiera…». 

—No	 importa,	 mi	 reina	 —musitó	 con	 cansancio—.	 Cada	 uno	 de	 nosotros

debe	cumplir	con	la	tarea	que	el	Destino	le	ha	encomendado.	Y	la	mía	es	mucho

más	liviana	que	la	tuya.	No	debió	ser	fácil	entregar	a	tu	hija	a	su	padre	humano. 

«No	quiero	hablar	de	ello». 

La	 tristeza	 era	 evidente	 en	 el	 tono	 de	 voz	 y	 en	 el	 suspiro	 que	 acompañó aquella	petición.	Morgaine	se	levantó	y	dio	unos	pasos	hacia	el	centro	del	patio. 

Su	imagen	era	cada	día	más	tenue,	y	bajo	los	rayos	de	sol	hasta	a	Derwyddon	le

costaba	vislumbrar	la	figura	de	la	que	había	sido	Cerridwen,	la	Diosa	Oscura,	la que	poseía	el	Caldero	de	la	Resurrección. 

—Tengo	que	hablar	con	vos. 

La	 voz	 de	 Seelie	 lo	 sacó	 del	 trance	 en	 el	 que	 se	 encontraba.	 Parpadeó, confuso,	y	cuando	miró	hacia	donde	había	estado	Morgaine,	vio	que	esta	había

desaparecido. 

Qué	duro	debía	ser	para	ella	no	poder	estar	cerca	de	su	propia	hija. 

—Lo	 sé,	 pero	 no	 aquí,	 donde	 hay	 tantas	 orejas	 prestas	 a	 escuchar

conversaciones	ajenas.	Demos	un	paseo	por	el	campo. 

Cruzaron	las	murallas	y	el	pueblo	que	había	crecido	a	su	alrededor.	Ambos

se	mantuvieron	en	silencio,	roto	solo	para	devolver	los	saludos	de	los	lugareños que	se	cruzaban	con	ellos.	Los	miraban	con	manifiesta	curiosidad:	a	él,	porque

era	un	extraño;	a	ella,	porque	se	había	corrido	la	voz	de	su	falsa	muerte	y	de	su regreso,	 y	 los	 más	 supersticiosos	 corrían	 a	 santiguarse	 cuando	 la	 perdían	 de vista. 

Por	fin	en	las	afueras,	cuando	los	sonidos	del	pueblo	llegaban	amortiguados

hasta	ellos,	Seelie	se	decidió	a	hablar. 

—Tengo	muchas	preguntas	y	no	sé	por	cuál	empezar. 

—Entonces,	escucha	primero	una	historia,	querida	Seelie,	que	puede	que	las

conteste	casi	todas	sin	necesidad	de	que	las	formules. 

—No	soy	una	niña	para	que	me	contéis	historias,	druida. 

—No,	pero	la	historia	va	sobre	ti	y	sobre	tu	madre. 

—¿Mi	 madre?	 —Se	 detuvo,	 inquieta	 y	 nerviosa—.	 ¿Qué	 sabéis	 sobre	 mi

madre?	 Mi	 padre	 siempre	 se	 negó	 a	 hablarme	 de	 ella,	 y	 dejé	 de	 preguntar, aunque…

—Aunque	nunca	has	dejado	de	pensar	en	ella	y	de	preguntarte	quién	era,	y

por	 qué	 nunca	 estuvo	 a	 tu	 lado.	 —Seelie	 asintió,	 con	 los	 ojos	 anegados	 en lágrimas	 que	 pugnaban	 por	 salir—.	 Entonces,	 sentémonos	 aquí	 y	 escucha	 su historia,	mi	niña. 

»Dicen	que	Shawe	MacDolan	era	un	guerrero	apuesto,	de	risa	fácil	y	corazón

bondadoso.	—Una	ligera	brisa	sacudió	las	ramas	de	los	árboles	que	los	rodeaban

y	les	acarició	el	rostro—.	También	era	un	gran	cazador.	Un	día,	se	separó	de	una partida	de	caza	mientras	seguía	a	una	presa,	y	se	internó	en	la	cueva	en	la	que

creía	 que	 esta	 se	 había	 escondido.	 Era	 angosta	 y	 profunda,	 con	 tantos	 túneles entrecruzándose	que	la	convertían	en	un	laberinto	mortal.	Cuando	Shawe	se	dio

cuenta	 de	 eso,	 ya	 era	 demasiado	 tarde	 y	 fue	 incapaz	 de	 encontrar	 la	 salida. 

Cuando	 la	 antorcha	 que	 había	 improvisado	 antes	 de	 entrar	 se	 apagó	 y	 lo	 dejó sumido	 en	 la	 más	 absoluta	 oscuridad,	 creyó	 que	 iba	 a	 morir.	 Se	 lamentó,	 no porque	temiera	a	la	muerte,	sino	porque	le	parecía	indigno	que	un	guerrero	como

él,	que	había	sobrevivido	a	mil	batallas,	muriera	de	aquella	manera. 

Seelie	escuchaba	en	silencio,	sin	perder	de	vista	el	rostro	de	Derwyddon.	La

sorprendió	que	lo	describiera	como	alguien	risueño,	porque	sus	recuerdos	de	él eran	de	alguien	triste	y	poco	dado	a	la	risa. 

»Lo	 que	 Shawe	 no	 sabía,	 era	 que	 aquella	 cueva	 era	 la	 entrada	 al	 reino	 de Cerridwen,	 y	 que	 había	 sido	 atraído	 hasta	 allí	 porque	 la	 Diosa	 Oscura	 hacía tiempo	que	lo	estaba	observando	y	se	había	prendado	de	él. 

—¿Cerridwen?	¿Ella	es	mi	madre?	—La	voz	de	Seelie	salió	como	un	susurro

entrecortado,	temerosa	de	que	aquello	fuese	verdad. 

—Sí,	querida,	así	es. 

—Pero…

El	druida	chistó	con	suavidad	para	hacerla	callar. 

—Escucha	hasta	el	final,	querida.	—Derwyddon	le	acunó	las	manos	entre	las

suyas,	 palmeándoselas	 con	 cariño,	 y	 respiró	 profundamente	 antes	 de	 continuar

—.	Cuando	tu	madre	se	apareció	ante	tu	padre,	él	quedó	prendado	de	su	belleza

y	la	siguió	hasta	su	reino.	Puedes	imaginarte	lo	que	ocurrió.	Los	dioses	son	tan proclives	a	la	pasión	como	los	seres	humanos,	y	se	entregaron	a	ella	sin	timidez durante	mucho	tiempo.	Tu	madre	descubrió	en	Shawe	a	un	hombre	apasionado	y

tierno,	leal	hasta	la	médula,	capaz	de	amar	sin	condiciones.	Tu	padre	descubrió

en	 ella	 a	 la	 mujer	 que	 se	 escondía	 bajo	 la	 poderosa	 diosa.	 Se	 enamoraron,	 no pudieron	 hacer	 nada	 por	 evitarlo	 y,	 sin	 pensar	 en	 las	 consecuencias,	 te engendraron	a	ti. 

—¿Consecuencias?	¿Qué	consecuencias? 

Derwyddon	suspiró.	Le	dolía	el	corazón	recordar	la	historia	que	Morgaine	le

había	contado	hacía	ya	unos	años,	con	los	ojos	llenos	de	dolor	y	desesperación

por	la	decisión	que	había	tenido	que	tomar. 

—Tu	 nacimiento	 alteró	 el	 equilibrio,	 mi	 niña.	 El	 destino	 de	 los	 antiguos dioses	 estaba	 echado	 hacía	 tiempo.	 Tenían	 que	 desaparecer	 para	 ser	 sustituidos por	 el	 dios	 de	 los	 cristianos,	 algo	 a	 lo	 que	 todos	 se	 habían	 resignado.	 Todos, excepto	 uno,	 que	 buscaba	 desesperadamente	 la	 manera	 de	 sobrevivir	 a	 los tiempos	que	se	avecinaban.	Gwynn,	el	Cazador	Salvaje,	vio	su	oportunidad	en	ti

en	cuanto	oyó	tu	primer	llanto.	Una	niña,	hija	de	Morgaine	y	un	mortal,	un	ser

que	 pertenecía	 a	 ambos	 mundos,	 el	 Cáliz	 en	 el	 que	 se	 reproduciría	 el	 poder mágico	de	su	madre. 

»Hacía	tiempo	que	el	Cazador	sabía	que	su	única	oportunidad	de	sobrevivir

era	 volver	 a	 nacer,	 pero	 no	 podía	 engendrarse	 a	 sí	 mismo	 en	 cualquier	 mujer. 

Necesitaba	 a	 alguien	 con	 un	 gran	 poder	 mágico	 para	 utilizarlo	 de	 catalizador	 y poder	 transmitir,	 a	 través	 de	 ella,	 sus	 propios	 poderes	 al	 ser	 engendrado.	 No	 le servía	 cualquier	 madre.	 Y	 en	 la	 tierra	 ya	 no	 quedaban	 seres	 tan	 poderosos capaces	de	soportar	algo	así	sin	acabar	cediendo	a	la	locura. 

—Y	decidió	que	yo	sería	la	elegida	—susurró	Seelie,	llena	de	espanto. 

—Sí.	Intentó	secuestrarte	de	la	morada	de	Morgaine	cuando	todavía	eras	un bebé.	Afortunadamente,	no	lo	consiguió,	pero	tu	madre	se	vio	obligada	a	tomar

la	 decisión	 más	 dolorosa	 de	 toda	 tu	 existencia:	 separarse	 de	 ti	 y	 de	 Shawe,	 el hombre	al	que	amaba.	Para	protegeros,	nubló	los	recuerdos	de	tu	padre	de	todo

el	tiempo	que	habían	pasado	juntos,	años	en	el	mundo	de	los	mortales,	y	os	trajo de	 vuelta	 a	 las	 puertas	 de	 Aguas	 Dulces,	 envolviéndoos	 en	 un	 hechizo	 que	 os hacía	invisibles	a	los	ojos	de	Gwynn. 

—Por	 eso	 mi	 padre	 nunca	 me	 habló	 de	 ella,	 porque	 no	 la	 recordaba	 —

murmuró	 para	 sí—.	 Aunque…	 recuerdo	 que	 siempre	 estaba	 triste.	 A	 veces,	 lo sorprendía	con	la	mirada	perdida,	y	cuando	le	preguntaba	que	qué	le	pasaba,	él

se	 esforzaba	 por	 sonreírme	 y	 me	 decía	 que	 creía	 haber	 olvidado	 algo	 muy importante,	pero	que	no	sabía	qué. 

Se	 enjuagó	 las	 lágrimas	 que	 habían	 empezado	 a	 rodar	 por	 las	 mejillas	 y suspiró.	 Su	 padre	 había	 perdido	 al	 amor	 de	 su	 vida,	 y	 se	 había	 sentido	 vacío	 y triste	sin	ser	consciente	del	motivo.	Ni	siquiera	había	tenido	el	consuelo	de	poder expresar	la	rabia	por	su	pérdida,	ni	de	aceptar	el	dolor	como	a	un	compañero	de

viaje	inesperado,	o	de	la	esperanza	de	que	el	tiempo	pudiese	llegar	a	mitigar	su sufrimiento.	 Hasta	 su	 muerte,	 vivió	 en	 un	 estado	 de	 desconcierto	 constante, sintiéndose	triste	y	abandonado	sin	saber	por	qué. 

—Tus	padres	se	sacrificaron	para	que	tú	estuvieras	a	salvo,	Seelie. 

—Pero	no	lo	consiguieron	del	todo,	¿verdad? 

—No.	 Gwynn	 todavía	 tiene	 ojos	 en	 este	 mundo.	 Durante	 siglos,	 los

MacKenzie	y	los	MacDougal	lo	veneraron	como	a	su	dios	protector,	dirigiendo	a

él	sus	plegarias	y	ofreciéndole	los	sacrificios	que	les	exigía.	Con	la	llegada	del cristianismo	 a	 nuestras	 tierras,	 los	 primeros	 abandonaron	 sus	 creencias	 y,	 con cada	 generación,	 sus	 historias	 sobre	 Gwynn	 se	 convirtieron	 en	 cuentos	 para niños.	Pero	los	MacDougal	siguieron	fieles	a	sus	creencias,	con	la	esperanza	de

que	su	resurgimiento	les	proporcionara	la	oportunidad	de	recuperar	el	poder	que

habían	perdido. 

—Por	 eso	 atacaron	 Aguas	 Dulces	 cuando	 su	 intento	 de	 un	 matrimonio

concertado	no	salió	bien. 

—Actuaron	por	pura	desesperación,	igual	que	tu	tío	cuando	supo	la	verdad. 

En	un	intento	de	protegerte,	te	envió	lejos	de	tu	hogar. 

—¿Todavía	puede	hacerlo?	¿Puede	utilizarme	para	engendrar	a	su…	hijo? 

—No.	Igual	que	el	hijo	del	dios	cristiano,	su	hijo	debía	nacer	de	una	doncella

virgen	y	pura.	Cuando	te	entregaste	a	Kenneth,	cerraste	esa	puerta. 

—Entonces,	¿por	qué	todavía	sigue	buscándome? 

—Porque	igual	que	 podías	darle	la	 oportunidad	del	renacimiento,	 tú	eres	el

arma	 que	 puede	 acabar	 con	 su	 vida	 para	 siempre.	 Te	 teme,	 Seelie,	 está

aterrorizado	porque	tú	eres	la	única	que	puede	matarlo. 

—¿Matarlo?	¿Yo?	Esto	es	una	locura.	Todo	esto	es	una	completa	locura.	—

Negó	con	la	cabeza,	llena	de	desesperación,	y	apartó	sus	manos	de	las	del	druida

—.	¿De	verdad	pensáis	que	voy	a	creer	todo	lo	que	me	contéis?	Soy	una	mortal, 

no	 la	 hija	 de	 una	 antigua	 diosa.	 Mi	 sangre	 es	 roja	 como	 la	 de	 cualquier	 otra mujer;	soy	mortal,	débil	y	vulnerable.	Y	estos	poderes	que	me	habéis	obligado	a

descubrir…	son	una	aberración.	¡Soy	cristiana,	por	el	amor	de	Dios! 

Se	 levantó,	 dispuesta	 a	 irse.	 No	 quería	 seguir	 escuchando.	 La	 sola	 idea	 de tener	que	enfrentarse	a	un	demonio,	la	aterrorizaba.	Quizá	Kenneth	tenía	razón	y la	 mejor	 decisión	 que	 podían	 tomar	 era	 la	 de	 marcharse	 de	 allí	 para	 siempre. 

Pero,	si	huían,	¿encontrarían	algún	lugar	en	el	que	pudiesen	vivir	en	paz,	como

una	familia,	sin	el	temor	de	que	Gwynn	los	encontrase? 

—¡No	hay	ningún	lugar	en	la	tierra	en	el	que	puedas	sentirte	a	salvo,	Seelie! 

—gritó	el	druida,	como	si	hubiera	conseguido	leerle	los	pensamientos. 

Seelie	 echó	 a	 correr,	 de	 regreso	 al	 castillo,	 porque	 no	 quería	 seguir escuchándolo. 

Capítulo	doce.	Del	amor	al	odio	solo	hay	un	paso. 

La	 rabia	 y	 el	 odio	 de	 Friggal	 era	 como	 el	 caldero	 de	 la	 cocinera:	 hervía	 a fuego	lento	consumiendo	todo	lo	que	tenía	dentro.	Había	estado	convencida	de

que	 conseguiría	 hacer	 que	 el	 hermano	 del	 laird	 besara	 el	 suelo	 que	 ella	 pisaba. 

Era	lo	bastante	buena	en	la	cama,	y	la	belleza	con	la	que	había	sido	bendecida

hacía	que	todos	los	hombres	se	arrastraran	a	sus	pies. 

Excepto	los	dos	que	más	le	interesaba	seducir. 

Lean	 se	 había	 mostrado	 frío	 siempre	 que	 había	 intentado	 acercarse,	 y	 la había	rechazado	respetuosamente.	Estaba	convencida	de	que	a	aquel	hombre	le

pasaba	 algo	 que	 no	 era	 natural	 porque	 nadie,	 hasta	 aquel	 momento,	 había rehusado	follar	con	ella.	¡Al	contrario!	Todos	los	ojos	masculinos	se	fijaban	en ella	 en	 cuanto	 entraba	 en	 una	 habitación,	 sin	 importar	 su	 edad	 o	 condición. 

Solteros,	 casados,	 viudos,	 jóvenes	 o	 viejos;	 todos	 soñaban	 con	 tenerla	 desnuda debajo	de	sus	cuerpos	sudorosos	y	follarla	hasta	quedar	saciados. 

Pero	 ella	 se	 había	 hecho	 respetar,	 porque	 tenía	 muy	 claro	 qué	 quería	 de	 la vida.	Era	una	simple	criada,	una	sierva	sin	valor	excepto	el	que	su	señor	quisiera darle;	y	no	iba	a	permitir	que	eso	siguiera	siendo	siempre	así.	Tenía	sueños,	y	el suficiente	 tesón	 	 e	 inteligencia	 como	 para	 cumplirlos.	 Quería	 poder,	 y	 riqueza; criados	 que	 la	 sirviesen	 y	 la	 adulasen.	 Y	 un	 marido	 que	 pudiese

proporcionárselo. 

Cuando	 llegó	 Kenneth	 pensó	 que	 su	 suerte	 había	 cambiado.	 Sabía	 que	 los hombres	no	se	mueven	por	sentimientos	igual	que	las	mujeres.	Son	animales	y	la

lujuria	 los	 ciega	 completamente,	 y	 el	 hermano	 del	 laird	 no	 era	 diferente.	 No	 le costó	nada	seducirlo	la	primera	noche,	cuando	se	hizo	la	encontradiza	con	él	en

el	 pozo.	 Supo	 desatar	 sus	 instintos	 más	 primarios	 y	 la	 tomó	 como	 un	 salvaje. 

Aquella	 y	 las	 veces	 siguientes,	 permitió	 que	 le	 hiciera	 lo	 que	 quisiese,	 con	 la intención	de	estrechar	las	redes	a	su	alrededor	hasta	conseguir	atraparlo. 

Pero	no	había	funcionado.	La	noche	en	que	se	metió	en	su	cama	y	él	la	echó

a	patadas	de	allí,	supo	ver	que	jamás	conseguiría	su	objetivo. 

Y	ahora,	con	el	inesperado	regreso	a	la	vida	de	su	mujer,	podía	dar	todo	por

perdido. 

¡Maldita	fuese! 

Sin	 ella	 presente,	 quizá	 habría	 conseguido	 volver	 a	 enredarlo	 en	 su	 tela	 de araña.	 Los	 hombres	 necesitan	 el	 sexo	 como	 el	 agua	 un	 sediento,	 y	 todas	 las mujeres	en	Aguas	Dulces	eran	conscientes	de	que	aquel	hombre	era	suyo,	y	de

que	si	alguna	se	acercaba	a	él,	podía	amanecer	con	un	puñal	clavado	en	el	pecho. 

Cuando	 necesitara	 desahogarse	 de	 nuevo,	 al	 no	 encontrar	 a	 ninguna

muchacha	dispuesta,	hubiese	terminado	volviendo	a	ella. 

Pero	con	la	esposa	rondando	por	el	castillo,	iba	a	ser	más	difícil. 

«O	 no»,	 se	 dijo	 mientras	 una	 sonrisa	 taimada	 le	 cruzaba	 el	 rostro,	 al	 verla cruzar	el	pueblo	a	solas.	Solo	tenía	que	hacer	que	Seelie	despreciara	a	su	esposo para	que	no	le	permitiera	satisfacer	sus	necesidades	con	ella.	Kenneth	tenía	buen corazón,	y	jamás	obligaría	a	su	esposa	a	yacer	con	él	en	contra	de	su	voluntad. 

Entonces,	 buscaría	 a	 una	 mujer	 dispuesta	 y	 entregada	 que	 pudiera	 dejarlo saciado.	 Y,	 ¿quién	 mejor	 que	 ella,	 Friggal,	 para	 ocupar	 ese	 puesto?	 Con	 el tiempo,	y	si	sabía	jugar	bien	sus	cartas,	podía	hacer	que	la	odiada	esposa	acabara siendo	 expulsada	 de	 Aguas	 Dulces.	 ¿No	 decían	 los	 rumores	 que,	 durante	 los cinco	 años	 en	 que	 la	 habían	 creído	 muerta,	 había	 estado	 escondida	 en	 un convento?	No	sería	la	primera	esposa,	ni	la	última,	a	la	que	su	marido,	hastiado de	ella,	enviase	con	las	monjas	para	olvidarse	de	su	existencia. 

—No	 tenéis	 la	 mirada	 de	 una	 mujer	 afortunada,	 mi	 señora,	 y	 es	 extraño, siendo	la	esposa	de	mi	señor	Kenneth.	Es	más,	diría	que	parecéis	turbada.	¿Hay

algo	que	os	preocupe? 

Seelie	miró	hacia	la	mujer	que	la	había	abordado	tan	descaradamente.	Lucía

una	sonrisa	que	se	le	antojó	falsa	y,	aunque	su	rostro	parecía	el	de	un	ángel,	la fría	mirada	le	provocó	escalofríos. 

—¿Quién	eres? 

—Friggal,	 mi	 señora.	 Trabajo	 en	 el	 castillo.	 Seguro	 que	 me	 habéis	 visto sirviendo	 las	 mesas.	 Aunque,	 durante	 un	 tiempo,	 fui	 algo	 más.	 Por	 eso	 os ofrezco	 mi	 ayuda.	 Vuestro	 esposo	 debe	 ser	 ahora	 muy	 diferente	 a	 cómo	 lo recordabais,	sobre	todo	en	cuestiones	íntimas. 

Seelie	enrojeció,	no	pudo	evitarlo.	¿Acaso	esa	mujer	estaba	insinuando	que

había	sido	amante	de	Kenneth? 

—No	comprendo	a	qué	te	refieres. 

—Oh,	mi	señora…	—Friggal	intentó	parecer	turbada	e	indecisa,	y	parpadeó

mientras	 hacía	 un	 mohín	 para	 parecer	 más	 convincente—.	 Yo…	 no	 era	 mi

intención	 molestaros,	 y	 quiero	 que	 sepáis	 que	 entre	 vuestro	 esposo	 y	 yo	 ya	 no hay	 nada.	 Desde	 vuestro	 regreso,	 no	 ha	 vuelto	 a	 reclamar	 mi	 presencia	 en	 su cama,	algo	que	en	parte,	agradezco.	Las	cosas	que	a	él	le	gustan…	—Negó	con

la	cabeza	y	se	tapó	la	boca	con	la	mano,	como	si	quisiera	ahogar	un	sollozo—. 

Solo	 soy	 una	 sirvienta	 y	 no	 podía	 negarme,	 ¿comprendéis?	 Estoy	 sola,	 sin familia	 ni	 protección…	 Yo,	 lo	 siento,	 mi	 señora,	 disculpadme,	 jamás	 debería haberme	 acercado	 a	 vos.	 Solo	 espero	 que	 no	 os	 obligue	 a	 hacerle	 las	 mismas cosas	que	me	exigía	a	mí.	Lo	siento,	lo	siento…

Friggal	 se	 marchó	 de	 allí	 deprisa,	 simulando	 sollozar,	 dejando	 a	 Seelie totalmente	turbada	y	furiosa. 

Kenneth	 estaba	 disfrutando	 mucho	 de	 la	 mañana.	 Con	 su	 hijo	 sobre	 los hombros,	 ambos	 contemplaban	 el	 entrenamiento	 de	 los	 guerreros	 del	 clan.	 El pequeño	Kenneth	estaba	fascinado	por	todo	lo	que	veía	desde	que	había	llegado

a	Aguas	Dulces	y	se	había	adaptado	rápidamente	a	su	nuevo	hogar.	Correteaba

sin	descanso	por	todos	lados	y	ya	había	descubierto	los	mejores	escondrijos	en

los	que	refugiarse.	Y	se	entusiasmaba	por	las	armas,	algo	que	su	madre	aceptaba

con	resignación. 

—Padre,	cuando	sea	mayor,	¿podré	ser	un	guerrero	como	tú	y	el	tío	Lean? 

—Por	supuesto.	Lo	llevas	en	la	sangre	—contestó,	orgulloso	de	su	hijo. 

—¡Quiero	que	me	enseñes! 

Kenneth	lanzó	una	risotada	provocada	por	la	vehemencia	del	pequeño. 

—Antes	tienes	que	crecer	un	poco,	hijo	mío. 

—¿Crecer?	¿Cuánto	de	alto,	padre?	¿Como	tú? 

—Seguro	 que,	 con	 el	 tiempo,	 llegarás	 a	 ser	 tan	 algo	 como	 yo;	 pero	 podrás empezar	a	practicar	con	la	espada	mucho	antes. 

—¿Y	cuándo	será	eso,	padre? 

Kenneth	no	contestó.	Seelie	venía	caminando	hacia	él.	Estaba	preciosa,	con

su	 pelo	 fulgurando	 bajo	 los	 rayos	 del	 sol,	 aunque	 el	 ceño	 fruncido	 y	 los	 labios apretados	le	avisaron	de	que	venía	enfadada. 

«Derwyddon»,	 pensó.	 Seguro	 que	 la	 conversación	 con	 el	 druida	 la	 había

puesto	de	mal	humor.	¡Maldita	sea!	Debería	haber	impuesto	su	criterio	en	lugar

de	dejarla	ir	sola.	Si	él	hubiese	estado	presente,	como	pretendía,	habría	evitado que	el	maldito	viejo	le	llenara	la	cabeza	de	historias	absurdas. 

—He	 tenido	 una	 charla	 muy	 educativa	 con	 tu	 amiga	 Friggal	 —le	 dijo	 en cuanto	llegó	a	su	altura. 

Se	negó	a	mirarlo	de	frente,	así	que	se	quedó	a	su	lado,	quieta,	con	la	mirada

fija	en	los	guerreros	que	estaban	entrenando. 

Kenneth	 sintió	 una	 punzada	 en	 el	 corazón.	 Se	 arrepentía	 más	 que	 nunca	 de haber	acudido	a	Friggal	en	su	momento. 

—No	sé	qué	es	lo	que	te	ha	dicho,	pero	no	deberías	escucharla. 

—¿Ah,	 no?	 ¿Quizá	 es	 porque	 tienes	 miedo	 de	 lo	 que	 pueda	 haberme

contado? 

—Seelie…	 —Kenneth	 señaló	 hacia	 su	 hijo,	 que	 seguía	 estando	 sobre	 sus

hombros,	 gritando	 y	 aplaudiendo	 excitado,	 completamente	 ajeno	 a	 la

conversación	de	sus	padres. 

Seelie	 lo	 miró	 y	 se	 tragó	 la	 furia	 que	 bullía	 en	 su	 interior.	 Su	 hijo	 era inocente	y	no	tenía	porqué	ser	testigo	de	las	discusiones	con	su	padre. 

—Ken,	cariño,	¿por	qué	no	vas	a	los	establos	a	ver	si	está	el	tío	Lean?	—le

dijo,	intentando	mantener	un	tono	de	voz	calmado. 

—No	quiero.	Quiero	ver	como	pelean	con	las	espadas. 

—Cielo,	podrás	verlo	mañana. 

—¡No! 

Kenneth	 bajó	 a	 su	 hijo	 al	 suelo	 y	 se	 agachó	 para	 quedarse	 a	 su	 altura, sujetándolo	por	los	brazos. 

—Haz	caso	a	tu	madre.	Un	guerrero	cumple	los	deseos	de	su	dama,	siempre. 

—¿De	verdad? 

—Por	supuesto. 

—Está	bien,	padre. 

—Y	ahora,	pídele	perdón	a	tu	madre	por	hablarle	de	esa	manera. 

—Lo	siento,	mamá. 

Kenneth	 se	 levantó	 sin	 dejar	 de	 observar	 a	 su	 hijo,	 que	 se	 iba	 corriendo	 en busca	de	su	tío.	Cuando	salió	de	su	vista,	se	giró	para	encararse	con	Seelie. 

—No	 vamos	 a	 discutir	 aquí,	 delante	 de	 todo	 el	 mundo	 —le	 dijo,	 áspero—. 

Vamos. 

La	cogió	por	el	brazo	para	llevársela	de	allí.	Seelie	no	luchó,	a	pesar	de	que

no	 le	 gustaron	 los	 modos	 que	 estaba	 utilizando	 con	 ella.	 No	 quería	 dar	 un espectáculo	delante	de	todo	el	mundo,	sobre	todo	porque	odiaba	la	idea	de	que

Friggal	se	enterara	de	que	su	maniobra	había	tenido	éxito. 

Porque	estaba	convencida	 de	que	la	 supuesta	inocencia	de	 la	muchacha	era

fingida,	y	que	el	único	motivo	que	la	había	llevado	a	acercársele	hacía	un	rato, para	susurrarle	aquellas	odiosas	palabras,	era	provocar	el	distanciamiento	con	su esposo. 

Pero,	a	pesar	de	ello,	no	podía	dejar	de	arder	de	celos	y	rabia.	Kenneth	había

retozado	con	aquella	mujer	en	su	cama,	la	cama	que	ahora	compartían,	y	esa	era

una	imagen	que	no	podía	quitarse	de	la	cabeza. 

Y	eso	fue	lo	que	vio	cuando	entró	en	el	dormitorio	y	miró	la	cama	en	la	que

había	 estado	 durmiendo	 con	 él.	 La	 vio	 a	 ella	 allí,	 entregándose	 a	 su	 marido, dejando	que	él	le	hiciera…

Se	giró,	llena	de	rabia	y	con	los	ojos	relampagueantes. 

—¿Con	 cuántas	 criadas	 te	 acostaste	 en	 nuestra	 cama?	 —le	 preguntó	 en	 un siseo,	destilando	odio. 

—Con	ninguna.	Nunca. 

—Friggal	tiene	otra	opinión	muy	distinta. 

—Friggal	está	resabiada	porque	se	metió	en	ella	sin	permiso	y	yo	la	eché	a

patadas	de	aquí. 

—¿En	 serio?	 ¿Y	 eso	 fue	 antes	 o	 después	 de	 haber	 quedado	 satisfecho? 

¿También	vas	a	negarme	que	te	acostabas	con	ella? 

—Sí,	follé	con	ella,	en	mucho	sitios.	Pero	nunca,	jamás,	la	traje	a	esta	cama. 

Nunca	 la	 llevé	 a	 los	 lugares	 en	 los	 que	 ambos	 nos	 citamos.	 Jamás	 ensucié	 los recuerdos	que	tenía	de	esos	lugares. 

—¿Y	he	de	sentirme	satisfecha	con	esa	revelación?	¿Con	su	presencia	en	el

castillo?	¿Cómo	puedo	estar	segura	de	que	jamás	volverás	con	ella? 

—Porque	tienes	mi	palabra. 

—En	estos	momentos,	tu	palabra	no	vale	nada	para	mí.	No,	mientras	Friggal

siga	bajo	mi	mismo	techo.	La	mantienes	cerca	por	si	acaso	yo	no	soy	capaz	de

satisfacerte,	 ¿no	 es	 verdad?	 No	 te	 gusta	 nada	 la	 mujer	 en	 la	 que	 me	 he convertido,	¿crees	que	no	lo	sé?	No	quieres	tener	a	una	mojigata	en	tu	cama,	por eso	me	provocas	para	que	grite	y	me	sueltas	palabras	obscenas	cuando	estamos

solos.	 Y	 me	 tocas	 donde	 no	 quiero	 a	 pesar	 de	 que	 te	 suplico	 que	 no	 lo	 hagas. 

¿Disfrutas	haciendo	que	me	sienta	sucia? 

—Tienes	 celos.	 Estás	 terriblemente	 celosa.	 Eso	 es	 lo	 que	 te	 pasa.	 ¿Que	 te sientes	 sucia?	 ¿Y	 cuándo	 te	 pasa	 eso?	 ¿Antes	 o	 después	 de	 correrte	 con	 tanta fuerza	que	quedas	casi	inconsciente? 

—¡No	estoy	celosa!	Estoy	furiosa	porque	ya	no	sé	si	creerte.	Es	posible	que

todo	 lo	 que	 me	 has	 dicho	 sean	 mentiras	 para	 justificar	 tu	 comportamiento.	 Tu lascivia	 te	 controla	 y	 te	 impulsa	 a	 buscar	 cualquier	 mujer	 con	 la	 que	 satisfacer tus	bajos	instintos. 

—Tú	 eres	 la	 única	 que	 hace	 que	 mi	 lujuria	 se	 descontrole.	 ¡La	 única! 

¿Quieres	que	te	lo	demuestre? 

—Vete	al	infierno. 

—En	el	infierno	he	estado	durante	cinco	años.	Ahora	mismo,	me	voy	a	ir	a	la

cama,	contigo,	y	te	voy	a	demostrar	hasta	qué	punto	soy	un	maldito	pecador. 

Durante	toda	la	discusión	se	había	mantenido	apartado	de	ella,	pero	ya	había

escuchado	 demasiadas	 tonterías.	 Se	 acercó	 a	 ella	 y	 la	 cogió	 de	 un	 brazo,	 con fuerza. 

—No	hace	falta	que	me	lo	demuestres.	—Intentó	desasirse	del	cepo	en	el	que

se	había	convertido	la	mano	de	su	marido,	pero	no	lo	consiguió.	Lo	miró	a	los

ojos	y,	por	primera	vez	en	toda	su	vida,	le	tuvo	miedo,	pero	aunque	una	voz	en

su	interior	le	decía	que	se	había	pasado	de	la	raya,	la	razón	había	salido	huyendo y	solo	le	quedaba	pelear	por	la	poca	dignidad	que	le	quedaba—.	Sé	muy	bien	lo

que	eres,	y	no	vas	a	volver	a	tocarme	nunca	más.	Eres	un	bruto	y	no	me	gusta	lo

que	me	haces. 

—Eres	 una	 mentirosa.	 ¿La	 mentira	 no	 es	 un	 pecado,	 también?	 —ironizó, 

mientras	el	corazón	en	el	pecho	se	le	partía	y	una	rabia	que	jamás	había	sentido, se	 apoderaba	 de	 él—.	 Porque	 bien	 que	 has	 disfrutado	 todas	 y	 cada	 una	 de	 las veces	que	te	he	follado. 

—No	uses	esa	palabra	conmigo. 

Intentó	 abofetearlo,	 pero	 Kenneth,	 acostumbrado	 a	 una	 vida	 ruda	 en	 la	 que tenía	 que	 estar	 atento	 a	 cualquier	 movimiento	 a	 su	 alrededor,	 detuvo	 el	 golpe antes	de	que	ni	siquiera	llegara	a	rozarle	la	mejilla.	Apresó	la	delicada	muñeca de	 su	 esposa	 y,	 con	 delicadeza	 pero	 firmemente,	 le	 llevó	 el	 brazo	 hacia	 su espalda	hasta	que	tuvo	a	ambos	allí	aprisionados	con	una	sola	mano. 

Sus	 cuerpos	 quedaron	 pegados,	 solo	 separados	 por	 la	 ropa	 que	 llevaban

puesta.	Los	pechos	de	Seelie	estaban	aplastados	contra	su	duro	torso	de	guerrero, y	ella	pudo	notar	la	creciente	erección	que	se	escondía	bajo	el	kilt	de	su	marido. 

—Voy	a	usar	esa	palabra	todas	las	veces	que	quiera,	igual	que	voy	a	follarte

siempre	 que	 quiera.	 Eres	 mi	 mujer,	 y	 me	 deseas	 tanto	 como	 yo	 a	 ti,	 y	 ahora mismo	vamos	a	hacernos	muy	felices	el	uno	al	otro. 

—¡No	me	toques! 

—Eres	 mía,	 mujer.	 ¿No	 lo	 has	 entendido	 aún?	 Eres	 mía	 igual	 que	 yo	 soy tuyo,	y	nunca,	jamás,	voy	a	permitir	que	nadie	se	interponga	entre	nosotros. 

Empezó	a	tirar	de	las	cintas	que	cerraban	el	corpiño	del	vestido	mientras	ella

se	 retorcía	 entre	 sus	 brazos,	 intentando	 detenerlo.	 Había	 lágrimas	 en	 sus	 ojos, pero	 no	 eran	 de	 miedo,	 sino	 de	 pura	 rabia	 porque	 él	 no	 se	 doblegaba	 a	 sus deseos.	El	Kenneth	del	que	ella	se	había	enamorado	jamás	se	hubiera	atrevido	a

tratarla	así.	Era	un	muchacho	inocente	lleno	de	amor	y	devoción	que	la	cuidaba

con	mimo	y	se	preocupaba	por	ella. 

Este	hombre	era	un	salvaje	que	le	arrancaba	sin	miramientos	el	vestido	hasta

dejarla	desnuda;	que	la	aplastaba	con	su	cuerpo	sobre	la	cama	sin	importarle	que se	retorciera	intentando	escapar;	que	la	llenaba	de	besos	y	lamía	cada	centímetro de	su	piel,	pasando	la	lengua	por	las	zonas	más	sensibles	mientras	se	reía	al	oírla gemir;	que	le	torturaba	los	pezones	con	pellizcos	que	la	hacían	gritar	de	placer	y que	provocaban	un	torrente	de	humedad	entre	sus	piernas. 

—Tienes	razón	en	una	cosa	—le	dijo	mientras	la	obligaba	a	abrir	las	piernas

para	poder	acariciarle	el	coño—.	No	me	gusta	esta	Seelie,	y	quiero	que	vuelva	la mujer	 de	 la	 que	 me	 enamoré,	 porque	 sé	 que	 todavía	 está	 ahí	 dentro.	 La	 tienes prisionera,	aplastada	con	todas	las	estúpidas	ideas	que	las	monjas	te	han	metido en	la	cabeza. 

—No	 —gimió	 ella	 al	 sentir	 un	 estremecimiento	 sacudirle	 todo	 el	 cuerpo. 

Kenneth	había	invadido	su	intimidad	con	un	dedo	y	lo	movía	haciéndola	vibrar

sin	que	ella	pudiera	evitarlo.	Tenía	las	manos	sobre	la	cabeza,	inmovilizadas	por la	 gran	 mano	 de	 Kenneth,	 y	 su	 cuerpo	 la	 medio	 aplastaba,	 impidiéndole	 que pudiera	huir	del	placer	que	le	estaba	provocando. 

—Sí	—siseó	con	furia—.	La	veo	en	tus	pezones	erizados,	señalándome.	En

tu	 piel	 erizada.	 En	 tus	 gemidos.	 En	 la	 manera	 en	 la	 que	 intentas	 retorcer	 las

caderas,	 exigiéndome	 más.	 Porque	 quieres	 más,	 aunque	 tu	 boca	 se	 niegue	 a decirlo.	Quieres,	deseas,	anhelas,	todo	lo	que	estoy	dispuesto	a	hacerte.	Pero	te lo	 niegas.	 ¿De	 veras	 quieres	 una	 vida	 vacía,	 fría,	 alejada	 de	 la	 pasión	 que	 te calienta	el	alma? 

—¡Sí! 

—¡No	 te	 creo!	 ¡Maldita	 seas!	 Te	 mueres	 por	 tener	 mi	 polla	 en	 tu	 coño,	 lo deseas	con	la	misma	intensidad	que	yo.	¿Voy	a	tener	que	obligarte	a	confesarlo? 

—¡Déjame,	por	favor! 

—Ni	lo	sueñes. 

Kenneth	se	quitó	el	 plaid	y	lo	enredó	en	las	muñecas	de	su	mujer,	atándolo firmemente	 en	 el	 cabecero.	 No	 iba	 a	 permitirle	 que	 escapara,	 ni	 aquello terminaría	 hasta	 que	 ella	 confesara	 en	 voz	 alta	 que	 la	 pasión	 y	 la	 lujuria	 corría con	 fuerza	 por	 sus	 venas.	 Su	 negación	 le	 carcomía	 las	 entrañas,	 y	 no	 iba	 a tolerárselo. 

—¡Suéltame! 

—¡Jamás! 

Con	las	manos	bien	atadas,	seguro	de	que	no	iba	a	poder	escapar,	se	dio	un

respiro.	Se	puso	de	rodillas	sobre	la	cama	y	admiró	la	belleza	de	su	esposa:	los pechos	turgentes,	que	subían	y	bajaban	al	compás	de	su	respiración	alterada;	el

cuello	 suave	 y	 delicado	 como	 el	 de	 un	 cisne;	 el	 pelo	 rojo,	 esparcido	 y enmarañado	 sobre	 las	 blancas	 almohadas;	 la	 fina	 cintura	 y	 el	 vientre	 un	 poco abultado,	 probablemente	 a	 consecuencia	 del	 embarazo	 del	 pequeño	 Ken, 

coronado	por	el	bonito	ombligo;	las	caderas	sensuales,	y	el	vello	rizado	entre	las piernas	que	había	cerrado	en	cuanto	él	había	dejado	de	aplastarla. 

—No	me	mires	así	—musitó,	girando	el	rostro. 

—¿Así,	cómo?	¿Con	reverencia?	¿Con	amor?	¿Con	deseo? 

—Con	lujuria	malsana. 

—La	lujuria	no	es	malsana	si	se	siente	por	la	propia	esposa	y	es	mutua. 

—¡La	lujuria	es	lujuria!	¡Es	pecado! 

Kenneth	 se	 rio	 mientras	 se	 quitaba	 la	 ropa	 que	 todavía	 llevaba	 encima. 

Completamente	desnudo,	se	acostó	al	lado	de	su	esposa	y	deslizó	los	dedos	sobre

su	piel.	Empezó	por	la	frente,	bajando	por	las	mejillas	y	el	cuello,	vagando	hacia los	pechos,	entreteniéndose	 allí	torturando	primero	 un	pezón	y	 después	el	otro, siguiendo	 su	 camino	 hacia	 el	 ombligo,	 y	 terminando	 en	 la	 maraña	 de	 rizos rojizos	que	coronaban	su	monte	de	Venus. 

—Si	 tan	 mal	 te	 sientes	 después,	 —ironizó—,	 buscas	 al	 confesor	 y	 asunto arreglado.	Estoy	seguro	de	lo	que	él	te	dirá.	Que	es	tu	obligación	satisfacer	a	tu esposo	en	todos	los	sentidos,	y	a	mí	me	satisface	enormemente	volverte	loca	de

deseo	hasta	que	este	disfraz	de	gazmoñería	con	el	que	te	proteges,	desaparece. 

La	obligó	a	abrir	las	piernas	por	la	fuerza,	aunque	ella	se	resistió	todo	lo	que pudo.	De	rodillas	entre	ellas,	dedicó	un	segundo	a	mirar	el	magnífico	coño	de	su esposa.	Estaba	mojado	por	los	flujos	de	la	excitación	y	se	relamió	los	labios	con exageración	para	provocarla. 

—¿Qué	vas	a	hacer?	—preguntó	con	un	hilo	de	voz. 

—Comerte	entera,	mi	amor.	Hasta	que	te	corras	en	mi	boca. 

—¡No!	Eso	no	está	bien…

—Ya	lo	creo	que	sí…

La	 sonrisa	 pícara	 cruzó	 su	 rostro	 mientras	 descendía.	 El	 primer	 lametón	 le provocó	a	Seelie	tal	escalofrío	que	curvó	la	espalda	sin	querer.	Kenneth	chupó, 

lamió,	y	torturó	aquella	zona,	y	con	cada	gemido	y	grito	de	su	esposa,	se	sentía más	y	más	satisfecho.	Sabía	a	cielo,	a	hogar,	a	pasión	desenfrenada.	Le	pellizcó los	 pezones	 sin	 dejar	 de	 saborearla,	 atormentando	 el	 clítoris	 con	 la	 lengua, penetrándola	con	ella. 

Seelie	sollozaba	y	gritaba,	y	en	su	interior	dos	fuerzas	luchaban	con	ahínco. 

Una	quería	que	parara;	la	otra,	exigirle	que	siguiera.	Quería	culminar	y	se	sentía sucia	por	desearlo. 

De	 repente,	 Kenneth	 paró.	 Detuvo	 su	 saqueo	 y	 se	 incorporó	 para	 mirarla. 

Estaba	 sudorosa,	 con	 los	 ojos	 brillantes,	 todo	 el	 cuerpo	 ruborizado,	 y	 respiraba con	 dificultad.	 Necesitaba	 correrse,	 lo	 sabía	 con	 tanta	 certeza	 como	 que	 sus testículos	le	dolían	horrores. 

—¿Quieres	que	siga? 

—¡No!	—gritó	ella,	pero	curvó	la	espalda	y	meció	las	caderas,	buscando	su

contacto. 

—Mentirosa. 

—¡Yo	no	miento! 

—Eres	una	pecadora,	Seelie	MacDolan.	Admítelo. 

Un	 simple	 pellizco	 en	 su	 clítoris	 la	 envió	 a	 un	 orgasmo	 avasallador	 que recorrió	su	cuerpo,	enviándola	a	un	viaje	del	que	no	supo	si	iba	a	regresar.	Vio estrellas	 tras	 los	 ojos,	 y	 tuvo	 la	 sensación	 de	 que	 la	 piel	 le	 estallaría	 en	 mil pedazos.	Quedaría	echa	añicos	y	no	podría	recomponerse	jamás. 

—¿Ves	 como	 eres	 una	 mentirosa?	 —El	 susurro	 de	 Kenneth	 en	 su	 oído	 la

sobresaltó—.	Deseas	esto	tanto	como	yo.	Tu	cuerpo	no	miente,	pero	tu	boca,	sí. 

—Yo…	 no	 soy	 solo	 un	 cuerpo	 —farfulló,	 agotada,	 odiándose	 a	 sí	 misma

porque	él	tenía	razón. 

—No,	no	eres	solo	un	cuerpo.	Pero	tu	alma	también	anhela	mis	caricias,	el

calor	de	mi	cuerpo,	y	lo	que	te	hago	sentir. 

—No…

—Puedes	seguir	negándolo	durante	el	resto	de	tu	vida,	pero	eso	no	hará	que

sea	verdad.	¿Por	qué	no	te	rindes,	y	lo	aceptas? 

—Nunca. 

—Está	 bien,	 como	 quieras.	 Pero	 eso	 no	 impedirá	 que	 yo	 siga	 haciéndote disfrutar	en	la	cama	siempre	que	me	apetezca.	Espero	que	te	hayas	hecho	ya	a	la

idea,	porque	jamás	voy	a	cansarme	de	hacerte	el	amor. 

—Te	odio. 

—No,	me	quieres,	mi	amor.	Ese	es	tu	castigo. 

Se	puso	encima	de	ella	de	nuevo	y	la	penetró	lentamente.	La	polla	acarició	el

interior	del	coño	tan	deseado	y	anhelado,	acompañado	del	vaivén	de	sus	caderas. 

Seelie	 intentó	 apartar	 la	 mirada	 pero	 él	 se	 lo	 impidió	 cogiéndole	 el	 rostro	 con una	mano,	clavando	los	ojos	en	ella	mientras	empujaba	una	y	otra	vez. 

—Voy	 a	 traerte	 de	 vuelta	 —le	 prometió,	 mientras	 se	 corría	 y	 su	 semen	 la inundaba,	 a	 la	 mujer	 de	 la	 que	 se	 había	 enamorado,	 la	 impetuosa	 Seelie	 que permanecía	 escondida	 en	 el	 interior	 de	 la	 mujer	 que	 se	 estaba	 follando—. 

Aunque	me	odies	por	ello. 

Capítulo	trece.	Un	acto	de	venganza. 

Friggal	 estaba	 feliz.	 Habían	 pasado	 varios	 días	 desde	 su	 acercamiento	 a Seelie,	 y	 era	 evidente	 que	 la	 tensión	 y	 la	 desconfianza	 habían	 anidado	 en	 el matrimonio.	Kenneth	se	veía	siempre	tenso,	con	el	ceño	fruncido	y	la	mandíbula

apretada,	como	en	un	enfado	permanente.	Ella	lucía	pálida	y	ojerosa,	y	aunque

durante	las	comidas	seguían	sentándose	uno	al	lado	del	otro	en	la	mesa	principal, en	ningún	momento	hablaban	entre	ellos	ni	se	dirigían	una	sola	mirada. 

La	semilla	que	ella	había	lanzado	en	los	oídos	de	la	mujer,	había	germinado

con	fuerza,	y	eso	le	daba	esperanza	de	conseguir	su	objetivo. 

«El	niño	siempre	será	algo	que	los	mantenga	unidos». 

No	supo	de	dónde	había	provenido	aquel	pensamiento.	Miró	alrededor	de	la

cabaña	en	la	que	vivía	porque,	durante	un	ínfimo	instante,	le	pareció	que	alguien lo	había	dicho	en	voz	alta,	pero	allí	no	había	nadie. 

«Tráeme	al	pequeño.	Si	él	desaparece,	tendrás	muchas	más	posibilidades». 

Se	levantó	de	un	salto,	asustada.	La	voz	resonaba	en	su	cabeza	pero	era	como

si	alguien	le	estuviera	hablando. 

—¿Quién	eres?	—preguntó,	temerosa,	mirando	hacia	todos	lados	otra	vez—. 

Déjate	ver. 

«Alguien	que	puede	darte	lo	que	deseas,	si	tú	me	entregas	al	niño». 

Gwynn	 se	 rio	 en	 silencio.	 Había	 sido	 una	 suerte	 para	 él	 encontrar	 a	 esta muchacha.	 cuando	 ya	 estaba	 a	 punto	 de	 darse	 por	 vencido.	 Llevaba	 días rondando	alrededor	de	Aguas	Dulces,	buscando	la	manera	de	llegar	al	pequeño; 

pero	el	castillo	estaba	protegido	y	le	había	sido	imposible	entrar.	Un	antiguo	altar dedicado	a	Cerridwen	permanecía	enterrado	en	el	centro	del	patio	de	armas,	y	su

poder	todavía	era	considerable,	cerrándole	el	paso.	¿Sería	posible	que	la	hermosa Morgaine	 anduviera	 por	 allí	 todavía,	 alimentándolo	 con	 la	 poca	 energía	 que	 le quedaba?	Podía	ser.	Por	eso,	en	su	momento	tuvo	que	utilizar	a	los	MacDougal

para	llegar	hasta	Seelie,	un	plan	que	se	fue	al	traste	por	culpa	del	escocés	y	del maldito	amor	que	sentían	el	uno	por	el	otro. 

Y	por	eso,	ahora	utilizaría	a	esta	pobre	desgraciada	para	llegar	hasta	el	niño. 

La	negrura	de	su	alma	y	su	ambición	eran	el	caldo	de	cultivo	que	necesitaba

para	 atraerla.	 Y	 el	 hecho	 de	 que	 por	 sus	 venas	 corriera	 sangre	 MacDougal, aunque	solo	fuese	una	ínfima	parte,	le	estaba	facilitando	mucho	el	trabajo. 

La	 miró	 con	 intensidad,	 intentando	 ver	 más	 allá,	 hacia	 su	 pasado.	 Sí…	 allí estaba.	 Una	 bisabuela	 había	 corrompido	 la	 sangre	 del	 clan	 MacDolan	 al

engendrar	 un	 hijo	 con	 un	 MacDougal,	 un	 hombre	 que,	 fiel	 a	 su	 estirpe,	 había salido	huyendo,	dejándola	sola	y	abandonada. 

«No	les	debes	nada	a	los	MacDolan.	Para	ellos,	solo	eres	un	instrumento	sin sentimientos	 ni	 valor.	 Kenneth	 te	 usó	 para	 satisfacer	 sus	 propias	 necesidades	 y después	te	trató	como	si	fueras	basura.	¿No	vas	a	devolverle	el	favor?	Entrégame al	 niño.	 Haz	 que	 él	 sufra	 tanto	 como	 tú,	 y	 acércate	 para	 consolarlo.	 Volverás	 a ser	su	amante,	y	si	me	sirves	bien,	yo	conseguiré	que	te	convierta	en	su	esposa. 

¿Aceptas	el	trato?». 

Friggal	 sintió	 una	 corriente	 cálida	 recorrerle	 el	 cuerpo.	 Fue	 como	 una	 leve caricia	 que	 le	 insufló	 voluntad	 y	 determinación.	 No	 sabía	 quién	 era	 el	 que	 le estaba	 hablando;	 ni	 siquiera	 estaba	 convencida	 de	 que	 no	 fuese	 producto	 de	 su imaginación.	Pero,	¿qué	perdía	con	intentarlo?	De	momento,	aceptaría	el	trato	y, en	 su	 infinita	 estupidez,	 pensó	 que	 podría	 echarse	 atrás	 en	 cualquier	 momento sin	que	hubieran	consecuencias. 

—Acepto. 

«Bien.	Esto	es	lo	que	vas	a	hacer	por	mí…». 


***

—Hola.	Tú	eres	el	pequeño	Ken,	¿verdad? 

El	 niño	 miró	 a	 la	 mujer	 que	 se	 había	 arrodillado	 a	 su	 lado.	 Lo	 había sorprendido	 escondido	 detrás	 de	 las	 caballerizas,	 observando	 el	 interior.	 No debería	estar	allí	porque	le	habían	prohibido	acercarse	si	no	iba	acompañado	por un	adulto	porque,	decían,	los	caballos	eran	peligrosos	y	él	demasiado	pequeño, 

pero	no	podía	resistir	la	tentación.	Le	gustaban	demasiado	aquellos	animales. 

Por	eso	estuvo	tentado	de	mentir	y	decir	que	no.	Si	su	madre	se	enteraba,	lo

reñiría.	Pero	su	buen	corazón	habló	antes	de	que	pudiera	ni	siquiera	pensarlo. 

—Sí. 

—Yo	 soy	 Friggal,	 y	 soy	 muy	 buena	 amiga	 de	 tu	 padre.	 ¿Qué	 haces	 aquí, escondido? 

—Mirando	los	caballos. 

—¿A	escondidas? 

—Es	que	mi	madre	no	quiere	que	me	acerque	a	ellos	si	no	voy	con	padre	o

con	tío	Lean.	Tiene	miedo	de	que	me	pase	algo.	¿Le	contarás	que	me	has	visto? 

—Por	supuesto	que	no,	cielo.	Es	más,	sé	de	un	lugar,	cerca	de	aquí,	en	el	que

hay	muchos	caballos	corriendo	libres.	¿Te	gustaría	verlos? 

—¡Sí!	 —exclamó,	 entusiasmado,	 con	 los	 ojos	 brillando	 por	 la	 emoción—. 

¿Me	llevas? 

—Por	supuesto.	Pero	tendremos	que	mentir	a	los	guardias	de	las	puertas	para

que	te	dejen	salir. 

—Yo	no	sé	mentir. 

—No	te	preocupes.	Yo	lo	haré	por	ti.	Tú	solo	no	digas	nada.	¿De	acuerdo? 

—¡De	acuerdo! 


***

Hacía	 un	 día	 magnífico	 y	 Maisi	 pensó	 que	 era	 un	 desperdicio	 pasarlo

encerrada	 en	 casa.	 Blake	 había	 salido	 de	 patrulla	 y	 ella	 había	 terminado	 de limpiar	la	casita	en	el	pueblo	que	el	laird	les	había	cedido	cuando	llegaron	allí. 

Ya	no	trabajaba	en	la	cocina	del	castillo	porque	su	marido	le	había	pedido	que	lo dejase	 al	 saber	 que	 estaba	 embarazada,	 y	 eso	 le	 dejaba	 mucho	 tiempo	 para aburrirse. 

«Daré	un	paseo	e	iré	a	ver	cómo	les	van	las	cosas»,	pensó	mientras	miraba

hacia	el	cielo	azul. 

Atravesó	el	pueblo	a	buen	paso	y	cuando	se	acercaba	al	portón	de	la	muralla, 

vio	a	Friggal	saliendo	por	él,	llevando	a	un	niño	de	la	mano.	Le	resultó	extraño. 

Sabía	 que	 la	 muchacha	 no	 tenía	 familia	 y	 se	 preguntó	 quién	 era	 aquel	 niño, porque	no	lo	reconoció. 

No	quiso	pensar	más	en	ello.	Friggal	no	le	caía	bien.	Todos	en	el	castillo	la

habían	oído	alardear	más	de	una	vez	de	la	 relación	tan	especial	que	tenía	con	el hermano	 del	 laird,	 y	 de	 cómo	 acabaría	 convirtiéndose	 en	 su	 esposa.	 En	 las cocinas,	 caminaba	 con	 aires	 de	 señora	 y	 habían	 tenido	 que	 ponerla	 en	 su	 sitio más	de	una	vez,	reprendiéndola	severamente. 

Suspiró,	 porque	 echaba	 de	 menos	 trabajar	 allí.	 La	 cocina	 era	 el	 lugar	 más caliente	del	castillo	y,	excepto	por	algún	caso	aislado	como	el	de	Friggal,	todos se	 comportaban	 con	 camaradería.	 Eran	 buena	 gente	 y,	 a	 su	 llegada	 hacía	 unos meses,	la	habían	acogido	sin	ningún	tipo	de	reservas	o	suspicacias,	haciendo	que se	encontrara	como	si	estuviera	en	su	propio	hogar. 

Aquella	palabra	la	hizo	pensar	en	su	padre.	¿Cómo	estaría?	Marchar	tan	lejos

del	lugar	en	el	que	nació	y	creció,	le	había	roto	el	corazón,	pero	no	se	arrepentía. 

Era	muy	feliz	al	lado	de	Blake.	Quizá	sus	inicios	no	fueron	nada	tradicionales,	y muchas	personas	no	comprenderían	cómo	había	podido	enamorarse	de	él,	pero	a

ella	 no	 le	 importaba	 porque	 había	 sido	 la	 única	 que	 había	 sabido	 ver	 más	 allá hasta	 descubrir	 al	 verdadero	 hombre	 detrás	 del	 bandido.	 Su	 marido	 era	 un hombre	 atento	 y	 cariñoso,	 cuyo	 corazón	 lleno	 de	 bondad	 había	 logrado

sobrevivir	 a	 pesar	 de	 la	 manera	 en	 la	 que	 fue	 criado,	 por	 una	 bruja	 malvada, totalmente	 aislado	 del	 resto	 del	 mundo,	 y	 obligado	 a	 hacer	 cosas	 terribles	 que todavía	lo	atormentaban.	Nunca	hablaba	de	ello,	pero	ella	sabía	que	era	así	cada vez	que	tenía	que	despertarlo	porque	estaba	sumido	en	una	pesadilla. 

Pasó	un	buen	rato	en	la	cocina	del	castillo.	Intentó	ayudar	pero	la	cocinera	la

empujó	 suavemente	 hasta	 una	 silla	 y	 la	 obligó	 a	 sentarse	 allí	 mientras	 la reprendía. 

—No	quiero	que	tu	marido	venga	a	pedirme	cuentas	después,	muchacha	—le dijo,	bromeando. 

La	 verdad	 era	 que	 nadie	 allí	 conocía	 el	 pasado	 de	 Blake,	 por	 lo	 que	 nadie tenía	motivos	para	temerle	más	allá	de	por	ser	un	gran	guerrero. 

A	la	hora	de	comer,	mientras	los	sirvientes	correteaban	en	dirección	al	gran

salón	 con	 las	 bandejas	 llenas	 de	 comida,	 la	 cocinera	 le	 puso	 un	 plato	 de	 guiso delante. 

—Come.	 Ese	 niño	 ha	 de	 nacer	 fuerte	 y	 sano	 para	 que	 pueda	 convertirse	 en otro	guerrero	para	el	clan	MacDolan. 

Ella	se	tocó	el	vientre,	que	ya	empezaba	a	estar	hinchado,	y	obedeció.	Estaba

masticando	 el	 segundo	 bocado	 cuando	 una	 de	 las	 criadas,	 pálida	 y	 temblorosa, trajo	 una	 amarga	 noticia:	 el	 sobrino	 del	 laird	 había	 desaparecido	 y	 nadie	 sabía nada	de	él,	ni	lo	había	visto,	desde	la	mañana	muy	temprano. 

Maisi	pensó	en	Friggal	y	el	niño	con	el	que	había	salido	del	castillo.	¿Sería

él? 

Capítulo	catorce.	Miedo	en	el	corazón. 

En	 el	 gran	 salón	 había	 estallado	 el	 caos.	 Nadie	 había	 visto	 a	 Ken	 desde	 la mañana,	 bien	 temprano.	 Al	 principio,	 Seelie	 se	 negó	 a	 preocuparse	 porque, últimamente,	el	pequeño	tenía	tendencia	a	escapar	de	su	niñera	y	esconderse	en

los	 lugares	 más	 insospechados;	 pero	 era	 la	 hora	 de	 su	 comida	 y,	 aunque	 lo buscaron	por	todos	los	escondrijos	que	ya	conocía,	no	encontró	ni	rastro	de	él. 

A	 regañadientes,	 fue	 en	 busca	 de	 Kenneth.	 Quizá	 el	 pequeño	 estaba	 con	 su padre.	O	con	su	tío.	Pero	ninguno	de	los	dos	sabía	nada. 

Cuando	Maisi	llegó	al	gran	salón,	Lean	estaba	ladrando	órdenes	a	diestro	y

siniestro,	 organizando	 una	 búsqueda	 por	 todo	 el	 recinto	 del	 castillo.	 Kenneth estaba	arrodillado	delante	de	Seelie,	que	estaba	sentada	ante	la	chimenea,	con	el rostro	 entre	 las	 manos,	 llorando.	 Gawin	 y	 Derwyddon	 se	 mantenían	 a	 un	 lado. 

Hablaban	entre	ellos	y	el	primero	parecía	molesto. 

Guerreros	 y	 criadas	 entraban	 y	 salían	 a	 la	 carrera,	 trayendo	 noticias	 y llevando	nuevas	órdenes.	Era	como	si	hubiera	estallado	una	guerra. 

Maisi	cruzó	la	estancia,	esquivándolos	como	pudo,	protegiendo	su	barriga	de

los	choques	involuntarios,	hasta	que	llegó	hasta	donde	estaba	su	amigo. 

—Lo	 encontraremos,	 ya	 lo	 verás.	 Estará	 escondido	 donde	 menos	 lo

esperemos. 

Kenneth	 intentaba	 consolar	 a	 su	 esposa,	 que	 se	 mostraba	 esquiva	 ante	 su contacto. 

—Kenneth…	creo	que	Friggal	se	lo	ha	llevado	—murmuró	Maisi	detrás	de

él.	El	guerrero	giró	el	rostro	para	mirarla	con	intensidad. 

—¿Qué	quieres	decir? 

—La	 vi	 hace	 unas	 horas	 llevando	 de	 la	 mano	 a	 un	 niño	 que	 no	 reconocí. 

Acababan	 de	 abandonar	 la	 fortificación,	 pero	 no	 cruzaron	 el	 pueblo.	 Iban directos	hacia	el	sur. 

—¡Maldita	 furcia!	 La	 mataré	 con	 mis	 propias	 manos	 —siseó	 con	 furia

contenida	mientras	apretaba	los	puños. 

Se	 levantó	 y	 caminó	 con	 decisión	 hacia	 donde	 su	 hermano	 seguía	 dando

órdenes.	El	laird	había	adelgazado	durante	las	últimas	semanas	y,	a	pesar	de	la

energía	que	seguía	transmitiendo,	parecía	cansado,	casi	enfermo.	Pero	Kenneth, 

sumido	en	sus	propias	preocupaciones,	no	había	reparado	todavía	en	ello. 

—Se	 lo	 ha	 llevado	 Friggal	 —anunció	 su	 hermano	 cuando	 llegó	 hasta	 él—. 

Haz	venir	a	los	que	custodiaban	la	puerta	de	la	muralla	esta	mañana. 

Los	 dos	 hombres	 estaban	 durmiendo	 tranquilamente	 cuando	 fueron

despertados	 a	 gritos.	 Habían	 pasado	 toda	 la	 noche	 de	 guardia,	 pero	 cuando oyeron	 que	 el	 laird	 	 reclamaba	 su	 presencia,	 se	 levantaron	 de	 un	 salto	 y acudieron	rápidamente,	preguntándose	qué	diablos	habían	hecho. 

—¿Es	 cierto	 que	 una	 de	 las	 criadas	 abandonó	 el	 castillo	 esta	 mañana, 

temprano,	en	compañía	de	un	niño? 

—Sí,	mi	señor.	Friggal	nos	aseguró	que	se	llevaba	a	vuestro	sobrino	a	dar	un

paseo,	que	tenía	permiso	para	hacerlo. 

—¡¿Y	a	ninguno	de	los	dos	se	os	ocurrió	aseguraros	de	que	decía	la	verdad?! 

—tronó	la	voz	de	Kenneth,	abalanzándose	sobre	ellos. 

—¡Lo	pensamos,	mi	señor!	—exclamó	el	pobre	guerrero,	alzando	los	brazos

para	 protegerse,	 convencido	 de	 que	 Kenneth	 iba	 a	 asestarle	 un	 puñetazo	 que nunca	llegó. 

—¡¿Y	por	qué	no	lo	hicisteis?! 

—Ella…	—el	otro	hombre	dudó,	y	miró	a	su	compañero	en	busca	de	ayuda. 

Al	 no	 encontrarla,	 siguió—:	 Ella	 nos	 dijo	 que	 vos	 y	 vuestra	 esposa	 estabais ocupados	y	que	el	niño	os	estaba	estorbando.	Imaginamos	que…	bueno…	ya	me

entendéis. 

Seelie	 enrojeció	 al	 comprender	 a	 qué	 se	 refería.	 Habían	 imaginado	 que

Kenneth	y	ella	estaban	ocupados	haciendo	el	amor,	y	que	Friggal	quitaba	de	en

medio	al	niño	para	que	no	los	estorbara. 

—Había	 dado	 órdenes	 explícitas	 al	 respecto.	 Mi	 sobrino	 y	 la	 esposa	 de	 mi hermano	no	podían	abandonar	Aguas	Dulces	si	no	iban	debidamente	escoltados

por	mí,	Kenneth	o	Derwyddon,	¿no	es	verdad? 

—Sí,	mi	señor,	pero…

—Diez	 latigazos	 para	 cada	 uno.	 La	 próxima	 vez	 os	 molestaréis	 en	 cumplir las	órdenes	recibidas. 

—¡Pero,	mi	señor..! 

Lean	 no	 se	 molestó	 en	 seguir	 escuchando	 las	 súplicas	 de	 los	 guardias.	 En diez	minutos	tenía	organizada	una	partida	para	salir	en	busca	de	la	criada,	y	por Dios	que,	en	cuanto	la	encontrara,	le	haría	pagar	caro	su	atrevimiento. 

Antes	de	partir,	Seelie	se	acercó	a	Kenneth	y	le	susurró	con	cólera:

—No	te	molestes	en	volver	si	no	es	con	nuestro	hijo	sano	y	salvo. 

La	 partida	 salió	 al	 galope,	 siguiendo	 la	 dirección	 que	 Maisi	 les	 había indicado.	 Hacía	 muchas	 horas	 que	 la	 criada	 se	 había	 ido	 con	 Ken,	 pero	 una mujer	y	un	niño,	caminando	solos,	no	podían	haber	llegado	demasiado	lejos. 


***

	 	 	 	 	 Derwyddon	 estaba	 furioso	 consigo	 mismo.	 Había	 intentado	 utilizar	 la

magia	 para	 seguir	 el	 rastro	 del	 pequeño	 Ken,	 pero	 había	 fracasado estrepitosamente.	 Se	 forzaba	 a	 considerar	 el	 secuestro	 como	 un	 mero

inconveniente	para	sus	planes,	pero	la	verdad	era	que	le	había	cogido	cariño	al

niño	y	que	odiaría	que	le	pasara	algo. 

Además	 de	 ser	 un	 considerable	 revés,	 porque	 si	 Seelie	 perdía	 a	 su	 hijo, dudaba	de	que	pudiera	estar	en	condiciones	físicas	y	emocionales	cuando	llegara

el	momento	de	enfrentarse	a	Gwynn…	si	es	que	ese	hecho	llegaba	a	producirse

alguna	 vez.	 Sin	 la	 baza	 del	 niño	 para	 chantajear	 emocionalmente	 tanto	 a	 ella como	a	Kenneth,	dudaba	de	que	alguna	vez	se	decidieran	a	aceptar	sus	planes. 

Derwyddon	odiaba	profundamente	que	sus	poderes	se	viesen	tan	menguados. 

Antiguamente,	cuando	podía	cabalgar	por	el	mundo	de	los	humanos	en	su	forma

original,	 esto	 no	 ocurría.	 Tanto	 su	 esencia	 como	 sus	 poderes	 se	 mantenían intactos,	y	no	se	veía	tan	limitado	a	la	hora	de	usar	la	magia. 

Pero,	quizá,	si	unía	fuerzas	con	alguien	del	otro	lado	del	velo…

—¡Morgaine!	—gritó,	y	 su	voz	reverberó	 tropezando	con	las	 paredes	de	su

habitación. 

La	 diosa	 oscura	 no	 tardó	 en	 hacerse	 presente.	 Parecía	 cansada	 y	 su	 figura translúcida	 parpadeaba	 intermitente,	 como	 si	 ya	 casi	 no	 tuviera	 fuerzas	 para aparecer. 

—¿Qué	ocurre,	Twain? 

—Han	secuestrado	al	pequeño	Ken	y	no	soy	capaz	de	encontrarlo.	¿Puedes

ayudarme? 

Cerridwen	le	ofreció	la	mano	a	su	más	viejo	amigo	y	utilizó	el	vínculo	de	la

sangre	 con	 su	 nieto	 para	 saber	 dónde	 se	 encontraba.	 Fue	 un	 viaje	 costoso	 que hizo	que	su	rostro	palideciera	todavía	más,	como	si	la	energía	que	la	sustentaba estuviera	agotándose. 

—Hay	oscuridad	a	su	alrededor	—musito	con	los	ojos	cerrados—.	¿Lo	ves? 

—Sí	—contestó	el	druida,	viendo	a	través	de	los	ojos	de	ella—.	Y	procede	de

la	muchacha.	Debemos	saber	qué	planea. 

—¡Gwynn	quiere	al	niño!	—gritó	ella	con	horror—.	¡Lo	está	llevando	al	sur, 

al	antiguo	bosque	maldito	en	el	que	los	MacDougal	hicieron	los	sacrificios	hace

cinco	años,	antes	de	atacar	Aguas	Dulces! 

Morgaine	 miró	 a	 Derwyddon	 presa	 de	 un	 gran	 temor.	 Ese	 niño	 llevaba	 su misma	 sangre,	 sangre	 poderosa	 e	 inocente	 que	 derramada	 sobre	 un	 altar

maldecido,	 le	 otorgaría	 a	 Gwynn	 el	 poder	 suficiente	 para	 atravesar	 el	 velo	 y hacerse	fuerte	en	el	mundo	de	los	humanos. 

—Hay	que	impedírselo. 

Cerró	 los	 ojos,	 dispuesto	 a	 todo.	 Con	 su	 envoltura	 carnal,	 jamás	 había intentado	 lo	 que	 iba	 a	 hacer	 y	 no	 sabía	 si	 lo	 conseguiría.	 Concentró	 todas	 sus

fuerzas	 en	 buscar	 a	 Gawin	 y	 reforzar	 el	 débil	 vínculo	 que	 se	 había	 establecido entre	ellos	cuando,	semanas	atrás,	lo	había	traído	de	vuelta	de	la	muerte. 


***

Habían	perdido	el	rastro	en	el	maldito	riachuelo.	Hacía	una	hora	que	habían

llegado	allí	y	Kenneth	se	estaba	impacientando	al	no	recibir	todavía	noticias	de los	exploradores	que	habían	enviado	en	ambas	direcciones,	buscando	encontrar

las	huellas. 

Si	 por	 lo	 menos	 tuviesen	 alguna	 idea	 de	 hacia	 dónde	 se	 dirigían…	 ¿Qué diablos	se	le	había	pasado	por	la	cabeza	a	Friggal	para	hacer	algo	así?	¿Venganza por	haberla	despreciado? 

«Otra	carga	más	para	mi	maldita	conciencia». 

Como	si	no	tuviera	ya	suficiente	con	los	remordimientos	que	lo	consumían	y

que		lo	habían	llevado	a	abandonar	su	propio	lecho	porque	no	soportaba	el	odio

con	que	su	esposa	lo	miraba	cada	vez	que	se	le	acercaba. 

«¿De	verdad	creíste	que	forzándola,	conseguirías	lo	que	querías?». 

No	 solo	 se	 había	 comportado	 como	 un	 estúpido:	 olvidó	 su	 honor	 y	 le	 hizo daño	a	la	persona	que	más	amaba,	aquella	a	la	que	debería	proteger. 

«No	tengo	perdón». 

Ese	fue	el	motivo	que	lo	llevó	a	no	volver	a	su	cama	ni	a	su	dormitorio,	más

que	 para	 procurarse	 ropa	 limpia	 cuando	 la	 necesitaba;	 y	 lo	 hacía	 cuando	 sabía que	ella	no	estaba	allí. 

La	rabia	y	la	frustración	que	lo	habían	impulsado	aquel	día,	cuando	ordenó

que,	a	partir	de	aquella	misma	noche,	Ken	dormiría	solo	en	su	propia	habitación, habían	desaparecido.	Miraba	hacia	atrás	y	no	se	reconocía	en	aquel	hombre. 

«Pero	era	yo.	Me	he	convertido	en	un	monstruo	sin	sentimientos». 

Un	ligero	alboroto	lo	sacó	de	su	ensimismamiento.	El	agua	del	riachuelo	le

había	 empapado	 las	 botas	 y	 sentía	 los	 pies	 fríos	 y	 entumecidos.	 Miró	 hacia donde	 estaba	 Gawin,	 y	 vio	 que	 se	 había	 caído	 al	 suelo,	 persa	 de	 terribles estertores. 

—¡¿Qué	diablos?! 

Lean	 ya	 estaba	 con	 él,	 intentando	 contenerlo,	 y	 Kenneth	 se	 agachó	 para ayudarlo.	 El	 cuerpo	 de	 su	 amigo	 se	 sacudía	 sin	 control	 y	 le	 habían	 puesto	 un trozo	de	cuero	en	la	boca	para	impedir	que	acabara	mordiéndose	la	lengua.	Tenía

los	ojos	muy	abiertos,	como	si	mirara	hacia	algún	lugar	horrible	que	nadie	más

podía	 ver,	 y	 durante	 un	 terrible	 instante,	 parecieron	 volverse	 completamente blancos. 

Todo	terminó	de	repente,	tal	y	como	había	empezado.	Gawin,	sin	saber	muy

bien	qué	había	pasado	a	su	alrededor,	miró	a	Kenneth	y	dijo:

—Sé	hacia	dónde	se	dirige. 


***

Friggal	 estaba	 cansada	 de	 caminar,	 escuchando	 los	 interminables	 lloriqueos

del	niño	que	llevaba	a	rastras	a	través	de	los	campos.	El	crío	no	paraba	de	gritar entre	sollozos	que	tenía	hambre	y	sed,	exigiéndole	que	lo	llevara	con	su	mamá. 

Al	 principio	 había	 procurado	 ser	 buena	 con	 él,	 calmándolo	 con	 cariño	 y contándole	mentiras;	pero	el	pequeño	diablo	era	más	listo	de	lo	que	parecía	y	se había	dado	cuenta	de	que	trataba	de	engañarlo. 

Había	 intentado	 escaparse	 dándole	 patadas	 en	 las	 piernas,	 y	 casi	 lo	 había conseguido.	 Al	 ver	 que	 sus	 esfuerzos	 eran	 en	 vano,	 empezó	 a	 gritar	 pidiendo ayuda.	Si	algún	campesino	lo	oía,	Friggal	se	vería	en	serios	problemas.	O	peor, 

podía	 atraer	 a	 hombres	 poco	 recomendables.	 Aunque	 aquella	 zona	 estaba

bastante	libre	de	bandoleros	y	maleantes	gracias	a	las	constantes	patrullas	de	los MacDolan,	 no	 estaban	 completamente	 limpias,	 y	 siempre	 se	 corría	 el	 riesgo	 de llamar	la	atención	si	se	hacía	demasiado	ruido.		Para	evitarlo,	se	vio	obligada	a improvisar	 una	 mordaza	 con	 sus	 enaguas,	 y	 había	 utilizado	 el	 resto	 para	 atarle las	manos	y	poder	tirar	de	él	como	si	fuese	la	correa	de	un	perro. 

No	podía	permitir	que	el	pequeño	diablo	se	escapara. 

—Pronto	llegaremos	y	el	amo	me	librará	de	ti	—murmuró	mientras	pegaba

un	tirón	que	lo	hizo	caer	de	rodillas. 

Ni	 siquiera	 se	 había	 dado	 cuenta,	 pero	 desde	 que	 había	 aceptado	 el	 trato, Gwynn	 había	 ido	 invadiendo	 su	 mente	 hasta	 corrompérsela	 completamente, 

convirtiéndola	en	una	esclava	sin	voluntad,	y	su	única	obsesión	era	cumplir	con

su	misión	entregando	al	niño. 

El	 lugar	 indicado	 estaba	 cada	 vez	 más	 cerca.	 Lo	 sentía	 en	 la	 sangre,	 que bullía	en	sus	venas;	y	en	el	eco	ensordecedor	que	abarrotaba	su	cabeza.	La	voz

de	 su	 amo	 le	 llegaba	 cada	 vez	 más	 alta	 y	 clara,	 más	 fuerte	 y	 poderosa,	 y	 la conminaba	a	seguir	a	pesar	del	agotamiento,	de	las	llagas	en	los	pies,	y	del	frío que	 había	 invadido	 su	 cuerpo	 después	 de	 caerse	 en	 el	 riachuelo,	 cuando	 el pequeño	intentó	escapar.	Tiritaba	de	frío	y	tenía	fiebre,	pero	no	era	consciente	de nada	más	que	de	la	pulsión	que	la	obligaba	a	seguir	caminando	en	dirección	al

bosque	que	ya	estaba	ante	sus	ojos,	arrastrando	a	un	niño	que	ya	no	tenía	fuerzas para	caminar	y	que	se	levantaba	y	caía	cada	dos	por	tres. 

El	sentimiento	de	realización	que	la	invadió	cuando	cruzó	la	linde	del	bosque

maldito,	fue	excepcional.	Nunca	había	sentido	algo	así,	tan	grande	y	hermoso,	y

sollozó	de	dicha	al	sentir	la	caricia	que	su	amo	le	dirigió,	enviándole	una	ráfaga

de	 brisa	 fresca	 que	 le	 acarició	 el	 rostro	 y	 le	 calmó	 un	 poco	 la	 fiebre.	 Su	 voz resonó	en	su	cabeza,	empujándola	a	seguir	todavía	un	poco	más. 

Ciega	 a	 todo	 lo	 que	 la	 rodeaba,	 no	 fue	 consciente	 de	 la	 presencia	 de	 los hombres	hasta	que	cayeron	sobre	ella	y	le	arrancaron	al	niño	de	las	manos. 


***

A	Kenneth	le	parecía	un	milagro	volver	a	tener	a	su	hijo	entre	los	brazos.	El

aviso	de	Derwyddon	les	llegó	con	el	tiempo	suficiente	para	dar	un	rodeo	a	todo

galope,	 adelantar	 a	 Friggal	 sin	 que	 esta	 se	 diese	 cuenta,	 y	 preparar	 una emboscada	en	la	linde	del	bosque. 

El	pequeño	lloraba	aferrado	a	su	cuello	y	Kenneth	lo	abrazaba,	susurrándole

palabras	de	consuelo. 

Gawin	 y	 Lean	 se	 habían	 encargado	 de	 maniatar	 a	 Friggal.	 Cuando	 cayeron sobre	ella,	tuvieron	que	contenerlo	para	que	no	la	matara.	Deseaba	con	todas	sus fuerzas	rodearle	el	cuello	con	las	manos	y	apretar	mientras	veía	cómo	la	luz	se

iba	a	apagando	de	sus	ojos	al	mismo	tiempo	que	luchaba	por	respirar. 

Durante	 unos	 instantes,	 el	 dolor	 y	 la	 angustia	 que	 había	 sufrido	 se

convirtieron	en	el	odio	más	profundo	que	jamás	había	sentido.	Si	no	hubiese	sido por	 la	 intervención	 de	 su	 hermano	 y	 su	 amigo,	 habría	 cometido	 un	 acto imperdonable. 

Él	 no	 mataba	 mujeres.	 Nunca	 lo	 había	 hecho	 en	 el	 pasado,	 y	 no	 iba	 a empezar	ahora.	Friggal	tendría	un	juicio. 

—¡¡No!!	¡El	amo	lo	necesita!	—El	grito	de	Friggal	resonó	en	el	bosque,	para

empezar	a	murmurar	después—:	Su	sangre.	La	sangre	de	la	diosa	sobre	el	altar. 

Lo	quiere,	lo	quiere.	¡¡No	podéis	hacerle	esto!!	Él	me	prometió	algo	a	cambio	de llevárselo.	¿Qué	me	prometió?	No	sé,	no	sé,	pero	era	importante.	¿Un	hombre? 

La	sangre	de	Cerridwen	es	muy	fuerte,	muy	fuerte. 

Soltó	una	carcajada	mezclada	con	sollozos.	De	rodillas	en	el	suelo,	las	manos

atadas	 a	 la	 espalda,	 el	 pelo	 revuelto	 y	 la	 ropa	 sucia,	 lo	 miraba	 todo	 con	 ojos desorbitados. 

—Parece	que	se	ha	vuelto	loca	—susurró	Lean. 

—Yo	diría	que	hay	algo	más	—contestó	Gawin—.	Siento	en	ella	una	esencia

que	no	me	es	desconocida. 

—¿Gwynn? 

Gawin	asintió	con	la	cabeza	y	miró	hacia	donde	estaba	Kenneth	con	su	hijo

en	brazos. 

—Será	 mejor	 que	 no	 se	 lo	 digamos	 todavía.	 Esperemos	 a	 que	 Derwyddon

esté	presente.	Quizá	pueda	hacer	algo	por	ella. 

—Buen	 consejo.	 —Lean	 palmeó	 el	 hombro	 de	 Gawin—.	 Pero	 deberíamos amordazarla.	Los	hombres	se	están	poniendo	nerviosos. 

—Yo	me	encargo	de	ella. 

—¿Estás	seguro? 

—Sí,	no	te	preocupes. 


***

Alistair	 estaba	 empapado	 en	 sangre.	 Que	 no	 fuese	 la	 suya	 no	 tenía	 ninguna importancia,	porque	se	sentía	herido	en	lo	más	profundo	de	su	ser. 

Desde	su	huida	de	Aguas	Dulces,	porque	eso	es	lo	que	había	sido,	se	había

instalado	en	su	alma	un	vacío	frío	y	descorazonador	que	lo	acompañaba	a	todas

partes.	 Él,	 que	 había	 sido	 el	 hombre	 de	 la	 sonrisa	 perpetua,	 que	 hasta	 en	 sus peores	 días	 era	 capaz	 de	 bromear	 y	 reír,	 se	 había	 convertido	 en	 un	 ser malhumorado	y	hosco	que	se	enfadaba	por	cualquier	nadería. 

Miró	 a	 su	 alrededor.	 Habían	 ganado,	 pero	 la	 batalla	 había	 sido	 brutal.	 Los MacPherson	 les	 habían	 tendido	 una	 emboscada	 y	 Alistair,	 sumido	 en	 su	 propia tormenta,	no	había	estado	atento	a	los	detalles	precisos	para	deducir	que	todo	era una	 trampa.	 Habían	 caído	 sobre	 ellos	 y	 lo	 único	 que	 había	 hecho	 posible	 la victoria,	 había	 sido	 el	 intenso	 entrenamiento	 al	 que	 sometía	 a	 sus	 hombres diariamente. 

Pero	 el	 precio	 era	 terrible.	 Cuerpos	 caídos	 por	 doquier.	 La	 tierra	 manchada de	rojo,	empapada	con	la	sangre	de	los	caídos.	Gritos	de	dolor	pidiendo	ayuda. 

Los	estertores	de	los	moribundos.	Los	relinchos	aterrados	de	los	caballos. 

Les	había	fallado	a	sus	hombres	y	a	sí	mismo. 

«Y	todo	porque	soy	un	cobarde». 

Sí,	 un	 cobarde	 que	 había	 huido	 de	 Aguas	 Dulces	 porque	 no	 era	 capaz	 de aceptar	lo	que	su	corazón	sentía.	El	beso	de	Lean	le	había	abierto	la	puerta	a	un mundo	nuevo	que	lo	aterraba,	enfrentándolo	de	una	vez	por	todas	a	sus	propios

sentimientos	y	necesidades.	Ningún	beso	en	el	pasado	le	había	hecho	sentir	tanto en	tan	poco	tiempo.	Ninguna	boca	femenina	había	conseguido	que	deseara	aullar

a	 la	 luna.	 Ninguna	 mujer	 había	 logrado	 que	 en	 su	 corazón	 anidara	 el	 perverso deseo	de	la	posesión.	Porque	Lean	era	suyo,	igual	que	él	lo	era	de	su	laird. 

«Lo	amas,	pedazo	de	alcornoque»,	se	dijo. 

Lo	 amaba	 de	 una	 manera	 que	 nunca	 había	 creído	 posible.	 Se	 pasaba	 el	 día deseando	 verlo,	 besarlo,	 acariciarlo.	 Una	 sonrisa	 suya	 hacía	 que	 la	 alegría anidara	 en	 su	 pecho	 hasta	 amenazar	 con	 estallar.	 Una	 mirada	 conseguía	 que	 su corazón	se	acelerara.	Cerrar	los	ojos	e	imaginarse	a	Lean	entre	sus	piernas,	con su	polla	en	la	boca,	casi	le	provocaba	un	infarto.	Soñar	con	follarlo,	o	ser	follado

por	él,	una	locura. 

Hacía	 tiempo	 que	 se	 preguntaba	 qué	 sentiría	 al	 hacer	 el	 amor	 con	 otro hombre.	 No,	 otro	 hombre,	 no.	 Con	 Lean.	 Solo	 Lean.	 Siempre	 Lean.	 ¿Se	 le erizaría	la	piel	si	sus	manos	lo	acariciaban?	¿Se	perdería	en	sus	besos?	¿Jadearía de	 placer	 con	 el	 contacto	 de	 sus	 gruesas	 y	 callosas	 manos?	 ¿Se	 correría	 con fuerza,	como	nunca	antes,	cuando	alcanzara	el	orgasmo? 

«Por	 supuesto	 que	 sí.	 Solo	 de	 pensar	 en	 ello,	 se	 te	 pone	 dura	 como	 una piedra». 

¿Y	Lean?	¿Perdonaría	su	cobardía?	¿Se	sentiría	igual	de	perdido	y	solo	con

esta	separación	que	su	propio	miedo	les	había	impuesto?	¿Lo	aceptaría	de	nuevo

entre	sus	brazos	después	de	haberle	roto	el	corazón	de	una	manera	tan	cruel? 

—Hay	siete	muertos,	de	momento.	Ewan	y	Angus	están	jodidos.	Puede	que

no	pasen	de	esta	noche. 

Siete	de	sus	hombres,	muertos.	Siete	familias	que	ya	no	volverían	a	ver	a	su

padre,	hermano,	o	marido.	Siete	madres	que	llorarían	la	pérdida	de	su	hijo.	Siete vidas	desperdiciadas	por	culpa	de	la	estupidez	humana. 

«Este	 mundo	 ya	 es	 demasiado	 duro	 y	 cruel	 como	 para	 andar	 peleando	 en contra	de	nuestro	propio	corazón». 

Le	 dio	 las	 gracias	 al	 guerrero	 palmeándolo	 en	 el	 hombro.	 Era	 hora	 de enterrar	 a	 los	 muertos,	 volver	 a	 casa,	 y	 aceptar	 con	 valor	 lo	 que	 su	 corazón deseaba. 

«Esta	vez	voy	a	ser	yo	quién	te	acorrale	a	ti,	Lean	MacDolan.	Y	te	besaré	sin

piedad	hasta	que	pierdas	el	sentido». 

Capítulo	quince.	La	felicidad	es	de	los	valientes. 

Seelie	estuvo	todo	el	día	en	el	adarve,	esperando	su	regreso.	Le	era	imposible

esperar	 dentro	 pacientemente.	 Quería	 verlos	 llegar	 desde	 lejos,	 aunque	 eso	 no disminuyó	su	ansiedad	ni	su	tormento.	Si	perdía	a	su	hijo,	moriría. 

«Todo	es	culpa	de	Kenneth». 

Había	jugado	con	los	sentimientos	de	Friggal	y	el	despecho	la	había	llevado

a	desear	vengarse.	Quizá	no	era	justo	culparlo	solo	a	él,	pero	envuelta	en	su	nube de	angustia	no	era	capaz	de	razonar,	y	se	decía	que	si	su	marido	hubiese	sabido

mantener	la	polla	bien	guardada,	no	habrían	llegado	a	esta	situación. 

Pasó	 el	 día	 entero	 y	 se	 hizo	 de	 noche.	 Seelie	 se	 vio	 obligada	 a	 entrar	 en	 el castillo	cuando	la	noche	se	cerró	sobre	ella	y	empezó	a	caer	una	débil	llovizna. 

Era	inútil	mantenerse	firme	en	el	adarve	porque	era	imposible	ver	nada	más	allá

de	la	muralla. 

A	 regañadientes,	 hizo	 caso	 de	 Maisi,	 que	 se	 había	 mantenido	 a	 su	 lado	 a pesar	del	cansancio	del	embarazo.	Juntas	y	abrazadas,	se	refugiaron	en	el	calor

de	la	chimenea	del	gran	salón. 

—Lo	traerán	de	vuelta,	mi	señora,	ya	veréis.	Confiad	en	vuestro	esposo. 

—¿Tú	también	te	has	acostado	con	él?	—le	preguntó	con	rabia,	movida	por

los	 celos	 y	 la	 desesperación,	 pero	 inmediatamente	 se	 arrepintió—.	 Lo	 siento, yo…

—No	se	preocupe,	no	importa. 

Maisi	se	ruborizó	intensamente	al	recordar	las	circunstancias	en	las	que	ella

y	 Kenneth	 se	 conocieron.	 Sí,	 se	 habían	 acostado,	 y	 después	 había	 sido secuestrada	 por	 Blake,	 entrando	 así	 en	 la	 peor	 pesadilla	 de	 su	 vida	 que, afortunadamente,	terminó	bien.	Por	suerte,	Seelie	no	interpretó	el	sonrojo	como

una	admisión	de	culpa. 

—Estás	muy	segura	de	que	lo	conseguirá. 

Maisi	se	pasó	la	lengua	por	los	labios	y	asintió. 

—Le	 debo	 la	 vida	 y	 la	 cordura,	 mi	 señora.	 Y	 mi	 esposo,	 también.	 Por	 eso confío	en	que	encontrará	a	vuestro	hijo	y	lo	traerá	a	casa	sano	y	salvo. 

Pensó	 en	 contarle	 parte	 de	 su	 historia,	 para	 distraerla,	 pero	 allí	 en	 Aguas Dulces	 nadie	 sabía	 de	 su	 pasado,	 y	 prefería	 que	 eso	 siguiese	 así.	 ¿Qué	 pasaría con	 ellos	 si	 llegaban	 a	 enterarse	 de	 que	 Blake	 había	 sido	 esclavo	 (porque	 no había	otra	palabra	para	definirlo)	de	Gwynn,	y	se	hacían	públicas	las	atrocidades que	todavía	pesaban	sobre	la	conciencia	de	su	esposo? 

Los	gritos	de	los	guardias	y	el	tumulto	en	el	patio	de	armas,	terminó	con	la

conversación.	Ambas	salieron	corriendo	al	patio	para	ver	llegar	a	los	jinetes	bajo

la	lluvia.	Kenneth	llevaba	al	pequeño	entre	los	brazos,	y	la	maldita	criada	iba	a caballo	con	Gawin,	atada	y	amordazada. 

Seelie	corrió	sin	esperar	a	que	desmontaran.	Se	metió	entre	los	caballos	hasta

llegar	 al	 de	 su	 esposo	 y	 le	 arrebató	 a	 su	 hijo	 de	 los	 brazos.	 Lo	 abrazó	 entre lágrimas	 de	 felicidad	 y	 alivio	 por	 verlo	 vivo	 y	 de	 vuelta.	 Le	 llenó	 el	 rostro	 de besos	mientras	su	pequeño	protestaba	por	tanta	efusividad. 

—¿Estás	bien,	cariño?	¿Te	ha	hecho	daño? 

—Solo	está	cansado	y	tiene	algunos	arañazos,	nada	más	—contestó	Kenneth

sin	bajar	del	caballo.	Se	moría	por	hacerlo	y	unirse	a	ese	abrazo,	pero	reprimió sus	deseos.	Ella	no	quería	que	la	tocara	de	ninguna	de	las	maneras. 

—Vamos	a	darte	un	baño,	cariño.	Después,	cenarás	y	te	irás	a	la	cama. 

—¿Puedo	dormir	contigo,	mamá? 

—Por	supuesto	que	sí	—contestó,	desafiando	a	Kenneth	con	la	mirada. 

Él	no	replicó.	No	tenía	nada	que	decir. 


***

Lean,	 Kenneth	 y	 Gawin	 se	 asearon	 en	 el	 pozo	 antes	 de	 reunirse	 con

Derwyddon	 en	 las	 dependencias	 privadas	 del	 primero.	 Tenían	 que	 decidir	 qué hacer	 con	 Friggal	 y	 querían	 el	 consejo	 del	 druida,	 por	 lo	 que	 este	 había	 ido	 a verla	al	calabozo	donde	la	habían	encerrado. 

—Definitivamente,	Gwynn	tiene	todo	que	ver	con	su	locura	—sentenció	este

al	volver	de	allí—.	Lo	que	no	comprendo	es	que	le	haya	sido	tan	fácil,	teniendo

en	 cuenta	 que	 su	 poder	 está	 muy	 mermado.	 ¿Puede	 que	 tenga	 algún	 vínculo familiar	contigo?	—preguntó	a	Gawin,	pero	este	negó	con	la	cabeza. 

—¿Tiene	eso	alguna	importancia	real? 

—No,	 pero	 saberlo	 me	 ayudaría.	 Si	 es	 más	 poderoso	 de	 lo	 que	 creo,	 puede traernos	problemas. 

—¿Más?	—bromeó	Lean	con	sarcasmo. 

—Sí,	cuando	llevemos	a	cabo	lo	que	he	estado	planeando. 

—Os	escuchamos. 

Derwyddon	asintió	con	la	cabeza	y	miró	a	Kenneth.	Sabía	que	al	escocés	no

iba	a	gustarle	y	que	se	opondría	con	todas	sus	fuerzas. 

—He	descubierto	que	en	el	patio	de	armas	hay	un	punto	en	el	que	confluyen

muchas	 líneas	 de	 energía	 mágica.	 Eso	 se	 debe	 a	 que,	 antiguamente,	 en	 este mismo	 lugar	 se	 alzaba	 un	 altar	 a	 Cerridwen.	 Eso	 hace	 que	 el	 poder	 palpite	 en cada	grano	de	tierra,	y	es	el	lugar	perfecto	para	atrapar	a	Gwynn.	Mi	plan	es	usar el	vínculo	que	Friggal	tiene	con	el	Cazador	para	obligarlo	a	venir	hasta	aquí…	y que	Seelie	pueda	atraparlo. 

—No	 —interrumpió	 Kenneth,	 tajante—.	 No	 vais	 a	 poner	 a	 mi	 esposa	 en peligro.	No	os	lo	voy	a	permitir. 

—Esa	decisión	no	te	corresponde	a	ti. 

—¡Ya	lo	creo	que	sí!	Es	mi	esposa,	y	hará	lo	que	yo	diga. 

—Escúchame,	Kenneth.	Tu	familia	jamás	podrá	vivir	en	paz	mientras	él	siga

libre.	Provocó	una	guerra	para	conseguir	a	Seelie,	y	ahora	ha	puesto	los	ojos	en tu	hijo.	¿Acaso	crees	que	se	rendirá	solo	por	haber	frustrado	sus	planes	ahora? 

—Sé	cómo	proteger	a	mi	hijo	—gruñó. 

—Solo	 hay	 dos	 maneras	 de	 que	 puedas	 protegerlo:	 una	 es	 mantenerlo

encerrado	 durante	 toda	 su	 vida;	 la	 otra	 es	 acabar	 con	 Gwynn	 de	 una	 vez	 por todas.	Y	solo	una	de	ellas	te	garantizará	la	paz. 

—No	 me	 hace	 ninguna	 gracia	 poner	 en	 riesgo	 a	 Seelie,	 Kenneth	 —terció

Lean—.	Sabes	que	la	quiero	como	a	una	hermana,	pero…

—No	 voy	 a	 arriesgarme	 a	 perderla.	 Hace	 muy	 poco	 que	 ha	 descubierto	 lo que	es	capaz	de	hacer,	y	dudo	de	que	pueda	enfrentarse	a	alguien	que	lleva	siglos dominando	 la	 magia.	 ¿Es	 que	 estáis	 todos	 locos?	 Es	 como	 obligar	 a	 un	 niño	 a pelear	por	su	vida,	con	espadas	afiladas,	contra	un	templario. 

—No	lo	entiendes.	No	será	Seelie	la	que	se	enfrente	a	él.	Ella	es	el	Cáliz. 

—¡Maldita	 sea!	 —gritó	 con	 furia—	 ¡Dejad	 de	 hablar	 con	 enigmas	 y	 de

contar	las	cosas	a	medias!	Y	hablad	claro	de	una	maldita	vez. 

—¿Cómo	pretendes	que	haga	eso	si	habéis	olvidado	todo?	¿Vuestro	maldito

cristianismo	os	ha	hecho	olvidar	todas	las	historias	de	vuestros	antepasados? 

—El	Cáliz	es	el	origen	y	el	centro	de	la	vida	—susurró	Gawin	con	los	ojos

cerrados,	como	si	intentara	evocar	un	recuerdo	lejano—.	Es	el	renacer	perpetuo

y	contiene	la	esencia	de	lo	imperecedero. 

—Menos	mal	que	a	alguien	le	queda	algo	de	la	sabiduría	de	sus	ancestros	—

murmuró	el	druida	con	sarcasmo. 

—Seelie	será	la	fuente	a	través	de	la	que	se	canalizará	el	poder,	¿no	es	eso? 

—Exacto,	muchacho.	Y	yo	usaré	ese	poder.	Para	eso	estoy	aquí. 

—Entonces,	 con	 más	 razón	 para	 oponerme.	 Gwynn	 conoce	 el	 peligro	 que

Seelie	representa	para	él,	vos	mismo	lo	dijísteis.	En	cuanto	se	vea	acorralado,	irá a	por	ella	para	intentar	matarla. 

—Para	eso	estaréis	presentes	Gawin,	Blake	y	tú.	Los	tres	estáis	vinculados	a

Gwynn	tanto	como	Seelie.	Sois	sus	guardianes	y	protectores. 

—No	vais	a	ponerla	en	peligro.	Fin	de	la	discusión. 

—Sí	 vais	 a	 hacerlo,	 Derwyddon.	 —La	 voz	 de	 Seelie	 interrumpió	 la

discusión.	 Todos	 se	 giraron	 para	 mirarla.	 Acababa	 de	 abrir	 la	 puerta	 y	 ninguno de	ellos	se	había	percatado	de	su	presencia—.	Soy	yo	quién	decide	si	pongo	en

peligro	mi	vida	o	no,	Kenneth.	Tú	perdiste	el	derecho	a	darme	órdenes. 

—Seelie.	No.	No	hagas	esto	solo	porque	estás	enfadada	conmigo. 

—¿De	 veras	 piensas	 que	 todo	 gira	 en	 torno	 a	 ti?	 Hago	 esto	 porque	 es	 lo mejor	que	puedo	hacer	para	proteger	a	mi	hijo.	Derwyddon	tiene	razón	al	decir

que,	mientras	ese	dios	demonio	esté	suelto	por	ahí,	él	estará	en	peligro. 

—También	es	mi	hijo. 

—Entonces,	 si	 a	 mí	 me	 pasa	 algo,	 asegúrate	 de	 cuidar	 bien	 de	 él	 y	 de protegerlo,	porque	no	vas	a	hacerme	cambiar	de	opinión. 


***

Después	de	la	reunión,	Kenneth	estuvo	un	rato	dando	vueltas	por	el	castillo, 

indeciso.	Había	muchas	cosas	que	quería	decirle	a	Seelie,	pero	estaba	seguro	de

que	 ella	 no	 querría	 escucharlo.	 Pero	 el	 miedo	 a	 perderla	 a	 causa	 del	 plan	 de Derwyddon,	le	dio	el	valor	suficiente	como	para	arriesgarse. 

Subió	hasta	el	dormitorio	y	abrió	la	puerta	en	silencio,	sin	llamar.	Ken	estaba

durmiendo.	 Su	 pequeño	 cuerpecillo	 se	 perdía	 en	 la	 enorme	 cama.	 Seelie	 lo observaba,	sentada	en	el	borde,	y	le	acariciaba	la	mano	de	vez	en	cuando. 

—Seelie…

—¿Qué	quieres? 

Ni	siquiera	giró	el	rostro	para	mirarlo. 

—Hablar. 

—Si	pretendes	hacerme	cambiar	de	opinión,	ahórrate	el	esfuerzo	porque	no

vas	a	conseguirlo. 

—Lo	sé.	Solo	quiero	pedirte	perdón	y	decirte	que	lo	siento. 

—¿Lo	sientes?	¿Qué	es	lo	que	sientes,	Kenneth? 

Su	 actitud	 distante	 y	 la	 frialdad	 de	 sus	 palabras	 produjeron	 en	 él	 el	 mismo efecto	 que	 un	 puñetazo	 directo	 al	 estómago,	 pero	 se	 recompuso	 lo	 mejor	 que pudo.	Había	ido	allí	con	una	misión	y	no	iba	a	echarse	atrás	como	un	cobarde. 

—Todo,	 mi	 amor.	 Pero	 lo	 que	 más	 lamento	 es	 haberte	 hecho	 daño.	 Mi

terquedad	 a	 la	 hora	 de	 no	 querer	 aceptar	 que	 ambos	 hemos	 cambiado,	 me	 ha llevado	a	convertirme	en	un	monstruo.	Quería	que	los	años	en	que	hemos	estado

separados,	desaparecieran.	Que	volviéramos	a	ser	los	que	éramos	antes,	cuando

lo	único	que	nos	importaba	era	estar	el	uno	con	el	otro.	Recuperar	la	pasión	y	la magia,	que	volvieras	a	reír	con	despreocupación.	Mi	propia	frustración	me	llevó

a	 cometer	 un	 acto	 imperdonable	 contra	 ti.	 Siento	 ser	 como	 soy,	 impulsivo	 e irracional.	Pero	de	lo	que	más	me	arrepiento,	es	de	haber	destruido	el	amor	que

todavía	sentías	por	mí.	Sé	que	no	podrás	perdonarme.	Yo	no	puedo	perdonarme	a

mí	mismo.	¿Cómo	podría?	Ver	el	miedo	y	la	rabia	en	tus	ojos,	cuando	me	acerco, 

ha	hecho	que	me	viera	tal	y	como	soy:	un	ser	despreciable.	Solo…	solo	quiero

que	sepas	que	nunca	más	voy	a	forzarte.	Jamás	volveré	a	tocarte.	Por	la	mañana, ordenaré	 que	 preparen	 un	 dormitorio	 para	 ti;	 si	 quieres	 trasladar	 a	 Ken	 allí, contigo,	 no	 me	 opondré.	 Y	 mantendré	 mi	 promesa	 de	 fidelidad.	 No	 habrá ninguna	otra	mujer	en	mi	vida,	y	no	porque	espere	que,	con	mi	arrepentimiento	y

mi	 conducta,	 tú	 puedas	 llegar	 a	 perdonarme.	 Lo	 hago	 porque	 es	 lo	 que	 debo, porque	 mi	 honor	 me	 lo	 exige,	 porque	 es	 la	 única	 manera	 que	 tengo	 de…

castigarme	y	purgar	el	daño	que	he	causado.	Y	si	mi	presencia	en	Aguas	Dulces

te	 incomoda	 o	 te	 molesta,	 cuando	 todo	 esto	 termine,	 me	 marcharé	 de	 nuevo. 

Desapareceré,	para	siempre. 

Kenneth	se	marchó	sin	esperar	una	respuesta.	No	había	nada	que	ella	pudiera

decir,	o	que	quisiera	decirle	en	aquel	momento,	porque	a	pesar	de	todo	el	daño

que	 le	 había	 hecho,	 seguía	 amándolo.	 Se	 equivocaba	 al	 pensar	 que	 con	 su	 acto infame	había	conseguido	destruir	el	amor	que	sentía	por	él.	Era	tan	tonta	que	se había	 dado	 cuenta	 de	 que	 estaba	 movido	 por	 la	 frustración	 y	 la	 desesperación. 

Ambos	habían	cambiado	mucho,	y	necesitarían	tiempo	para	aceptarse	tal	y	como

eran	ahora. 

«Es	imposible	volver	a	ser	la	que	era,	por	mucho	que	lo	intente». 

O	 quizá	 no.	 Los	 años	 de	 separación	 metida	 en	 el	 convento	 la	 habían

convertido	 en	 una	 mujer	 que	 mantenía	 cualquier	 pasión	 encerrada	 en	 lo	 más profundo	 de	 su	 ser;	 pero	 allí	 seguía,	 agazapada,	 esperando	 la	 oportunidad	 para salir	a	la	superficie,	y	cada	vez	que	Kenneth	la	había	tocado,	había	peleado	con uñas	y	dientes	por	emerger. 

Y	no	era	solo	la	pasión	carnal	lo	que	había	perdido	por	el	camino.	Cuando	se

miraba	en	el	reflejo	del	agua,	no	se	reconocía	a	sí	misma.	Kenneth	tenía	razón, 

ya	no	reía,	ni	disfrutaba	de	la	vida.	Se	había	convertido	en	una	mujer	amargada

incapaz	de	dejarse	llevar,	controlando	cualquier	impulso	que	pudiese	traerle	un

poco	de	felicidad. 

Odiaba	 a	 Kenneth	 por	 haberla	 obligado	 a	 mirarse,	 y	 se	 despreciaba	 a	 sí misma	por	lo	que	había	descubierto. 


***

Alistair	llegó	a	Aguas	Dulces	cuando	ya	era	de	noche	cerrada.	Después	de	la

batalla,	había	fustigado	a	sus	hombres	durante	dos	días	para	volver	a	toda	prisa, y	 ninguno	 de	 ellos	 protestó	 porque	 también	 tenían	 ganas	 de	 regresar	 y	 poder abrazar	a	sus	seres	queridos. 

Sabía	 que	 al	 día	 siguiente	 le	 iba	 a	 tocar	 cumplir	 con	 la	 peor	 parte	 de	 ser	 la mano	derecha	del	laird	y	la	que	menos	le	gustaba:	informar	a	las	familias	de	los

hombres	que	habían	caído. 

Pero	hasta	ese	momento,	prefería	no	pensar	en	ello.	En	cuanto	descabalgó	y

dejó	 el	 caballo	 en	 manos	 del	 mozo	 que	 cuidaría	 de	 él,	 se	 dirigió	 al	 pozo	 para asearse	un	poco.	Se	había	lavado	la	sangre	por	el	camino,	en	el	primer	riachuelo que	 cruzaron;	 pero	 todavía	 tenía	 mugre	 y	 olía	 a	 sudor	 rancio.	 Pasó	 por	 su habitación	para	ponerse	ropa	limpia	y,	después,	se	dirigió	con	decisión	hacia	las dependencias	de	Lean. 

Necesitaba	verlo	y	no	podía	esperar	a	la	mañana. 

Inspiró	 con	 ahínco	 ante	 la	 puerta.	 Alzó	 un	 puño	 para	 llamar	 y	 se	 lo	 quedó mirando	 durante	 unos	 segundos,	 preguntándose	 que	 qué	 narices	 estaba	 a	 punto de	 hacer.	 Pero	 recordó	 lo	 efímera	 que	 era	 la	 vida	 en	 este	 mundo	 que	 les	 había tocado	vivir	y	que	no	podía	desperdiciar	la	oportunidad	de	ser	feliz	que	tenía	al alcance	de	la	mano. 

Aporreo	 la	 puerta	 con	 decisión	 y	 oyó	 la	 voz	 de	 Lean	 mascullando	 en	 voz baja	algo	que	sonaba	a	imprecación. 

Estaba	nervioso	como	nunca	antes.	Enderezó	la	espalda,	apretó	los	puños	y

respiró	profundamente. 

Lean	abrió	la	puerta	y	Alistair	sintió	el	puñetazo	de	la	lujuria.	Tenía	el	pelo

revuelto,	los	ojos	entrecerrados	a	causa	del	sueño,	y	las	sábanas	le	habían	dejado una	 marca	 en	 la	 mejilla.	 Se	 estaba	 cubriendo	 al	 entrepierna	 con	 el	 plaid, agarrándolo	 con	 una	 mano,	 y	 este	 caía	 al	 suelo	 como	 en	 una	 cascada	 de	 fuego dejando	 bien	 visibles	 las	 musculosas	 piernas	 y	 las	 apetecibles	 caderas.	 Tuvo deseos	 de	 arrancarle	 de	 la	 mano	 aquella	 tela	 con	 la	 que	 se	 estaba	 protegiendo, pero	 se	 obligó	 a	 subir	 los	 ojos,	 deslizándolos	 sobre	 la	 definida	 musculatura	 de vientre	y	pecho,	hasta	llegar	de	nuevo	a	los	ojos. 

Lean,	 consciente	 del	 repaso	 que	 su	 amigo	 le	 acababa	 de	 echar,	 tragó	 saliva antes	de	preguntar	en	un	susurro:

—Alistair…	¿Cuándo	has	regresado? 

—Hace	un	momento. 

—Y,	¿qué	haces	aquí? 

—He	venido	a	terminar	lo	que	dejamos	a	medias. 

No	 dejó	 que	 Lean	 reaccionara.	 Dio	 un	 paso	 hacia	 adelante	 para	 cruzar	 la puerta,	tiró	del	plaid	con	una	mano	para	deshacerse	de	él,	y	cerró	la	puerta	con	la otra. 

Lean	 no	 se	 quejó	 cuando	 la	 boca	 de	 Alistair	 descendió	 a	 por	 la	 suya,	 ni cuando	 las	 manos	 rugosas	 y	 llenas	 de	 callos	 de	 su	 amigo	 lo	 aferraron	 por	 las caderas	 para	 pegarlo	 a	 su	 cuerpo.	 Tampoco	 se	 preguntó	 qué	 lo	 había	 llevado	 a cambiar	de	opinión. 

Lo	 único	 realmente	 importante	 era	 que	 estaba	 allí,	 que	 lo	 tenía	 entre	 los

brazos	y	que	estaba	besándolo	con	una	pasión	inusitada,	como	si	la	vida	le	fuese en	ello. 

Alistair	 lo	 guió	 hasta	 la	 cama	 sin	 abandonar	 su	 boca.	 Por	 el	 camino,	 las manos	de	Lean	arrancaron	de	su	cuerpo	todo	rastro	de	ropa.	Cayó	sobre	la	cama

de	 improviso	 y	 aprovechó	 los	 segundos	 de	 separación	 para	 quitarse	 las	 botas	 y arrojarlas	lejos.	Se	tumbó	a	su	lado	y	deslizó	los	dedos	sobre	la	piel	del	hombre que	amaba. 

—¿Estás	seguro	de	esto?	—le	preguntó	Lean	con	la	mirada	febril. 

—Completamente. 

Volvió	 a	 besarlo.	 Sus	 lenguas	 jugaron,	 traviesas,	 chocando	 una	 con	 la	 otra. 

Sus	pollas	se	rozaron	y	dejaron	ir	al	mismo	tiempo	un	jadeo	tembloroso.	La	boca

de	Lean	se	deslizó	sobre	la	piel,	dejando	un	rastro	de	besos,	mientras	las	manos de	 Alistair	 le	 cogían	 la	 cabeza,	 guiándolo.	 Se	 entretuvo	 en	 los	 pezones, mordiéndolos	 con	 pasión,	 haciendo	 que	 afloraran	 sobre	 la	 piel,	 y	 después	 bajó por	 el	 estómago	 siguiendo	 el	 rastro	 de	 vello	 que	 descendía	 desde	 el	 ombligo hasta	la	enhiesta	polla	que	se	alzaba,	orgullosa,	entre	las	piernas. 

—Cómemela.	—Alistair	susurró	la	orden	con	voz	quebrada,	y	Lean	no	dudó

en	 obedecerle.	 Se	 relamió	 los	 labios	 y	 sonrió	 con	 picardía.	 Tenía	 al	 guerrero donde	quería,	e	iba	a	aprovecharse	de	ello. 

Chupó	 el	 glande	 como	 si	 fuese	 un	 caramelo,	 rodeándolo	 con	 los	 labios	 y acariciándolo	con	la	lengua.	Alistair,	tumbado	boca	arriba,	curvó	la	espalda	por culpa	del	estallido	de	placer.	Gimió	cuando	Lean	lamió	el	tronco	y	le	chupó	los

testículos,	uno	primero,	después	el	otro. 

Se	 sintió	 desvalido	 en	 manos	 de	 Lean,	 pero	 al	 mismo	 tiempo,	 una	 fuerza inusitada,	 que	 provenía	 de	 la	 certeza	 de	 estar	 haciendo	 lo	 correcto,	 le	 llenó	 el corazón.	Todas	las	dudas	que	aún	conservaba,	desaparecieron	por	la	magia	que

Lean	estaba	obrando	en	su	cuerpo.	La	piel	erizada	le	hablaba	de	amor.	El	latido

de	 su	 corazón	 le	 daba	 fuerzas.	 Las	 manos	 que	 le	 aferraban	 las	 caderas	 y	 lo mantenían	 sujeto	 mientras	 se	 introducía	 la	 polla	 en	 la	 boca,	 le	 contaban	 una historia	de	confianza	y	respeto. 

Jamás,	 en	 manos	 de	 una	 mujer,	 se	 había	 sentido	 tan	 vulnerable	 y	 fuerte	 al mismo	 tiempo.	 La	 devoción	 que	 Lean	 le	 demostraba	 enraizó	 profundo	 en	 su alma,	atándolo	a	él	irremediablemente. 

—Basta	—gimió—.	No	quiero	correrme	en	tu	boca. 

Lean	 se	 apartó	 de	 él,	 incorporándose	 hasta	 quedar	 de	 rodillas	 entre	 las piernas	 de	 Alistair.	 Le	 dedicó	 una	 sonrisa	 satisfecha,	 de	 medio	 lado,	 al	 ver	 el manojo	 de	 nervios	 en	 que	 había	 logrado	 convertir	 a	 su	 amigo.	 Posó	 los	 ojos sobre	el	pecho	que	subía	y	bajaba	desacompasado	al	mismo	ritmo	que	los	jadeos. 

Deslizó	una	mano	entre	el	vello	y	se	inclinó	hacia	adelante,	apoyándose	en	una

mano.	Con	los	rostros	casi	pegados,	le	preguntó:

—¿Qué	quieres	que	te	haga	ahora? 

—Quiero	hacértelo	yo	a	ti. 

Lo	 tumbó	 boca	 abajo	 en	 la	 cama,	 y	 lo	 aplastó	 con	 el	 peso	 de	 su	 cuerpo	 al ponerse	encima	de	él.	Acercó	los	labios	al	oído	de	Lean	para	poder	susurrarle. 

—Me	 has	 vuelto	 loco.	 —Frotó	 la	 polla	 entre	 las	 nalgas	 y	 Lean	 gimió	 al mismo	ritmo	que	las	caricias—.	Eres	un	laird	sin	consideración—.	Le	mordió	el

hombro	 con	 fuerza,	 y	 después	 calmó	 el	 leve	 dolor	 pasando	 la	 lengua	 sobre	 la marca	 que	 le	 había	 dejado—.	 Cada	 vez	 que	 sales	 sin	 escolta,	 me	 dan	 ganas	 de tumbarte	sobre	mis	rodillas	y	azotarte	el	trasero. 

Lean	gimió,	largo	y	profundo,	sin	comprender	por	qué	la	imagen	de	Alistair

azotándolo,	en	lugar	de	enfurecerlo,	hacía	que	su	polla	se	hinchara	todavía	más. 

—Hazlo. 

Su	boca	habló	sin	que	él	fuese	consciente,	provocando	que	Alistair	inspirara

con	rudeza,	sorprendido	por	la	súplica	que	leyó	en	su	voz. 

—Oh,	Dios,	sí.	Hazlo	y	fóllame	de	una	maldita	vez. 

Las	palabras	de	Lean	exacerbaron	su	imaginación	y	la	lujuria	que	ya	sentía. 

Le	 obligó	 a	 abrir	 las	 piernas	 forzándolas	 con	 las	 suyas	 y	 se	 incorporó, quedándose	de	rodillas.	Las	nalgas	de	Lean	estaban	prietas	y	Alistair	se	pasó	la lengua	por	los	labios. 

El	 laird	 estiró	 el	 brazo	 y	 rebuscó	 algo	 debajo	 de	 la	 almohada,	 un	 frasco	 de barro	que	le	ofreció	a	su	amigo. 

—Usa	este	ungüento	en	mi	ano	para	lubricarme. 

Alistair	 lo	 cogió	 y	 lo	 miró	 con	 sorpresa.	 Lo	 abrió	 y	 lo	 olió.	 El	 agradable aroma	a	hierbas	inundó	su	nariz. 

—Eres	un	chico	travieso,	Lean.	¿Por	qué	tienes	esto	tan	a	mano?	¿Acaso	lo

has	usado	con	regularidad? 

—¿Qué?	 ¡No!	 No,	 yo…	 solo	 soñaba	 con	 este	 momento,	 y	 quería	 estar

preparado	por	si	llegaba	a	producirse. 

—No	me	mientas. 

Alistair	estaba	jugando.	Sabía	que,	en	estas	cosas,	Lean	era	inexperto	como

él;	 pero	 imaginarlo	 en	 brazos	 de	 otro,	 siendo	 penetrado	 por	 otro	 hombre,	 hizo que	 los	 celos	 afloraran	 sin	 pudor.	 Los	 controló,	 porque,	 en	 todo	 caso,	 no	 tenía derecho	a	recriminarle	nada.	Si,	en	los	días	que	habían	estado	separados,	Lean	se había	consolado	con	algún	otro,	era	solo	culpa	suya	y	de	su	precipitada	huida. 

—No	te	miento.	Nunca,	ningún	hombre,	me	ha…	follado. 

Alistair	le	acarició	las	nalgas	con	una	mano	y	se	inclinó	para	morderla.	Lean

ahogó	 un	 grito	 al	 sentir	 la	 punzada	 de	 los	 dientes	 en	 su	 carne,	 y	 su	 polla	 se hinchó	todavía	más.	Dejó	ir	una	risa	amarga.	No	había	duda	de	que	era	todo	un

pervertido	 y	 de	 que	 iría	 al	 infierno	 de	 cabeza,	 pero	 no	 le	 importaba.	 Estaba disfrutando	como	nunca	antes	lo	había	hecho. 

—Eso	 me	 gusta.	 Podemos	 decir	 que	 ambos	 somos	 vírgenes	 en	 ese	 aspecto. 

Ponte	a	cuatro	patas,  laird.	Es	la	hora	del	castigo	por	haber	escapado	sin	escolta. 

Lean	obedeció	sin	dudar.	La	primera	palmada	restalló	en	el	silencio	sepulcral

y	envió	un	relámpago	de	lujuria	que	atravesó	todo	su	cuerpo	hasta	concentrarse

en	 la	 polla,	 que	 se	 sacudió	 y	 dejó	 ir	 unas	 gotas	 de	 líquido	 preseminal, manchando	 las	 sábanas	 impolutas.	 La	 segunda	 lo	 hizo	 gemir	 y	 agarrarse	 con fuerza	 a	 la	 almohada.	 Con	 la	 tercera	 tuvo	 que	 ahogar	 un	 grito	 que	 hubiera alarmado	a	medio	castillo. 

—Tienes	 un	 culo	 perfecto	 —susurró	 Alistair,	 acariciándoselo	 con	 devoción contenida,	y	Lean	no	entendió	por	qué	sus	palabras	fueron	como	un	bálsamo	que

le	calmó	el	picor. 

Alistair	 se	 llenó	 los	 dedos	 con	 el	 ungüento	 y	 penetró	 a	 su	 laird	 con	 ellos. 

Lean	 gemía	 con	 cada	 movimiento.	 Su	 cuerpo,	 presa	 de	 un	 pequeño	 temblor incontrolable,	 se	 rindió	 y	 tuvo	 que	 apoyar	 la	 cabeza	 sobre	 la	 cama	 mientras dejaba	 ir	 varios	 gemidos	 encadenados.	 Cuando	 estuvo	 lo	 bastante	 dilatado, Alistair	 se	 embadurnó	 su	 propia	 polla	 antes	 de	 penetrarlo	 con	 ella.	 Se	 agarró	 a las	 preciosas	 nalgas	 que	 le	 ofrecían	 tan	 divino	 placer	 y	 lo	 embistió,	 llenándolo con	su	miembro. 

Un	 latigazo	 de	 felicidad	 le	 removió	 las	 entrañas,	 atenazándole	 el	 alma	 y	 el corazón.	Se	inclinó	hacia	adelante	un	poco,	lo	preciso	para	alcanzar	la	polla	de su	 amante,	 y	 empezó	 a	 masturbarlo	 con	 vehemencia	 al	 mismo	 ritmo	 que	 lo penetraba.	 Sus	 gemidos	 se	 entrelazaron.	 El	 olor	 a	 sexo	 y	 sudor	 inundó	 la habitación,	y	el	calor	de	sus	cuerpos	ahuyentaron	el	frío. 

Ambos	 se	 corrieron	 con	 fuerza,	 ahogando	 los	 gritos	 que	 les	 rompían	 en	 la garganta. 

«Si	 alguna	 vez	 el	 hombre	 alcanza	 a	 volar	 —pensó	 Allistair	 de	 manera

absurda—,	será	parecido	a	lo	que	siento	ahora	mismo». 

Cayeron	 rendidos,	 con	 piernas	 y	 brazos	 entrelazados,	 jadeando	 sudorosos	 y el	corazón	tan	acelerado	que	parecía	que	les	iba	a	estallar. 

—Te	amo,	Lean. 

Las	palabras,	susurradas	a	su	oído,	lo	obligaron	a	abrir	los	ojos	para	mirar	al

hombre	 que	 las	 había	 pronunciado,	 y	 se	 maravilló	 de	 tenerlo	 a	 su	 lado	 como tantas	veces	había	soñado. 

—Eres	 mi	 vida,	 Alistair	 —contestó,	 acurrucándose	 contra	 él,	 sintiéndose

completo	y	satisfecho	por	primera	vez	en	su	vida. 


																																																																																																																																	


Capítulo	dieciséis.	El	ritual. 

Todo	estaba	preparado. 

La	oscuridad	había	caído	como	un	manto	sobre	Aguas	Dulces.	Era	una	noche

clara	y	serena	de	principios	de	verano.	La	luna	llena	brillaba	en	el	cielo	como	un carro	 plateado,	 y	 las	 estrellas	 titilaban,	 completamente	 inconscientes	 de	 lo	 que estaba	a	punto	de	ocurrir	en	ese	puntito	azul	llamado	Tierra. 

Derwyddon	 marcó	 a	 los	 actores	 del	 próximo	 drama	 poniendo	 los	 dedos

índice	y	corazón	en	las	frentes	de	cada	uno	de	ellos,	mientras	pronunciaba	unas

palabras	extrañas	en	un	idioma	desconocido	para	todos	menos	para	él:	Kenneth, 

Seelie,	Gawin,	Blake,	Friggal,	Lean,	y	Alistair. 

Blake	 le	 había	 contado	 a	 Maisi	 lo	 que	 iban	 a	 hacer	 y,	 aunque	 ella,	 al principio,	fue	reticente	a	dejarlo	participar	en	tamaña	locura,	acabó	aceptando	su decisión. 

Gawin	le	escribió	una	carta	a	Rosslyn,	por	si	acaso	no	sobrevivía,	y	la	dejó

en	manos	de	Lean	para	que	se	encargara	de	hacérsela	llegar	si	lo	peor	ocurría. 

Kenneth	y	Seelie	no	habían	hablado	desde	la	noche	en	que	él	le	había	pedido

perdón.	 Habían	 pasado	 días	 evitándose	 el	 uno	 al	 otro:	 el	 primero,	 porque	 no quería	imponerle	su	presencia;	la	segunda,	porque	no	sabía	cómo	perdonarlo. 

Una	 vez	 todos	 estuvieron	 marcados	 y	 protegidos,	 Derwyddon	 entonó	 un

ensalmo	que	se	expandió	poco	a	poco	por	todo	el	castillo,	sumiendo	en	el	sueño

a	todos	sus	habitantes.	Criados,	siervos,	guardias,	guerreros;	todos	cayeron	en	un profundo	sopor	allí	donde	se	encontraban.	No	podía	haber	testigos	de	lo	que	iban a	 hacer,	 o	 podrían	 acabar	 siendo	 perseguidos	 por	 la	 Iglesia	 por	 las	 prácticas	 de brujería. 

Lean	y	Alistair	se	despidieron	de	los	demás	y	se	dirigieron	en	silencio	hacia

el	dormitorio	donde	el	pequeño	Ken	estaba	durmiendo.	Si	el	plan	salía	mal	y	no

eran	capaces	de	detener	a	Gwynn,	ellos	dos	se	encargarían	de	mantenerlo	a	salvo

y	lejos	de	las	garras	del	Cazador	hasta	que	se	convirtiese	en	un	hombre. 

El	 resto	 del	 grupo	 atravesó	 las	 puertas	 del	 castillo	 y	 se	 dirigieron	 hacia	 el patio	de	armas,	al	punto	en	que	las	energías	mágicas	confluían. 

Kenneth	 miró	 a	 Seelie.	 Parecía	 fatigada,	 pero	 su	 mandíbula	 determinada, alzada	 con	 orgullo,	 casi	 hacía	 olvidar	 las	 ojeras	 oscuras	 que	 rodeaban	 sus preciosos	ojos.	Quiso	abrazarla,	consolarla,	asegurarle	que	todo	iría	bien.	Pero	se mantuvo	distante,	aunque	eso	destrozó	su	alma	en	mil	fragmentos. 

«No	voy	a	permitir	que	te	pase	nada»,	le	prometió	en	silencio. 

Derwyddon	 llevaba	 un	 báculo	 en	 la	 mano,	 y	 con	 él	 dibujó	 en	 el	 suelo	 un

círculo,	 llenándolo	 de	 extraños	 dibujos	 arcanos.	 Colocó	 allí	 a	 Friggal.	 La muchacha	parecía	completamente	ausente.	Tenía	la	mirada	desvaída	y	no	dejaba

de	balbucear	incoherencias,	pero	la	suave	voz	del	druida	la	mantenía	calmada. 

Kenneth,	 Gawin	 y	 Blake	 se	 colocaron	 en	 sus	 respectivas	 posiciones.	 Si

trazabas	 una	 línea	 entre	 ellos,	 formaba	 un	 triángulo	 perfecto.	 Los	 tres desenvainaron	 las	 espadas	 cuando	 el	 viejo	 se	 lo	 ordenó,	 y	 fue	 de	 uno	 en	 uno, consagrando	las	armas	con	magia. 

—Recordad	que	ni	Friggal	ni	Gwynn	deben	cruzar	el	círculo	de	protección. 

Hay	que	mantenerlos	dentro	a	cualquier	precio.	El	Cazador	es	un	mentiroso	y	un

manipulador	 experimentado.	 Os	 susurrará	 e	 intentará	 convenceros	 de	 que	 lo dejéis	 salir	 prometiéndoos	 cualquier	 cosa,	 y	 sonará	 tan	 convincente	 que, probablemente,	llegaréis	a	considerar	aceptar	su	oferta.	Pero	vosotros	ya	habéis experimentado	el	dolor	en	sus	manos	y	habéis	estado	a	su	merced;	solo	recordad

que	nunca	antes	ha	cumplido	lo	prometido,	que	todo	son	mentiras. 

—Lo	 tenemos	 muy	 presente,	 druida	 —masculló	 Blake,	 recordando	 el

infierno	de	infancia	que	había	pasado	en	manos	de	la	bruja. 

—Desde	luego	—gruñó	Gawin.	Él	había	estado	a	punto	de	matar	a	la	mujer

que	amaba	estando	poseído	por	el	demonio.	Nunca	más	iba	a	caer	en	sus	tretas. 

Antes	prefería	morir. 

—De	acuerdo.	Empecemos. 

Derwyddon	 se	 puso	 al	 lado	 de	 Seelie,	 entre	 Gawin	 y	 Kenneth,	 fuera	 del triángulo	imaginario	que	formaban	los	tres	guerreros. 

—¿Estás	preparada?	—le	preguntó,	poniéndole	una	mano	tranquilizadora	en

el	hombro. 

—Sí	—susurró	ella. 

«No	 lo	 estoy»,	 pensó	 cuando	 el	 druida	 empezó	 a	 entonar	 el	 cántico	 que atraería	a	Gwynn	hasta	el	círculo	en	el	que	estaba	Friggal. 

Tenía	 más	 que	 miedo.	 Estaba	 aterrorizada.	 Cuando	 tomó	 la	 decisión	 de

ayudar	 al	 druida	 en	 su	 plan,	 estaba	 convencida	 de	 que	 era	 la	 única	 manera	 de tener	una	oportunidad	de	vivir	en	paz	y	sin	miedo.	Todavía	estaba	segura	de	ello. 

De	lo	que	dudaba	era	de	su	propia	capacidad	de	cumplir	con	su	parte. 

Derwyddon	le	había	explicado	que,	gracias	a	su	herencia	mágica,	era	capaz

de	 concentrar	 y	 transformar	 la	 energía	 que	 provenía	 de	 las	 líneas	 telúricas	 sin que	 estas	 la	 afectaran,	 igual	 que	 un	 crisol	 soporta	 las	 altas	 temperaturas	 en	 las que	 debe	 fundirse	 el	 metal	 para	 poder	 ser	 maleable.	 Lo	 único	 que	 tenía	 que hacer,	era	dejar	que	estas	energías	penetrasen	en	su	cuerpo	a	través	de	sus	pies descalzos,	 que	 se	 concentrasen	 en	 su	 estómago,	 y	 permitir	 que	 fluyeran	 hacia Derwyddon.	Él	las	usaría	para	acabar	con	Gwynn. 

En	la	teoría,	parecía	fácil.	En	la	práctica,	había	resultado	ser	más	difícil	de	lo

imaginado,	por	eso	habían	estado	varios	días	entrenando	incansablemente	hasta que	él	creyó	que	ya	estaba	preparada. 

«Puedes	hacerlo»,	se	dijo,	y	respiró	hondo	dejando	que	su	cuerpo	se	relajara

hasta	que	empezó	a	sentir	el	cosquilleo	en	las	plantas	de	los	pies. 


***

Gwynn	 estaba	 furioso.	 Su	 estratagema	 con	 la	 criada	 no	 había	 salido	 como

esperaba.	 La	 habían	 capturado	 antes	 de	 que	 pudiera	 llegar	 hasta	 el	 altar	 y sacrificar	 al	 niño	 en	 su	 nombre,	 lo	 que	 le	 habría	 dado	 el	 poder	 necesario	 para atravesar	 la	 cúpula	 de	 protección	 que	 proporcionaba	 el	 maldito	 altar	 de Cerridwen,	 enterrado	 bajo	 metros	 de	 tierra	 en	 el	 patio	 de	 armas	 de	 Aguas Dulces,	y	llegar	por	fin	hasta	la	maldita	bruja	que	tenía	el	poder	de	destruirlo	y acabar	con	ella. 

Pero	no	había	sido	posible. 

Envuelto	en	un	aura	de	cólera	y	el	corazón	lleno	de	resentimiento	hacia	los

malditos	humanos	que	habían	osado	interponerse	en	su	camino,	se	movió	entre

las	 fisuras	 de	 la	 tierra	 reseca,	 deslizándose	 como	 un	 río	 de	 lava	 buscando	 el punto	adecuado	para	estallar. 

Tenía	 que	 llegar	 hasta	 el	 niño	 y	 hacerlo	 suyo.	 La	 impaciencia	 y	 la

desesperación	 lo	 empujaron	 hasta	 la	 barrera	 mágica	 y	 chocó	 contra	 ella, intentando	resquebrajarla.	Lo	único	que	consiguió	fue	que	sus	llamas	furibundas

se	congelaran	y	un	grito	de	agonía	resonó	al	otro	lado	del	velo. 

Entonces,	mientras	se	retorcía	de	dolor,	lo	sintió.	Un	camino	se	abrió	ante	él, 

una	pequeña	grieta	a	través	de	la	cual	consiguió	captar	la	mente	de	su	esclava, 

Friggal. 

Lo	estaba	llamando. 

¿Cómo	 había	 conseguido	 burlar	 la	 vigilancia	 de	 sus	 captores?	 ¿De	 donde había	sacado	el	conocimiento	para	abrir	la	brecha	que	le	permitiría	entrar? 

Ni	 siquiera	 se	 planteó	 estas	 preguntas.	 En	 otro	 tiempo,	 cuando	 todavía conservaba	su	raciocinio,	podría	considerársele	un	ser	inteligente	y	sagaz.	Pero con	 su	 poder	 menguado	 y	 su	 mente	 trastornada,	 las	 preguntas	 pasaron	 a	 ser irrelevantes	al	lado	de	su	codiciosa	determinación. 

Podía	entrar	en	Aguas	Dulces. 

Podía	llegar	hasta	la	bruja,	y	matarla. 


***

Kenneth	observaba	a	su	mujer	de	reojo.	Estaba	en	una	posición	vulnerable,	al

lado	de	Derwyddon,	con	una	mano	sobre	el	hombro	del	druida	a	través	de	la	cual fluía	la	magia	que	el	viejo	utilizaba. 

No	 le	 gustaba	 verla	 allí.	 Debería	 estar	 dentro	 del	 castillo,	 a	 salvo	 de	 todo. 

Hacía	años,	se	había	jurado	amarla	y	protegerla;	pero	aquí	estaba,	permitiéndole ponerse	 en	 peligro	 solo	 porque	 un	 viejo	 loco	 se	 había	 propuesto	 acabar	 con	 un antiguo	 dios	 pagano.	 ¿Y	 qué	 importaba	 si	 Gwynn	 seguía	 libre?	 Era	 como	 un viejo	decrépito	que	a	duras	penas	podía	caminar.	Su	poder	era	cada	vez	menor,	y

acabaría	extinguiéndose	por	sí	mismo,	sin	necesidad	de	que	ellos	hiciesen	algo. 

La	 cantinela	 del	 druida	 llenaba	 el	 aire	 y	 alrededor	 de	 Friggal	 empezaron	 a saltar	algunas	chispas,	que	chasqueaban	con	rabia	hacia	los	pies	de	la	muchacha, que	 parecía	 absorta,	 con	 los	 ojos	 en	 blanco	 y	 la	 mandíbula	 relajada,	 como	 si estuviera	dormida. 

Maldito	 viejo	 embaucador.	 La	 rabia	 contra	 Derwyddon	 creció	 en	 su	 alma. 

Ese	viejo	loco	los	estaba	poniendo	en	peligro	a	todos.	Seelie	no	debería	estar	allí, resplandeciendo	en	la	noche	como	si	fuese	una	estrella.	Era	su	mujer,	y	le	debía obediencia.	 ¿Acaso	 se	 había	 convertido	 en	 un	 inútil	 que	 no	 era	 capaz	 ni	 de controlar	a	su	esposa?	Era	una	mujer	respondona	y	de	corazón	frío,	dura	como

una	 roca,	 que	 ni	 siquiera	 se	 había	 conmovido	 cuando	 le	 suplicó	 su	 perdón	 por haber	tomado	por	la	fuerza	lo	que	era	su	derecho.	¡Su	derecho!	¿Acaso	la	esposa

no	estaba	obligada	a	satisfacer	al	marido	de	buena	gana	y	con	una	sonrisa	en	los labios? 

«Ella	te	desprecia	por	ser	blando	—le	susurró	una	voz	en	el	oído—.	¿Cómo

puede	soportarte	si	eres	un	llorica	incapaz	de	imponer	tus	decisiones?	¡Menudo

guerrero!	 Te	 doblegas	 a	 ella	 como	 la	 mantequilla	 al	 fuego.	 Eres	 penoso.	 Pero esto	 puede	 cambiar	 si	 la	 alejas	 de	 la	 malsana	 influencia	 que	 ejerce	 el	 druida sobre	ella.	Mátalo.	Acaba	con	su	vida	y	llévate	a	tu	mujer	de	aquí	para	follártela hasta	que	no	pueda	caminar.	Aunque	grite	y	se	resista.	Aunque	llore	y	suplique. 

Enséñale	cuál	es	su	sitio:	en	tu	cama	y	con	las	piernas	abiertas,	y	para	lo	único que	debería	usar	su	boca,	es	para	meter	tu	polla	en	ella». 

—¡¡¡Noooooo!!! 

El	grito	de	Kenneth	rompió	el	aire.	Apoyó	la	punta	de	la	espada	en	el	suelo

para	evitar	caer	de	rodillas,	el	cuerpo	doblegado	por	la	debilidad.	Miró	hacia	el círculo	 y	 vio	 a	 Friggal	 rodeada	 por	 un	 halo	 de	 llamas	 ardientes,	 con	 unos	 ojos rojos	inflamados	de	odio	flotando	sobre	la	frente. 

—No	 conseguirás	 doblegarme	 con	 tus	 palabras,	 maldito	 demonio.	 No	 lo

permitiré. 

Gwynn	dejó	ir	una	risita	siniestra	que	le	puso	los	pelos	de	punta	y	dejó	ir	una

oleada	 de	 odio	 que	 golpeó	 a	 todos	 en	 pleno	 pecho,	 dejándolos	 sin	 aire	 por	 un momento. 

—Ilusos.	 —La	 voz	 pareció	 surgir	 de	 lo	 más	 profundo	 de	 una	 caverna,	 y	 su eco	 reverberó	 en	 el	 aire—.	 Soy	 Gronw	 Pebyr,	 el	 dios	 oscuro	 que	 trae	 las penalidades	a	este	mundo.	¿Llew	no	os	ha	hablado	de	mí?	—preguntó	con	voz

melosa	 señalando	 a	 Derwyddon	 con	 un	 dedo	 de	 fuego—.	 ¿Os	 ha	 contado	 por qué	quiere	verme	muerto?	¿A	qué	se	debe	su	odio	hacia	mí?	Seguro	que	no. 

—¡No	 nos	 importan	 tus	 mentiras!	 —gritó	 Gawin,	 alzando	 la	 espada	 en	 su dirección,	preparado	para	atacar	si	era	necesario. 

—Pero	 deberían	 importaros	 mis	 palabras.	 Su	 odio	 hacia	 mí	 viene	 de	 siglos atrás,	 de	 cuando	 su	 querida	 esposa	 me	 entregó	 su	 corazón.	 Derwyddon,	 has escogido	un	nombre	muy	singular	al	convertirte	en	carne	y	huesos	y	sangre	—se

burló—.	¿Sabéis	que	en	la	antigua	tradición,	derwyddon	significa	«el	que	tiene

el	corazón	roto»?	Patético	incluso	para	ti,	Llew.	¿Todavía	no	has	superado	que	tu mujercita,	la	que	fue	creada	para	amarte	solo	a	ti,	me	prefiriese	a	mí	en	su	cama? 

¿Que	conspirase	conmigo	para	matarte? 

Gwynn	 soltó	 una	 carcajada	 que	 les	 puso	 los	 pelos	 de	 punta.	 Había	 mucha maldad	en	ella,	y	un	aire	frío	como	la	escarcha	les	atravesó	la	piel	a	todos. 

—Está	utilizándoos	para	vengarse	de	mí.	Pone	en	peligro	vuestras	vidas	sin

ninguna	necesidad.	Marchad.	Idos	a	vuestras	casas	ahora,	a	copular	con	vuestras

mujeres,	 y	 prometo	 olvidarme	 de	 esta	 afrenta.	 Os	 dejaré	 en	 paz,	 a	 vosotros	 y vuestros	hijos,	si	cejáis	en	vuestro	empeño	de	luchar	contra	mí. 

—Me	engañaste	y	utilizaste	desde	que	era	un	niño	—murmuró	Blake—.	Me

obligaste	a	hacer	cosas	terribles	que	yo	no	quería. 

—¿Estás	 seguro	 de	 eso,	 muchacho?	 —le	 preguntó	 Gwynn	 en	 tono

paternalista,	girando	su	mirada	de	fuego	hacia	él—,	porque	yo	no	sentí	ninguna

resistencia	 en	 ti.	 Disfrutaste	 cada	 momento	 que	 te	 proporcioné.	 Te	 sentías poderoso	acatando	mis	órdenes,	sintiendo	el	terror	que	infundías	en	la	gente.	Y

las	 mujeres…	 ah,	 era	 un	 placer	 verlas	 correrse	 mientras	 te	 las	 follabas. 

¿Recuerdas	la	sensación	de	supremacía	que	te	embargaba	cuando	te	suplicaban

más?	¿Cuando	te	rogaban	que	siguieras?	No	les	importaban	las	cadenas	con	las

que	estaban	sujetas,	ni	el	dolor	que	sentían	cuando	las	penetrabas.	Eras	su	amo	y señor,	y	todas	habrían	hecho	cualquier	cosa	por	ti	en	aquel	momento. 

—¡¡Basta!! 

El	peso	de	la	culpabilidad	que	Blake	llevaba	en	los	hombros	por	todo	lo	que

había	 hecho	 en	 el	 pasado,	 por	 el	 dolor	 que	 había	 causado	 a	 tantas	 personas,	 le doblegó	el	cuerpo	y	lo	hizo	caer	de	rodillas,	sollozando. 

—No	 es	 verdad	 —murmuró,	 intentando	 convencerse	 de	 ello—.	 Fui	 tu

marioneta.	 Lo	 que	 yo	 sentía,	 era	 lo	 que	 tú	 me	 obligabas	 a	 sentir.	 Lo	 que	 tú mismo	sentías.	No	hubo	placer	en	nada	de	lo	que	hice. 

—Miéntete	a	ti	mismo	si	es	lo	que	quieres.	A	mí	me	decepcionaste.	Estabas

destinado	 a	 convertirte	 en	 mi	 mano	 derecha.	 El	 mundo	 entero	 se	 hubiera arrodillado	a	tus	pies	si	hubieras	seguido	a	mi	lado	en	lugar	de	traicionarme.	¿Y

en	 qué	 te	 has	 convertido?	 En	 un	 don	 nadie,	 un	 simple	 guardia	 de	 un	 patán,	 un guerrero	 prescindible	 que	 encontrará	 la	 muerte	 más	 pronto	 que	 tarde	 y	 al	 que nadie	 recordará.	 Eres	 patético	 —escupió	 con	 desprecio	 y	 una	 lengua	 de	 fuego saltó	 a	 los	 pies	 de	 Blake,	 prendiendo	 en	 el	 suelo—.	 Todos	 sois	 patéticos,	 del primero	al	último.	Y	tú,	Gawin	MacKenzie,	eres	el	peor.		Te	ofrecí	el	mundo	y	lo despreciaste	 por	 una	 mujer.	 ¡Una	 mujer!	 Preferiste	 morir	 a	 permitir	 que	 yo	 me divirtiera	un	rato.	Por	eso	serás	el	primero	en	morir. 

Las	 llamas	 que	 rodeaban	 a	 Friggal	 aumentaron	 de	 tamaño	 y	 un	 brazo	 de fuego	con	dedos	incandescentes,	se	proyectaron	hacia	Gawin.	Lo	cogieron	por	el

cuello,	 alzándolo	 del	 suelo	 sin	 ningún	 tipo	 de	 esfuerzo.	 El	 guerrero	 soltó	 la espada	 e	 intentó	 aferrar	 los	 dedos	 ardientes	 para	 deshacerse	 de	 ellos.	 La	 mano ardía	 y	 quemaba	 su	 piel,	 levantando	 ampollas	 y	 llenando	 el	 aire	 con	 el	 olor	 de carne	quemada. 

Blake	lanzó	un	aullido	y	se	abalanzó	sobre	aquel	enorme	apéndice	que	tenía

prisionero	a	su	amigo.	Blandió	la	espada	hacia	arriba,	dejándola	caer	con	todas

sus	fuerzas.	El	filo	cortó	el	aire	y	el	fuego,	y	Gwynn	lanzó	una	aullido	de	dolor. 

La	 mano	 desapareció.	 Gawin	 cayó	 al	 suelo	 de	 rodillas,	 luchando	 por	 volver	 a respirar,	peleando	contra	el	dolor. 

—¡Eres	un	maldito!	—gritó	Blake—.	¡Acabaré	contigo! 

Se	 arrojó	 contra	 Gwynn	 sosteniendo	 la	 enorme	 espada	 con	 ambas	 manos, 

apuntando	hacia	la	flamígera	garganta.	No	sabía	si	cortarle	el	cuello	serviría	para algo,	pero	estaba	ciego	por	la	ira	y	el	odio	acumulado	durante	tantos	años,	y	la necesidad	de	venganza	era	mucho	mayor	que	su	sentido	común. 

Una	violenta	ráfaga	de	aire	caliente	lo	lanzó	contra	la	pared,	a	varios	metros

de	 allí.	 El	 golpe	 fue	 feroz	 y	 Blake	 oyó	 el	 ruido	 que	 hicieron	 varias	 de	 sus costillas	al	romperse.	Con	un	gemido,	se	sobrepuso	al	dolor	y	se	levantó,	presto a	volver	a	atacar. 

Pero	Gwynn	no	le	dio	ocasión. 

Giró	 sus	 ojos	 hacia	 la	 más	 desvalida	 de	 sus	 víctimas	 y	 centró	 la	 mirada	 en una	 inexpresiva	 Seelie,	 concentrada	 en	 reunir	 toda	 la	 energía	 mágica	 posible para	facilitarle	el	trabajo	a	Derwyddon,	que	seguía	con	sus	cánticos,	ajeno	a	todo lo	demás. 

—Tú,	la	que	podría	haber	sido	mi	reina,	morirás. 

Una	lengua	de	fuego	salió	disparada	hacia	Seelie.	Blake	gritó.	Gawin	gritó. 

Kenneth	se	abalanzó	sobre	Gwynn	mientras	gritaba:

—¡Ahora,	maldito	druida! 

Entró	 en	 el	 círculo	 en	 el	 que	 estaba	 encerrado	 el	 Cazador.	 Le	 asestó	 varios

golpes	 con	 su	 espada	 consagrada,	 cortando	 la	 lengua	 de	 fuego	 y	 desviando	 su atención	 de	 la	 mujer	 que	 amaba.	 Peleó	 con	 dureza,	 aguantando	 las	 llamas	 y	 el dolor,	esquivando	las	manos	flamígeras	que	querían	abrasarlo.	Utilizó	todos	los

conocimientos	 que	 había	 adquirido	 a	 lo	 largo	 de	 los	 años	 en	 que	 había	 estado jugándose	la	vida	en	guerras	y	batallas	inútiles,	y	consiguió	que	el	maldito	dios oscuro	 desviara	 la	 atención	 de	 su	 presa,	 poniendo	 a	 salvo	 a	 Seelie	 y distrayéndolo	 el	 tiempo	 suficiente	 para	 que	 el	 druida	 consiguiera	 terminar	 su ensalmo. 

Gwynn	gritó	lleno	de	rabia	y	frustración	cuando	notó	las	paredes	de	roca	que

empezaban	 a	 crecer	 a	 su	 alrededor.	 La	 prisión	 mágica	 estaba	 cercándolo, naciendo	 del	 mismo	 centro	 de	 la	 tierra,	 utilizando	 las	 piedras	 consagradas	 del altar	de	Cerridwen	que	estaban	a	sus	pies.	Las	runas	sagradas	brillaron	en	el	aire y	un	terrible	hedor	ácido	llenó	el	aire. 

Los	 ojos	 flameantes	 de	 cólera	 se	 centraron	 en	 Kenneth,	 que	 había	 caído	 al suelo	 al	 perder	 el	 equilibrio	 a	 causa	 del	 temblor	 del	 suelo	 bajo	 sus	 pies.	 Una llamarada	 tomó	 la	 forma	 de	 una	 espada	 y	 se	 solidificó	 en	 un	 último	 estertor, volando	dirigida	con	certera	puntería	hacia	el	corazón	de	Kenneth,	atravesando

la	carne	y	el	hueso	hasta	clavarlo	en	la	tierra	seca	del	patio	de	armas,	mientras	un charco	 de	 sangre	 se	 expandía	 a	 su	 alrededor	 y	 la	 vida	 lo	 abandonaba	 en	 un suspiro. 


***

Gwynn	gritó	de	rabia	e	impotencia.	Las	lenguas	de	fuego	golpeaban	la	roca

intentando	liberarse	del	 encierro,	pero	con	 cada	violento	contacto	 perdía	más	y más	 fuerza.	 El	 rojo	 de	 las	 llamas	 empalideció	 y	 su	 furia	 menguó	 mientras	 la prisión	 se	 cerraba	 a	 su	 alrededor.	 Las	 runas	 sellaron	 la	 trampa	 y	 el	 grito	 quedó atrapado	 junto	 a	 él,	 colisionando	 contra	 las	 pétreas	 paredes,	 congelándose	 al mismo	tiempo	que	las	llamas	se	convertían	en	polvo	y	caían	al	suelo	como	una

fina	lluvia	de	finales	de	primavera. 


***

El	 menhir	 había	 surgido	 del	 suelo,	 formándose	 capa	 a	 capa	 alrededor	 de	 la figura	 de	 Gwynn.	 Al	 principio	 era	 translúcido	 y	 las	 manos	 humanas	 no	 podían tocarlo,	como	si	lo	que	sus	ojos	veían	fuese	una	imagen	del	otro	lado	del	velo. 

Los	 ojos	 de	 Friggal	 volvieron	 a	 la	 normalidad.	 Parpadeó,	 sorprendida	 de verse	allí,	bajo	el	cielo	nocturno	en	el	patio	de	armas.	No	dijo	nada.	Solo	ahogó un	grito	y	echó	a	correr,	desapareciendo	en	la	negrura	totalmente	aterrada. 

Nadie	se	dio	cuenta	de	que	se	había	marchado	de	Aguas	Dulces	hasta	horas después,	 cuando	 fueron	 a	 buscarla	 y	 no	 la	 encontraron	 por	 ningún	 lado.	 Había cogido	sus	pocas	pertenencias	y	abandonado	el	que	había	sido	su	hogar	durante

toda	su	vida.	Quizá	por	la	vergüenza,	o	quizá	por	el	miedo	al	castigo	por	lo	que había	hecho	inducida	por	Gwynn. 


***

Seelie	 abrió	 los	 ojos	 y	 suspiró.	 Estaba	 agotada.	 El	 esfuerzo	 había	 sido

descomunal	 y	 se	 sentía	 como	 si	 hubiese	 estado	 caminando	 una	 semana	 entera, sin	parar	ni	un	minuto	para	descansar.	Pensó	en	dejarse	caer	al	suelo	allí	mismo y	dormir	sobre	el	frío	suelo	pero,	cuando	bajó	la	vista	para	considerar	seriamente aquella	opción,	lo	vio. 

Kenneth. 

Estaba	 en	 el	 suelo.	 Donde	 antes	 había	 estado	 su	 corazón,	 ahora	 había	 un enorme	agujero.	Un	charco	de	sangre	rodeaba	su	cuerpo. 

Quedó	 paralizada	 por	 el	 torrente	 de	 emociones	 que	 la	 embargaron.	 Quería correr	 hacia	 él,	 arrodillarse	 a	 su	 lado,	 acunar	 su	 cabeza,	 y	 llorar.	 Gritar	 hasta desgañitarse. 

Pero	solo	se	pudo	quedar	allí,	quieta,	oyendo	el	repicar	de	su	propio	corazón

dentro	del	pecho. 

Dolía.	 Dolía	 mucho	 más	 de	 lo	 que	 podía	 recordar.	 Dolía	 tanto	 que	 parecía que	 la	 piel	 se	 le	 rasgaba	 desde	 dentro.	 Como	 si	 un	 animal	 enfurecido	 hubiera anidado	en	sus	entrañas	y	estuviera	arañando	para	poder	salir. 

Olvidó	 el	 rencor,	 el	 enfado,	 y	 sus	 equivocaciones;	 las	 noches	 en	 vela odiándolo	 por	 lo	 que	 le	 había	 hecho.	 Solo	 quedó	 el	 tremendo	 amor	 que	 había sentido	por	ella,	y	su	sacrificio	para	mantenerla	a	salvo. 

—No…	—susurró,	mientras	un	puño	invisible	le	atoraba	la	garganta. 

Negó	 con	 la	 cabeza,	 con	 furia,	 como	 si	 quisiera	 arrancársela,	 como	 si negándolo	con	violencia	pudiese	cambiarlo.	Las	lágrimas	asomaron	deslizándose

por	las	mejillas	como	un	torrente. 

Y	el	grito	que	se	había	quedado	atascado,	salió	por	fin. 

Fue	un	grito	largo	y	angustioso,	nacido	del	dolor	y	la	desesperación.	Como

un	animal	herido,	se	lanzó	al	suelo,	a	su	lado,	sin	que	le	importara	mancharse	de sangre. 

El	«no»	se	convirtió	en	una	letanía	repetida	mil	veces	mientras	recorría	con

las	manos	el	cuerpo	del	hombre	que	había	amado	más	que	a	su	vida. 

—Nononononononono…

Gawin	 y	 Blake	 se	 mantuvieron	 quietos,	 mirándola,	 asolados.	 Derwyddon

intentó	 apartarla	 del	 cadáver,	 pero	 ella	 se	 resistió	 con	 uñas	 y	 dientes.	 Quería permanecer	allí	eternamente,	no	volver	a	separarse	de	él	nunca	jamás. 

—Está	muerto,	cielo	—le	susurró	el	druida,	pero	ella	se	negó	a	escuchar	sus

palabras. 

—¡¡¡Madre!!!	—gritó,	desesperada,	entre	sollozos—.	¡¡Tú	puedes	volverlo	a

la	vida!! 

Su	grito	no	era	una	súplica;	era	una	exigencia	en	toda	regla. 

—¡¡Hazlo,	maldita	seas!! 

—Seelie…

Derwyddon	 le	 puso	 una	 mano	 en	 el	 hombro,	 en	 un	 vano	 intento	 por

consolarla.	 Se	 la	 quitó	 de	 encima	 en	 un	 arrebato	 agresivo	 y	 lo	 fulminó	 con	 la mirada. 

—No	te	atrevas	—siseó	con	toda	la	rabia	que	sentía—.	Malditos	seáis,	tú,	las

antiguas	 tradiciones	 y	 la	 magia.	 Maldito	 el	 día	 en	 que	 apareciste	 en	 nuestras vidas.	Malditos	tú,	mi	madre	y	el	maldito	demonio,	así	se	pudra	en	el	infierno. 

—Hija	mía…

La	voz	de	Morgaine	fue	como	un	soplo	de	aire,	como	la	leve	brisa	que	mece

las	ramas	de	los	árboles. 

—Devuélvele	la	vida,	madre	—gimió	Seelie,	acariciándole	la	cara	a	Kenneth

—.	Devuélvemelo.	No	puedo	vivir	sin	él. 

—Casi	no	me	quedan	fuerzas…

—¡Me	 da	 igual!	 —replicó	 con	 toda	 la	 furia	 que	 tenía	 enquistada	 en	 el corazón—.	Utiliza	la	mía.	¿No	soy	el	Cáliz?	¿La	dadora	de	vida	y	no	sé	cuántas

cosas	más?	¡Pues	úsame!	Que	mi	maldito	poder	sirva	para	algo	bueno. 

Morgaine	 miró	 a	 Derwyddon.	 Sentía	 el	 dolor	 de	 su	 hija	 como	 propio	 y	 no podía	quedarse	de	brazos	cruzados	si	en	su	mano	estaba	poder	aliviarlo. 

—Está	bien.	Lo	haremos. 


***

Kenneth	 no	 sentía	 nada.	 A	 su	 alrededor	 todo	 era	 negrura,	 pero	 no	 tenía

miedo.	Ni	dolor.	Ni	rabia.	Ni	pena. 

Pero	tampoco	había	alegría,	ni	felicidad. 

Estaba	 flotando	 en	 el	 agua,	 pero	 no	 gélida	 como	 la	 del	 mar	 cuyas	 olas rompían	 cerca	 de	 Aguas	 Dulces,	 sino	 cálida	 y	 acogedora.	 Era	 como	 si	 hubiera vuelto	al	vientre	materno,	donde	estaba	a	salvo	de	todo	y	no	debía	preocuparse

por	nada. 

Estaba	 en	 paz,	 eso	 sí.	 Pero	 una	 paz	 ausente,	 la	 que	 llega	 a	 causa	 de	 la ignorancia,	o	quizá,	de	la	inocencia. 

Estaba	a	gusto	allí,	pero	había	una	sensación	de	zozobra	en	su	corazón,	como si	hubiera	olvidado	algo	muy	importante	y,	aunque	fuese	incapaz	de	recordarlo, 

estuviese	presente	en	sus	pensamientos. 

¿Qué	era? 

Se	esforzó,	pero	fue	inútil. 

Hasta	que	una	luz	se	abrió	ante	sus	ojos	y	una	voz	le	llegó	hasta	el	corazón. 

—Kenneth,	mi	amor,	vuelve	a	mí…

La	 vuelta	 fue	 brutal.	 El	 pecho	 le	 ardía	 como	 mil	 demonios	 y	 tenía	 los pulmones	paralizados.	No	podía	respirar,	y	se	ahogaba. 

Abrió	la	boca,	esforzándose,	y	manoteó	para	agarrarse	a	algo. 

Un	golpe	en	el	pecho	pareció	abrirle	la	garganta	por	fin,	y	una	bocanada	de

aire	frío	penetró	en	ella,	deslizándose	por	la	laringe	y	la	tráquea	hasta	llenar,	por fin,	los	pulmones. 

Estaba	vivo.	No	sabía	cómo,	o	por	qué,	pero	estaba	vivo. 

Abrió	los	ojos.	Ante	él	estaba	el	rostro	que	más	amaba.	Seelie	sollozaba	con

la	frente	pegada	a	la	suya.	Instintivamente	y	sin	mediar	palabra,	la	rodeó	con	los brazos	y	la	pegó	a	su	pecho.	Ella	se	dejó	abrazar.	No	intentó	apartarse,	ni	lo	miró con	desprecio. 

Al	contrario. 

Se	aferró	a	él	como	si	temiera	que	desapareciera,	como	si	así	pudiese	evitar

volver	 a	 perderlo.	 Le	 llenó	 el	 rostro	 de	 besos	 y	 caricias	 hasta	 que	 Gawin, intentando	romper	con	aquel	momento	que	les	había	desolado,	dejó	ir	una	de	sus

pullas. 

—Deberíais	buscar	un	pajar,	o	algo. 

Seelie	 se	 rio.	 Por	 primera	 vez,	 no	 se	 sintió	 avergonzada	 de	 mostrar

públicamente	 el	 amor	 que	 sentía	 por	 Kenneth.	 Lo	 amaba,	 sí,	 con	 todo	 su corazón.	y	precisamente	por	eso,	era	capaz	de	perdonarle	sus	faltas. 

—Te	amo,	Seelie,	mi	vida,	mi	amor. 

—Lo	sé,	lo	sé.	Cuando	te	he	visto…	pensé	que	te	había	perdido	de	nuevo	y

no	fui	capaz	de	soportar	la	idea. 

—¿Pero	cómo…? 

—Mi	 madre.	 Cerridwen.	 O	 Morgain,	 como	 también	 se	 la	 conoce.	 Entre	 las dos	conseguimos	volverte	a	la	vida. 

—Igual	que	hizo	con	Gawin. 

—Eh,	¿dónde	está	el	druida?	—preguntó	Blake	de	repente. 

Seelie	miró	a	su	alrededor.	Kenneth	se	incorporó	hasta	quedarse	sentado	en

el	suelo,	e	hizo	lo	mismo. 

No	había	ni	rastro	de	Derwyddon. 

—Supongo	 que	 su	 misión	 ha	 terminado	 y	 ha	 regresado	 a	 donde	 quiera	 que fuese	su	hogar	—sospechó	ella. 

—Pues	espero	que	sea	feliz	allí	donde	esté,	y	que	jamás	sienta	la	tentación	de

volver	por	aquí	a	causar	más	problemas	—rezongó	Kenneth. 

Se	 levantaron	 del	 suelo	 sin	 separarse.	 Kenneth	 le	 rodeó	 la	 cintura	 con	 un brazo	para	pegarla	más	a	su	cuerpo	mientras	caminaban	hacia	el	edificio.	Blake

y	Gawin	los	siguieron	en	silencio.	Lean	los	estaría	esperando	muy	preocupado	y

tenía	prisa	por	informarle	de	que	todo	había	ido	bien,	echarlo	de	su	dormitorio	y hacerle	el	amor	a	su	mujer. 

Antes	de	cruzar	el	umbral,	Seelie	miró	hacia	atrás.	Las	runas	que	brillaban	en

el	 menhir	 habían	 desaparecido.	 ¿Cómo	 explicarían	 la	 súbita	 presencia	 de	 aquel pedrusco	enorme	en	mitad	del	patio	de	armas? 

Ya	se	les	ocurriría	algo. 

Una	 luz	 brillante	 llamó	 su	 atención.	 Al	 lado	 de	 la	 roca,	 dos	 figuras	 la miraban	con	complacencia. 

En	el	rostro	de	Cerridwen	podía	ver	todo	el	amor	que	sentía	por	ella,	su	hija. 

Quizá	había	tenido	que	abandonarla	siendo	un	bebé,	pero	siempre	había	estado	a

su	lado,	protegiéndola.	Ahora	lo	sabía. 

Derwyddon	ya	no	era	un	anciano	druida	de	pelo	plateado.	Mostraba	por	fin

su	verdadera	apariencia,	la	de	un	guerrero	dorado	como	el	sol	y	fiero	como	una

tempestad.	 El	 Dios	 Que	 Regresa,	 el	 guerrero	 de	 la	 luz,	 el	 que	 rescata	 a	 la doncella	de	las	flores	y	trae	la	primavera. 

Sí,	 había	 cumplido	 su	 cometido.	 Había	 traído	 de	 regreso	 la	 primavera	 a	 su corazón,	y	nunca	se	lo	agradecería	lo	suficiente. 

Epílogo.	El	futuro. 

 En	la	actualidad. 

El	 llanto	 del	 recién	 nacido	 resonaba	 por	 todas	 las	 estancias	 del	 castillo	 de Aguas	Dulces.	En	el	cielo	nocturno,	la	luna	resplandecía	en	todo	su	esplendor	y

las	estrellas	titilaban,	celebrando	el	nuevo	nacimiento. 

En	la	quietud	solitaria	de	lo	que	antaño	había	sido	el	patio	de	armas,	al	lado

del	gigantesco	menhir	que	seguía	manteniendo	en	su	prisión	al	Cazador	Salvaje, 

dos	 figuras	 etéreas	 flotaban	 sobre	 el	 suelo,	 medio	 transparentes,	 emitiendo	 una luz	 iridiscente	 que,	 a	 pesar	 de	 ser	 intensa,	 no	 podía	 ser	 percibida	 por	 ojos humanos. 

Una	 de	 ellas	 era	 una	 mujer.	 Tenía	 largos	 cabellos	 negros	 que	 le	 llegaban hasta	 los	 pies,	 y	 su	 piel	 era	 tan	 blanca	 que	 parecía	 que	 el	 sol	 nunca	 la	 había tocado.	En	sus	ojos	violetas	había	un	rastro	de	tristeza,	pero	sonrió	cuando	miró a	su	acompañante. 

—Acaba	de	nacer	un	nuevo	MacDolan.	Su	llanto	es	fuerte.	¿Lo	puedes	oír, 

Twain? 

—Por	supuesto,	Morgaine	—contestó	el	hombre. 

Twain	 ya	 no	 tenía	 aspecto	 de	 viejo	 druida.	 Hacía	 siglos	 que	 había

abandonado	 su	 disfraz	 de	 Derwyddon	 y	 había	 adoptado	 la	 forma	 que	 le

correspondía.	 Era	 un	 guerrero	 alto	 y	 fuerte,	 de	 anchos	 hombros	 y	 manos poderosas.	 Tenía	 el	 pelo	 dorado	 atado	 con	 trenzas	 que	 caían	 alrededor	 de	 su cabeza.	 Sus	 ojos	 azules	 irradiaban	 un	 poder	 que	 ningún	 humano	 era	 capaz	 de asimilar	y	ponía	de	rodillas	hasta	a	los	guerreros	más	intrépidos.	Iba	vestido	de cuero	y	en	el	cinto	llevaba	una	espada	que,	decían,	solo	había	habido	un	hombre

que	había	sido	capaz	de	empuñarla,	además	de	él. 

—Otro	guardián	para	Gwynn	—sonrió	Morgaine. 

Twain	 suspiró	 y	 se	 movió	 alrededor	 del	 menhir	 que	 todavía	 tenía	 muy

visibles	las	runas	que	había	incrustado	en	ellas. 

—A	veces,	me	pregunto	si	todo	lo	que	hicimos	ha	servido	para	algo.	No	es

que	la	humanidad	haya	conseguido	vivir	en	paz. 

—¡Por	 supuesto	 que	 sirvió!	 —lo	 riñó	 Morgaine,	 girándose	 hacia	 él	 para

fulminarlo	con	la	mirada—.	La	humanidad	es	un	recipiente	que	contiene	las	dos

semillas,	la	del	bien	y	la	del	mal.	Es	decisión	de	cada	uno	de	ellos	cuál	quieren hacer	 germinar.	 Sin	 interferencias	 de	 ningún	 tipo,	 es	 solo	 cuestión	 de	 su	 libre albedrío	y	solo	ellos	son	responsables	de	sus	actos.	Si	no	hubiéramos	detenido	a Gwynn,	 habría	 acabado	 forzando	 al	 mal	 a	 todos	 y	 cada	 uno	 de	 ellos.	 Hasta	 al alma	más	pura.	Y	la	humanidad	no	habría	avanzado	como	lo	ha	hecho.	Seguiría

en	una	perpetua	edad	oscura,	sin	comprender	el	mundo	que	la	rodea. 

—Supongo	que	tienes	razón. 

—¿Pero? 

—¿Por	qué	sabes	que	hay	un	pero? 

—Te	conozco,	Twain.	Siempre	hay	un	pero	para	ti. 

Twain	sonrió	y	asintió	con	la	cabeza.	Ella	lo	conocía	demasiado	bien. 

—Me	 preocupa	 el	 resurgimiento	 de	 los	 cultos	 ancestrales.	 Comprendo	 que

una	 pequeña	 parte	 de	 la	 humanidad	 se	 sienta	 incómoda	 con	 estos	 tiempos	 y busquen	una	manera	de	volver	a	sus	orígenes.	Supongo	que	es	intrínseco	en	ellos

cuando	se	sienten	perdidos.	Pero	temo	que	alguien,	en	su	ignorancia,	sea	capaz

de	invocar	y	liberar	al	Cazador	Salvaje. 

—No	 te	 preocupes.	 Si	 eso	 llegara	 a	 ocurrir,	 tenemos	 a	 muchos	 campeones capaces	para	luchar	contra	él.	Y	acaba	de	nacer	uno	más	—añadió,	escuchando

con	una	sonrisa	el	llanto	del	recién	nacido. 

—Eres	la	más	sabia	de	todos	nosotros,	Cerridwen. 

El	sol	mostró	los	primeros	rayos	que	anunciaban	el	amanecer.	Twain	cogió	la

mano	de	Morgaine	y	la	miró	con	una	sonrisa	en	el	rostro. 

—Es	hora	de	que	volvamos	a	Avalon	—le	dijo. 

Ella	asintió	con	el	corazón	lleno	de	tristeza. 

—Sí.	Volvamos	a	casa. 

INOCENCIA	ROBADA. 

Sophie	West. 

Lady	 Prudence	 Amelia	 Worthington	 nunca	 ha	 sido	 amada.	 Su	 padre	 la	 desprecia	 aunque	 ella	 no	 sabe	 por qué	 y,	 cuando	 cumple	 los	 diecisiete	 años,	 la	 obliga	 a	 casarse	 con	 el	 marqués	 de	 Stratford,	 un	 hombre cuarenta	 y	 tres	 años	 mayor	 que	 ella,	 cruel	 y	 déspota,	 que	 abusa	 y	 la	 maltrata	 constantemente.	 Su	 único refugio	es	el	recuerdo	del	conde	de	Merton,	el	hombre	al	que	le	entregó	su	virginidad	el	mismo	día	de	la fiesta	de	su	compromiso. 

Vincent	Bouchamp,	conde	de	Merton,	tiene	una	deuda	pendiente	con	Stratford.	El	odio	hacia	este	hombre	es descomunal	y,	cuando	su	afligida	prometida	le	ofrece	la	oportunidad	de	arrebatarle	la	virginidad,	no	lo	duda ni	un	instante.	Pero	esa	pequeña	venganza	no	es	suficiente	y	Merton	necesita	mucho	más	para	restañar	las heridas	de	su	alma. 

Lo	que	lady	Prudence	y	lord	Merton	no	podrían	llegar	a	imaginar	jamás,	es	que	el	amor	es	capaz	de	nacer hasta	en	las	circunstancias	más	crueles	y	complicadas. 

DOMA.	LUCHA	DE	SUMISIÓN. 

Mamba	Negra

Danielle	visita	todos	los	días	la	cafetería	que	hay	en	frente	de	las	oficinas	de	su	trabajo	y	ahí	está	él;	Jared. 

Un	seductor	camarero	que	no	ha	podido	evitar	que	llame	su	atención. 

Quiere	jugar	con	él,	someterlo,	hacer	de	él	un	esclavo	sexual	con	el	que	disfrutar.	Sin	embargo,	¿Jared	será capaz	de	someterse? 

Dos	dominantes	comenzarán	una	guerra	por	el	poder	y	traspasarán	barreras	en	las	que	sus	sentimientos	se verán	involucrados. 

Danielle	y	Jared.	Dos	Amos	respetados	en	el	mundo	del	BDSM. 

¿Quién	ganará	la	batalla? 

Y	lo	más	importante,	¿podrán	dejar	el	juego	una	vez	iniciado? 

Descúbrelo	en	DOMA. 

Arde	de	placer	con	esta	intensa	historia	llena	de	erotismo,	BDSM,	y	por	supuesto,	romance. 

No	apto	para	corazones	débiles. 

ALGO	AUN	MÁS	GRANDE	(Algo	muy	grande,	2)

Kattie	Black

Han	 pasado	 cinco	 años	 y	 Amber	 ha	 encarrilado	 su	 vida.	 Ahora	 estudia	 robótica	 en	 la	 universidad,	 se	 ha independizado	y	ha	decidido	casarse	con	su	novio,	Mike,	el	hombre	ideal	con	el	que	tendrá	hijos	pelirrojos como	 siempre	 ha	 soñado.	 Todo	 parece	 ir	 sobre	 ruedas,	 pero	 la	 sombra	 de	 Donovan,	 su	 padre	 mafioso, vuelve	 a	 alcanzarla	 cuando	 sus	 enemigos	 secuestran	 a	 su	 prometido.	 Furiosa	 y	 dispuesta	 a	 todo,	 Amber contacta	con	la	única	persona	en	el	mundo	que	puede	ayudarla	a	recuperar	a	su	novio:	Eric,	el	mercenario con	el	que	vivió	la	mayor	aventura	de	su	vida. 

Después	de	cinco	años	sin	noticias	de	Amber,	Eric	responde	a	su	llamada	para	acudir	en	su	ayuda,	dándose cuenta	 de	 que	 el	 tiempo	 y	 la	 distancia	 no	 han	 sido	 suficientes	 para	 apagar	 las	 llamas	 de	 una	 pasión	 que

surgió	como	una	tormenta	de	verano.	¿Podrán	ignorar	sus	impulsos	para	trabajar	juntos	y	rescatar	a	Mike? 

El	dilema	está	servido. 

Sumérgete	de	nuevo	en	el	intenso	mundo	de	Amber	en	una	aventura	llena	de	erotismo	y	acción. 

MÁS	INFORMACIÓN	

SOBRE	LAS	NOVELAS	DIRTY	BOOKS, 

EN	NUESTRA	

PÁGINA	WEB


Document Outline


	Contenido

	Portadilla

	Información copiar

	Prefacio. El fin de la paz. 

	Capítulo uno. La vida plácida. 

	Capítulo dos. La boda MacKenzie. 

	Capítulo tres. La verdad siempre duele. 

	Capítulo cuatro. La venganza une tanto como la amistad. 

	Capítulo cinco. Un reencuentro agridulce. 

	Capítulo seis. El corazón de un padre. 

	Capítulo siete. La pasión no se olvida. 

	Capítulo ocho. Un viaje accidentado. 

	Capítulo nueve. Corazones angustiados. 

	Capítulo diez. Regreso al hogar. 

	Capítulo once. ¿La verdad nos hace libres? 

	Capítulo doce. Del amor al odio solo hay un paso. 

	Capítulo trece. Un acto de venganza. 

	Capítulo catorce. Miedo en el corazón. 

	Capítulo quince. La felicidad es de los valientes. 

	Capítulo dieciséis. El ritual. 

	Epílogo. El futuro. 

	Otras novelas DirtyBooks


cover.jpeg


index-1_1.jpg


