
 [image:]

 La novela está centrada alrededor de un complot concebido por jóvenes idealistas en 1932 para eliminar a las figuras políticas que han «traicionado» al Emperador. Se trata del análisis estemecedor y valiente de una tensa problemática, pero expresado de tal forma que en ningún momento decae el interés narrativo de la acción. La narración inserta «La Liga del Viento Divino», que relata uno de los más famosos episodios del ocaso de los samuráis y contiene muchas de las claves que explican el ya cercano suicidio ritual del autor.

 [image: ePUB: eBooks con estilo]

 Yukio Mishima

 Caballos desbocados

 (El mar de la fertilidad 02)

 ePUB v1.0

 Terpsicore 09.04.12

 [image: más libros en epubgratis.me]

 Título original: Homba; 奔馬

 Traducción: Pablo Mañé Garzón

 Capítulo 1

 Corría el año 1932. Shigekuni Honda tenía treinta y ocho años.

 Cuando era aún estudiante de leyes en la Universidad Imperial de Tokio, había aprobado el examen requerido para ocupar cargos administrativos en el Poder Judicial y tras graduarse, se le otorgó una posición como funcionario administrativo auxiliar en el Tribunal del Distrito de Osaka. Desde entonces, Osaka fue su lugar de residencia. En 1929 se le designó juez y en 1931, cuando era ya el más antiguo de los miembros del tribunal colegiado del distrito, fue ascendido, pasando a figurar como el más joven de los miembros del Tribunal de Apelaciones de Osaka.

 Honda se había casado a los veintiocho años con la hija de uno de los amigos de su padre, juez que hubo de retirarse al resultar promulgada la reforma legal de 1913. La boda tuvo lugar en Tokio; pero, inmediatamente después de ella, él y su joven esposa se instalaron en Osaka. En el curso de los diez años que siguieron, su mujer no pudo darle hijos. En cambio, Rié era modesta y afable. Las relaciones entre ambos eran armoniosas.

 Tres años antes de aquel en que se inicia este relato, el padre de Honda murió. Por entonces, como su madre se quedara sola, había pensado que lo más conveniente era que se viniese a vivir a Osaka con su hijo y su nuera, levantando la casa familiar de Tokio; pero su madre no se mostró de acuerdo y quiso seguir sola en la espaciosa mansión de la capital.

 La mujer de Honda disponía de una doncella que la ayudaba en los quehaceres domésticos, cuidando de la casa alquilada en que vivía el matrimonio, que contaba con dos habitaciones en la planta superior y cinco en la baja. De esas cinco, una era el pequeño salón de entrada. El jardín se extendía por algo más de setecientos pies cuadrados. A cambio de todo ello, Honda pagaba una renta mensual de treinta y dos yenes.

 Tres días a la semana, Honda trabajaba en el tribunal; y cuando no concurría a él, lo hacía en su casa. Para ir a sus tareas, tomaba el tranvía en Abeno, que se halla en el barrio de Tennoji, y descendía en Kitahama, localidad situada en el centro comercial y burocrático de Osaka. Cruzaba luego andando los puentes sobre los ríos Tosabori y Dojima, llegando a poco a la sede del tribunal, que se levantaba junto al puente de Hogonagashi. Era un edificio de ladrillos rojos, sobre cuyo portal podía verse el enorme y reluciente crisantemo de la corona imperial.

 Un furoshiki de tela es imprescindible para cualquier juez: siempre tiene documentos que llevar a casa y a menudo son tantos que no caben en un simple portafolios. El paquete envuelto en tela tiene la ventaja de que puede adaptarse a la cantidad real de papeles, pocos o muchos, que se ha de llevar. Con ese fin, Honda usaba un furoshiki de muselina de tamaño mediano, que había comprado en los grandes almacenes Daimaru. Pero, por si fuese necesario, había puesto dentro de él otro más pequeño, cuidadosamente doblado. A los jueces, los paquetes envueltos con el furoshiki les resultan de vital importancia, puesto que sería inconcebible que los documentos se dejaran sobre un portaequipajes. Uno de los colegas de Honda, a quien le gustaba detenerse a tomar alguna copa cuando se hallaba camino de su casa, no satisfacía sus deseos sin pasar antes un cordel bajo el nudo de su furoshiki; luego se ataba el cordel al cuello.

 No había ninguna razón particular que impidiera a Honda servirse de las habitaciones reservadas a los jueces para redactar sus fallos. Pero sucedía que cuando el tribunal no estaba reunido, el recinto se llenaba de gente que con voces vibrantes sostenía discusiones en las que se esgrimían contundentes preceptos jurídicos que los administrativos novatos escuchaban respetuosamente con el fin de aprender cuanto pudiesen. Así las cosas, no era fácil para Honda redactar en paz sus decisiones y de ahí que prefiriese trabajar por las noches, en la quietud de su casa.

 La especialidad de Shigekuni Honda era el derecho penal; pero no le inquietaba que la ciudad de Osaka, la cual contaba con un departamento criminal de poca monta, fuese considerada como poco propicia para obtener ascensos.

 Cuando trabajaba en su casa le sucedía a veces que la noche entera transcurría mientras él estudiaba informes policiales, alegatos fiscales y constataciones correspondientes a las diligencias sumariales que habrían de ventilarse en la próxima sesión del tribunal. Tras redactar resúmenes y notas, pasaba toda la documentación al miembro más antiguo del tribunal. Cuando el cuerpo había tomado su decisión, correspondía a Honda hacerla llegar al juez superior. Era frecuente que el alba apuntara por el oriente cuando él estampaba la frase de rigor: «Por todo lo cual, tras una completa consideración de los hechos y derechos, el fallo de este tribunal resulta ser el mencionado ut supra». El juez superior revisaba entonces el legajo y lo devolvía a Honda, quien debía empuñar su pincel de escribir y redactar la decisión definitiva. De resultas de esa actividad, los dedos de su mano derecha mostraban los callos propios de los escribientes.

 En cuanto a las fiestas con geishas, Honda sólo asistía a la celebración tradicional de fin de año, que se llevaba a cabo en el Seikanro, lugar situado en la zona de luces rojas del barrio de Kita. En esa ocasión, superiores y paniaguados se confundían alegremente. Tanto, que no resultaba raro que ocasionalmente algún mequetrefe envalentonado por el sake, se dirigiera con toda libertad al juez superior y le hablara sin tapujos.

 El entretenimiento más usual consistía en beber algo en los cafés o en las tiendas de oden reunidas en torno al cruce de tranvías de Umeda-Shimmichi. La amplitud de los servicios en algunos de esos locales era infinita. Si alguien preguntaba la hora a la camarera, podía suceder que ésta se levantara la falda para consultar un reloj que llevaba atado con una pequeña correa a un muslo regordete, para satisfacer la pregunta. Algunos jueces, como es natural, tenían por sí mismos y por su función demasiado respeto: la dignidad les impedía saber mucho sobre todo aquello y algunos creían realmente que dichos sitios eran tan sólo para tomarse un café. Cierta vez, uno de ellos presidía en un caso de desfalco y, cuando el acusado sostuvo que había despilfarrado todo el dinero mal habido, es decir, unos mil yenes, en los cafés, lo interrumpió indignado.

 ¿Cómo puedes decir eso? exclamó. Una taza de café sólo cuesta cinco yenes. ¿Pretendes decirme que te has bebido mil yenes?

 Incluso después de ser reducidos los salarios y remuneraciones de los funcionarios imperiales con carácter general, Honda gozaba de considerables ingresos, que llegaban a los trescientos yenes mensuales. Era aproximadamente lo que percibía el jefe de un regimiento. Sus colegas ocupaban sus tiempos libres en pasatiempos variados. Algunos leían novelas; otros se incorporaban a los coros o a los elencos teatrales Nô de la Escuela de Kanzé y otros se reunían para escribir al modo haiku o para dibujar las ilustraciones de los poemas. Pero la mayor parte de quienes concurrían a las reuniones de cualquier género lo hacía simplemente tomándolas como pretexto para reunirse y beber.

 Por último, había jueces particularmente entusiastas de todo lo occidental, que concurrían a bailes. A Honda los bailes le importaban poco, pero a menudo escuchaba a algunos colegas hablar de ellos. Un decreto municipal había prohibido los bailes en Osaka, por lo cual, los aficionados a ellos debían trasladarse a Kioto, donde se hallaban las populares salas de baile de Katsura y Keagé, o bien a Amagasaki, donde la sala, llamada Kuisé, se alzaba en una zona aislada en medio de un arrozal. Ir en taxi a Amagasaki costaba un yen. Cuando uno se iba aproximando a la sala de baile que parecía exteriormente un gimnasio en el correr de una noche lluviosa, las sombras de las parejas que bailaban movían la luz que emanaba de las ventanas y las disonancias del foxtrot resultaban extrañas en aquellos parajes inundados que parecían animarse cuando la lluvia arrancaba de ellos trizas de la luz que arrojaba la sala de baile.

 Tal era el mundo de Honda por esa época.

 Capítulo 2

 ¡Qué extraño suele resultar para un hombre analizar su situación en el mundo al llegar a los treinta y ocho años! Su juventud pertenece a un pasado ya lejano y el grupo de recuerdos que corresponde a la época que va desde el fin de la juventud hasta entonces no presenta ni una sola impresión vivaz. Sin embargo, el hombre insiste en creer que apenas una frágil barrera le separa de su juventud. Puede escuchar en cualquier momento, con toda claridad, los sonidos provenientes de tan cercano dominio; pero ya no puede atravesar la barrera.

 Para Honda, la juventud había muerto cuando murió Kiyoaki Matsugae. En ese preciso momento, algo verdadero, algo que ardía con brillo ardiente, había dejado de ser. De manera abrupta, su juventud había concluido.

 Ahora, cuando la noche reinaba por completo y Honda se sentía cansado de sus papeles, solía tomar el diario de sueños que Kiyoaki le había legado y se daba a hojearlo.

 Gran parte de lo que el diario contenía presentaba el aspecto de enigmas sin sentido. Sin embargo, algunos sueños allí descritos profetizaban con delicadeza la temprana muerte de Kiyoaki. En uno de ellos contemplaba, ya espíritu, su propio ataúd de madera ordinaria, mientras la plena oscuridad que precede al alba cedía el paso a un hondo azul en las ventanas. Menos de un año y medio después, su sueño se había cumplido con extraordinaria exactitud. La mujer vestida de luto que se aferraba al ataúd era evidentemente Satoko; sin embargo no se había visto ni sombra de ella en el funeral que siguiera a la muerte de Kiyoaki.

 Desde entonces, habían pasado dieciocho años y las fronteras entre el sueño y el recuerdo se habían tornado nebulosas en la mente de Honda. El mero hecho de que las palabras que componían aquel diario que era el único recuerdo que de su amigo le quedaba hubiesen sido puestas allí por la propia mano de Kiyoaki era algo que contenía un sentido profundo para Honda. Aquellos sueños, esparcidos como puñados de motas doradas sobre un inquieto cernidor, estaban cargados de maravilla.

 A medida que el tiempo transcurría, los sueños y la realidad llegaron a tener el mismo valor entre los recuerdos de Honda. Cuanto en realidad había sucedido se mezclaba con lo que pudo suceder. Y, como la realidad abandonaba rápidamente el campo a los sueños, el pasado se parecía cada vez más al futuro.

 Cuando era joven sólo había una realidad. El futuro parecía extenderse ante él, cargado de posibilidades innumerables. Pero con el correr de los años, la realidad pareció asumir formas diversas y era el pasado el que reflejaba posibilidades infinitas, cada una de las cuales parecía vincularse con su propia realidad. Así, la línea entre sueños y realidad se tornó aún más oscura. Sus recuerdos eran un fluir constante y tenían toda la apariencia del sueño.

 De un lado, era incapaz de recordar el nombre de alguien que le había sido presentado el día anterior; pero, de otro, la imagen de Kiyoaki acudía a él, siempre fresca y nítida, en cuanto la invocaba. Era como el recuerdo de una pesadilla, que a veces es más real que la esquina por la cual uno pasa a la mañana siguiente y que tan familiar resulta a sus ojos. Tras cumplir los treinta, Honda había comenzado a olvidar los apellidos de las personas, como la pintura se degrada y cae poco a poco de un muro. La realidad que esos nombres encerraban fuese haciendo más débil, más cambiante y más desdeñable que cualquier sueño. La realidad no era más que el desecho arrojado por la vida de cada día.

 Honda pensaba que el futuro ya no le tenía reservada ninguna sorpresa. Fuera cual fuese el vértigo que impulsara al mundo, no variarían sus funciones: a cada acontecimiento perturbador él aplicaría el racional análisis de la ley. Se había aclimatado por completo a un ámbito cuya atmósfera estaba hecha de pura lógica y, en consecuencia, la lógica era cuanto a él le interesaba y tomaba por válido. La lógica antes que los sueños y antes que la realidad.

 El gran número de asuntos penales ventilados ante él le había llevado, naturalmente, a relacionarse con las formas más extremadas de la pasión humana. Aunque jamás había experimentado importantes emociones, fue testigo de numerosos casos en que seres humanos habían sido reducidos a una verdadera servidumbre por causa de una pasión.

 Pero ¿estaba realmente tan seguro? Cada vez que se planteaba esa pregunta, Honda se sentía embargado por el sentimiento de que mucho tiempo atrás, un vago peligro llegó a cernirse sobre él, amenazante; un peligro que resultara destruido por un súbito resplandor brillante. Desde entonces, según él creía, había llegado a convertirse en invulnerable a las tentaciones, por fuertes y avasalladoras que fuesen. De este modo, podía considerarse libre. Su libertad la debía a la coraza que se había calzado desde aquel día. El peligro vencido en aquel pasado distante, y la tentación de ese peligro, se encontraban aunados en un ser: Kiyoaki.

 En un tiempo, a Honda le había resultado agradable hablar de los días que había compartido con Kiyoaki. Pero, a medida que el hombre envejece, el recuerdo de su juventud comienza a actuar nada menos que como una inmunización contra nuevas experiencias. Y ahora contaba treinta y ocho años. Una edad en que uno se siente curiosamente poco inclinado a decir que ha vivido, a la vez que se resiste a reconocer que su juventud ha muerto. Una edad en que el sabor de las propias experiencias se convierte gradualmente en algo un poco amargo y en la cual, día a día, se gustan menos las cosas nuevas. Una edad en la que el encanto de las tonterías divertidas pierde rápidamente color. Pero la entrega de Honda a su trabajo servía de escudo contra sus emociones. Estaba enamorado de su extrañamente abstracta vocación.

 Llegó a su casa al anochecer y cenó con su mujer antes de encaminarse a su estudio. Aunque cenaba por lo general a las seis cuando se disponía a trabajar en su propia casa, esa hora se estiraba considerablemente los días que debía asistir al tribunal, pues a menudo permanecía en el edificio de la corte hasta eso de las ocho. Era un inconveniente, sin duda; pero, en cambio, ya no le sucedía que viniesen o le llamasen en plena noche, lo cual era corriente en tiempos en que presidía las diligencias preparatorias.

 Rié siempre le esperaba para cenar junto a él, sin importarle la hora. Cuando llegaba tarde, corría a calentar la cena. Entretanto, Honda leía su periódico, consciente de la eficacia que su mujer y la doncella desplegaban en la cocina. Podía decir que la hora de cenar era el momento más descansado de la jornada entera. Es cierto que el ambiente y la decoración de su casa eran bastante diferentes de los reinantes en la de su padre; pero la imagen de éste, satisfecho con la lectura de su periódico, a menudo le venía al recuerdo. En cierto modo había terminado pareciéndose a él.

 Pero había diferencias. Por ejemplo, estaba seguro de carecer de la rigidez un poco artificiosa de su padre, quien se mostraba en eso como un típico representante de la era Meiji. Por lo demás, Honda no tenía hijos con quienes mostrarse rígido; y tampoco cabía adoptar esa actitud con su mujer, ya que la vida hogareña transcurría de manera simple y ordenada, como si obedeciese a un íntimo mandato de las cosas.

 Rié era callada y nunca se había mostrado en desacuerdo con su marido ni tampoco curiosa sobre su vida. Sufría a veces de una ligera indisposición de los riñones, y en este caso sus facciones se le inflamaban y en sus ojos soñolientos parecía arder la pasión. Tal efecto venía a reforzarse por los afeites más acusados que en esas ocasiones prefería.

 Ahora, en esta noche de domingo de mediados de mayo, el rostro de Rié estaba nuevamente inflamado. Mañana habría sesión del tribunal. Honda quiso trabajar toda la tarde, pensando que así su trabajo estaría terminado quizás al llegar la hora de cenar. Por eso había advertido a su mujer, antes de encerrarse en su estudio, que deseaba no ser interrumpido hasta cumplir su propósito, el cual sólo llegó a completarse a las ocho de la noche. Era desacostumbrado para él cenar a una hora tan tardía cuando pasaba la jornada en su casa.

 Aunque los gustos refinados no fueran especialidad de Honda, se había interesado en los objetos de cerámica durante su larga permanencia en la zona de Kansai y se permitía el modesto lujo de usar platos y fuentes de buena calidad, aun para las comidas cotidianas. Rié y él usaban platos hondos de porcelana de Ninsei y el sake de las noches les era servido en vasos Awata, de Yohei III. Rié se preocupaba extraordinariamente de prepararle especialidades como la ensalada de pescado condimentada con mostaza y hecha con truchas jóvenes, o bien anguilas guisadas sin condimento alguno, como es propio de la manera Kanto. También solía prepararle lonjas de melón invernal con una salsa espesada con almidón de arrurruz. Le gustaba cuidar de la salud de su esposo, que no llevaba una vida muy sana, atado como estaba todo el día a su escritorio; de modo que pensaba sus menús de acuerdo con ese cuidado.

 Habían llegado a la época del año en que el fuego del hogar y el vapor que escapa del caldero de cobre comienzan a ser molestos.

 No creo que me haga daño esta noche beber un poco más de sake que lo habitual dijo Honda, como hablándose a sí mismo. He terminado ya todo el trabajo gracias a que le he dedicado mi domingo.

 Es agradable ver terminado el trabajo dijo Rié, llenando su vaso.

 Una especie de elemental armonía presidía los coordinados movimientos de los gestos de ambos, mientras él alzaba su vaso o ella la botella con la cual vertía el licor. Un vínculo invisible parecía unirlos; un vínculo que se movía lentamente, de acuerdo con el espontáneo ritmo de sus vidas. Rié no era mujer capaz de perturbar ese ritmo y Honda sabía que podía contar con ello. Estaba tan seguro como de que las magnolias de su jardín estaban en flor aquella noche: le bastaba oler el aire perfumado.

 Como se ve, todo cuanto Honda deseaba era la tranquilidad, dispuesta según sus propios puntos de vista y al alcance de su mano. Tal era el reino establecido en menos de veinte años por aquel joven lleno de promesas que había sido. Por entonces existían pocas cosas en el mundo sobre las cuales pudiera extender las manos llamándolas suyas. Pero, dado que la ausencia de posesiones no había despertado en él ninguna irritación ansiosa, las cosas habían terminado por ponerse quietamente a su disposición.

 Tras beber su sake, se enfrentó a un humeante plato de arroz en el cual unos cuantos guisantes muy verdes brillaban con intensidad. En ese momento oyó vibrar la campanita del vendedor de periódicos que anunciaba una edición extraordinaria y ordenó a la doncella que saliese a comprarle un ejemplar.

 El diario que, a juzgar por los bordes mal cortados y la tinta húmeda, había sido impreso a toda prisa, traía las primeras noticias del incidente del Quince de Mayo es decir, del asesinato del primer ministro Inukai por un grupo de oficiales de la Marina.

 Honda suspiró.

 Como si no bastara con la alianza jurada con sangre dijo.

 Le pareció que se hallaba por encima de la multitud indignada que se erguía, con rostros ennegrecidos por la pasión, para condenar la corrupción de aquellos tiempos. Estaba convencido de que su propio mundo era el reino de la razón y de la claridad. Ahora que estaba ligeramente afectado por el alcohol su claridad le parecía brillar con luces más limpias que nunca.

 De nuevo te encontrarás con mucho trabajo, ¿no es así? dijo Rié.

 Honda sintió dentro de sí una condescendencia afectuosa al oír a la hija de un juez expresarse con tal ignorancia.

 No, no. Lo que sucede será asunto del correspondiente tribunal militar.

 El problema, por su propia naturaleza, quedaba fuera del ámbito de la jurisdicción civil.

 Capítulo 3

 Durante varios días, como es natural, el incidente del Quince de Mayo se convirtió en el único tema de conversación en las oficinas que los jueces tenían en el edificio del tribunal. Pero al comenzar junio era tal la cantidad de casos pendientes, que los jueces se encontraron demasiado atareados para seguir dedicando más tiempo al asunto. Estaban, por cierto, enterados de ciertos hechos que los periódicos no habían publicado y se habían intercambiado sus informes respectivos entre ellos. Todos sabían que el presidente de los Tribunales de Apelaciones, que era el juez Sugawa, entusiasta partidario kendo, no ocultaba sus simpatías por los acusados. Sin embargo, nadie llegó a ser tan atrevido como para aludir a ese hecho.

 Acontecimientos de esa especie se sucedían continuamente y eran como las olas del mar que surgen de pronto en la noche para morir en la arena de la playa: primeramente, una delgada cresta blanca que se extiende como una línea trémula sobre el vacío oscuro; luego, al precipitarse la ola, la línea se va transformando y se infla extraordinariamente, tan sólo para deshacerse en la arena y volverse atrás, rumbo a las profundidades. Honda recordó el mar en Kamakura cierta noche en que él, Kiyoaki y los dos príncipes de Siam se habían sentado en la playa para ver las olas que llegaban, rompían y se retiraban. Diecinueve años habían transcurrido desde entonces.

 La playa nada tenía que ver con olas como la del incidente del Quince de Mayo, pensaba Honda. La playa, simplemente, estaba obligada a devolver el embate, forzando al agua a volver a su lecho. Con infinita paciencia, debía evitar que el agua se extendiese por la costa e invadiese los terrenos interiores. Tenía que oponerse a ella y devolverla a los abismos de maldad de los cuales había salido. Debía rechazarla, para que volviese a su primigenio reino de remordimiento y de muerte.

 ¿Qué pensaba el propio Honda de la maldad? ¿Y qué pensaba del pecado? Esos conceptos no estaban realmente bajo su responsabilidad. A él sólo le incumbía un camino por el que andaba sirviéndose de un guía llamado el código legal establecido. Sin embargo, Honda guardaba en su interior una secreta definición del pecado; una definición tan perfumada y estimulante como una crema que vivifica una piel seca y cuarteada. Sin duda la debía a la influencia persistente de Kiyoaki.

 Y no obstante, esa «enfermiza» definición no era tan fuerte como para suprimir en Honda el ánimo de hacerle frente. Dominado como estaba por la razón, Honda carecía de algo que se pareciese a una ciega devoción por la justicia.

 Cierto día de comienzos de junio, la sesión matutina del tribunal terminó antes de lo acostumbrado, de modo que Honda volvió a las oficinas de los jueces. Tenía tiempo para perder antes de que sonara la hora del almuerzo. Se quitó el tocado negro con su pequeña borla roja y la túnica, negra también, que llevaba bordado en púrpura sobre el pecho el emblema de su rango. Puso cuidadosamente las prendas en el armario de caoba que le recordaba siempre el que se usa en los templos budistas para guardar los utensilios domésticos. Luego, se puso a mirar con expresión ausente a través de la ventana, mientras fumaba un cigarrillo. Una llovizna muy ligera caía, borrando en parte la visión.

 «Ya no soy un novato en esto reflexionó Honda. He hecho mi tarea sin dejarme influir por opiniones ajenas y puedo decir que lo he hecho como el mejor. Me he entregado por completo a mi profesión y ella me ha moldeado. Soy como la arcilla a la que el ceramista ha obligado a tomar una forma».

 De pronto se apercibió de que estaba a punto de olvidar el rostro del acusado que había tenido frente a él durante todo el transcurso del juicio. Movió la cabeza. Por más que trataba ya no podía recordar con claridad los rasgos de aquel hombre.

 Como las oficinas del fiscal acaparaban las habitaciones del segundo piso que daban al río, es decir, que ocupaban el sector sur del edificio de los tribunales, el panorama que se dejaba al departamento de jueces, cuyas ventanas daban al norte, era desolador. La mayor parte de él correspondía a la prisión. Una puerta practicada en el muro de ladrillo rojo que separaba el edificio judicial de la prisión, permitía que los acusados fueran trasladados a la corte sin ser expuestos a la vista del público.

 Honda advirtió que la pared pintada de la habitación en que se encontraba estaba manchada por la humedad que podía verse en forma de minúsculas gotas, de modo que abrió la ventana. Más allá del muro de ladrillos, los techos de las distintas alas de que constaba la prisión cuyos muros eran de ladrillo blanco y se componía de dos pisos venían a converger en una torre de guardia que tenía la forma de un silo. Solamente en la torre, las ventanas carecían de rejas de hierro.

 Los techos de negras tejas de las alas de la prisión y los pequeños escudos de teja que coronaban los conductos de la ventilación, brillaban con la húmeda negrura de la tinta fresca. Al fondo de la escena, una chimenea enorme se recortaba, poderosa, contra el cielo desleído. Más allá, la vista ya no distinguía otra cosa.

 Los muros del edificio de la prisión estaban agujereados a espacios regulares por ventanas atravesadas por barras de hierro pintadas de blanco, detrás de las cuales podían verse unas persianas hechas con tablillas de madera. Debajo de cada ventana, escritos sobre el muro empapado que presentaba ahora un color parecido al de la ropa sucia, veíanse unos números arábigos: 30, 31, 32, 33, y así sucesivamente. Los números de las ventanas correspondientes al primer piso y los que llevaban las del segundo se escalonaban, de modo que debajo de la ventana número 32 del segundo piso estaba la número 31 del primero. En la parte superior había una línea de pequeñas aberturas ovaladas, que servían para ventilar, y otras, a nivel del suelo, por las que salían las aguas residuales.

 De pronto, Honda se encontró preguntándose a sí mismo cuál sería la celda en que estaba el acusado de aquella mañana. Ciertamente, tal conocimiento nada tenía que ver con sus funciones como juez. El hombre era un labrador indigente que venía de Kochi, localidad situada en la prefectura de Shikoku. Había vendido a su hija a un prostíbulo de Osaka y luego, como no había llegado a percibir por la muchacha ni la mitad de la suma pactada, fue a increpar a la compradora, quien a su vez le había insultado. Entonces había empezado a golpearla y luego, perdiendo los estribos, cedió a la furia para terminar matándola. Honda seguía sin recordar su cara, aunque sí recordaba que se mostraba impasible como la piedra.

 El humo del cigarrillo que sostenía en su mano trepaba por sus dedos para escapar en seguida en dirección a la ventana, por donde salía para perderse en la llovizna. Aquel cigarrillo sería un preciado tesoro tras el amurallado recinto de la prisión, en aquel otro mundo separado de él tan sólo por un muro. Momentáneamente, Honda se sorprendió ante el absurdo contraste de valores existente entre los dos mundos, cuyas fronteras señalaba tan rígidamente la ley. Allá, el sabor del tabaco era algo infinitamente deseado. Aquí, un cigarrillo apenas era un medio para matar el rato.

 El campo de ejercicios situado en el centro de los diversos edificios que formaban la penitenciaría estaba dividido en cierto número de compartimientos dispuestos en forma de abanico. Por lo general, desde la ventana ante la que estaba Honda se divisaban los uniformes azules y los cráneos rapados de los prisioneros que, en grupos de dos o de tres, hacían gimnasia o simplemente paseaban; pero esta vez, por culpa sin duda de la lluvia, el campo de ejercicio estaba tan desierto como un gallinero tras una matanza general.

 El pesado y húmedo silencio fue roto por un ruido seco que venía de abajo. Un ruido parecido al de unas persianas que se cerraran contra la lluvia.

 Luego, el silencio volvió a reinar. Una brisa ligera impulsó un poco de llovizna hacia el interior de la habitación. Honda sintió que le mojaba apenas la frente y se dispuso a cerrar la ventana. En ese momento su colega el juez Murakami penetró en el recinto. Venía de concluir con su propia sesión matutina de procedimiento.

 Acabo de oír un disparo. Probablemente una ejecución dijo Honda sin preámbulos y en tono de disculpa.

 Hace unos días también yo oí algo así. No se trata, por cierto, de un sonido agradable, ¿verdad? Me parece que la idea de situar el paredón de fusilamiento junto a ese muro no ha sido afortunada. Murakami se despojó de sus atuendos judiciales. Bien, ¿qué te parece si comemos algo?

 ¿Qué crees que tendremos hoy para almorzar?

 Bento de Ikematsu. ¿Qué otra cosa puede ser?

 Los dos hombres salieron al corredor que llevaba al salón donde se servían las comidas, el cual estaba reservado a los funcionarios de alta jerarquía y se hallaba en la misma planta en que se situaban sus oficinas. Honda y Murakami tenían por costumbre aprovechar las horas del almuerzo para discutir los casos que llevaban entre manos. Llegaron a la puerta, sobre la que un letrero rezaba: «Comedor reservado a funcionarios superiores». La puerta tenía en su centro un gran cristal esmerilado, sobre el cual se inscribía un complicado dibujo modernista. En las zonas del dibujo, el cristal era transparente y las luces del salón escapaban por entre las estilizadas flores.

 El comedor contenía diez mesas estrechas y alargadas sobre las cuales podían verse dispuestos, a intervalos regulares, grupos de teteras y de tazas. Honda paseó su vista por el conjunto para saber si el presidente del tribunal se encontraba entre quienes ya estaban comiendo. A menudo iba por allí con el fin de pasar revista a alguna cuestión jurídica con sus colaboradores. En tales ocasiones, la mujer que se ocupaba del servicio del comedor que conocía perfectamente las preferencias del presidente siempre se apresuraba hacia el sitio que él ocupaba, provista de una pequeña tetera que no contenía té, sino sake. Pero hoy, al menos de momento, el presidente del tribunal no se encontraba allí.

 Sentándose frente a Murakami, Honda abrió su propia caja de bento lacada, extrayendo de ella la parte superior, que contenía pescado y legumbres. Como siempre, la inferior estaba húmeda y pegajosa por obra del vapor caliente que despedía el arroz colocado en el fondo, algunos de cuyos granos habíanse adherido a las agrietadas paredes de laca, que conservaban, sin embargo, su rojo original. Honda, a quien le disgustaba todo derroche, quitó los granos de arroz uno por uno y se los metió en la boca.

 Tan escrupuloso ademán divirtió a Murakami.

 Has sido educado del mismo modo que yo le dijo riendo. De seguro, cada mañana debías inclinarte ante la estatuilla de bronce representando a un labrador y ofrecerle unos granos de arroz. El labrador estaba sentado sobre sus piernas y tenía sobre las rodillas una manta de paja de las que sirven en tiempo de lluvia. Sí, también yo. Y si durante las comidas dejaba caer un solo grano al suelo, debía recogerlo y metérmelo en la boca.

 El samurai llegó a comprender que comía sin trabajar dijo Honda. Los restos de aquella educación son persistentes. ¿Cómo están tus niños?

 Siguen las huellas del papá respondió Murakami con alegre expresión de complacencia.

 Murakami sabía bien que carecía del digno aspecto propio de un juez. En otros tiempos había tratado de lograrlo y para ello se había dejado crecer el bigote; pero resolvió afeitárselo al advertir que sus colegas y superiores bromeaban a su costa. Era aficionado a la lectura y a menudo hablaba de literatura.

 Sabes, Oscar Wilde decía que el crimen puro está lejos de existir en el mundo moderno. Todos los delitos están engendrados por algún tipo de necesidad. Toma, por ejemplo, todos esos asesinatos de estos días. A veces siento como si fuera mejor para mí renunciar a la tarea de impartir justicia.

 Sí, ya sé lo que quieres decir replicó Honda con prudencia. Se podría llamar a esa clase de delitos con el nombre de delitos derivados del desajuste social. La mayor parte de ellos parecen constituir problemas sociales que han tomado la forma de crímenes, ¿no es así? Por lo demás, las personas acusadas apenas podrían ser llamadas intelectuales; sin embargo, aunque desconocen de qué se trata, vienen a personificar los problemas de que otros hablan.

 Mira los labradores del norte. Existe en tal caso una situación terrible.

 Podemos agradecer que nada tan malo suceda en nuestro distrito.

 La jurisdicción del Tribunal de Apelaciones de Osaka había quedado fijada en 1913 e incluía a Osaka, Kioto, Hiogo, Nara, Shiga, Wakayama, Kagawa, Tokushima y Kochi. La zona jurisdiccional, compuesta de dos distritos urbanos y de siete prefecturas, podía considerarse en general como próspera.

 Honda y Murakami pasaron luego a ocuparse extensamente de los rápidos incrementos del crimen ideológico, y después al tema de la política seguida por el Departamento Fiscal y otros relacionados. Mientras conversaban, el ruido seco de la ejecución seguía resonando en los oídos de Honda con una frescura y una vibración cuya calidad hubiese satisfecho a los carpinteros. A pesar de todo, comió con apetito. Lejos de perturbarle, aquel ruido había avivado su inteligencia. Era como si el afilado borde de un cristal la hubiese espoleado.

 El presidente del tribunal entró en el comedor, recibiendo los respetuosos saludos generales de la concurrencia. La mujer encargada del servicio corrió en busca de la tetera especial, al tiempo que su señoría tomaba asiento entre Honda y Murakami. El presidente del tribunal, que era un hombre corpulento y sonrosado, estaba considerado como un experto en kendo. En la escuela de kendo de Hokushin Ittoryu desempeñaba funciones como instructor especializado y era consejero de la Asociación de Artes Marciales. Le gustaba citar pasajes de un clásico libro kendo cuando se dirigía a la audiencia en el curso de los procedimientos de la corte y, en consecuencia, a sus espaldas se le solía llamar «el árbitro». Pero era ciertamente un caballero muy agradable y un cálido humanismo podía discernirse siempre en la redacción de sus fallos. Siempre que tenía lugar alguna reunión kendo o un torneo dentro de su distrito y se le pedía tomar la palabra para dar la bienvenida a los participantes, aceptaba complacido. Y puesto que muchos santuarios alentaban la práctica de las artes marciales, el presidente del tribunal estrechó vínculos con ellos, como era de esperar, constituyéndose en invitado especial en todos los festivales que ellos propiciaban.

 No sé qué hacer suspiró el presidente del tribunal mientras se sentaba a la mesa. Les prometí que iría hace ya mucho y ahora me resulta completamente imposible ir.

 Su problema tenía seguramente algo que ver con el kendo, pensó Honda; y así resultó ser. Un torneo kendo estaba programado en el santuario de Omiwa, en la ciudad de Sakurai que se hallaba en la prefectura de Nara, para el dieciséis de junio. El santuario contaba con devotos adeptos en todo el país y hasta las universidades de Tokio se disponían a enviar a sus mejores atletas para que tomaran parte en dicho torneo. El presidente del tribunal, Sugawa, había aceptado dar a todos la bienvenida; pero sucedía que debía trasladarse a Tokio ese mismo día para asistir a una reunión de jerarcas de los tribunales de distrito. Dijo a Honda y a Murakami que no tenía poderes para obligarlos, puesto que lo que iba a pedirles no era asunto que de algún modo involucrara deberes oficiales; pero ¿no podía alguno de los dos prestarle el gran servicio de acudir a Omiwa en representación suya?

 Ante una petición formulada con tanta gentileza, ambos jueces se dispusieron de inmediato a consultar sus agendas, con objeto de ver si no tenían compromisos para aquel día. Murakami debía presidir una sesión precisamente el dieciséis. Sin embargo Honda sólo tenía pensado trabajar en su casa durante unos cuantos días y los procedimientos que debía cursar eran bastante simples.

 El rostro del presidente del tribunal resplandeció de satisfacción.

 No sé cómo agradecérselo dijo a Honda. Si va usted, me mantendré en buenas relaciones con esa gente. Y no tengo ninguna duda de que su persona resultará muy grata en el santuario donde se conocía y apreciaba a su padre. Será mejor que haga usted el viaje en dos jornadas. La noche del torneo podría alojarse en el hotel Nara: es tranquilo y se presta para trabajar en sus papeles. Al día siguiente tendrá lugar el festival Saigusa, en el templo de Isagawa, que es en realidad una sucursal del de Omiwa; y se celebrará precisamente en Nara, de modo que estaría usted en el caso de poder asistir también a dicho festival. He de decirle que yo lo he visto y que no hay en ninguna otra parte manifestación tan interesante de un festival según los viejos cánones. ¿Qué le parece a usted la idea, Honda? Si usted acepta, yo enviaré una carta hoy mismo. No, no vacile. Le aseguro que se trata de algo que no puede usted permitirse el lujo de perder.

 Presionado de tal modo por el presidente del tribunal, cuyo entusiasmo derivaba a todas luces de sus buenas intenciones, Honda, aunque no del todo entusiasmado, tuvo que aceptar. Hacía veinte años que no veía un enfrentamiento kendo: desde el día en que había asistido a uno en la Universidad Peers. Por entonces, él y Kiyoaki habían cobrado verdadera aversión por aquel espectáculo y por el griterío fanático que cercaba las sesiones de práctica. Ninguno de los dos podía desde aquel día escuchar aquellos gritos sin sentir que se agredía con ellos a sus sensibilidades juveniles de manera particularmente dolorosa. Aquellas voces salvajes, guturales y repulsivas parecían destinadas a exaltar la locura más atrevida hasta darle un carácter divino. Ambos, es cierto, tenían razones diferentes para rechazar aquello. Para Kiyoaki, los gritos significaban un atentado contra sus sentimientos refinados. En cambio, para Honda representaban un ataque a la propia razón humana. Pero las reacciones de ese género ya pertenecían al pasado, pensó Honda. Con el tiempo había llegado a tal grado de autodisciplina que era capaz de ver y oír lo que fuese sin que sus pensamientos se tradujeran exteriormente por el más leve parpadeo.

 Los días en que quedaba un buen intervalo de tiempo entre el fin del almuerzo y el principio de la sesión vespertina del tribunal, Honda solía dar un paseo a lo largo de la ribera del río Dojima, si el tiempo era agradable. Le gustaba observar las balsas que llevaban madera río abajo y los leños que, al agitar el agua a su paso, parecían seres que echaran espuma por la boca. Pero hoy llovía. Por otra parte, no le tentaba la idea de volver a las oficinas de los jueces, donde reinaría tal actividad que todo descanso sería imposible. Al separarse de Murakami se quedó un buen rato junto al portal de entrada. La luz verde pálido y blanca que entraba por una ventana decorada con vidrios de colores representando a una aceituna, relucía pálidamente sobre el fuste de las columnas de granito que rodeaban el gran hall de entrada. De pronto una idea le vino a la cabeza y le hizo dirigirse a la conserjería para pedir una llave. Había decidido subir a la torre.

 La torre de ladrillos rojos del edificio de los tribunales era una de las características arquitectónicas de Osaka. Visto el edificio desde la margen opuesta del río Dojima, el reflejo de la torre sobre las aguas constituía una vista estéticamente agradable. Pero quienes no apreciaban la vista la llamaban la Torre de Londres. Sobre ella corrían fantásticas leyendas, como la que sostenía que allí se llevaban a cabo las ejecuciones.

 Nadie había logrado en muchos años idear alguna función que pudiese cumplir tan extraordinario capricho del arquitecto inglés a quien se debían los planos del edificio, de modo que la torre permanecía inútil y su acceso estaba cerrado con llave. Era un lugar que sólo servía para acumular el polvo de los años. De tanto en tanto a un juez se le ocurría subir para echar un vistazo al panorama. Si el día era claro podía verse hasta la isla Awaji.

 Honda, sirviéndose de la llave, abrió la puerta y penetró en el recinto para hallarse ante un blanco vacío. La base de la torre estaba constituida por el techo del hall de entrada del edificio del tribunal. Desde allí hasta la máxima altura nada había; sólo un espacio sin obstáculos. Las paredes blancas estaban manchadas por leves capas de polvo sobre las cuales el agua, que en los días lluviosos penetraba por las ventanas, había marcado su recorrido. Dichas ventanas estaban en lo más alto de la torre; y en torno a ellas podía verse una estrecha rampa, a la cual se accedía mediante una escalera de hierro que hacía el recorrido desde la base, pegándose al muro tan tenaz como la hiedra.

 Honda sabía que si tocaba el pasamanos de la escalera, la espesa capa de polvo que lo cubría iba a mancharle los dedos. Aunque seguía lloviendo, la luz que penetraba por las altas ventanas era suficiente para llenar el interior de la gran torre con un resplandor mágico, parecido a la de un amanecer de mal agüero. Quienquiera que entrase en la torre y se encontrara rodeado por aquellos muros lívidos que sólo albergaban una absurda escalera que daba vueltas, hubiese sentido, como Honda, la impresión de que se adentraba en un mundo extraño, cuyas dimensiones hubiesen sido deliberadamente exageradas. Un espacio como aquél, pensó, debería albergar la gigantesca estatua de algo que tuviera que permanecer oculto a sus ojos; el rostro inmenso de alguien en cuyos invisibles rasgos reinara la ira.

 De no ser para eso, reflexionó Honda, tanta extravagante amplitud carecía de sentido. Nada podía justificarla. Hasta las ventanas, que de cerca eran, de seguro, muy grandes, parecían del tamaño de una caja de cerillas cuando se las contemplaba desde el lugar en que Honda se hallaba. Subió peldaño por peldaño la escalera, observando de vez en cuando el suelo a través de la reja de hierro en la que apoyaba su mano. Cada paso que daba hacia arriba despertaba ruidosos ecos en el ámbito de la torre. Aunque no tenía razones para dudar de la fortaleza de la escalera, a cada paso suyo parecía estremecerse de arriba abajo, como un hombre que sufre un escalofrío. Y un poco del polvo acumulado en cada escalón se desprendía silenciosamente para caer al suelo distante.

 Cuando llegó a la cumbre y contempló el paisaje a través de varias ventanas pudo apreciar que poco había en él que ya no hubiese visto. Aunque la lluvia reducía de manera considerable el alcance de la visión, pudo ver el río Dojima seguir su curso hacia el sur, buscando parsimoniosamente la confluencia con el Tosabori. En la ribera opuesta del Dojima, directamente hacia el sur, podía verse el ayuntamiento, la biblioteca pública y el edificio del Banco del Japón, con su redondo techo de bronce. Honda dirigió la mirada hacia el terreno que se hallaba entre los dos ríos, sobre el cual se alzaban edificios destinados a oficinas, que parecían altos desde la calle y que a la altura en que él se hallaba se tornaban minúsculos. Hacia el oeste de la sede del tribunal, el edificio Dojima sí podía medirse con la torre. A su sombra podía verse el frontal gótico del Hospital de la Resurrección. Las alas de la sede del tribunal se extendían debajo de él, a cada lado, con sus revestimientos de ladrillo, cuyo color la lluvia avivaba. El pequeño patio interior parecía un billar, con su paño verde bien tendido y limitado.

 Desde tal altura, le era imposible a Honda distinguir a las personas que se encontraban en las calles. Sólo podía ver las líneas de la edificación y las ventanas, de las que escapaba en pleno día la luz de las lámparas eléctricas, impasibles mientras la lluvia caía. En medio de la frialdad comenzó a pensar Honda en el consuelo de la naturaleza.

 «Aquí estoy, a gran altura. Una altura capaz de provocar el vértigo. Y estoy aquí, no porque soy poderoso, ni rico, sino simplemente porque represento a la razón en este país. Mi altura está cimentada en la lógica, como lo está una torre hecha con vigas de hierro».

 Desde aquella posición, Honda se sintió posesor de la visión omnímoda sólo propia del juez. Más y mejor que en el tribunal, cuando se hallaba sentado en su sillón de caoba, todos los fenómenos que sucedían allá abajo y todos cuantos sucedieron en el pasado, parecían desenvolverse ante él en un simple mapa empapado por la lluvia. Si la razón gozase de vacaciones, tal vez ningún entretenimiento resultase para ella tan provechoso y natural que reunir a todas las cosas del mundo bajo una sola mirada.

 Toda suerte de acontecimientos se desarrollaba allá abajo. El ministro de finanzas había sido asesinado a balazos. El primer ministro había sido asesinado a balazos. Los maestros izquierdistas estaban en prisión. Los más descontrolados rumores corrían por las calles. La crisis en las granjas cooperativas se ahondaba. El gobierno de partido se tambaleaba colocándose a un paso del colapso. Entretanto, ¿qué hacía Honda? Plantarse en las alturas reservadas a la Justicia.

 Honda era, por cierto, un hombre capaz de esbozar muchas caricaturas mentales de sí mismo en ese papel. Aquí estaba, por ejemplo, empinado sobre la torre de la justicia, como un cirujano que, con ayuda de un par de pinzas, escoge partes diversas de un cuerpo para someterlas al análisis. Aquí estaba él para envolver las piezas en su tibio furoshiki de raciocinio y llevarlas a su casa con el fin de usarlas como materias primas para confeccionar sus decisiones jurídicas. Día tras día, la tarea de Honda consistía en dejar a un lado todo elemento que perteneciera al misterio para abocarse de lleno a la misión de preparar el cemento que ligaba firmemente los ladrillos que componían el reducto intocable de la ley. Pensaba, sin embargo, que, bromas aparte, la tarea de mantenerse por encima de los hechos concretos y abarcar en una sola ojeada toda la gama de las conductas humanas, desde las claras cumbres hasta las más oscuras profundidades, era algo que tenía su importancia. Llegar a dominar una afinidad, no con los fenómenos, sino con los principios abstractos de la ley, era algo que tenía su importancia. Tal como un mozo de cuadra huele a establo, Honda, a los treinta y ocho años, había llegado a impregnarse del aroma propio de la justicia legal.

 Capítulo 4

 El dieciséis de junio fue un día más caluroso de lo habitual ya desde muy temprano. El sol abrasaba con extraordinaria intensidad, como si quisiese anunciar el calor del verano. A las siete, Honda dejó su casa para dirigirse a Sakurai en un automóvil que le enviara el presidente del tribunal.

 El de Omiwa se contaba entre los santuarios nacionales más respetados. La mayor parte de la gente de la localidad se refería a él como al Miwa Myojin, nombre que tomaba del monte Miwa, el cual, según se creía, encarnaba a la Divinidad venerada en el santuario. El monte Miwa, por su parte, era llamado simplemente «la montaña sagrada». Su altura era de mil quinientos pies por encima del nivel del mar y el perímetro de su base sumaba unas diez millas. A sus plantas se extendía un espeso bosque de cedros, cipreses, pinos rojos y robles. Ningún árbol del bosque podía ser talado. Ningún tipo de profanación se toleraba. Este antiguo santuario de la tierra de Yamato era el más antiguo del Japón y gozaba de la reputación de haber transmitido la religión shinto en su forma más pura. De ahí que todos cuantos reverenciaban el antiguo ritual se sentían obligados a llevar a cabo el peregrinaje hasta Omiwa, al menos una vez en su vida.

 La más importante de las divinidades reverenciadas en Omiwa era la de Nigimitama, el «dios benevolente» que se veneraba en todo el Japón como patrono de la elaboración del sake. Y el nombre del santuario le venía tal vez del de un navío en el cual se fermentara por primera vez el arroz. Dentro de sus límites se levantaba el santuario de Sai, que era bastante más pequeño y estaba dedicado a Aramitama, el «dios severo», por el cual la grey militar tenía una ardiente devoción. Gran número de sus integrantes llegaban hasta él, con el fin de que les deparara suerte favorable en las batallas. Cinco años antes, el presidente de una asociación de veteranos había propuesto llevar a cabo una concentración kendo que habría de tener lugar allí cada año, como acto de reverencia. Así se había aprobado; pero, siendo el santuario de Sai demasiado pequeño, se había preferido llevar a efecto la concentración en el amplio espacio que se encontraba ante el santuario principal.

 El presidente del tribunal le había explicado todo eso a Honda, quien viajó en su automóvil hasta llegar a las gigantescas puertas torii, donde un gran cartel ordenaba a los peregrinos que prosiguiesen su viaje a pie.

 El sendero de pequeñas piedras que llevaba al santuario hacía un suave recodo. Sobre las cabezas de los peregrinos, unos papeles blancos, dispuestos a intervalos regulares, y sostenidos por las ramas de los árboles que bordeaban la senda, ondeaban suavemente a impulsos de la brisa reinante. El musgo que cubría las raíces de los pinos, los robles y los cedros, estaba aún húmedo por la lluvia caída el día anterior y brillaba con verde frescura. Durante parte del recorrido, un arroyuelo se deslizaba paralelamente a la senda del peregrinaje, hacia la izquierda, de manera que el susurro del agua llegaba hasta los fieles a través de los helechos y los bambúes. Desde el cielo claro que se extendía sobre sus cabezas, los rayos tórridos del sol descendían hasta el suelo, apenas obstaculizados por las ramas protectoras de los grandes cedros.

 Cuando Honda se disponía a cruzar el puente sagrado pudo percibir la cortina blanca, sobre la cual se inscribía un dibujo rojo, que colgaba ante el santuario. Estaba bastante más allá de la gran escalera de peldaños de piedra que tenía ante sí. Tras escalarla, Honda hizo una pausa en el camino con el fin de enjugarse la frente, bañada en sudor. El santuario de Omiwa se levantaba, imponente, ante él, a los pies del monte Miwa.

 La amplia explanada que se extendía ante el santuario había sido despejada. Se había quitado de ella las pequeñas piedras y en su lugar podía verse un cuadrado enarenado apenas teñido de rojo por la arcilla de este color que quedaba debajo. Era allí donde las competiciones kendo tendrían lugar. En tres de los lados del cuadrado podían verse sillas y bancos plegables y un amplio baldaquín cubría en parte la sección destinada a los espectadores. Sin duda su asiento, pensó Honda, se hallaría a la sombra, puesto que era invitado de honor.

 Una delegación de sacerdotes vestidos con túnicas blancas llegó hasta donde él estaba para manifestarle que la más alta autoridad del santuario se vería muy honrada en recibirle. Honda se inclinó y en seguida dirigió sus ojos por encima de su hombro para mirar el blanco disco del sol, que brillaba con tremenda fuerza sobre el cuadrilátero de arena. Luego siguió a los sacerdotes hasta el abrigo constituido por las dependencias del santuario.

 Aunque su apariencia seria pudiese dejar pensar lo contrario, Honda no era hombre especialmente religioso. Aunque al contemplar, más allá del santuario, los grandes pinos del monte Miwa que brillaban a la luz cegadora del sol de la mañana, tuvo la impresión de hallarse en presencia de la Divinidad, lejos estaba de encontrarse poseído por un ánimo devoto.

 El sentimiento de que lo místico envuelve al mundo como una atmósfera de pureza, difiere considerablemente de un modo de pensar según el cual el misticismo, por justificado que se halle, nada tiene que ver con la vida cotidiana. Honda era, por cierto, un hombre que comprendía la religión. Tenía incluso afecto por ella; pero sólo el afecto que puede sentirse por una madre. Cuando tenía diecinueve años comprendió que podía prescindir perfectamente de la religión; y esa idea, con el tiempo, había llegado a constituirse para él en una segunda naturaleza.

 Cuando Honda y los distintos dignatarios del culto se hubieron saludado larga y meticulosamente e intercambiado tarjetas de visita, el sacerdote principal condujo toda la compañía a la entrada del corredor que llevaba al propio santuario, ante el cual dos miko esperaban. Los invitados extendieron sus manos para que las jóvenes muchachas derramaran agua sobre ellas, según la ceremonia de purificación shinto. Dentro del santuario se hallaban los cincuenta atletas que participarían en la prueba, todos ellos vestidos de azul. Cuando los invitados se dispusieron a tomar asiento, Honda advirtió que se le había reservado el puesto de honor.

 Se oyeron las flautas del ritual y luego un sacerdote tocado con alto sombrero y vestido con una túnica muy blanca, se acercó al altar, comenzando a recitar una plegaria propiciatoria: «Aquí, ante la tremenda presencia de la gran divinidad de Omiwa, el príncipe sagrado Omononushi Kushimigatama, entronizado para siempre por los cielos, por siempre predilecto de la luz del sol… aquí, con nuestras plantas puestas sobre la sagrada tierra de Omiwa…».

 Mientras recitaba la súplica, el sacerdote agitaba sobre la cabeza de los invitados la verde rama sagrada de la que pendían trozos de papel blanco. Tras un miembro de la asociación que patrocinaba el acto, le tocó el turno a Honda, quien, en representación de todos los invitados, aceptó la rama de sakaki y la levantó ante el altar de los dioses. Luego hizo lo propio un representante de los atletas, que era un viejo de sesenta años, vestido con uniforme kendo de color celeste pálido. Mientras se desarrollaba la ceremonia, el calor aumentaba sin cesar. Honda sentía con desagrado que las gotas de sudor le corrían por el pecho bajo la camisa, dándole la sensación de que albergaba una colonia de insectos.

 Cuando por fin las formalidades del culto llegaron a su fin, todo el grupo se dirigió al exterior, con objeto de presenciar las pruebas. Los invitados tomaron asiento bajo el baldaquín y los atletas se sentaron en unas alfombrillas, sobre las cuales también había toldos que protegían del sol. Las localidades no protegidas ya estaban colmadas de público y, como se hallaban situadas ante el santuario, recibían directamente los rayos del sol de la mañana que asomaba tras el monte Miwa. En consecuencia, quienes quisiesen ver, debían protegerse de la luz como mejor pudieran, sirviéndose de abanicos y de pequeños pañuelos.

 El programa señalaba a continuación una larga serie de discursos de bienvenida y camaradería. También Honda hubo de incorporarse para expresar sentimientos acordes con la ocasión. Los cincuenta atletas, según le habían explicado, se hallaban divididos en las dos secciones tradicionales: la roja y la blanca. El espectáculo de aquel día, consagrado a los dioses de Omiwa, estaría compuesto de cinco partes, cada una de las cuales contenía a su vez cinco enfrentamientos, por lo menos, entre ambos grupos. El presidente de la Asociación de Veteranos tomó la palabra después de Honda, para despacharse con una inacabable alocución. El jerarca superior de los sacerdotes se inclinó al oído de Honda.

 ¿Ve usted aquel joven que está en la fila delantera, bajo el toldo? El primero a la izquierda. Apenas se halla en su primer año en la Facultad de Estudios Nacionales, de Tokio. Sin embargo es quien ha de conducir a los blancos en la primera vuelta de los enfrentamientos. Pienso que su señoría hará bien en tener presente al chico. El kendo en general espera de él grandes cosas. A los diecinueve años ya ha alcanzado el tercer grado.

 ¿Cómo se llama?

 Iinuma.

 Aquel nombre despertó ecos en los recuerdos de Honda.

 ¿Iinuma? ¿Practica su padre el kendo?

 No. Su padre se llama Shigeyuki Iinuma y es el presidente de un conocido grupo patriótico de Tokio. Siempre ha sido un devoto de nuestro santuario, pero nunca ha practicado el kendo.

 ¿Está aquí hoy?

 Deseaba ardientemente ver competir a su hijo, pero, según me dijo, debía asistir a una reunión en Osaka precisamente hoy.

 Se trataba, pues, de Iinuma, no había duda. De Iinuma, a quien Honda había conocido muy bien. En el correr de los años, su nombre había llegado a alcanzar importancia; pero, para Honda, era simplemente el tutor de Kiyoaki. Dos o tres años antes, cuando el actual fermento ideológico se había hecho popular entre los jueces, alguien le había prestado a Honda unas revistas en las que se hacía un detallado estudio de aquella situación. Uno de los artículos que leyó en ellas se intitulaba «Repaso a las personalidades de la derecha» y allí se hablaba de Iinuma en estos términos: «La figura de Shigeyuki Iinuma se encuentra en pleno ascenso. Es la encarnación viviente del espíritu Satsuma. Cuando se encontraba cursando estudios en la escuela secundaria, era ya considerado por sus profesores como el muchacho que más prometía entre todos los de su distrito. Su familia era pobre, pero Iinuma llegó a Tokio gracias a las numerosas recomendaciones de que disponía, entrando entonces al servicio del marqués de Matsugae, quien le designó preceptor de su hijo y heredero. Desde entonces se dedicó por entero a la tarea de perfeccionamiento de sí mismo y del hijo del marqués. Sin embargo, se enamoró perdidamente de una de las doncellas de la casa, una chica llamada Miné, ante lo cual prefirió abandonar la casa de su protector. Hoy, este hombre exaltado ha podido llegar a la categoría de director de su propia academia, tras sortear toda clase de obstáculos y sufrir muchas privaciones. Él y su esposa quien es, naturalmente, Miné tienen un hijo».

 De este modo se había enterado Honda de qué había sucedido con Iinuma. Nunca había tenido oportunidad de conocer bien al tutor de Kiyoaki; lo único que de él recordaba era su aspecto, que era el de un hombre serio. Vestía siempre un kimono azul oscuro con motas blancas y solía mostrarle el camino andando silenciosamente ante él a través de los largos y oscuros corredores de la mansión de los Matsugae. Para Honda, Iinuma permanecía siendo un personaje inescrutable, plantado ante un fondo sombrío.

 Un inquieto moscardón cruzó la visión de Honda, atravesando el campo de pruebas. De pronto, mientras zumbaba con fuerza, se aproximó a la mesa larga, cubierta con un blanco mantel, detrás de la cual se encontraba sentado Honda, junto con el resto de los invitados. Uno de éstos abrió su abanico y así lo alejó de allí. Su gesto había sido tan elegante que Honda recordó de inmediato que se trataba de un experto en kendo. Su tarjeta decía que estaba clasificado dentro del séptimo lugar. Entretanto, el tedioso discurso del representante de los veteranos continuaba.

 La violencia estaba en el aire. Venía del cuadrilátero aún desierto que estaba ante Honda, pero también de los altillos del santuario, de la verde Montaña Sagrada y del cielo radiante. El ardiente aliento de la violencia estaba allí.

 De vez en cuando, perdidos soplos de viento levantaban la leve arena esparcida sobre el por ahora silencioso campo de pruebas, que pronto se colmaría con el gritar de los antagonistas y el entrechocar de las barras de bambú. Era como si la brisa invisible conformase un grácil fantasma que flexionase sus miembros, preparándose para un duro combate.

 La mirada de Honda estaba como afincada en el rostro del hijo de Iinuma, quien estaba sentado justamente frente a él, al otro lado del cuadrilátero. El Iinuma de veinte años atrás debió contar con unos cinco años más que Kiyoaki y que Honda. Sin embargo, al comprender que el industrioso joven tutor proveniente de provincias se había transformado en el padre de un muchacho tan maduro recordó necesariamente a Honda, hombre sin hijos, que el tiempo había ido escapándosele sin que apenas lo advirtiese.

 El joven había permanecido sentado y muy erguido, casi inmóvil, durante el tiempo que duraron los discursos. Su aspecto inerte hacía que Honda no pudiese discernir si en realidad prestaba atención a lo que decían los oradores. Sus ojos brillaban al mirar rectamente ante sí. Era la férrea imagen de la impenetrabilidad.

 El joven tenía cejas prominentes, las cuales se dibujaban sobre una tez oscura. El tajo de su boca, cuyos labios la mantenían firmemente cerrada, era una línea recta como el filo de un puñal. Ciertamente, se parecía a su padre; pero los rasgos de aquél habían perdido agudeza bajo el peso de una honda melancolía. En cambio los de su hijo expresaban sin duda una aguda vivacidad.

 «He ahí una cara pensó Honda que nada conoce de la vida; un rostro parecido al de la nieve recién caída que ignora lo que le espera».

 Los atletas se mantenían en sus puestos, con sus máscaras y sus manoplas dispuestas ordenadamente ante ellos. Las máscaras estaban puestas sobre las manoplas y una pequeña toalla cubría en cada caso parcialmente cada máscara. Los rayos del sol se reflejaban sobre las barras de metal de las máscaras e iluminaban con fuerza la línea homogénea de rodillas ataviadas de azul, acentuando la sensación de peligro y de tensa espera que preceden al combate.

 Los dos árbitros tomaron sus posiciones. Uno se colocó al frente y el otro al fondo.

 «Bando blanco: Isao Iinuma».

 En cuanto oyó pronunciar su nombre, el hijo de Iinuma se puso de pie. Llevaba el cuerpo protegido por una coraza. Descalzo, se adelantó, andando sobre la arena caliente. Hizo una profunda reverencia ante los dioses que estaban en el altar.

 Por alguna razón, Honda se halló a sí mismo deseando que aquel muchacho ganase la prueba. El grito inicial partió de la máscara del hijo de Iinuma. Un grito salvaje, parecido al de un gran pájaro rabioso. De pronto, Honda sintió que su propia juventud volvía precipitadamente a él.

 Cierta vez le había dicho a Kiyoaki que al cabo de unos cuantos años, cuando las sutiles complejidades emotivas ya se perdiesen en el pasado, ambos serían incorporados a otros miembros del bando del kendo y juzgados por todos los jóvenes de otra generación. La historia diría que habían vivido dominados por una fe inexperta. Y ahora resultaba que cuanto dijera se había transformado en realidad. Pero lo sorprendente era que los sentimientos de Honda con respecto a aquella fe inexperta sólo eran de nostalgia. En determinados momentos de su vida había creído pensar que los «desatinados dioses» eran más hermosos que las veneradas divinidades que en un tiempo había conocido superficialmente. Y, de hecho, la cueva de la juventud ante la cual acababa de tropezar resultaba diferente de aquella que él había conocido.

 Cuando aquel primer grito rasgó el silencio, fue como si la ardiente alma de la juventud hubiese relampagueado a través de él. El agudo dolor que Honda había sentido en tal caso cuando era joven y salvajes llamas se albergaban en su propio pecho, le alcanzó de nuevo, tan intensamente como entonces, a pesar de que a su edad ya debiera encontrarse inmunizado contra él.

 Así es como el tiempo vuelve a poner en escena los más curiosos y severos espectáculos dentro del corazón humano. El pasado reaparece, con toda su mezcla de sueños y aspiraciones, sin que el delicado barniz de la falsedad sea advertido sobre la tersa superficie de plata. Así, el hombre puede llegar con el tiempo a una más profunda comprensión de sí mismo, lo cual no es posible cuando se es joven. Si el hombre vuelve sus ojos a la vieja aldea de su infancia, mirándola desde un distante paso de la montaña, no importa que algunos detalles de aquel tiempo se hayan evaporado en la memoria; la idea de que allí se ha vivido se presenta de pronto con total vivacidad. Hasta el hueco de la piedra que presentaba el pavimento de la plaza, lleno del agua de la lluvia tan molesto en un tiempo tiene ahora tan sólo una belleza simple y obvia mientras refleja los rayos del sol.

 En cuanto el joven Iinuma lanzó a los aires su reto, el juez de treinta y ocho años advirtió que algún dolor se agitaba en el pecho del muchacho, como si la cabeza de una flecha lo hubiese herido, permaneciendo luego dentro. Hasta entonces, Honda nunca había tratado de sondear el alma de ningún joven que se presentase ante él en el banquillo de los acusados.

 El oponente del bando rojo, cuya cabeza emergía de las almohadillas que llevaba en los hombros y el cuello, devolvió a su vez el desafío con otro grito poderoso. Las almohadillas que llevaba sobre los hombros estaban sueltas, lo que le daba el vago aspecto de un gran pez con sus agallas muy abiertas.

 El joven Iinuma estaba ahora inmóvil y callado. Ambos comenzaron a moverse pausadamente, con las barras de bambú levantadas a medias, mientras se estudiaban mutuamente. Dieron una vuelta y luego otra. Cuando el muchacho tenía el rostro vuelto en la dirección en que se hallaba Honda, las líneas de sombra que las rejas de su máscara arrojaban sobre su rostro no llegaban a borrar sus negras y bien dibujadas cejas, sus ojos brillantes y los blancos dientes que habían refulgido cuando lanzara su reto. Y luego, cuando le daba la espalda, su nuca afeitada, que se veía debajo de la toalla cuidadosamente doblada entre la cabeza y las riendas de cuero que sujetaban la máscara, comunicaba algo de la pureza y del poder de la juventud.

 De pronto se oyó un fuerte chasquido, como el que pudiesen producir dos barcos azotados por las olas en una tormenta. El ligero pendiente blanco que estaba cosido en las espaldas de la túnica del joven Iinuma despidió rápidos destellos al reflejarse en él la luz solar y en el mismo momento Honda oyó el sonido de un tremendo golpe. El muchacho del bando rojo lo había recibido sobre su máscara.

 Los espectadores aplaudieron. El joven Iinuma acababa de eliminar a un adversario, disponiéndose a enfrentar a otro integrante del bando rojo, ante el cual volvió a moverse del mismo modo que en el caso anterior, aunque sin la barra, que extrajo en seguida de su cintura. Su atlética virilidad parecía expresar que ya podía considerarse dueño de su oponente. Incluso para Honda, que apenas conocía las reglas del kendo, la perfecta coordinación de los movimientos del muchacho le resultaba del todo evidente. Por violenta que fuese la acción, él gobernaba de continuo su propio equilibrio. Su silueta perfectamente controlada en todo momento parecía la de un dibujo de la época clásica hecho de tela azul y colocado en el espacio. No dejaba de mantener su equilibrio y la pesadez de aquel día de calor no parecía estorbar en absoluto su acción. Aunque para los demás la atmósfera reinante fuese cálida y pesada como el barro, para el joven Iinuma era como un elemento liviano con el cual su cuerpo armonizaba perfectamente.

 Dio un paso hacia adelante saliéndose de la zona sombreada por el amplio baldaquín y su negra coraza lustrosa brilló a la luz del claro cielo.

 Su adversario retrocedió un poco. El azul de su túnica kendo y de su hakama se veía un poco deslucido por causa de muchos lavados, en especial la zona donde las cuerdas que aseguraban su coraza habían restregado el género hasta dejar impresa en él una huella desgastada que tenía la forma de un aspa. Justo en ese lugar llevaba un brillante penacho rojo.

 Cuando el joven Iinuma avanzó un paso, Honda, cuya mirada ya se estaba acostumbrando al espectáculo, descubrió el gesto amenazante del muchacho en la posición de sus manoplas. Su antebrazo, visible en la parte comprendida entre los brillantes puños de ellas y la manga de su túnica, era de un sorprendente grosor teniendo en cuenta sus pocos años. Los tendones asomaban por debajo de la fina piel. El cuero blanco de las palmas de las manoplas tomaba un tinte azulado cuando quedaba en la sombra. El tono era tan lírico como el color del cielo al amanecer.

 Las puntas de ambas barras de bambú se movían con gran cautela y al mismo tiempo. Se hubiese dicho que eran las narices de dos perros desconfiados que miden sus posibles fuerzas.

 ¡Li-yaaa! gritó el oponente del joven Iinuma furiosamente.

 ¡Ah-rriiiah, ah-rriiiah, ah-rriiiah! gritó el muchacho devolviendo el desafío. Su voz era muy sonora.

 Dio a su barra un rápido giro hacia la derecha, para desviar el golpe que el otro dirigía contra su cintura, lo cual suscitó un ruido parecido al de un cohete. Luego ambos entraron a luchar muy de cerca hasta que los brazos de ambos se confundieron. El arbitro los separó.

 Cuando recibieron orden de reiniciar el combate, el joven Iinuma, sin detenerse un instante para cobrar aliento, atacó a su oponente como si de un torbellino azul se tratase, dirigiendo sus golpes a la cabeza de su contrario. Cada golpe que propinaba caía con fuerza y precisión crecientes. Su maniobra resultó tan abrumadora que el otro muchacho, tras contraatacar del lado derecho y del lado izquierdo para defenderse de los dos primeros golpes, pareció aceptar voluntariamente el tercero, el cual cayó directamente sobre su máscara. Los dos árbitros levantaron al mismo tiempo sus pequeños penachos blancos triangulares.

 El joven atleta había eliminado, pues, a su segundo adversario. Esta vez se oyeron gritos de aprobación junto con los aplausos de la concurrencia.

 Es la táctica de arremeter con fuerza y a matar, sabe usted dijo con tono afectado el instructor de kendo que se hallaba sentado en un lugar próximo a Honda. El rojo no hacía más que observar la punta de la barra del blanco. No hay modo mejor de perder. No sirve de nada observar la barra del contrario. Quien lo hace, pierde necesariamente.

 Aunque casi nada sabía de kendo, Honda llegó a comprender que aquel muchacho tenía dentro algo así como un muelle comprimido que, al soltarse, descargaba golpes decisivos. El vigor de su temperamento se manifestaba sin fallo alguno y, fuera cual fuese la resistencia encontrada, creaba un vado en la capacidad de razonar del oponente, así fuera momentáneo. El resultado era que, tal como el aire se precipita donde hay un vacío, aquel pequeño punto débil del adversario bastaba para que la barra de Iinuma se soltase. Conducida con perfecta técnica, aquella barra, pensaba Honda, era capaz de deshacer la guardia de cualquiera, con tanta facilidad como la que encuentra alguien para pasar por una puerta abierta.

 El tercer oponente rojo enfrentó al joven Iinuma moviéndose complicadamente y como sin entusiasmo. El borde de la toalla que llevaba envuelta en la cabeza por debajo de la máscara le caía desordenadamente a un costado. En lugar de formar una limpia línea blanca sobre sus cejas, se ajustaba mal, de modo que, en parte, llegaba a tocarle el ojo derecho. Encorvó ligeramente la espalda, como si fuese un extraño pájaro desorientado.

 Sin embargo se trataba de alguien al que era preciso tener muy en cuenta. A cada alzada y caída de su barra, era perceptible que el hombre constituía un adversario duro y astuto. Como un ave de presa que arrebata lo que quiere y con gran rapidez vuela hacia sitio seguro, se mantenía a cierta distancia para golpear de pronto con vigor y de cerca. En seguida se retiraba ágilmente para lanzar un grito de victoria. Como táctica defensiva no tenía escrúpulos en usar cualquiera, por ingrata que resultase.

 Enfrentado a tal adversario, la propia gracia y el arte del joven Iinuma parecían vulnerables, como la gracia del cisne sobre el agua. Esta vez, se diría que su belleza y su arte serían su perdición.

 Su oponente obraba sin ritmo en los movimientos, y tras el golpe, se escabullía siempre. Probablemente quería llevar al muchacho al terreno de su propia vulgaridad y de su propia falta de orden.

 Honda se había olvidado del calor. Hasta había olvidado fumar los cigarrillos que tanto le agradaban. De pronto advirtió que hacía ya rato que no usaba el cenicero que tenía ante él. Se inclinó para pasar su mano sobre el mantel, que se había arrugado, y en ese momento el sacerdote que estaba a su lado lanzó un grito de alarma.

 Irguiéndose, Honda vio que los dos árbitros agitaban en cruz sus penachos.

 Tuvo suerte dijo el sacerdote. Casi le golpean la manopla.

 El joven Iinuma estaba tratando de resolver el problema de cómo atacar a un enemigo que mantenía tan bien las distancias. Si avanzaba un paso, el otro retrocedía. La defensa de su oponente era formidable. Se protegía con gran habilidad y resultaba tan esquivo como un alga marina.

 Poco después, cuando Iinuma le atacó de pronto lanzando un fuerte grito, desvió desdeñosamente el golpe y ambos entraron a luchar cuerpo a cuerpo. Las dos barras de bambú estaban enhiestas y muy juntas, estremecidas apenas, como los mástiles de dos embarcaciones gemelas, y las corazas relucían como si estuviesen hechas de carbón mojado. Aun siendo antagonistas, ambos mantenían sus barras juntas, como si las uniese el homenaje a un cielo que no ofrecía esperanzas. Las respiraciones oíanse con ruido, y el sudor, los músculos sometidos a fuerte tensión, la fuerza de sus embates que los tenía comprimidos en ardorosa frustración, eran los elementos que contaban en aquella inmóvil simetría.

 Cuando el árbitro se disponía a dar la señal que pondría fin a aquello, el joven Iinuma, apoyándose en la propia fuerza que el oponente derrochaba en su empuje, se liberó de pronto, dando un rápido salto hacia atrás mientras asestaba un limpio golpe con su barra, que alcanzó a su enemigo en el pecho antes de que pudiese retroceder.

 Los dos árbitros levantaron sus penachos blancos y los espectadores aplaudieron entusiasmados.

 Al fin Honda encendió un cigarrillo. La brasa ardió débilmente; apenas podía percibirse en aquella luz intensa, que el mantel colocado delante suyo acentuaba. Pronto perdió interés en él.

 Las gotas de sudor del joven Iinuma levantaron un poco de polvo a sus pies, trayendo al recuerdo algún ritual sangriento. Cuando el muchacho, que estaba en cuclillas, se irguió, sus pálidos tendones de Aquiles se estiraron bajo el polvoriento dobladillo de su hakama azul, poniendo en evidencia su ágil vigor.

 Capítulo 5

 Isao Iinuma, kendoísta de tercera clase alcanzó cinco victorias seguidas, con las cuales terminó la primera vuelta de enfrentamientos. Al dar término la quinta y última vuelta, las autoridades declararon vencedor al bando blanco y la copa de plata destinada al mejor luchador individual fue otorgada a Iinuma. Al avanzar para recibir el trofeo, el muchacho ya no mostraba señales de sudor en el rostro, pero sus mejillas aún ardían. Su actitud era extremadamente modesta y fría, como corresponde al deportista victorioso. Honda no recordaba haber contemplado nunca a un joven tan varonil.

 Quiso hablar con el muchacho y preguntarle por su padre, pero los sacerdotes no le dejaron oportunidad, porque parecían ansiosos de escoltarlo hasta el lugar cercano donde se serviría un refrigerio. Hacia allí se encaminó también el juez. Durante la comida el sacerdote principal se dirigió a él.

 ¿Quisiera su señoría subir a la montaña? le preguntó.

 Honda vaciló un momento, con la mirada perdida en el campo de enfrentamientos que se extendía a merced de los rayos implacables del sol.

 Naturalmente, los visitantes ordinarios no tienen autorización para llegar más allá de cierto límite agregó el jerarca. Más allá de éste, el paso sólo se permite a los devotos de nuestro santuario que han mostrado especial constancia y fidelidad por muchos años. Penetrar más allá del límite es, ciertamente, una solemne experiencia. Los caballeros que han llegado a rezar en la cumbre han manifestado haber sentido la presencia terrible del misterio. Tan sorprendidos se han mostrado que, según dicen, aquello es como haber sido alcanzados por el rayo.

 Honda volvió a contemplar la brillantez del sol reflejada en las plantas cercanas al campo de enfrentamientos. ¿Podría realmente el misterio ser tan brillante? Su imaginación se excitaba y sintió la tentación de probar.

 A Honda sólo le interesaban los misterios que podían manifestarse a la clara luz del día: si algún misterio era capaz de imponerse a través de la luz, gustosamente lo declararía tal. Los fenómenos milagrosos, los que no muestran vínculos con la realidad, apenas suelen contener una existencia sombría y dudosa. En cambio el misterio que es capaz de seguir siéndolo bajo el implacable brillar del sol será siempre un misterio digno de ocupar un sitio entre los conceptos claramente reconocidos. Honda se sentía dispuesto a darle un lugar en su mundo.

 Tras el corto descanso que siguió al refrigerio, uno de los sacerdotes más jóvenes llevó a Honda por la senda usada por los peregrinos. Luego de andar durante cinco o seis minutos, durante los cuales fueron subiendo por una suave colina cubierta de hierba muy verde, llegaron al santuario de Sai, que era un lugar de devoción subordinado al de Omiwa, dentro de cuya autoridad se encontraba. El nombre formal y completo del lugar era Santuario Sai de Omiwa Aramitama. Allí, los peregrinos acostumbraban a pasar por el rito de la purificación antes de proseguir su escalada por la montaña.

 Un bosquecillo de cedros rodeaba el modesto santuario, cuyo techo estaba hecho de corteza de ciprés. La atmósfera que allí reinaba era tan tranquila que hizo pensar a Honda que el violento dios reverenciado había ido ganando serenidad con el paso del tiempo. Detrás del santuario, unos pinos rojos sobrepasaban el tejado, dando a Honda la sensación de estar viendo las ágiles piernas de algún antiguo guerrero.

 Honda pasó por la ceremonia de la purificación, después de lo cual, el joven sacerdote lo encomendó al cuidado de otro guía, hombre de unos cuarenta años que calzaba unos zapatos con suela de goma, como los que suelen usar los escaladores. Sus gestos eran extremadamente protocolarios. Cuando se disponían a iniciar el ascenso de la montaña sagrada, Honda advirtió unas lilas salvajes. Eran las primeras que veía aquel día.

 Supongo que recogerán esas lilas para llevarlas al festival de mañana en Saigusa.

 Por cierto, sí, señor. Aunque, como no es probable que se encuentren tres mil flores de éstas en esta montaña, los peregrinos las tomarán de los terrenos vecinos, guardándolas en agua, con el fin de que se encuentren aún frescas al llegar la ocasión. Los jóvenes que participaron en los enfrentamientos de hoy arrastrarán mañana un carro cubierto de lilas hasta Nara, en señal de ofrenda sagrada.

 Al terminar de hablar, el guía le advirtió a Honda que cuidase de ver dónde pisaba, porque la lluvia caída la víspera hacía que el barro pudiese resultar traicionero. En seguida viró súbitamente y emprendió el camino por la senda que llevaba a la cumbre.

 Cerca de cien valles salían en forma de abanico del área prohibida del monte Miwa. Entre ellos estaba el valle de Omiya, que se extendía por detrás del santuario principal hacia el oeste. Tras haber escalado un corto tramo, Honda pudo ver la zona prohibida. Se hallaba más allá de una cerca, a su derecha. Los troncos de los pinos rojos que por allí crecían en medio de una vegetación espesa, refulgían como ágatas bajo el sol de la tarde.

 Dentro de esta zona, los árboles, los helechos, la espesura de bambúes y también el sol que por todas partes estaba presente parecían, por lo menos a Honda, crear un clima de pureza y solemnidad. El fresco color de la tierra se extendía entre las raíces de los cedros. A cierta altura, su guía le mostró un hoyo, diciéndole que por allí un oso había estado escarbando. Honda pensó en seguida en los cuentos que oyera de pequeño, en los cuales se decía que el oso puede asumir muchas y variadas apariencias.

 Sin embargo, mientras continuaba por el camino que servía para llegar a la cumbre de la montaña sagrada, Honda no tenía la sensación de que fuese sagrada en sí misma o que sirviera de morada a los dioses. Un poco desconcertado por la rapidez de movimientos de su maduro guía, Honda tuvo que esforzarse para poder seguirle. Se dijo que tenía suerte, porque los árboles que bordeaban la senda por la que subían protegían a los caminantes del sol de la tarde, cuya fuerza se había incrementado aún más.

 A pesar del refugio brindado por los árboles, el camino se hacía cada vez más dificultoso. Abundaban los sakakis en las laderas de la montaña, cuyas hojas eran más grandes aun en los árboles de corta edad que las de los sakakis que Honda estaba acostumbrado a ver en otras partes; y, en medio de su espesura, mostraban en abundancia sus blancos pimpollos. Un arroyuelo cercano llevaba un caudal que iba acentuando progresivamente su rapidez a medida que ellos escalaban la montaña. Por fin llegaron a la cascada de Sako, cuya vista quedaba medio oculta por obra de un cobertizo situado en su base, destinado a quienes deseaban cumplir con el rito de la purificación por el agua. Honda había oído decir que por allí el bosque era especialmente espeso y sombrío; pero, como los rayos del sol golpeaban la escena por doquier, la impresión que al llegar sintió fue la de hallarse en una jaula de luz hecha de mimbre.

 Desde allí, el sendero llevaba en línea recta a la cumbre. Aquel tramo era, sin duda, el más duro de la escalada. En ciertas zonas la senda estaba borrada y los dos hombres debían asirse a los salientes de la roca o asegurar los pies en las raíces de los grandes árboles para cruzar parajes en que la roca presentaba obstáculos que era preciso franquear. Cuando Honda se permitía pensar que un tramo relativamente fácil duraría algo, otro muro de roca asomaba allá arriba, brillando al sol de la tarde. Honda estaba ya empapado en sudor y jadeaba. Era aquella larga mortificación la que deparaba la faena, suponía Honda, preparando al hombre para el misterio al que se aproximaba. Tal era, realmente, una ley divina.

 Honda miró hacia abajo, donde se extendía un silencioso valle en el que crecían pinos rojos y negros cuyos troncos parecían medir más de diez pies de diámetro. Vio pinos muertos, ahogados por la hiedra y por una vegetación intrincada y rastrera, que sólo dejaba ver del árbol algunas agujas color ladrillo quemado. También percibió un cedro solitario que se encontraba en la pendiente de una colina, en torno a cuyo tronco algún peregrino, sintiendo la divinidad del árbol, había pasado un trozo de cordel sagrado. Se veían algunas ofrendas puestas a sus pies, donde los líquenes, subiendo por el tronco, formaban parches color bronce verde. Cuanto más se acercaban a la cumbre de la montaña sagrada, más frecuente resultaba que los arbustos y árboles presentaran su propia divinidad, como si con toda naturalidad se hubiesen transformado en dioses.

 Cuando, por ejemplo, el viento rozaba las copas de los altos robles y dispersaba por el aire sus flores, las cuales formaban una leve nube de un amarillo pálido que descendía entre los árboles del solitario bosque montañoso, Honda sentía que el espectáculo estaba cargado de divinidad, como si una corriente eléctrica se descargara en él.

 Un último esfuerzo, señor dijo el guía, cuya voz no parecía reflejar cansancio alguno por la agotadora marcha. Allí delante está la cumbre. Puede usted ver los santuarios de Iwakura y Konomiya.

 El de Iwakura sede de los dioses apareció de pronto, al final de una aguda pendiente que ahora estaba ante sus ojos. Todo su contorno estaba marcado con cordel sagrado y era una formación rocosa inmensa e irregular, puntiaguda en ciertos lados y quebrada o roma en otros. En cierto modo se parecía a un barco cuya parte trasera se hubiese partido. Desde muy antiguo, aquella masa rocosa había desafiado la comprensión de los hombres, pues no se sometía a las reglas geológicas generales. Aquel bulto rocoso era la terrible imagen del caos puro.

 La roca se había fundido con la roca para formar aquella masa que ahora aparecía quebrada y aplastada. Debajo, más roca se extendía en una amplia y plana superficie en declive. Más que una tranquila sede de dioses, la escena daba la impresión de ser el resultado de una batalla o de algo increíblemente terrible. Aunque, por cierto, todo lugar visitado por los dioses posiblemente sufra una transformación de ese género.

 El sol percutía sin piedad sobre la hierba que crecía junto a la masa de roca plana, como si fuese una infección. Pero, como era de esperar en estas alturas, una brisa refrescante soplaba sobre el bosque.

 El santuario de Konomiya, que se hallaba en la cumbre misma de la montaña, tenía una altura de mil quinientos treinta y cuatro pies sobre el nivel del mar. La sencillez del pequeño santuario compensaba en cierto modo el aspecto salvaje y estremecedor del de Iwakura. Las pequeñas vigas entrecruzadas, que formaban un ángulo muy cerrado sobre el puntiagudo techo, sobresalían por entre el follaje de los pinos verdes que rodeaban el edificio, como si constituyesen un pañuelo airosamente pasado sobre la frente de un guerrero.

 Luego de ofrecer su reverencia, Honda se enjugó el sudor y, solicitando indulgencia a su guía, encendió un prohibido cigarrillo, aspirando ávidamente el humo. Hacía muchos años que no exigía a sus piernas un esfuerzo como el que habían tenido que desplegar aquella tarde. Ahora, cuando la prueba había concluido, se sentía muy satisfecho y sus ánimos encontraron la paz.

 En medio de las divinidades de la montaña, divinidades llenas de fulgor y acunadas por el sonido de las agujas de los pinos susurrando en la brisa, se sentía inclinado a creer en todas las cosas.

 De pronto, Honda recordó otros tiempos. Tal vez aquel terreno y aquella altura fueran causa del recuerdo. Rememoró su escalada por las montañas que estaban detrás de Chung-Nan Villa, en Kamakura, cierto día de verano, diecinueve años atrás. Habían llegado a una altura desde la cual se podía divisar a distancia el Gran Buda de Kamakura a través de los árboles. Kiyoaki y él habían intercambiado divertidas miradas a costa de los dos príncipes siameses, quienes se habían arrodillado reverentemente en cuanto alcanzaron a ver al Buda. Honda nunca había sentido desde entonces inclinación por burlarse de semejante actitud.

 En los intervalos que dejaban dos rachas de brisa, el silencio se enseñoreaba del lugar. El oído de Honda captó el zumbido de un tábano industrioso. Los cedros alzaban sus agudas copas y se diría ver otros tantos guerreros, cuyas lanzas se dirigían hacia el cielo resplandeciente. Las nubes se movían. Los cerezos estaban en flor y ofrecían un verdadero estudio de claroscuro bajo los rayos del sol. Honda se sentía feliz, sin saber por qué. Pero su felicidad tenía un dejo de indefinible tristeza, como si un leve y afilado estilete se apoyara sobre su alma. Seguramente, hacía muchos años que no sentía aquello.

 El descenso no resultó tan fácil como había esperado. En varias ocasiones trató de apoyar sus pies en las raíces de los grandes árboles, pero el barro rojo que las rodeaba era extraordinariamente resbaladizo. Cuando por fin llegaron al sendero bordeado de árboles que rodeaba la cascada de Sanko, de nuevo sintió Honda que su camisa estaba empapada en sudor.

 ¿Quisiera su señoría aprovechar la oportunidad para practicar la purificación por las aguas? dijo el guía. Es sumamente refrescante.

 No estaría bien que me bañase, ¿verdad?

 Al contrario, señor. Cuando el agua de la cascada golpea a un hombre, aclara su cabeza. Eso es, precisamente, lo que transforma la prueba en una experiencia religiosa. No debe usted preocuparse.

 Cuando entraron en el cobertizo edificado al pie de la cascada, Honda advirtió que había allí dos o tres túnicas kendo que colgaban de unos clavos. Habían sido precedidos por otras personas.

 Han de ser de los estudiantes que asistieron a los enfrentamientos de esta mañana, señor. Tendrán que hacer la ofrenda de las lilas y se les ha ordenado venir aquí para purificarse.

 Honda se quitó la ropa, quedando en calzoncillos. Así ataviado se encaminó hacia la puerta que daba a la cascada.

 Un cordel sagrado se extendía a través de las aguas en el lugar donde éstas empezaban a precipitarse. Por allí crecía una sonriente vegetación, que brillaba al sol de la tarde. Allí arriba había animación y color. El verde de los árboles y de las matas se agitaba con el viento suave y los pendientes shinto, muy blancos, danzaban a lo largo del cordel. Pero cuando Honda miró hacia abajo, el escenario que captaron sus ojos estaba envuelto en las oscuras sombras que proyectaban las dos paredes rocosas que corrían a cada lado del agua. A un costado del lugar en que ésta caía podía verse una gruta, donde se encontraba un pequeño altar dedicado al fornido Dios del Fuego. Los helechos, las florecillas salvajes y los sabaki, todos ellos salpicados por las aguas, crecían por doquier en la semipenumbra que se extendía a sus pies. La pesadumbre de aquella visión sólo resultaba aliviada por la línea de blanca espuma que formaban las aguas al desplomarse. El sonido del choque se esparcía en ecos roncos por los muros rocosos que rodeaban el lecho de la cascada.

 Tres muchachos en calzoncillos estaban de pie bajo el torrente de agua, jugando con ella, enviándose chorros sobre las cabezas y sobre los hombros. Honda podía oír el ruido del agua cuando chocaba con sus carnes jóvenes y elásticas. A través de las salpicaduras podía observar la carne rojiza de sus lustrosos hombros mojados.

 Cuando uno de los muchachos vio a Honda, hizo señas a sus compañeros y todos retrocedieron, haciendo reverencias que indicaban que le dejaban el sitio. Fue entonces cuando Honda reconoció entre ellos al joven Iinuma.

 Honda se dirigió al lugar donde caía el agua; pero ésta golpeó la parte superior de su cuerpo con tal fuerza, que tuvo que apartarse rápidamente. El joven Iinuma, riendo con alegría, se llegó hasta donde él estaba y, levantando ambos brazos para mostrar a Honda la manera de aminorar el choque del agua, se colocó bajo ella. Permaneció así durante unos momentos, cortando con las puntas de los dedos el chorro o abriendo las manos bajo él, como si sostuviera una pesada cesta de flores. Luego se volvió hacia Honda y sonrió.

 Honda se disponía a seguir su ejemplo cuando por azar observó el lado izquierdo del pecho de Iinuma. Allí, detrás del pezón, casi en un lugar ordinariamente cubierto por el brazo, vio claramente un conjunto de tres lunares pequeños.

 Un estremecimiento recorrió su cuerpo. Miró las hermosas facciones del muchacho, quien le devolvía la mirada riendo bajo la cascada, con las cejas contraídas y los ojos parpadeantes por efecto del agua.

 Honda recordó las palabras de Kiyoaki cuando agonizaba:

 «Te veré de nuevo. Lo sé. Bajo la cascada».

 Capítulo 6

 Solamente el croar de las ranas en el estanque de Sarusawa se oía desde la tranquila habitación que Honda ocupaba en el Hotel Nara. Los documentos legales que había llevado consigo permanecían intactos sobre la mesa, ante la cual estaba sentado. La noche transcurría sin que, perdido en sus pensamientos, pudiese conciliar el sueño.

 Había dejado el santuario de Omiwa al atardecer, recordaba, y cruzado un campo de arroz inundado, que parecía encenderse con los reflejos escarlata del sol moribundo. Al atravesarlo se encontró con un carro cargado de lilas salvajes, las cuales rebasaban la capacidad del vehículo y estaban sujetas a él por cordeles sagrados. Eran de un rosa pálido, como si hubiesen retenido la luz del alba mientras eran separadas de sus plantas. Dos estudiantes que llevaban unos pañuelos blancos en torno a sus cabezas tocadas con gorros colegiales empujaban el carro por detrás y otro lo guiaba, tirando por la parte delantera. Un sacerdote con túnica blanca encabezaba el cortejo llevando en sus manos la vara pacificadora, de la cual colgaban pendientes de papel blanco. El estudiante que tiraba por delante era el joven Iinuma, quien, tan pronto como reconoció a Honda en su automóvil, detuvo el andar para saludarle quitándose el sombrero. Sus compañeros le imitaron.

 Desde que había hecho su increíble descubrimiento bajo el agua de la cascada, Honda ya no había sido capaz de encontrar su equilibrio. Tras el episodio, apenas había prestado atención a las múltiples muestras de deferencia que los sacerdotes del santuario le habían prodigado. Y luego, cuando encontró a los tres estudiantes de nuevo, arrastrando el carro de las lilas con sus cabezas envueltas en la blanca tela donde quedaban prendidos los últimos rayos del sol y que se destacaban contra el paisaje anegado y teñido de rojo vivo de los arrozales, su ánimo se había abstraído aún más. El joven que su automóvil dejaba atrás envuelto en una nube de polvo, aun diferente de Kiyoaki por los rasgos y el color de la piel, era sin duda, en lo esencial, el propio Kiyoaki.

 Cuando Honda llegó a su hotel y se encontró solo, ya no albergó duda alguna sobre su porvenir. Sabía que desde aquella jornada su mundo cambiaría por completo. Se dirigió en seguida al comedor, pero apenas tocó la cena que le sirvieron. Estaba como mareado. Volvió a su habitación. Las sábanas de la cama parecían no haber sido tocadas por manos humanas. Dispuestas cuidadosamente, estaban dobladas al costado formando un triángulo perfecto, que relucía de blancura. Como las páginas de un libro abandonado y abierto, ofrecían su claridad a la débil luz que emanaba de la lámpara colocada sobre la mesita de noche.

 Encendió todas las luces del cuarto, tratando de mantener, infructuosamente, el misterio a distancia. Un toque milagroso había invadido su mundo ordenado e ignoraba por completo lo que ahora le reservaba el futuro. Además, comprendía que, aunque había sido testigo de una maravillosa reencarnación, aquello sólo debía saberlo él: si por azar fuera a contar a otro lo que sus propios ojos habían contemplado se pensaría de inmediato que había perdido el juicio y que ya no estaba en condiciones de desempeñarse como juez. Lo que había visto constituía un secreto que jamás podría revelar a nadie. De otro modo, sería víctima de rumores que correrían muy pronto de boca en boca.

 Por otra parte, el misterio mostraba una racionalidad propia. Tal como Kiyoaki se lo profetizara dieciocho años antes («Te veré de nuevo. Lo sé. Bajo la cascada»), Honda había encontrado bajo una cascada a un joven en cuyo costado se veían los mismos tres lunares. Recordó lo que había leído sobre las cuatro existencias sucesivas en los libros budistas que estudiara tras la muerte de Kiyoaki, los cuales seguían las prédicas de la abadesa de Gesshu. Como Iinuma contaba ahora dieciocho años, su edad coincidía con los años transcurridos desde la muerte de su amigo. La reencarnación encajaba perfectamente.

 Las cuatro existencias que sucesivamente vivía toda criatura sensible eran la concepción, la vida, la muerte y luego un espacio de tiempo intermedio, un período de existencia que estaba a mitad de camino entre la vida anterior y la próxima reencarnación. Como mínimo, este período duraba siete días y podía llegar a extenderse hasta setenta y siete. Honda ignoraba, naturalmente, el día en que Iinuma había nacido; pero era muy posible que aquel día se hallara entre los siete y los setenta y siete días que siguieron a la muerte de Kiyoaki, que había tenido lugar a principios de la primavera de 1914, es decir, el tercer año de la era Taisho.

 En el período intermedio que estaba a mitad de camino entre la vida anterior y la reencarnación, el ser humano existía, según la doctrina budista; pero no como un mero ser o entidad espiritual, sino en la forma de un niño plenamente sensible de cinco o seis años. Un niño en el cual el alcance de todos los sentidos ordinarios se encontraba maravillosamente ampliado. El ojo y el oído se aguzaban extraordinariamente: era capaz de escuchar los sonidos más alejados, ver las cosas más escondidas y trasladarse de inmediato adonde quisiera. Esa forma infantil así dotada, aunque invisible para hombres y bestias, podía ser advertida rondando en el aire, por el raro individuo que gozara de doble vista a fuerza de perseguir sin descanso la suficiente pureza.

 Estos niños invisibles se alimentaban con la fragancia del incienso quemado, mientras cumplían por los aires sus rápidos vuelos. De ahí que el estado intermedio resultara a veces conocido como el de la «inquisidora fragancia», por las divinidades llamadas Gandharva en sánscrito.

 En el curso de sus rápidos y extensos vuelos, el niño invisible llegaba a dar con la poderosa visión de sus futuros padres en el preciso momento en que practicaban la cópula. El niño varón quedaría fascinado ante el desvergonzado ofrecimiento del cuerpo que hacía su futura madre y, aunque ardiendo de rencor contra el hombre que sería su padre, en cuanto tal hombre lanzara su impura eyaculación, el niño se sentiría poseído por una apasionada alegría, como si aquel acto fuese en realidad cumplido por él mismo. Entonces renunciaba a la inquisidora fragancia para tomar vida dentro del seno de la mujer. En ese instante comenzaba el siguiente acto de su existencia.

 Ésa era la explicación del budismo. Honda, por supuesto, la había considerado como un simple cuento de hadas. Sin embargo, ahora se le presentaba súbitamente en el pensamiento. El proceso, pensaba, era ciertamente lo que el misterio debe ser: algo que hace su aparición arbitrariamente, con entera independencia de los deseos de los hombres. Peligroso regalo, en verdad. Como una titilante esfera de la que escapan colores cambiantes, venía a implantarse en medio de la fría y bien regulada estructura del orden y la razón. Sus colores, en verdad, cambiaban según el concepto; pero un concepto que nada debía a la razón humana. De modo que la esfera debía ser de alguna manera algo que permanecía oculto a los ojos humanos.

 Que Honda quisiese reconocerlo o no, el misterio ya había alterado de manera irrevocable sus puntos de vista. Ya no podía escapar a él. Tal vez lo más indicado fuese emprender la búsqueda de un aliado, de alguien con quien pudiese compartir su secreto. Alguien como Iinuma, por ejemplo. O como su padre. Pero ¿cómo estar seguro de que alguno de ellos sentía de verdad la presencia del misterio? Acaso Shigeyuki Iinuma, quien había tenido oportunidad de ver desnudo a Kiyoaki, comprendiera que los lunares que su hijo llevaba a un costado del pecho se parecían extraordinariamente a los de su joven discípulo de otros tiempos. Pero, en ese caso, tal vez prefiriera mantener oculta aquella circunstancia. Por otra parte, ¿cómo iba Honda a interrogar al padre y al hijo sobre algo tan delicado? ¿No resultaría muy inoportuna la mera actitud inquisidora? Aunque ellos mismos fuesen capaces de advertir la presencia del misterio, ¿qué sucedería si no estaban dispuestos a compartir sus secretos? Si rehusaban, el misterio bien podía quedar pesando intolerablemente sobre su alma por el resto de su vida.

 De nuevo Honda sintió que la viva excitación que Kiyoaki aportara a su vida corría por su cuerpo. Aunque nunca había deseado intercambiar vidas con nadie, la breve belleza de la vida de su amigo, como los capullos delicados que a veces pesan sobre una rama, parecían unirse a él, que era el tronco del árbol que durante aquellos pocos años había prestado a la rama el necesario sostén. De este modo, la vida de Kiyoaki había dado un sentido a la de Honda, al florecer de un modo que el propio Honda nunca hubiese llegado a alcanzar. ¿Podía aquello suceder de nuevo? ¿Cuál era el sentido de la reencarnación de Kiyoaki?

 Abrumado como estaba por los enigmas que le rodeaban, Honda sintió, sin embargo, que el gozo ardía en su interior como una corriente subterránea. ¡De nuevo Kiyoaki estaba vivo! El árbol aserrado en plena juventud echaba nuevas ramas en el tronco. Dieciocho años atrás, él y Kiyoaki eran jóvenes. La juventud de Honda ya se había marchado; pero la de su amigo volvía a deslumbrar con un brillo que nada podría desmerecer.

 El joven Iinuma carecía, por cierto, de la belleza de Kiyoaki; pero gozaba en cambio del dominio de una fortaleza varonil que siempre había faltado a Kiyoaki. Aunque Honda no podía tener la certidumbre, puesto que sólo había intercambiado con el muchacho unas pocas palabras, le pareció que éste se caracterizaba por una simplicidad austera que poco tenía que ver con la arrogancia de Kiyoaki. En realidad, ambos eran tan diferentes entre sí como la luz y la sombra. Pero compartían una particularidad: los dos personificaban sorprendentemente a la juventud.

 Al pensar Honda en aquellos años que había pasado junto a Kiyoaki, sentía a la vez dolor y nostalgia. Pero ahora, uníase al recuerdo un inesperado impulso de esperanza. Tendría que pagar un precio por la excitación que estaba creciendo en su interior. Pues bien: estaba dispuesto a pagar sin regateos, fuesen cuales fuesen las consecuencias, por la culpa de haber vivido esclavizado por la razón.

 También pensaba Honda en el extraño giro del destino que le había llevado a descubrir el renacimiento de Kiyoaki precisamente en Nara, aquel lugar tan estrechamente unido a los últimos recuerdos que guardaba de su amigo.

 «Esperaré hasta mañana se dijo. Pero hay algo que debiera hacer antes de dirigirme al santuario de Izagawa. Ordenaré a mi chófer que me lleve rápidamente a Obitoké. Debo hacer una temprana visita al convento. Pediré disculpas a Satoko por no haberla visitado en el correr de los años que han transcurrido desde la muerte de Kiyoaki. Luego le contaré lo de su reencarnación, aunque tal vez no quiera creer en ella. Se lo contaré de todos modos, porque ella tendría que ser la primera en saber que ha tenido lugar. Después de morir la antigua abadesa, es ahora la abadesa de Gesshu y, según he oído, se la respeta mucho. Acaso los años apenas la hayan rozado y tenga la posibilidad de ver su maravilloso rostro iluminado por la alegría pura».

 Momentáneamente, Honda sintió una juvenil impetuosidad. Pero luego decidió reconsiderar su decisión y descartó su rápido impulso inicial.

 «No. No debiera ir pensó. Después de todo, Satoko ni siquiera asistió al funeral de Kiyoaki. Resolvió dar la espalda al mundo y ahora no tengo derecho a perturbarla. Cualquiera que sea el número de las reencarnaciones de Kiyoaki, el asunto no ha de interesarle ahora, puesto que son cosas que suceden en un mundo de engañosas apariencias con el cual ella no quiere ya vínculos. Por muy contundentes que sean las pruebas, las rechazará con frialdad. Para mí, el episodio puede constituir un hecho milagroso; pero los milagros no existen ya en el mundo que ha elegido Satoko. No serviría de nada que me dejara llevar por mi excitación. No iré a verla. Si esta extraña reencarnación es obra de la Providencia, no será preciso que corra a verla. Ya habrá alguna ocasión en que ella misma será capaz de descubrirlo. Será mejor que espere, dejando a los acontecimientos que maduren a su manera».

 Tras sopesar la decisión, Honda se sintió más lejano que nunca del sueño. El calor de las sábanas y la almohada se le hicieron sofocantes y renunció a la esperanza de conciliar un sueño reparador.

 En la ventana comenzaba a clarear el cielo. En los cristales rodeados por un marco esculpido en estilo Momoyama, el reflejo de la lámpara encendida junto al lecho de Honda brillaba quedamente como la luna en el amanecer. A favor de la débil luz de la aurora ya podía distinguir la pagoda de cinco pisos o templo de Kofuku, que se levantaba más allá del bosquecillo que rodeaba el estanque. Solamente eran visibles los tres pisos superiores de la pagoda y la torre en forma de aguja, que emergía hacia lo alto. Mientras contemplaba aquello, que era poco más que una sombra en un rincón del cielo gris, Honda sintió como si hubiese despertado tan sólo para internarse en otro sueño, como sucede al hombre que piensa haber escapado de alguna irracionalidad cuando simplemente ha caído en otra que es aún más persuasiva que la anterior. De ese modo la visión de la pagoda le afectó. Las curvas suaves de aquellos tres pisos se le antojaron otros tantos sueños superpuestos. Una nubécula vaporosa parecía escapar del techo para enroscarse en los nueve anillos que rodeaban a la torre antes de dejar atrás la cumbre de ésta, que tenía la forma de una llama, para perderse finalmente en el cielo del amanecer. Aunque veía suceder todo aquello con sus propios ojos, Honda no estaba completamente seguro de hallarse despierto. Acaso se hallara en medio de otro sueño, tan perfectamente vívido que ni la más aguda percepción sería capaz de distinguirlo de la realidad.

 El cantar de los pájaros fue haciéndose progresivamente más nutrido y resuelto. De pronto se le antojó que lo verdaderamente importante no estaba en la vuelta a la vida de Kiyoaki. ¿Acaso él mismo no se había librado de la muerte, de una muerte proclamada por un espíritu helado, por un orden tan riguroso como el necesario para llevar un archivo repleto de miles y miles de casos, por la tediosa cantinela que rezaba «La juventud ha muerto»?

 Tal vez lo que sucedía era que su vida había estado en un tiempo tan ligada a la de Kiyoaki, tan plasmada sobre la de su amigo, tan hondamente enterrada en ella, que sólo ahora su propia vida llegaba a tener cierta autonomía para él. Era tal vez su turno: del mismo modo, los primeros rayos del alba iluminan una rama del árbol y luego la que está próxima.

 Al llegar a ese punto, Honda fue embargado por un extraño alivio y por fin, como si sufriera un ligero desmayo, sucumbió al sueño.

 Capítulo 7

 Honda despertó sobresaltado, advirtiendo que había olvidado ordenar que le llamasen. Cuando llegó al santuario de Izagawa, el solemne ritual correspondiente al festival de Saigusa ya había comenzado. Inclinado hacia adelante, se abrió paso a través de la silenciosa multitud hasta alcanzar el sitio reservado para él bajo el baldaquín. Tomó asiento calladamente sin siquiera mirar en torno y retuvo la mirada en la ceremonia que se desarrollaba ante él.

 El santuario de Izagawa estaba en la ciudad misma de Nara, no lejos de la estación del ferrocarril. A espaldas de los terrenos que ocupaba se erguían tres santuarios más. El del centro contenía un altar en el que se veneraba a la diosa Himetataraisuzu. A cada lado de ella, como para protegerla, se hallaban sus padres, también divinizados. Su padre constituía la principal deidad del santuario de Omiwa. Una reja color escarlata circundaba las tres pequeñas pero maravillosamente realizadas estructuras, que estaban unidas entre sí por trechos de blancas pantallas, decoradas con pinturas que representaban pinos y bambúes. A las pinturas se incorporaban incrustaciones de valiosas turquesas y de oro.

 Cada santuario tenía ante sí tres peldaños de piedra que eran siempre mantenidos limpios de toda impureza.

 Franqueados éstos, el visitante había de subir diez escalones de madera, al cabo de los cuales alcanzaba la puerta del santuario. Suspendidos del alero por un largo trozo de cordel sagrado caían colgantes de papel blanco que parecían pedazos de marfil puro recortados contra la reja de tono rojizo y las vigas amarillas con motas doradas que se escondían en la sombra del techo.

 Alfombras nuevas habían sido dispuestas sobre los peldaños de piedra para la celebración del día. Las piedras sueltas que cubrían el espacio al descubierto que se extendía ante el templete habían sido rastrilladas y puestas en orden para que ofreciesen un perfecto cuadrilátero. Al frente se hallaba el amplio recinto de columnas carmesíes, que era en realidad una galería abierta, a cuyos costados los sacerdotes y los músicos del santuario se hallaban sentados. A través de dicha galería, los fieles presenciarían las ceremonias.

 Un sacerdote ya había comenzado con el ritual de la purificación y las tres pequeñas campanas atadas a la base de una larga rama sagrada sonaban cuando él recorría con la rama las inclinadas cabezas de la muchedumbre. Al terminar la plegaria, el principal sacerdote del santuario de Omiwa, que llevaba una llave de oro colgada de una cuerdecita roja, avanzó hacia el centro del santuario, arrodillándose ante los peldaños de madera. A sus espaldas, su túnica se encontraba parcialmente en luz y parcialmente en sombra. Cuando estaba arrodillándose, los sacerdotes subalternos que estaban a su lado salmodiaron dos veces un largo y esforzado «¡Oh!». Entonces el oficiante subió por los escalones de madera y, al llegar a la puerta, aplicó la llave al cerrojo de la puerta del santuario y, con gran recogimiento, la abrió. El Espejo Sagrado, que tenía el color de la púrpura oscura, llameó en el interior y los instrumentos de cuerda comenzaron a emitir un repetido trémolo con intensidad casi ridícula.

 Los sacerdotes que ayudaban al principal extendieron alfombras nuevas ante el altar y en seguida, junto con el oficiante, llevaron las oblaciones, ocultas bajo hojas de roble, hasta una mesa cubierta de un panel de cortezas de la que pendían papeles blancos. Así daba comienzo la parte más hermosa del festival de Saigusa.

 Las ofrendas que siguieron consistían en un casco lleno de sake blanco y una jarra de tierra llena de sake negro. Ambos recipientes estaban maravillosamente adornados. El casco era de madera rústica y la jarra carecía de barniz; pero ambos estaban enteramente cubiertos de lilas, de modo que parecían dos ramos de flores. El cuerpo del casco quedaba oculto por completo por los tallos firmes de las lilas, que se sujetaban al casco mediante un hilo de cáñamo nuevo. Como los tallos de la planta formaban un firme recipiente, las flores, hojas y capullos de lilas habían sido volcados en desorden con el fin de que formasen una armoniosa confusión. Los capullos rojos y verdes tenían una especie de rústico vigor y en las flores totalmente abiertas podían advertirse aún trazas del verde propio del capullo. Sus pétalos estaban recorridos por líneas de un delicado color de rosa y el interior lucía como si hubiese sido salpicado de gotas verdosas. Los bordes de las hojas, doblados como presas del desaliento, transparentaban la luz del sol. Vistas en su conjunto, las lilas, en la masa vegetal que las albergaba, dejaban caer sus doblegadas cabezas.

 La más hermosa lila, elegida entre las tres mil que habían traído el joven Iinuma y sus compañeros, fue puesta sobre el casco y la jarra. Las otras eran, sin embargo, casi tan hermosas y brillantes. Todas fueron depositadas en vasos que a su vez se colocaron ante los altares. Se veían lilas por doquier; la brisa llevaba de acá para allá el aroma de las flores; el tema de las lilas era persistente y continuo y se diría que las lilas habían llegado a expresar la propia esencia de la vida. Pero ya avanzaban los sacerdotes con el casco y la jarra de tierra cocida. Vestidos con túnicas blancas y con el tocado negro prescrito por el ceremonial, sostenían en alto las ofrendas y las lilas que estaban sujetas a ellas se estremecían maravillosamente sobre las cabezas. Un capullo, que coronaba un tallo especialmente largo, parecía tan pálido como un agotado joven a punto de abatirse.

 El sonido de las flautas llenó el aire y los tambores redoblaron. Colocadas ante un muro de piedra oscura, algunas lilas parecieron cambiar de color y tornarse carmesíes. Los sacerdotes se postraron junto al casco y la jarra y, cortando algunos tallos de lila, los sumergieron en el sake contenido en los recipientes y succionaron el líquido a través de ellos. Otros sacerdotes se acercaron después, para recibir un poco de la bebida en unos frascos que al efecto traían consigo. Luego, los elevaban como ofrenda ante cada uno de los tres altares. Este ritual, con su acompañamiento de flautas y tambores, estaba por completo de acuerdo con la noción que se suele tener de un alegre banquete de dioses. Dentro del santuario, junto a la puerta, las sombras del mediodía evocaban la idea de una embriaguez divina cada vez más profunda.

 Entretanto, un grupo de mikos, compuesto por cuatro encantadoras muchachas, había comenzado a bailar la Danza del Cedro en el recinto exterior del santuario. Sus cabezas estaban adornadas con hojas de cedro y sus cabellos entretejidos con tiras de papel rojas y blancas e hilos de oro. Sobre sus hakamas de color violeta rojizo pálido llevaban unas gasas finísimas y muy blancas, sobre las cuales se extendía un dibujo en líneas de plata, representando las hojas de la planta de arroz. Cuando las muchachas se movían, sus vestidos formaban a la altura del cuello una imagen alternada y siempre distinta de blancos y carmines.

 Cuando las muchachas hicieron su aparición en medio de las lilas, había por doquier flores que estaban en capullo y otras, con los pétalos muy abiertos, que mostraban sus estambres color de ámbar. Pero también ellas sostenían en sus manos ramilletes de lirios. Los músicos comenzaron a tocar y las mikos formaron un cuadrado, enfrentando sus caras. En seguida pusiéronse a danzar, sosteniendo los lirios con las manos en alto. Las florecillas se agitaban, como abandonándose. A veces subían con gracia y elegancia; otras se hundían; en ocasiones se juntaban para separarse en seguida. Una y otra vez, como una ligera espada muy filosa que hendiese los aires, se percibía una refinada línea de blancura, que pronto desaparecía. A cierta altura de la danza, las flores, agitadas sin cesar, comenzaron a ajarse. Se diría que les hubiese tocado la peor parte del espectáculo, pues la música y la danza continuaban su curso con serena gracia.

 Mientras observaba el espectáculo, Honda sintió una especie de ligero vértigo que se apoderaba de él. Nunca le había sido dado asistir a tan maravilloso ritual. Sin embargo, por causa del escaso sueño de que había disfrutado la noche anterior, las imágenes comenzaban a nublarse un poco ante su vista: el ritual de las lilas al que estaba asistiendo empezaba a mezclarse con las imágenes del torneo kendo que presenciara el día anterior. Los lirios que las muchachas llevaban en sus manos se le transformaban en barras de bambú y luego en llameantes hojas de espadas. Cuando las muchachas giraban en círculo con grácil facilidad en medio del sol radiante, la sombra de sus largas pestañas proyectada sobre sus rostros empolvados se le antojaban las sombras que las barras de hierro de las máscaras arrojaban sobre los rostros de los luchadores.

 Los invitados y demás devotos del santuario levantaron la rama de sakaki adornada con pendientes, en señal de reverencia ante el altar y de nuevo las puertas fueron cerradas. Hacia el mediodía, la ceremonia había concluido.

 A ella le seguía un naorai, banquete sagrado que se cumple asimismo siguiendo un estricto ritual. Se sirvió en el salón adyacente. El sacerdote principal se dirigió hasta donde se hallaba Honda acompañado por un hombre de mediana edad que quería presentarle. En cuanto Honda vio al joven Iinuma con su gorro escolar que iba a su lado, comprendió de inmediato que el hombre era Shigeyuki Iinuma, al que no había advertido antes a causa de un bigote muy raleado que se había dejado crecer.

 Este caballero ha de ser el señor Honda dijo Iinuma. ¡Cuántos recuerdos me trae usted! ¿Es cierto que ya han pasado diecinueve años? Mi hijo Isao ya me ha contado que le conoció a usted ayer y también me habló de su gentileza para con él. ¡Qué extrañas vueltas nos depara el destino!

 Iinuma extrajo de su bolsillo una tarjeta de visita y se la extendió a Honda. Al tomarla, el puntilloso juez no pudo dejar de notar que uno de los ángulos de la cartulina se hallaba ligeramente sucio y doblado. La tarjeta decía:

 Academia de Patriotismo

 Shigeyuki Iinuma

 Presidente

 Lo que más le sorprendió en el antiguo tutor de Kiyoaki fue su extroversión y su comunicatividad parlanchina, rasgos ambos que faltaran por completo al Iinuma que él recordaba. Años atrás, el hombre era muy distinto. Pero, al observarlo más cuidadosamente, pudo apreciar que algunas cosas en él no habían variado con los años: la vulgar mata de pelo que le crecía en el cuello a la altura del kimono, sus hombros cuadrados, los oscuros y meditativos ojos que tenían tendencia a la movilidad. De todos modos, su apariencia exterior era completamente distinta.

 Discúlpeme usted por dirigirle la palabra con tanta familiaridad dijo Iinuma al recibir a su vez la tarjeta de visita del juez. Ciertamente, ha alcanzado usted las alturas. En realidad, su renombre llegó a mis oídos hace ya bastante tiempo; pero hubiese sido descortés de mi parte tomar actitudes que hiciesen suponer que presumía de conocerle. De ahí que prefiriese mantenerme a distancia. Ahora que le tengo ante mí, advierto que no ha cambiado usted en absoluto. Si mi joven discípulo estuviese vivo, usted sería sin duda su amigo más íntimo. Sea como fuere, estoy enterado de que usted demostró la profundidad del afecto que le guardaba, haciendo por él lo que hizo. Todo el mundo ha comentado lo admirable de su actitud.

 Honda escuchaba las palabras de Iinuma como si éste se burlara ligeramente de él y no prestó mayor atención. Sólo reflexionaba que Iinuma no hablaría tan abiertamente de Kiyoaki si estuviese al corriente del hecho de que su discípulo se había reencarnado en su propio hijo. Aunque no cabía descartar la posibilidad de que la aparente franqueza de Iinuma fuese en realidad un medio de tomar la iniciativa en el asunto y prevenir a Honda que no toleraría una intrusión dentro de su personal misterio.

 De todos modos, mientras Honda miraba a Iinuma vestido con su bien planchado kimono y al joven Isao de pie junto a él, sólo podía decir que veía la realidad cotidiana. El rostro del padre estaba surcado por los años y por las tribulaciones habituales de los hombres. La sensación de estar ante alguien que llevaba una existencia absolutamente normal fue tan poderosa que las fantásticas reflexiones de Honda apenas parecían ahora otra cosa que efímeras fantasías. Llegó a preguntarse si los lunares que había observado a un costado del pecho de Isao no eran más que una mala pasada que le jugaran los ojos.

 Sin embargo, olvidando de momento el trabajo que le esperaba aquella noche, puesto que la anterior no había tocado los papeles que había traído consigo, se encontró a sí mismo preguntando a Iinuma:

 ¿Por cuánto tiempo permanecerá usted en el Kansai?

 Lamento mucho tener que tomar esta misma noche el tren para Tokio.

 Lástima dijo Honda. Pero en seguida tomó una decisión: ¿Por qué no viene usted con su hijo a cenar conmigo esta noche en mi casa? Hemos de aprovechar la rara oportunidad que se nos presenta de hablar un poco.

 Me hace usted un honor que no merezco. No debo pensar en cometer un abuso con su hospitalidad.

 Honda se volvió a Isao.

 Será un placer. Tú y tu padre habréis de venir. ¿Te volverás a Tokio en el mismo tren que él, no es así?

 Sí, señor respondió Isao, un poco inhibido por la presencia de su padre.

 Pero Iinuma dijo en seguida que aceptaba la invitación tan gentil que le formulaba Honda, prometiéndole que, tras resolver unos asuntos que tenía en Osaka, él y su hijo irían a su casa aquella noche.

 Su hijo se ha desempeñado magníficamente en el torneo kendo de ayer. Sin duda ha sido de lamentar que no hubiese podido usted hallarse presente. Fue una actuación de las que cortan el aliento y al hablar, Honda dirigía los ojos alternativamente a sus dos interlocutores.

 En ese momento, un hombre delgado y muy erguido, ataviado con ropas occidentales, se les acercó. Iba acompañado por una mujer de unos treinta años, extraordinariamente atractiva.

 El general Kito y su hija susurró Iinuma en el oído de Honda.

 ¿Dice usted el general Kito? ¿El poeta?

 Sí, sí; el mismo.

 Iinuma se había puesto tenso y solícito. Su aspecto respetuoso hizo pensar a Honda en un cortesano que prepara la entrada de un gran señor.

 Kensuké Kito era un teniente general retirado del Ejército Imperial, pero no debía a ese hecho su renombre, sino a su poesía. Aconsejado por amigos suyos, Honda había leído un libro del general, ampliamente celebrado: Herikatu. Se trataba de una colección de poemas que, según la crítica, resucitaba el estilo y el espíritu audaz de Sanetomo, gran poeta del siglo XIII. Tanta clásica elegancia y tanta simple belleza era algo inesperado por parte de un militar de estos tiempos. Honda había encontrado tan emocionantes sus poesías que se había aprendido dos o tres de memoria.

 Iinuma saludó al general con la mayor deferencia y se volvió en seguida para presentarle a Honda.

 Este caballero es el juez Honda, del Tribunal de Apelaciones de Osaka.

 Honda hubiese preferido ser presentado simplemente como un viejo amigo; pero, ya que Iinuma había considerado del caso usar tan formal lenguaje, no le quedaba otro remedio que asumir su papel de juez y mantener su dignidad.

 Sin embargo, el general pareció advertir en seguida la circunstancia, acaso porque su vida militar le había acostumbrado a no creer demasiado en las distinciones de rango. Sonrió, arrugando mucho las puntas de sus ojos al hacerlo, y dijo serenamente:

 Mi nombre es Kito.

 Soy un gran admirador de su poesía, especialmente de las contenidas en Herikatu.

 Me hará usted sonrojar.

 El general Kito mostraba la gentileza y la total falta de arrogancia de un hombre que durante toda su vida ha sido un soldado. Habiendo sobrevivido a una profesión que ofrece muchas posibilidades de morir joven, inspiraba ahora una idea de fuerza y de pertinacia. Sus años se manifestaban en su despreocupada indiferencia; como el sol invernal que cae sobre un papel extendido sobre una reja de madera antigua no puede derretir en esa zona la nieve, el general parecía amparado por algún frágil pero firme elemento.

 Mientras él y Honda intercambiaban algunas palabras, su magnífica hija dijo a Isao:

 He sabido que has vencido sucesivamente a cinco adversarios ayer. Felicitaciones.

 Honda la miró y el general hizo las presentaciones.

 Mi hija Makiko.

 Makiko inclinó cortésmente la cabeza, dejando a Honda en espera de que la levantase para poder admirar su belleza, que lucía bajo un elaborado peinado occidental. Al mirarla, Honda advirtió por la blancura de su piel, casi desprovista de afeites, y por los apenas marcados signos significativos que veía en su rostro, que ya no era una muchacha. Su piel tenía la calidad de un papel japonés de trama abierta. Sus suaves facciones parecían expresar de algún extraño modo una pena remota. La rigidez de las comisuras de sus labios mostraba cierto desdén resignado, aunque sus ojos rebosaban de suave y alegre vivacidad.

 Mientras Honda e Iinuma permanecían hablando con el general y su hija sobre la belleza del festival de Saigusa, unos jóvenes sacerdotes vestidos con túnicas blancas y hakamas amarillos salieron para pedir a los invitados que tomaran sus asientos en el Norai.

 El general y su hija se encontraron con otros amigos y junto con ellos se dirigieron hacia el salón. Pronto se perdieron de vista.

 ¡Qué hermosa joven! dijo Honda, casi para sí mismo. ¿No se ha casado aún?

 Está divorciada replicó Iinuma. Creo que tiene poco más de treinta años. Cuesta creer que un hombre haya querido separarse de una belleza como ella.

 Su voz sonaba apagada, como si los labios escondidos tras el cuidado bigote se resistieran a hablar.

 Los fíeles se apiñaban a la entrada del salón, pugnando por mover los pies y entrar. Honda se dejó llevar por el fluir de la gente y, mirando hacia adelante por encima de las cabezas, pudo ver las mesas preparadas para el banquete. Grandes masas de lirios se extendían sobre los blancos manteles que las cubrían.

 En algún momento, Honda perdió contacto con los dos Iinuma. Apretado por la multitud, se le ocurrió pensar que el propio Kiyoaki, otra vez con vida, se hallaba aprisionado por aquella masa humana. ¡Qué loca idea aquella, concebida allí, en pleno mediodía, bajo el sol radiante de principios del verano! Pero él mismo estaba maravillado por el extraordinario fulgor del misterio.

 Tal como el mar y el cielo se confunden en el horizonte, el sueño y la realidad pueden, efectivamente, mezclarse cuando se los considera a cierta distancia. Sin embargo, aquí, por lo menos en torno a Honda, todos estaban claramente sujetos a la ley y también protegidos por ella. Su papel era el de guardián de la ley, del orden establecido por las leyes prácticas de este mundo. Esas leyes prácticas eran como una pesada tapa de hierro que cubre la olla en que se cocina el cotidiano y animado guisado de cada día.

 Seres humanos que sin cesar comen, digieren, eliminan, se reproducen, aman y odian… Honda veía a todos los hombres como eventuales clientes del tribunal: si las patatas quemaban, ya los vería comparecer como acusados.

 Sólo ellos eran reales. Seres humanos que estornudan, ríen y arrastran por el mundo sus absurdos y colgantes aparatos reproductores. Si todos los seres humanos fueran así, Honda carecía de fundamentos para sentir la presencia del terrible misterio. Pero una reencarnación de Kiyoaki se escondía entre la muchedumbre.

 Honda tomó asiento en el lugar de honor que un sacerdote le señaló. Sobre la mesa, ante él, se hallaban unas cajas de madera conteniendo manjares diferentes y varias jarras de sake. También se veían bandejas y pequeños recipientes cóncavos. A espacios regulares se había colocado unos vasos con lilas salvajes. Makiko estaba sentada del mismo lado de la mesa, de modo que, ocasionalmente, Honda podía captar breves imágenes de su perfil, con los mechones de cabello negro que le caían blandamente sobre la mejilla.

 Los rayos de sol del verano, recién estrenado, se dispersaban por las ramas de los grandes árboles y se extendían sobre la superficie del jardín. Había llegado el momento del festín para los seres humanos.

 Capítulo 8

 Por la tarde, Honda se volvió a su casa y, al llegar, pidió a su mujer que preparara las cosas para recibir a sus dos invitados. Luego se tumbó un rato y durmió, soñando que Kiyoaki se le aparecía de pronto y empezaba a expresar su alegría ante la circunstancia de hallarse otra vez reunidos. Cuando Honda despertó se cuidó bien, sin embargo, de permitir que aquel sueño le excitara. Lo atribuyó meramente a los persistentes pensamientos que habían ocupado su mente agotada desde la noche precedente.

 Iinuma y su hijo se presentaron a las seis. Como pensaban marchar directamente desde allí hasta la estación una vez cumplida la visita, llevaban consigo las maletas. Cuando Honda e Iinuma se sentaron a la mesa sintieron cierta cortedad ante la perspectiva de reiniciar el tema de conversación de aquella tarde, por lo cual se dieron a hablar de política y de las condiciones sociales del país. Honda advirtió que su interlocutor, aparentemente por deferencia hacia él, se abstenía de proclamar claras quejas contra el demonio de los tiempos que corrían. Isao permanecía sentado muy tieso, mientras escuchaba a los mayores.

 Aquellos ojos del muchacho, que habían relampagueado con tal fuerza que era posible advertir su fulgor a través de la máscara que llevaba el día anterior, mantenían su brillo; pero allí, en medio de una habitación corriente, tal brillo resultaba extravagante. Su mirada parecía expresar una resuelta determinación. Tener cerca de uno aquellos ojos y ser mirado intensamente por ellos, constituía una extraordinaria experiencia.

 Honda adivinó que los ojos del muchacho estaban fijos en él mientras hablaba con su padre y se sintió incómodo.

 «No está bien fijar así la mirada en alguien durante una conversación», se dijo, tentado de dejar escapar una exclamación de desagrado. Ojos como ésos no debieran posarse sobre las insignificantes naderías de la vida cotidiana. Honda se sentía como acusado por el claro brillo de aquella mirada.

 Dos hombres pueden hablar en forma entusiasmada durante una hora o más sobre compartidas experiencias, sin mantener por eso una verdadera conversación. El hombre solitario que quiere preservar un ánimo nostálgico, siente la necesidad de compartir sus pensamientos con alguien; y si lo encuentra, le endilga frecuentemente su monólogo como si narrara un sueño. Y así la charla puede extenderse entre ellos, mientras cada uno recita su monólogo, hasta que caen en la cuenta de que no tienen nada que decirse. Parecen dos personas que están en los opuestos bordes de un abismo y advierten que el puente que lo cruzaba ya no existe.

 Por fin, cuando no pueden soportar la prueba de permanecer silenciosos, los hombres se vuelven hacia el pasado.

 Por alguna razón que él mismo no hubiese podido explicarse, Honda sintió la necesidad de preguntar a Iinuma por qué había hecho aparecer un artículo suyo en una publicación de extrema derecha. En dicho artículo acusaba al marqués Matsugae de desleal y de falto de sentimientos filiales.

 ¡Oh, eso! replicó Iinuma. Créame que vacilé antes de atacar al marqués, que tan bueno se había mostrado conmigo. Pero pensé que era mi obligación escribir ese artículo, fueran cuales fuesen las consecuencias. Si lo hice publicar fue tan sólo porque pensé que de este modo servía a mi nación.

 Respuesta tan suavizada y, según todas las apariencias, preparada de antemano, no satisfizo, como era lógico, a Honda. Respondió a su vez que Kiyoaki, cuando hubo leído aquel artículo, lo consideró muy importante y le dijo que echaba de menos a Iinuma.

 Un sorprendente brote de emoción bañó el rostro de Iinuma, quien ya había comenzado a mostrar que acusaba los efectos del sake que había estado bebiendo. El cuidado bigote tembló ligeramente.

 ¿Me dice usted la verdad? exclamó. ¿Mi joven discípulo dijo eso? Ha de haber comprendido mis sentimientos. El motivo que me guió a escribir aquel artículo, ¿cómo le diría yo a usted?, era el de emitir públicamente una queja, aunque con ella sacrificara al marqués. Mi deseo era que nadie pudiese hacer una crítica de mi discípulo; temía que la implicación de éste pudiese llegar a ser conocida, en cuyo caso el escándalo le causaría un mal irreparable. Si yo tomaba la iniciativa y denunciaba públicamente la deslealtad del marqués, estaba en condiciones de escudar a mi joven discípulo. Por otra parte, ¿no es cierto que cualquier padre ha de preferir que el escándalo caiga sobre él antes que sobre su hijo? Eso era lo que yo esperaba. Sabía que la consecuencia inevitable sería que el marqués sentiría odio hacia mi persona; pero cuando pienso que mi discípulo entendió mis intenciones, me siento invadido por una inmensa gratitud. Honda permaneció callado.

 Oiga usted, por favor, lo que tengo que decir, señor juez Honda. El sake me da valor para decírselo ahora, pero por eso no crea usted que estoy exagerando. Cuando supe que mi discípulo había cruzado los umbrales de la muerte, pasé tres días y tres noches bañado en llanto. Pensé que, por lo menos, tenía que estar presente en el velatorio y me dirigí a la mansión del marqués de Matsugae. Pero no se me permitió entrar en la casa, como si se hubiesen dispuesto de antemano todas las precauciones para evitar mi presencia allí. Incluso el día en que se llevaron a cabo los funerales públicos, la policía privada del marqués me impidió llegar hasta el ataúd. Por eso no pude ofrecer el incienso a mi discípulo.

 La mujer de Honda entró de nuevo en la habitación, de la que había salido en busca de más sake. Lo colocó sobre la mesa e Iinuma prosiguió:

 Es un recuerdo terrible que llevaré conmigo hasta el fin de mis días. Todavía hoy me refiero a veces amargamente al episodio, hablando con mi esposa. ¡Qué terrible destino el de mi joven discípulo! ¡Morir cuando no había alcanzado lo que deseaba y cuando aún no había cumplido los veinte años!

 Iinuma extrajo un pañuelo de su bolsillo y con él secó las lágrimas que le corrían por la cara. El joven Isao, quien aparentemente nunca había visto a su padre presa de tal emoción, había interrumpido su comida y miraba hacia abajo. Honda tenía los ojos puestos sobre Iinuma, contemplándolo a través de la mesa brillantemente iluminada y cargada de vajilla, como si midiese la distancia que les separaba. No dudaba de la veracidad de los sentimientos del antiguo tutor de su amigo; y por lo tanto se le antojaba cierto que el hombre no podía estar al tanto de la reencarnación de su amigo. De ser así, no manifestaría tanto dolor. Sus emociones se hubiesen expresado en tal caso de manera mucho más ambigua e incierta.

 Mientras reflexionaba sobre eso, Honda se encontró escrutando sus propios pensamientos. ¿Por qué la evidencia del dolor de aquel hombre no le arrancaba lágrimas? «Bien se dijo, por lo pronto, mi profesión me ha enseñado, a estas alturas, a dominar mis propias efusiones, puesto que es una profesión que sitúa la razón por encima de todo. Por otra parte, he descubierto o tengo la esperanza de haber descubierto que Kiyoaki está vivo otra vez. La mera sospecha de la posibilidad de que se haya reencarnado hace que mi más agudo dolor pierda de pronto su frescura y su realidad, para desparramarse como un conjunto de hojas secas». También era preciso tener en cuenta que aquel hombre no querría tolerar ninguna perturbación a la dignidad que lograba conseguir a través del dolor. En cierto sentido, la pérdida era para él más terrible que la muerte.

 Cuando Iinuma recobró la compostura, se dirigió a su hijo, pidiéndole que fuese a la oficina de telégrafos y cursase un telegrama. Había olvidado decir a los estudiantes de su academia que fuesen a recibirlos a la estación de Tokio al día siguiente. Rié sugirió que podían enviar a la doncella, pero Honda comprendió que lo que realmente buscaba Iinuma era alejar momentáneamente al muchacho. En consecuencia echó mano a un plano del distrito para enseñar a Isao el lugar donde quedaba la oficina de telégrafos más cercana, entre las que permanecían abiertas por la noche.

 Cuando su hijo abandonó la habitación y Rié volvió a la cocina, Iinuma comenzó a hablar de nuevo, interrumpiendo el curso de los pensamientos de Honda, quien se disponía a hacer a su invitado preguntas más concretas y se hallaba considerando mentalmente la mejor manera de abordar el tema.

 Puedo decir que fracasé en la tarea de educar a mi joven discípulo dijo Iinuma. Por lo mismo me propuse hacer cuanto estuviese en mi mano para dar a mi hijo la educación que yo consideraba la mejor. Pero de nuevo he de confesar que algo no está del todo bien. Cuando miro a mi muchacho ya crecido, no me creerá usted si le digo que con mucha frecuencia las buenas cualidades de mi antiguo discípulo me vienen a la mente, a pesar de que no ignoro que fracasé con él.

 Pero tiene usted un hijo magnífico. Por cuanto he podido ver, creo que es muy superior a Kiyoaki Matsugae.

 Su amabilidad es excesiva, señor juez.

 No. Considere usted la preparación física de Isao. Kiyoaki no cultivaba en absoluto sus fuerzas ni su cuerpo.

 Honda sentía que la exaltación crecía en él a medida que llevaba a Iinuma al nudo del misterio.

 No puede extrañar a nadie que muriese tan joven de pulmonía. Era de rara hermosura, pero carecía de fortaleza. Usted estuvo junto a él desde que era pequeño. Tiene usted que haber conocido perfectamente su cuerpo.

 ¡De ninguna manera! dijo de inmediato Iinuma en tono de protesta. Nunca llegué ni a lavarle la espalda.

 ¿Por qué?

 Los rasgos burdos de Iinuma mostraron embarazo y su rostro oscuro se cubrió de un ligero rubor.

 Cuando mi discípulo no estaba vestido, nunca llegué a levantar ante él la mirada.

 Cuando Isao volvió de la oficina de telégrafos, ya se aproximaba la hora en que los Iinuma debían marcharse a la estación. Honda, cuya profesión no le tenía acostumbrado a tratar con la juventud, pensó que debía decir algo al muchacho, puesto que aún no le había dirigido casi la palabra.

 ¿Que clase de libros prefieres? le preguntó con cierto embarazo.

 Se lo diré, señor.

 En ese momento, Isao estaba colocando algo en su maleta y la tenía abierta ante sí. Extrajo de ella un libro en rústica y se lo enseñó.

 Compré este libro el mes pasado, por recomendación de un amigo y ya lo he leído tres veces. Ninguno me había emocionado tanto. ¿Lo ha leído usted, señoría?

 Honda echó un vistazo al título y al nombre del autor. En la tapa, escrito en caracteres de viejo estilo, se leía: La Liga del Viento Divino, por Tsunanori Yamao. Recorrió superficialmente las páginas del librito que era apenas más que un folleto observando que ni siquiera el nombre del editor le resultaba familiar. Estaba por devolverlo al muchacho sin hacer comentarios, cuando el movimiento de su mano fue interrumpido por la mano de Isao, fuerte y callosa por efecto del manejo de la barra de bambú de los ejercicios kendo.

 Si a su señoría le interesa, puede quedárselo y leerlo. Se trata de un libro magnífico. Se lo presto. Ya podrá usted enviármelo más tarde.

 En ese momento, su padre había ido al lavabo. De otro modo hubiese, de seguro, censurado a su hijo por su presunción. En los ojos relampagueantes de Isao, Honda advirtió inmediatamente que el entusiasta joven pensaba que prestarle su libro favorito era la única manera de expresarle su gratitud por las gentilezas que con él había tenido. Honda aceptó el libro, agradeciéndoselo.

 Es muy amable de tu parte separarte de un libro que tanto significa para ti.

 No, no. Me alegraría mucho que su señoría lo leyese. Estoy seguro, señor, de que le emocionará.

 La energía que notaba en la voz de Isao dejó ver a Honda algo de un mundo en el que la persecución del idealismo era fácil; en el que los entusiasmos juveniles resultan rápidamente compartidos y en el que las cosas son simples. Tan simples como el dibujo de motas infinitamente repetido de su basto kimono de otros tiempos. Sintió una ligera envidia.

 Uno de los méritos de Rié estribaba en que nunca criticaba a los invitados en cuanto se marchaban. Aunque estaba lejos de ser una ingenua, su carácter se distinguía por una especie de tesón lánguido y hasta bovino. No era raro que dos y hasta tres meses después de que alguien los visitara, sorprendiese a Honda con alguna alusión casual a cierto aspecto negativo que había advertido en la visita.

 Honda tenía extraordinario afecto por Rié, pero comprendía que no era la especie de persona a la cual pudiese confiar sus sueños y sus fantasías. Por cierto que a ella le hubiese encantado oírlos y nunca se le habría ocurrido ridiculizarlos; pero estaba seguro de que no los hubiese creído en absoluto.

 Por regla general, Honda nunca hablaba de asuntos profesionales con su esposa. De ahí que le costara tan poco evitar cualquier referencia a los fantasmas de su poco fértil imaginación. En cuanto a los acontecimientos que tanto le habían intrigado el día anterior, estaba especialmente resuelto a mantenerlos tan secretos como el diario de sueños de Kiyoaki, el cual yacía escondido en el fondo de uno de los cajones de su escritorio.

 Honda penetró en su despacho para habérselas con el trabajo que debía ser llevado a cabo antes de la mañana siguiente. Pero el grueso de los pesados papeles Mino, en los que el procedimiento judicial estaba asentado con caracteres difíciles de entender, pues constaban en una escritura realizada mediante rápidos toques de pincel, ahogó rápidamente su sentido del deber. Ni siquiera se sintió capaz de comenzar.

 Distraídamente tomó el folleto que Isao le había dejado y, sin mayor entusiasmo, empezó a leerlo.

 Capítulo 9

 LA LIGA DEL VIENTO DIVINO

 por Tsunanori Yamao

 Parte primera

 El ritual de Ukei

 Cierto día de verano de 1873 sexto año de la era Meiji cuatro fuertes y leales hombres con altos ideales se reunieron en el santuario imperial de la aldea de Shingai, cinco millas al sur del castillo de Kumamoto. Los llevaba allí el deseo de ofrecer su reverencia en dicho santuario, a cuyo frente se hallaba Tomo Otaguro, hijo adoptivo y sucesor de quien fuera supremo sacerdote. El santuario de Shingai formaba parte del gran santuario de Isé, y era conocido localmente como Isé Shingai. Al abrigo de un montecillo de altos árboles y rodeado de arrozales, dicho santuario, instalado en un edificio muy modesto con techo de paja, era el lugar más sagrado de toda aquella región.

 Cuando hubieron llevado a cabo sus reverencias, los cuatro hombres dejaron a Otaguro solo en el santuario, retirándose a las dependencias que ocupaba el sacerdote. Otaguro celebraría entonces el secreto ritual de Ukei.

 Aquellos cuatro hombres eran: Harukata Kaya, que estaba en el pináculo de sus fuerzas y era hombre de severo rostro; Kengo Ueno, quien ya había pasado los sesenta años; Kyusaburo Saito y Masamato Aikyo. Estos dos últimos contaban más de cincuenta años. Kaya llevaba largos cabellos, atados en la parte trasera de su cabeza. Todos portaban espada en sus costados.

 Tensos y emocionados esperaron que terminara el ritual de Ukei. Los cuatro permanecían sentados, muy erguidos y silenciosos. No se enjugaban el sudor que corría por sus rostros ni se miraban entre sí.

 Una y otra vez, incansablemente, el canto de las cigarras atravesaba el húmedo aire del verano, como una aguja penetra un grueso tejido de algodón. Un pino inclinado, semejante a un dragón en descanso, daba sombra al estanque del jardín, sobre el cual se abría la puerta del recinto en que los cuatro hombres se hallaban. Aunque ni la más leve brisa llegaba hasta el pórtico, los lirios que crecían en torno al estanque, tiesos algunos como espadas, inclinados otros graciosamente, temblaban sin que apenas pudiera percibirse su movimiento. Los reflejos del agua titilaban entre las ramas blancas de los mirtos rizados que estaban en delicada floración.

 Todo en el paisaje tenía un tono dominante de verde. Las hojas de los macizos de tréboles ofrecían verdes variados. Mariposas amarillas revoloteaban por la escena. Al final del jardín, el cielo azul se estremecía entre los troncos alineados de jóvenes abetos.

 Kaya, con la emoción reflejada en el brillo de sus ojos, se volvió en dirección al santuario. Lo que él deseaba obtener del Ukei era precisamente lo contrario de lo deseado por los otros tres.

 El salón del Isé Shingai estaba dispuesto así: en el centro, encerrada en una caja de cristal, colgaba la espada del señor Tadatoshi Hosokawa, envainada en una funda blanca. Hacia la izquierda podía verse una imagen votiva que representaba a un dragón, y otra a la derecha que representaba el gallo y la gallina del señor Nobunori Hosokawa. Una inscripción que decía «Tercer año de la era Meiji» mostraba la caligrafía de Sekki Obaku. Una plataforma que se levantaba sobre el piso estaba siempre pronta para el señor del clan, por si quisiese orar en persona o a través de algún caballero de su corte.

 La figura de Tomo Otaguro, envuelta en una túnica blanca, yacía postrada ante la Divina Presencia. El cuello del sacerdote era delgado y su cara aparecía tan pálida como la de un enfermo. Era su costumbre, cuando debía elevar una plegaria a los dioses, ayunar durante un período de tiempo que iba de los siete a los diez días y abstenerse de toda comida guisada durante otro que era de cincuenta o de cien.

 El Ukei, a través del cual se consultaban los deseos divinos, había recibido la más completa reverencia de parte del anciano maestro de Otaguro, llamado Oen Hayashi, quien había fallecido tres años antes en este mismo lugar. En verdad, Oen había escrito un Tratado sobre el Ukei. Su concepción del shinto iba más allá del principio de la continuidad entre el Mundo Revelado y el Mundo Oculto, esbozado por Atsutané Hirata. Oen, por ejemplo, había escrito:

 La Divinidad es la fuente. El mundo visible es el resultado. Quien lleve en sus manos los destinos, quien gobierne a los hombres, ha de considerar a la Divinidad como la fuente y al mundo visible como el resultado. Para el gobernante que integre con acierto fuente y resultado, el dominio del mundo entero será problema de importancia reducida.

 Oen enseñaba que el Ukei, mediante el cual lo divino se hacía visible, era de primera importancia dentro del arcano canon.

 El Tratado sobre el Ukei comenzaba con estas palabras:

 De todos los ritos comprendidos en el shinto, el del Ukei es el más maravilloso. Tuvo su origen en la inefablemente aterradora diosa Amaterasu, quien, con nuestro señor Susano, llevó el primer Ukei al Alto Cielo, desde el cual nos fue enviado a nuestra tierra de Yamato.

 Entre la prole engendrada por nuestro señor Susano, en el curso del Ukei que emprendió para demostrar su inocencia, se encontró el señor Ainenoshihommini, quien no es otro que el Divino Padre del señor Nigiji, primer representante de la imperecedera Línea Imperial. He aquí por qué el Ukei era el misterio básico del Divino Ritual. Sin embargo, su culto quedó en estado latente por muchos siglos. Oen había emprendido la tarea de revivirlo, de modo que en este confuso mundo los hombres pudiesen alcanzar nuevamente la guía de los dioses y obtener que el deseo divino se manifestase claramente a sus ojos.

 De ahí que el ritual de Ukei sea el «culto de los aterradores y exaltados dioses» y que la Tierra del Emperador sea aquella en la cual la buena fortuna surja del maravilloso poder de las palabras. Pues es evidente que cuando el sacerdote recita el ritual, sus palabras, cargadas de poder sagrado, invariablemente invocan la protección de todos los dioses del Cielo y de la Tierra. De modo que el Ukei es el «culto de las palabras cargadas de poder sagrado».

 En la Escuela de Kumamoto, cuando alguien invocó un tratado neoconfuciano de educación llamado Los ocho pasos de la autodisciplina, pretendiendo con él manifestar su desdén por el misterio de Ukei, Oen replicó de la siguiente manera:

 En este mundo, tanto aquellos que gobiernan como quienes son gobernados, sólo son hombres. Si un simple hombre se dispone a gobernar a otro como simple hombre, se parece a quien, careciendo de bote, se lanza al agua para salvar la vida de otra persona que está en trance de ahogarse. Es el Ukei el que puede salvar a ambos. Es la barca sin la cual, el hombre que está en trance de ahogarse, no puede ser salvado.

 Según las enseñanzas shinto, Oen seguía las palabras de Mabuchi y de Norinaga. En cuanto a sus conocimientos chinos, puede decirse que era versado en sutras y también en materia de doctrina confucionista y de otras teorías filosóficas. Su conocimiento del budismo comprendía ambos Vehículos: el grande y el pequeño. Inflamado por el ideal de glorificar la tradición imperial en el país y mantener bien en alto el honor nacional ante las aventuras extranjeras, quedó asombrado por completo ante la vacilación de los oficiales del Shogunato hacia la época de la llegada de Perry y también ante las tácticas de aquellos que habían abandonado la política de «Expulsad a los bárbaros» pero que trataban luego de usarla con el fin de derrocar al Shogunato. Optó por recluirse y entregarse a la contemplación de la sabiduría oculta.

 Oen confiaba en que un día se restauraría la regla de los dioses en este mundo. No contento con la exégesis de los textos de Mabuchi y de Norinaga, decidió hacer conocer al mundo el antiguo rito shinto, tal como ha sido conservado por los clásicos y, por esa vía, vigorizar el corazón de los hombres y restablecer la pura tierra de los dioses, tierra predilecta del favor divino. La práctica del antiguo culto y el logro de la restauración fueron, pues, sus metas. Llegó a incorporar las ideas de Sócrates de Grecia a sus escritos, advirtiendo a sus lectores que, aunque Sócrates había hecho bien en predicar la moral en un país que carecía de ella, el superior grado conseguido por la Tierra del Emperador hacía innecesaria la necesidad de las enseñanzas morales.

 La Vía de los Dioses significaba que el culto y el gobierno eran una y la misma cosa. Servir al Emperador, que es el relumbrante vicario de los dioses en el mundo de los hombres, es como servir a los distantes dioses del mundo oculto a los ojos humanos. Gobernar no es más que actuar siempre de acuerdo con la ley divina, con la confianza de que esa ley contiene la más sagrada tarea, una tarea que sólo puede ser cumplida mediante el rito de Ukei.

 El ejemplo de ese hombre, cuyo celo religioso era tan notable, inspiró a una legión de discípulos puros de corazón, el más destacado de los cuales fue Tomo Otaguro. La actitud de los seguidores de Oen, enlutados por su muerte, sólo resultaba comparable a la de los discípulos de Buda, que asistieron a su entrada en el Nirvana.

 Ahora, tres años después de la muerte del maestro, le correspondía a Tomo Otaguro, purificado en cuerpo y en espíritu, llevar a cabo el rito de Ukei.

 Al decretarse la Restauración Imperial, las perspectivas de que el augusto deseo de Su Difunta Majestad Komei de expulsar a los bárbaros iba a cumplirse en realidad, parecían realmente prometedoras. Pero las nubes pronto vinieron a oscurecer la luz del cielo y mes tras mes, año tras año, la política de abrir las puertas del país a la influencia extraña se fue consolidando. En el año 3 Meiji se había concedido permiso al Príncipe Imperial para estudiar en Alemania; y a fines de ese mismo año se prohibió a las gentes llevar espada. En el Meiji 4, se ordenó por decreto que los samuráis se cortaran el nudo de cabellos que llevaban en lo alto de sus cabezas. También se les invitó a ir sin espada. Se concluyeron diversos tratados con otros tantos países extranjeros y poco después fue adoptado el calendario occidental. Al principio del año que siguió, seis cuerpos de ejército fueron formados con el fin de contener el malestar del pueblo que, en algún caso aislado, como el de la prefectura de Oita, llegó a provocar disturbios. El mundo se alejaba cada vez más de la doctrina central del maestro Oen, según la cual, gobierno y culto religioso eran una misma cosa. Lejos de encaminarse por la vía del progreso, el país se dirigía a la destrucción. Las esperanzas del maestro quedaban así reducidas a la nada y traicionadas. Los hombres se entregaban a la profanación, porque la pureza ya nada significaba. La baja ambición se imponía sobre los ideales.

 ¿Qué pensaría el fallecido maestro si aún se hallara en este mundo? ¿Y cuáles serían los pensamientos de Su Difunta Majestad Imperial?

 Aunque Otaguro y sus compañeros se hallaban, naturalmente, en la ignorancia de ello, en tiempos de la misión del príncipe Iwakura a los países europeos y a Estados Unidos, en Meiji 4, se había discutido extensamente, a bordo del navío que le llevaba, la idea de cambiar la política nacional. Muchas voces se habían alzado para sostener que el Japón debiera transformarse en república, para así competir mejor con el poder de los Estados Unidos y de Europa.

 Entretanto, el Ministerio de Santuarios, desesperadamente contrario a las enseñanzas del difunto maestro sobre la restauración de la unidad de gobierno y culto, fue reorganizado en Meiji 5 bajo el nombre de Ministerio de la Religión. Y no sólo eso: poco después tal ministerio fue eliminado. Sus funciones quedaron adscritas al Departamento de Santuarios y Templos.

 De este modo, los sitios reservados al culto tradicional se ponían al mismo nivel que los templos de las religiones traídas del extranjero.

 Ahora Otaguro se disponía a presentar dos peticiones al estudio divino. La primera de ellas estaba de acuerdo con los deseos de Harukata Kaya y rezaba así: «Poner fin al desgobierno, advirtiendo a las autoridades, aun a riesgo de perder la vida».

 Kaya se sentía inclinado a discutir con el enemigo para quitarle fuerzas, no derramando la sangre ajena, sino la propia. Quería asegurarse de que sus reprobaciones alcanzaban la meta perseguida emulando a Yatusaké Yokoyama, el samurai del clan de Satsuma quien, en Meiji 3, puso el sello a su heroica discrepancia atravesándose con su espada inmediatamente después de presentar su petición. Los camaradas de Kaya, sin embargo, habían manifestado sus dudas acerca de la conveniencia del uso de tal proceder.

 La segunda petición, que había de ser presentada en el caso de que la primera no obtuviera el favor divino, rezaba como sigue: «Eliminar a los ministros indignos alcanzándolos en la oscuridad con la espada».

 Otaguro se proponía, aun en caso de que su demanda fuese bien acogida por la divina voluntad, poner fin a sus días.

 Aunque el libro de Oen titulado Tratado sobre el Ukei recomendaba beberse una botella de sake y comer miel de arroz a la manera del Emperador Jimmu, Otaguro prefería seguir el procedimiento Ukei conservado en la arcana tradición del gran santuario de Isé, a la cual había sido iniciado en el santuario de Sumushoshi, en Udo. En consecuencia escogió la rama de un melocotonero y, tras unirla a una vara muy recta, recortó trozos de pesado papel Mino en forma de tiras, los cuales unió a la rama para que colgaran como pendientes sagrados. Pero cuatro de ellos no los dispuso así, sino que los usó para redactar la primera petición Ukei, dejando espacio suficiente para escribir luego la respuesta, fuese positiva o negativa. Cogió uno de los papeles y tras la frase «Poner fin al desgobierno advirtiendo a las autoridades, aun a riesgo de perder la vida», escribió: «Propicio». Luego cogió otro papel y lo cortó en trozos más pequeños que puso sobre una mesa de tres patas. En dos de ellos escribió «Propicio» y en dos «No propicio». A continuación tomó la mesa en sus manos y se dirigió, desde el salón de entrada donde se encontraba, hasta las escaleras que llevaban al santuario. Con gran reverencia abrió las puertas y, poniéndose de rodillas, avanzó a la incierta luz del recinto.

 Era mediodía y el calor que reinaba dentro del lugar era muy intenso. El zumbar de los mosquitos poblaba la penumbra. Un fino rayo de sol tocaba la parte superior de la blanca túnica de Otaguro cuando éste se arrodilló con la cabeza inclinada, apenas traspuesto el umbral. De este modo, los pliegues de su hakama de seda relucieron como un ramo de flores de ibisco. Otaguro comenzó por recitar la Gran Plegaria de la Purificación.

 En medio de la penumbra, el Sagrado Espejo brillaba débilmente. Que allí dentro estaban presentes los dioses con sus ojos puestos en él, era algo de lo que Otaguro estaba tan seguro como de que las gotas de sudor le corrían por la frente y las sienes, bajándole luego más abajo de las orejas. El latir de su corazón se transformó en la divina vida que latía en sus entrañas. Rodeado como estaba por cuatro muros silenciosos, el ruido de sus latidos se transformó en un verdadero fragor. Luego, con su cuerpo azotado por el bochorno del recinto y el corazón agitado por la intensidad de su anhelo, sintió que ante sí, desde algún punto, una fuerza invisible, pura y fresca como el agua de la primavera, se derramaba sobre él.

 Cuando Otaguro cogió la rama, los pendientes sagrados hicieron oír un susurro parecido al aletear de una paloma. Al principio movió la rama lentamente de un lado a otro por encima de él, de la manera en que se usa para la purificación. Luego, tranquilizando su corazón, la fue bajando hasta que los pendientes rozaron suavemente la superficie de la mesa que había llevado consigo. Dos de los cuatro papeles que allí había fueron arrastrados por los pendientes fuera de la superficie. Otaguro los recogió, acercándose a la luz. Sobre el arrugado papel que desplegó primeramente, decía con toda claridad: «No propicio». Y sobre el otro, lo mismo: «No propicio».

 Tras recitar la prescrita plegaria una vez más, comenzó con el segundo rito Ukei. Esta vez, la petición sometida al Divino Juicio era la que rezaba «Eliminar a los ministros indignos, alcanzándolos en la oscuridad con la espada». El procedimiento seguido fue igual que el anterior. Pero esta vez sólo un papel cayó al suelo. Cuando lo desplegó, Otaguro leyó de inmediato las palabras «No propicio».

 Los tres camaradas de Otaguro le recibieron de vuelta con inclinaciones de cabeza, esperando conocer el veredicto de los dioses. Harukata Kaya fue el único que permaneció erecto e inmóvil, pero observó intensamente el pálido rostro del sacerdote, que estaba humedecido por el sudor. Si los dioses habían favorecido sus peticiones, Kaya, aquel hombre de treinta y ocho años, estaba resuelto a asumir él solo la responsabilidad de advertir a las autoridades en nombre de sus camaradas y en seguida poner fin a sus días usando para ello su propia espada.

 Otaguro tomó asiento sin pronunciar palabra. Por fin Ueno, el más anciano de sus compañeros, le preguntó el resultado del ritual. Otaguro les comunicó que ninguna de las dos peticiones había contado con la aprobación divina.

 Sin embargo, aunque los dioses no acogieran favorablemente sus gestiones, la voluntad de los cuatro hombres permanecía inalterada: ofrecerían sus vidas para que la Tierra Imperial permaneciese igual a sí misma. En consecuencia decidieron entregarse enteramente, con renovado fervor, a la plegaria, mientras esperaban que la magnanimidad de los dioses les diese autorización para actuar. Luego juraron ante la Divina Presencia que ofrendarían sus vidas cuando la hora llegara. Los cuatro volvieron al santuario y, tras quemar por completo los papeles en que habían escrito sus peticiones a la Divina Presencia, dejaron caer las cenizas en un frasco que contenía agua bendita. Acto seguido todos bebieron sucesivamente del frasco hasta no dejar en él una gota.

 En cuanto al nombre de «Liga del Viento Divino», hay que decir que la palabra «Liga» era un término de uso frecuente en Kumamoto para designar partidos o grupos. Así existían la Liga Tsuboi, la Liga Yamazaki y la Liga Kiomachi, todos ellos grupos locales fundados para promover el espíritu samurai. Los patriotas samuráis que se reunieron en torno a Oen, sin embargo, dieron en llamarse Liga del Viento Divino obedeciendo a circunstancias especiales. En Meiji 7, cuando algunos de ellos se examinaron para alcanzar el sacerdocio shinto, acto que tuvo lugar en la sede de la prefectura, cada uno, como si obedeciese a una actitud preconcebida, respondió así en el curso del examen: «Si los hombres fuesen puros de corazón y reverenciaran al Emperador por encima de todo, el Viento Divino se levantaría de inmediato, tal como sucediera en tiempos de la invasión mongólica, y los bárbaros serían expulsados».

 Los encargados de tomar los exámenes quedaron sumamente sorprendidos y también el resto de los asistentes, quienes desde entonces aplicaron a los discípulos de Oen el nombre de Liga del Viento Divino.

 Entre aquellos patriotas jóvenes todos ellos samuráis había jóvenes como Tsuguo Tominaga, Tomo Noguchi y otros. Todos ellos buscaron realizar los ideales de aquella hermandad en todos los aspectos de sus vidas cotidianas. Por eso aborrecieron más que nunca la corrupción y manifestaron repugnancia ante cualquier innovación.

 Tomo Noguchi rehusó caminar entre postes e hilos telegráficos por tratarse de algo traído del extranjero (el sistema telegráfico se estableció en Meiji 6). Cuando Noguchi llevaba a cabo su peregrinaje diario al santuario dedicado al señor Kiyomasa solía prestar el mayor cuidado a su camino, con el fin de no pasar bajo ningún hilo telegráfico, aunque de tal modo se viese obligado a efectuar un amplio rodeo. Si en algún caso se veía en la imposibilidad de evitar el paso, cruzaba manteniendo sobre su cabeza un abanico blanco, que usaba como escudo protector.

 Era costumbre de estos jóvenes llevar en el bolsillo de sus camisas un poco de sal, que arrojaban para purificarse si divisaban a un sacerdote budista, a un hombre vestido a la usanza occidental o un cortejo fúnebre. En esa actitud podía verse la influencia de un libro famoso, La Banda Alhajada, de Atsutané Hirata, el cual hasta Masahiko Fukuota, joven que declaraba públicamente su desdén por los libros, había leído y apreciado.

 Otro de ellos, Saburo Tominaga, hubo de ir cierta vez al departamento de la prefectura de Shirakawa para cobrar unos bonos correspondientes a su hermano y rehusó tocar los billetes que le entregaban porque se hallaban mancillados por un dibujo de influencia occidental. En consecuencia los llevó a su casa cogidos por palillos de comer.

 Al maestro Oen le agradaba la rudeza y el vigor de esos jóvenes, la mayoría de los cuales despreciaba todo refinamiento. Amaban la luna que brillaba en las riberas del Shirakawa con el amor de los hombres que creen firmemente hallarse ante la última luna que verán influir en las cosechas. Apreciaban la flor de los cerezos como hombres para quienes las flores de cada primavera serían las últimas que ellos vieran. Por eso juntos cantaban el himno de Ichigoro Hasuda, patriótico samurái de Mito:

 Contemplo la luna

 más allá de mi lanza erguida

 preguntándome cuándo sus rayos

 bañarán mi cadáver.

 De acuerdo con las enseñanzas del maestro Oen, no hay en el mundo oculto a los hombres vida ni muerte. La vida y la muerte de este mundo que conocemos, según él, había tenido su origen en el Ukei de los dioses Izanagi e Izanami. Puesto que los hombres son la prole de los dioses, si son capaces de conservarse puros evitando toda transgresión corruptora; si son rectos, justos, limpios de corazón y devotos de los ritos antiguos, podrán librarse de la muerte y de la podredumbre de este mundo. Entonces ascenderán al Cielo, para convertirse en dioses.

 Al maestro Oen le agradaba recitar este poema:

 Como el blanco cisne se eleva al cielo,

 no dejes huellas aquí abajo.

 En febrero de Meiji 7 estalló la rebelión Saga. Las fuerzas rebeldes habían sido envalentonadas por quienes jugaban su carta en favor de los que respaldaban la política de someter Corea. Para sofocar la asonada, fuerzas gubernamentales fueron despachadas a toda prisa desde diversos cuarteles, situados en localidades diferentes. Entre ellas, una venía de Kumamoto. De este modo, sólo quedaron para defender el castillo unos doscientos hombres. Otaguro consideró que no podía desperdiciar una oportunidad tan favorable.

 Según Otaguro, una estrategia que barrería el desgobierno estaba ya esbozada. Para despojar de sus cargos a los consejeros corrompidos y poner de manifiesto la grandeza del Trono Imperial, no había mejor modo que comenzar por el reclutamiento de un grupo de hombres leales, que se apoderarían de los cuarteles de Kumamoto. Otaguro consideraba que en aquellos momentos el enemigo se hallaba extraordinariamente debilitado, circunstancia que Otaguro y sus camaradas tenían que hacer jugar en favor de su causa.

 Ante la situación, Otaguro consultó una vez más el deseo de los dioses mediante el rito de Ukei. De nuevo, tras ayunar durante cierto tiempo, se encaminó reverentemente al altar donde estaba la Divina Presencia y, levantando la rama de la que colgaban los sagrados pendientes, llevó a cabo el rito de Ukei con devoto corazón.

 En esta oportunidad, el recinto no ardía bajo el sol abrasador del pleno verano. El frío de la temprana primavera reinaba en él. Despuntaba el alba y procedente de los fondos de la casa del sacerdote, llegaba el canto de los gallos, que parecía derrotar la oscuridad, penetrándola con barras de luz carmesí. El canto era desesperado, como si la oscura garganta de la noche se hubiese hecho pedazos y la sangre manara de ella.

 El sabio Atsutané Hirata ha hablado interminablemente de la corrupción causada por la muerte, pero de la corrupción de la sangre se ha ocupado poco; apenas se ha referido a la pérdida de cierta cantidad de ella. En la mente de Otaguro tomaba ahora forma, ante la presencia de los dioses, la imagen de la sangre pura e hirviente. Como sus pensamientos giraban en torno a esa sangre que habría de servir para purificar a la Corte Imperial, pensó que los dioses no se sentirían ofendidos. Ante Otaguro desfilaban terribles fantasmas: flameantes espadas degollaban a los perversos y se veía la sangre derramarse por doquier. Más allá de esta sangre, todo cuanto era puro, justo y honesto tomaba forma, pareciéndose a la línea azul de un mar distante.

 Los cirios que ardían ante la Divina Presencia titilaron a impulsos de la brisa del alba. Cuando Otaguro comenzó a agitar la rama de la que colgaban los pendientes sagrados, los cirios temblaron con fuerza y casi se apagaron.

 Los ojos de los dioses estaban puestos en él. Medían los hechos de los hombres con una vara que les era propia y que se situaba más allá del conocimiento humano. Siendo los únicos capaces de prever todas las consecuencias de los actos humanos, sólo los dioses podían permitir o impedir.

 Otaguro recogió del suelo el papel que la rama había barrido de la mesa de tres patas. Acercándolo a la luz del candelabro pudo leer las palabras «No propicio».

 Los patrióticos samuráis de la Liga del Viento Divino no eran, como alguien pudiese pensar, tan extravagantemente severos y extraños a las habituales emociones humanas. Cierto que cada uno de ellos anhelaba de todo corazón probar su valía en el campo de combate; pero en cuanto al resto sólo eran hombres simples, jóvenes y vigorosos.

 Haruhiko Numazawa poseía una extraordinaria fortaleza y sobresalía en la lucha cuerpo a cuerpo. Cierto día, cuando estaba moliendo arroz cerca de su puerta, comenzó súbitamente a llover. De inmediato cogió el mortero y los utensilios y, llevándolos dentro de la casa, continuó tranquilamente con su trabajo.

 Hironobu Saruwatari tenía una hijita de dos años, llamada Umeko, a la cual tenía un gran afecto. Cierta noche que volvía a su casa ligeramente bebido, puso entre las manos de la pequeña, que estaba dormida, una gran botella de sake y comenzó a gritar: «¡Mirad, mirad! ¡Un melón, un melón!». A Umeko le gustaban mucho los melones. Despertándose a medias, comenzó a acariciar la botella. Pero cuando la madre de la pequeña, llamada Kazuko, dijo sonriendo: «Siempre dices que no hay que mentir, ni siquiera a un niño. ¿Cómo puedes hacer lo que estás haciendo?», Saruwatari fue presa del remordimiento. Precipitándose fuera de la casa, buscó y rebuscó hasta que pudo comprar un melón que estaba aún verde, pues no se encontraban en la estación, y, llevándolo a su casa, se lo dio a Umeko.

 Kisou Onimaru, junto con Gensai Kawakami y sus compañeros, fue cierta vez apresado y condenado a prisión por un año a causa de sus actitudes políticas ofensivas. Era muy aficionado al sake y, mientras duró la sentencia, sus amigos le llevaron a la cárcel requesón empapado en sake. El día de año nuevo fueron a visitarle con una gran caja que contenía el requesón, que esta vez había absorbido tres botellas enteras de sake. Cuando los guardias sintieron el olor del sake e interrogaron a los visitantes, éstos explicaron que el requesón había sido hervido en sake.

 Gitaro Tashiro era un hijo particularmente cariñoso; como el médico de su padre le había recetado comer carne de ternera manjar que la Liga prohibía, hizo el sacrificio de ir cada día al matadero de Kamikauaea para comprarle la carne. Sin embargo, cuando, en el preciso verano en que se constituyó la Liga y se formó la fuerza patriótica, su padre proyectó su casamiento sin consultarle, invitándole a que lo llevara a efecto cuanto antes, Gitaro rehusó repetidamente con lágrimas en los ojos. Ya había resuelto morir.

 Tomo Noguchi era hombre de intachable integridad a quien no le interesaban los libros, pero sí las artes marciales, especialmente la que consiste en lanzar flechas desde un caballo al galope. Cada primavera y cada otoño, en el festival dedicado a las artes militares que tenía lugar en los jardines del señor de Kumamoto, lanzaba sus flechas con absoluta precisión. Era también hombre que sabía hacer honor a la palabra empeñada. Cierta vez un amigo le había dicho en tono lastimero que en todo el año había sido incapaz de hallar trufas para su ensalada. Como Noguchi le prometió que le ayudaría, esa misma noche, ya muy tarde, él y su hermano se llegaron hasta la casa del amigo, llevándole una gran canasta llena de aromáticas trufas.

 En el verano de Meiji 7, el gobernador Nagasuké Yasuoka designó a varios miembros de la Liga del Viento Divino para ocupar cargos de mayor y de menor importancia en diversos puntos de su prefectura. Tomo Otaguro resultó, naturalmente, nombrado sacerdote principal del santuario imperial de Shingai. Mitsuo Noguchi y Wahei Iida serían sus sacerdotes asistentes. Yasuoka, a su vez, designó a Harukata Kaya como sacerdote principal del santuario de Kinzan y a Kora, Ura y Kodakama como asistentes de Kaya. De esta manera, los miembros de la Liga obtenían la custodia de unos quince santuarios. Aparte de los beneficiosos efectos que esto tuvo sobre la piedad de los fieles en general, los santuarios de toda la provincia se transformaron en bases de operaciones, de corto o largo alcance, para la Liga.

 También esa circunstancia hizo que se fortaleciese la dedicación de los hombres de la Liga. Cuanto más reverenciaban a los dioses, más ansiosos se mostraban por la situación política del país. Y a medida que el tiempo transcurría, sus resentimientos contra las autoridades crecían, porque comprobaban que éstas se alejaban sin cesar del ideal del maestro Oen, por el cual era preciso que los dioses fuesen reverenciados como en la antigüedad.

 En Meiji 9 la Liga iba a sufrir un duro revés asestado a sus aspiraciones. El 18 de marzo, el gobernador promulgó un edicto por el cual se prohibía el uso público de la espada, edicto al que siguió otro invitando a los samuráis a abandonar su modo tradicional de peinarse. Yasuoka instó a todos, con el máximo rigor, a que cumpliesen lo ordenado.

 Otaguro, buscando calmar la violenta indignación de los jóvenes miembros de la Liga, les dijo que el decreto que prohibía llevar espada podía ser burlado si la espada se llevaba en un bolso. Pero eso no bastó para calmar las iras. Reuniéndose, los jóvenes se dirigieron a casa de Otaguro para preguntarle cuándo les sería permitido hacer el sacrificio de sus vidas.

 Si las espadas les eran arrebatadas, ¿por qué medio defenderían el honor de los dioses que reverenciaban? Todos ellos estaban resueltos, sucediese lo que sucediese a luchar hasta la muerte por la Divina Causa. Para rendir culto a los dioses, el sacrosanto Ritual Divino era el medio esencial. Y como el ritual prescribía el uso de las espadas, nada podían llevar a cabo y resultaba inevitable que los dioses del Japón, tan desdeñados por el nuevo gobierno, se transformaran en espíritus impotentes, sólo reverenciados por las masas ignorantes.

 Entretanto, mes tras mes, año tras año, los dioses, de los cuales el maestro Oen decía que estaban muy próximos a ellos, los dioses que habían inflamado sus corazones llenándolos de fervor, se degradaban. Los jóvenes creían en la existencia de una conspiración, preparada para despojar a los dioses de su dignidad, alejarlos y reducirlos en la mayor medida posible a la insignificancia. Así, por causa del temor de que el Occidente cristiano pudiese mirar el Japón como una tierra ignorante y pagana, el ideal por el que culto y gobierno debían constituir una sola y única entidad era crecientemente cuestionado y despreciado. Los dioses terminarían por bajar al nivel de los pequeños objetos de culto, objetos efímeros, apenas venerados al amparo de techos de cañas en lugares apartados.

 Y la espada tendría que sufrir un destino parecido. La defensa del país ya no quedaría a cargo de los varoniles guerreros que llevaban, pendiente de un costado, la rápida hoja de acero de los dioses inmortales. El Ejército nacional creado por Arimoto Yamagata no otorgaba ninguna preferencia a la clase de los samuráis, ni hacía honor al ideal de cada individuo japonés, siempre pronto a unirse espontáneamente para defender a la patria. Se trataba más bien de un ejército profesional formado siguiendo los modelos occidentales que, dejando por completo a un lado la tradición, ignoraba las diferencias de clase y se nutría según el sistema del servicio militar obligatorio. La espada japonesa, al ser canjeada por el sable, perdía su alma. Sólo le quedaba como destino el de transformarse en un mero elemento decorativo.

 Fue hacia esta época cuando Harukata Kaya renunció a su rango sacerdotal en el santuario de Kinzan e interpuso una petición formal, formulada en varios miles de palabras, ante el gobernador de la prefectura. Versaba sobre la prohibición del uso de la espada y era un magnífico alegato que elogiaba la espada japonesa. La sangre del corazón de Kaya nutría cada palabra del escrito. Más tarde redactó un preámbulo dirigido a las altas autoridades de Tokio.

 «Protesta a propósito de la promulgación del edicto que prohíbe el uso público de la espada.

 »Yo, Harukata, modestísimo súbdito que carece de cargo alguno y sigue el azar de su propia vida, someto aquí con la mayor humildad esta protesta a los honorables miembros del Consejo de Ancianos.

 »El edicto número treinta y ocho, promulgado por las dependencias del primer ministro en marzo de este año, prohíbe el uso en público de espadas a todo ciudadano que no pertenezca a la policía militar o sea funcionario del gobierno, autorizado a llevar uniforme según lo prescrito por las ordenanzas. Con los debidos respetos he de señalar que esa disposición contraría el más importante de los caracteres que en nuestra gloriosa patria han permanecido inalterables desde los tiempos del Emperador Jimmu.

 »La intensidad del celo patriótico que me domina me impide guardar un silencio que podría parecer inspirado en el bajo afán de conservar a toda costa el cargo que he venido ocupando. Para evitar precisamente cualquier objeción de esa índole, elevé el 21 de abril una detallada protesta, redactada en términos semejantes a la presente, al gobernador de Kumamoto. En ella le requería, además, que me exonerase prontamente de los deberes, importantes y secundarios, propios del cargo que yo ocupaba. El 7 de junio, sin embargo, aquella protesta me fue devuelta, pues, según se alegaba, la prefectura carecía de poderes para aceptarla, puesto que la misma significaba una transgresión de las leyes del país.

 »¡Ay! ¡Un hombre vulgar y sin padrinos como yo no está autorizado a vérselas con las formalidades de nuestra avanzada civilización! Comprendo que me expreso rudamente y que soy incapaz de ordenar adecuadamente mis pensamientos. Eso es lo que, durante cierto tiempo, me mantuvo en silencio. Pero el espíritu de una tenaz devoción y de una humilde lealtad siempre surge en definitiva en mi interior. No me es posible mantener una actitud pasiva y por eso me atrevo, muy humildemente, a presentar mis alegatos una vez más».

 En el preámbulo se puede apreciar con definitiva claridad la ira y la angustia tanto tiempo reprimidas de Harukata y su incontenible «tenaz devoción», así como su «humilde lealtad».

 «Desde mi punto de vista, el llevar espada es una costumbre que ha caracterizado a nuestra tierra de Jimmu desde la vieja era de los dioses. Se trata de un hábito definitivamente incorporado a nuestros orígenes como nación y exalta la dignidad del Trono Imperial, solemniza los ritos debidos a nuestros dioses, ahuyenta al espíritu del mal y sofoca los desórdenes. La espada, pues, no sólo mantiene la tranquilidad de la nación, sino que también preserva la seguridad del ciudadano. En verdad, lo esencial para esta nación guerrera que reverencia a los dioses, lo que nunca debiera ser dejado a un lado por un instante es la espada. ¿Cómo es posible, entonces, que aquellos sobre quienes recae la tarea de esbozar y llevar a los hechos una política nacional que honre a los dioses y fortalezca nuestra patria se muestren tan olvidadizos sobre lo que se refiere a la espada?».

 Harukata, tomando datos de fuentes variadas, mostraba con abundancia de pruebas la importancia que la espada tenía en la historia del Japón desde los tiempos contados por las más antiguas crónicas y el sentido de su papel cuando se trataba de exaltar el Espíritu Japonés. Luego se extendía en la demostración de que llevar espada era una costumbre en los hombres pertenecientes a todas las clases sociales del país y que acataba los preceptos divinamente inspirados de los antiguos dirigentes del Japón.

 «Un rumor reciente que se ha extendido por la ciudad sugiere que el edicto que prohíbe llevar espada ha sido inspirado por el jefe supremo del Ejército, quien alegaría que acaso resultara de graves consecuencias para la autoridad de la clase militar que gentes ajenas al Ejército gozaran del permiso de llevar espada. Tras mucho reflexionar he llegado a la conclusión de que tan ultrajante afirmación no debiera surgir de labios de un jefe del Ejército. Por lo tanto, prefiero creer que se trata de un chisme propio de los holgazanes que se reúnen en las esquinas.

 »Aquellos que tienen la misión de guiar al Ejército son los colmillos y las garras del Trono Imperial y la tabla de salvación de la Tierra de los Dioses. A su benevolencia, autoridad, magnanimidad y severidad, el pueblo ha de prestar siempre su más respetuosa actitud, la cual sólo puede aumentar el poder de nuestro Ejército, fortalecer la política nacional y templar a nuestra Nación para afrontar grandes o pequeñas pruebas. Y eso aunque se trate de un pueblo sin espadas el que se halla a los pies de nuestro Divino Emperador. Pero ¿en qué medida el llevar espada podría obstruir la tarea del gobierno? Por el contrario, llevarla pondría de manifiesto la gloria de un país donde el esplendor de las armas es esencial.

 »Esto me lleva precisamente a decir que no puedo dejar de observar que nunca el honor del País de Jimmu había descendido tanto como en los tiempos que corren. ¿Cómo podría cualquier ciudadano mínimamente ansioso de servir a la Nación, pasar sus días ocupado en fútiles entretenimientos, sin preocuparse de la política nacional y sin volcar sus esfuerzos en la tarea de promover el bien y combatir el mal? Ha llegado la hora de que los leales servidores del país que se encuentran cercanos al Trono, es decir, aquellos que son los colmillos y las garras del Emperador, mediten profundamente, luchen con ahínco y trabajen sin pausas…

 »El edicto que me ocupa está en abierta oposición con el decreto imperial que suprime los clanes y establece las prefecturas. Da asimismo la espalda a la correcta concepción del deber, a la persecución de la justicia, a la salvaguarda de la tranquilidad doméstica y a la defensa de la Nación contra incursiones extranjeras. Por todo ello contradice la voluntad del Emperador. Sin ninguna duda, pronto ilustraré el proverbio según el cual una nación ha de arrasarse a sí misma antes que los extraños la arrasen. El hombre ha de despreciarse a sí mismo antes de que los demás lo desprecien».

 Como se decía en la Protesta, la petición original de Kaya había sido desestimada por las dependencias del gobernador sin llegar a ser considerada por la autoridad. De ahí que le hubiese agregado el preámbulo y dado una redacción más adecuada: pensaba ir a Tokio, presentarla al Consejo de Ancianos y allí mismo abrirse el vientre. Ni siquiera se le ocurría unirse a sus camaradas en una resistencia armada.

 Entretanto, Otaguro había tratado de contener en lo posible a los jóvenes de sangre ardiente que llegaban a él insistiendo: «El guerrero desposeído de su espada es un ser mísero. ¿Cuándo, maestro, nos darás la oportunidad de ofrendar nuestras vidas?». Por fin, reunió a los siete dirigentes de la Liga en el santuario de Shingai. El plan que entre todos esbozaron era el siguiente: puesto que sus camaradas del resto del país parecían carecer de valor para poner las cosas en marcha, ellos darían el primer golpe de aquella recta campaña, abatiendo a toda la plana mayor del Ejército en la zona y también a los principales civiles de la prefectura. Luego se apoderarían de los cuarteles de Kumamoto. En cuanto al momento indicado, ponían toda su confianza en Otaguro, disponiéndose a esperar mientras, a petición de ellos, el sacerdote consultaba a los dioses por tercera vez mediante el ritual del Ukei.

 Muy tarde, una noche de mayo del noveno año de Meiji, todos se reunieron en el santuario imperial de Shingai.

 Otaguro, tras purificarse, penetró en el santuario.

 Los siete dirigentes tomaron asiento en fila, disponiéndose a esperar que los dioses emitieran el veredicto.

 Cuando Otaguro batió palmas, el sonido se dispersó en ecos que partían del santuario.

 Las manos de Otaguro eran largas aunque muy delgadas. Por el agudo ruido de su aplauso se diría que sus palmas eran como planchas de cedro ahuecadas toscamente, las cuales se habrían apoderado de la pura atmósfera para aplastarla mediante un explosivo brote de divinidad.

 Tominaga, que era uno de los presentes, pensó que el choque entre aquellas dos manos purificadas por la ablución sagrada resonaba como si el ruido proviniese de una cañada oculta en un bosque montañoso.

 En una noche como aquélla, muy especialmente, en medio de la oscuridad de la madrugada y en vísperas de las lluvias primaverales, el eco resonante del golpe dado por las manos de Otaguro pareció cargado de anhelo y devoción. Los siete dirigentes consideraron que el golpe parecía provenir de una llamada a las puertas del Cielo.

 Otaguro comenzó luego con la plegaria de la purificación. Su voz, grave y clara, parecía anunciar el alba que pronto rasgaría la cortina de la noche para clarear el cielo por el oriente. Para los asistentes todo era perfecto en aquella ceremonia: hasta la recta costura que recorría la espalda de la blanca túnica del sacerdote. Su clara voz parecía la hoja de una daga que apuñalara el mal:

 «… Cuando nuestras exigencias sean escuchadas, toda la tierra bajo el cielo, empezando por la corte de los herederos de los dioses, se verá libre de toda corrupción. Como los vientos del cielo dispersan las espesas nubes y la brisa de la mañana y de la noche disipan las neblinas de la aurora y el ocaso; como un gran navío anclado en un amplio puerto se libera de sus amarras en la proa y en la popa para navegar por las aguas profundas; como la hoz forjada por el fuego corta los jóvenes tallos, así todas las corrupciones serán purgadas y purificaremos…».

 Los siete dirigentes contuvieron el aliento, temerosos, al presenciar el arcano ritual desde el vestíbulo donde se encontraban. Si esta vez no recibían el divino consenso, acaso nunca llegasen a llevar a efecto el golpe que proyectaran.

 Al terminar Otaguro su plegaria promisoria, el silencio se extendió en el lugar. Su alto sombrero parecía fundirse con la oscuridad del santuario cuando se postró en oración.

 El santuario estaba circundado por campo abierto. El aroma nocturno que emanaba de las hojas tiernas, de los campos sembrados y de los robles en flor era traído por la brisa que aliviaba la tensión reinante. El silencio no era perturbado, en cambio, por ningún sonido, así fuese el zumbar de los insectos.

 Mientras todos se encontraban sentados en la oscuridad, un súbito ruido llegó del techo. Era el chillido de una garza nocturna que levantaba el vuelo. Los siete dirigentes se miraron entre sí. Sabían que todos habían sentido en aquel momento el mismo escalofrío.

 Los cirios que ardían en el santuario quedaron ocultos por un instante: Otaguro se puso en pie y se encaminó a donde se encontraban los demás. Los siete hombres que le esperaban consideraron que el sonido de sus pasos era algo que contenía un buen augurio.

 Otaguro les anunció que los dioses henderían esta vez la empresa. La divina aprobación que recibían no sólo les daba libertad para actuar, sino que les señalaba como al ejército de los dioses.

 Habiendo las cosas llegado a tal altura, Otaguro se dispuso a formar una coalición secreta con los patriotas de otras zonas, a cuyo fin despachó a alguno de sus camaradas de la Liga en dirección a Yanagawa, en Chikuko; a Fukoaka; a Takeda, que estaba en la parte sur de Bungo; a Tsuruzaki; a Shimabara y también a Saga; a Hagi, en Choshu, y a otros lugares. En cuanto a los camaradas que estaban en Kumamoto, habrían de iniciar un período de mortificación de la carne que duraría diecisiete días, durante los cuales habrían de rezar por el éxito de la tan ansiada empresa. Nada se había resuelto sin consultar previamente a los dioses. Ni el día en que estallaría la revuelta ni la ocasión en que los camaradas se reunirían. En lo que respecta al día, la divina orden rezaba así: «Al comenzar el octavo día del noveno mes lunar, cuando la luna se esconda tras la montaña». En cuanto a los camaradas, sus funciones fueron fijadas recurriendo a la divina elección del azar.

 El grupo fue dividido en tres unidades, la primera de las cuales fue más tarde dividida en cinco cuerpos. El primero de estos últimos, a las órdenes de Unki Takatsu, tenía por misión la de asaltar la sede del jefe de la guarnición de Kumamoto, teniente general Masaaki Taneda. El segundo cuerpo, bajo el mando de Unshiro Ishihara, atacaría la sede del jefe del estado mayor de Kumamoto, teniente coronel de artillería Shigenori Takeshima. El tercero, mandado por Kagesumi Nakagaki, tenía como objetivo la casa del comandante del regimiento de infantería número trece, teniente coronel Tomozané Yokura. El cuarto cuerpo, conducido por Yoshinori Yoshimura, dirigiría las operaciones contra la sede del gobernador de la prefectura de Kumamoto, Nagasuké Yasuoka. El último cuerpo, bajo las órdenes de Tateki Ura, daría muerte al jefe de la asamblea de la prefectura de Kumamoto, Korenobu Otaguro. El número total de los integrantes de estos cinco cuerpos era de unos treinta hombres. El conjunto fue llamado Primera Unidad. En cuanto hubiesen cobrado aquellas cinco cabezas enemigas, harían señales con fuego y pasarían a integrar el grueso de los insurrectos.

 El segundo grupo constituía la fuerza principal. Sus jefes eran Tomo Otaguro y Harukata Kaya. Los dos más ancianos, que eran Kengo Ueno y Kyusaburo Saito, se encontraban entre los jefes secundarios, que incluían asimismo una nómina de seis personas más, ayudadas por un grupo de hombres vigorosos y leales, como Goichiro Tsuruda. La misión asignada al segundo grupo consistía en asaltar el sexto batallón de artillería. Constaba de unos setenta hombres.

 El último grupo, a cuyo frente se encontraban Morikuni Torninaga y Masahiko Fukuoka, atacaría el regimiento de infantería número trece. Este grupo, que fue llamado Tercera Unidad, contaba como el anterior con unos setenta hombres.

 Sin embargo, había un hombre que aún no había declarado su intención de integrar esta insurrección armada. Era Harukala Kaya, quien, hombre de firme carácter moral, tenía un corazón lleno de coraje. En sus ojos refulgía la pureza de su celo. Era experto en asuntos literarios y no sólo dominaba un depurado estilo en su prosa, sino que escribía también poemas, en japonés y en chino. Era muy dado asimismo a las artes marciales y era miembro de la escuela Shiten, de kendo.

 Como la decisión de este último incidiría necesariamente en la moral colectiva, Tominaga y los demás dirigentes de la Liga fueron sucesivamente a su casa, intentando persuadirle de que los acompañara. Tras permanecer indeciso durante un tiempo, cuando sólo faltaban tres días para el levantamiento, les hizo saber que si se consultaba a la Voluntad Divina y ésta se expresaba favorablemente, se uniría a ellos.

 Como el propio Kaya había renunciado a su cargo sacerdotal, solicitó a Tateki Ura que presentara a los dioses la pregunta sobre su participación. Y así, en el santuario de Kinzan, situado en la meseta de Kinzan, con Kimpo levantándose por el oeste y el neblinoso Aso por el este, Ura llevó fervientemente a cabo el rito de Ukei en nombre de su camarada. Los dioses dieron su aprobación. Antes, cuando Kaya se proponía ir a Tokio para presentar su protesta al Consejo de Ancianos, habían dicho que no.

 Kaya comprendió que su resistencia a secundar el levantamiento era algo que tan sólo emanaba de su propia voluntad. Los dioses habían expresado la de ellos y, entre ambas, era naturalmente la de los dioses la que tenía preferencia. Pensó que le ordenaban entregarse por entero a aquel recurso a las armas que parecía exteriormente una aventura sin esperanzas de éxito, y que, una vez la violencia terminara, le prepararían un banquete a él y a sus camaradas, servido sobre un mantel blanquísimo, sobre el cual no se advertiría la más leve arruga. Así las cosas, sin vacilar más, Kaya se sometió al Divino Deseo, uniéndose a la empresa.

 ¿Cómo se prepararon para el combate los hombres que integraban la Liga del Viento Divino? Ante todo, implorando día y noche la bendición del Cielo. Los santuarios que les eran adictos se llenaron de camaradas que arribaban hasta los lugares para ofrecer su reverencia.

 Las tropas regulares que se les opondrían superaban los dos mil hombres y ellos no llegaban a sumar doscientos. Uno de los mayores, Kengo Ueno, propuso que se obtuviesen armas de fuego, pero los camaradas, unánimemente, se opusieron calurosamente a armarse con las armas que usaban los bárbaros extranjeros. Al combate sólo irían provistos de espadas, lanzas y alabardas. Con el fin de destruir el fuerte, sin embargo, confeccionaron en secreto varios cientos de granadas, uniendo dos platos ahuecados, entre los cuales colocaron pequeñas piedras y pólvora. Fuera, dispusieron un detonador. Por otra parte, Masamoto Aikyo compró y guardó en depósito cierta cantidad de petróleo.

 ¿Cómo se vistieron aquellos hombres para ir al combate? Algunos de ellos se endosaron cascos y corazas. Otros llegaron a tocarse con los altos sombreros y las túnicas de ceremonia usados por la antigua nobleza. Pero la mayoría llevaba cortos hakamas echados sobre la ropa que habitualmente usaban, y se ajustaban a la cintura dos espadas envainadas. Cada uno de éstos se envolvía la cabeza con una tela blanca y sujetaba las mangas con trozos de algodón blanco. Todos ellos llevaban unas hombreras de tela también blanca, sobre las cuales se leía la palabra «Victoria».

 Pero más que en sus armas y su equipo, sin embargo, más que en sus estandartes, aquellos hombres depositaban su confianza en la Divina Enseña que Tomo Otaguro llevaría sujeta a sus hombros. El dios que Otaguro llevaría al combate era el dios de los combates, Hachiman, que se veneraba en el santuario de Fujisaki: él sería el invisible jefe de todos y quien misteriosamente guiaría los esfuerzos comunes. De este modo se cumpliría el deseo expresado por el agonizante maestro.

 Pues cuando, en su juventud, el maestro Oen supo de la incursión de los navíos de guerra norteamericanos y se dirigió con toda prisa a Edo, ardiendo de odio, para vengar aquella profanación, llevaba en sus hombros la Divina Enseña.

 Parte segunda

 El Combate de los Ukei

 Todos los hombres que integraban aquella fuerza habrían de encontrarse en la casa del anciano Masamoto Aikyo, que se hallaba detrás del santuario de Fujisaki Hachiman, el santuario protegido por filas de árboles de alcanfor. La casa se levantaba sobre una altura de terreno situada al borde izquierdo del segundo perímetro de defensas del viejo castillo, cercano a la guarnición de Kumamoto.

 Con el fin de que aquel grupo, que llegaba casi a los doscientos hombres, pudiese concentrarse allí sin llamar la atención, se juntaron primeramente en grupos pequeños en lugares diferentes y desde allí, protegidos por la oscuridad de la noche, se dirigieron a la casa de Aikyo.

 Desde la casa, los participantes podían divisar el castillo de Kumamoto que se recortaba contra el cielo nocturno, bajo la luna del Octavo Día del Noveno Mes. La gran torre, bañada por la luna, se levantaba en medio del castillo y a su izquierda se veía la pequeña torre. Un poco más a la izquierda se divisaba una fila homogénea de techos que pertenecían a la cámara central. Las dependencias de las mujeres se extendían por breve espacio para culminar en el torreón Udo, cuya oscura mole parecía subir a los cielos. A la derecha de la gran torre, rematando una fila irregular de techos, se elevaban dos torres más, de altura más modesta, llamadas el Torreón Sangai y el Torreón Tsukimi. Sus techos de tejas rielaban bajo la luz lunar. El Torreón Tsukimi presidía el campo de ejercicios de caballería, situado al oeste del castillo. En dicho torreón dormían los artilleros sobre quienes caería el ataque de la Segunda Unidad.

 La luna se puso.

 La Primera Unidad, cuyo objetivo eran las sedes de los jefes de alto rango, se puso en acción. El reloj marcaba algo menos de las once. Había estrellas en el cielo y el espeso césped del monte Fujisaki estaba cubierto de rocío.

 Pronta para lanzarse a la aventura estaba ya la Segunda Unidad, que era la que debía entrar seguidamente en la lucha. Estaba al mando de Otaguro y de Kaya. Cuando se puso en marcha en dirección al lugar que ocupaba el batallón de artillería, la Tercera Unidad también salió, dirigiéndose al cuartel de la infantería.

 Los algo más de setenta hombres de la Segunda Unidad, que constituían la principal fuerza del levantamiento, caminaron subiendo la pendiente del Keitaku, dividiéndose en dos sectores, uno de los cuales asaltaría el portal situado al este del campamento de artillería. El restante atacaría por el portal del norte. Ambos grupos encontraron que las rejas estaban firmemente cerradas. En el portal del este, dos jóvenes y expertos espadachines, Iida, de veintidós años y Tashiro, de veintiséis, escalaron el muro adyacente con gallardo arrojo y gritando «¡Allá vamos!» se dejaron caer sobre el terreno, abatiendo de inmediato a los dos centinelas que pretendieron cerrarles el paso. Dos más los siguieron, escalando asimismo el muro. Pronto Tashiro, cogiendo una maza del almacén que estaba cercano, corrió a la puerta e hizo pedazos el cerrojo, tras lo cual todos los hombres penetraron en el campamento como una avalancha.

 Cerca de la puerta, Kango Hayami dominó a un soldado y, atándole las manos con una cuerda, le advirtió que tendría que servirles de guía.

 Entretanto, también el portal del norte había sido forzado y el otro sector de la Segunda División se precipitó adelante, con el propósito de unirse al primer sector y atacar conjuntamente las dos construcciones donde se alojaban los artilleros. Despertados de profundos sueños por los feroces gritos guerreros de los atacantes, las tropas se confundieron en pleno pánico al ver el brillo de las espadas en la oscuridad. Completamente aturdidos, buscaron refugio en los rincones de las naves. El oficial que estaba de guardia aquella noche, que era el teniente segundo de artillería Kiechi Sayaka, corrió escaleras abajo desde el segundo piso, enzarzándose inmediatamente, con su sable desnudo, en la confusión. Pero, muy pronto, herido por los asaltantes, salió del lugar por una puerta trasera, y se quedó en las sombras como observador de lo que estaba ocurriendo.

 Privados de dirección, los soldados huyeron como mujeres o niños aterrados. De pronto, el teniente vio que las llamas comenzaban a apoderarse de la construcción del este. Semiahogados por el negro humo que invadía el lugar, los soldados que allí habían buscado refugio comenzaron a saltar por las ventanas tan sólo para ser sometidos o dispersados por las espadas de los insurgentes ataviados con extravagantes atuendos. Al ver eso, rechinaron los dientes del oficial.

 El fuego había sido encendido con granadas y petróleo en la construcción del este y también en la del oeste. Los que encendieron la del este carecían de cerillas y tuvieron que gritar a sus camaradas que les alcanzasen phosphorus, como se decía, para encender las mechas.

 Evitando las llamas, el teniente Sayaka logró llegar al dispensario para primeros auxilios y allí se vendó precipitadamente el brazo izquierdo, que era el que le habían herido. Acto seguido, lanzándose de nuevo a la refriega, encaró a varios soldados que se daban a la fuga, tratando de asumir el mando. Pero los aterrados soldados no se plegaron a sus órdenes. Cuando finalmente logró que algunos de ellos reuniesen un poco de coraje, vio que Kyusaburo Saito, hombre reconocido como gran experto en el uso de la lanza, corría hacia él para atacarlo.

 El teniente Sayaka levantó su sable con su brazo herido, pero fue intensamente atravesado por la lanza de Saito y cayó, dejando escapar un grito amargo. Fue el primer oficial de las fuerzas del gobierno que pereció a manos de los insurrectos.

 Entretanto, Yoshinori Yoshimura y sus camaradas del cuarto cuerpo de la Primera Unidad habían herido al gobernador Yasuoka. La herida era grave, pero no consiguieron decapitarlo, como era lo prescrito en el plan. En seguida se retiraron de la casa del gobernador, apresurándose a cruzar el puente de Geba, atraídos por los gritos guerreros y las crecientes llamas que se elevaban de los muros del castillo. Kagebi Abé se apartó un momento para felicitar a sus amigos, enterándose así de que en la batalla había muerto Motoyoshi Aikyo a la tierna edad de diecisiete años. Era el primero en caer de los integrantes de la Liga del Viento Divino.

 Los artilleros de la guarnición carecían de armas cortas, de modo que hubieron de renunciar a oponer resistencia. Quienes tardaron en huir perecieron entre las llamas o fueron muertos por las relampagueantes espadas de los camaradas de la Liga. Sus cadáveres se amontonaban. Kisou Onimaru, quien había atacado al enemigo con ardoroso celo, vio en ese momento a Yoshimura y le dirigió una amplia sonrisa. Y levantando en alto su ensangrentada espada para que brillara a la luz del incendio, casi tan intensa como la plena luz del sol, la miró con gesto alegre y dijo: «Verdaderamente, las tropas de la guarnición no son gran cosa». La sangre de sus enemigos le bañaba gran parte del atuendo y brillaba también con reflejos carmesíes al fulgor de las llamas. En seguida, Onimaru se lanzó nuevamente al ataque, persiguiendo a los restos del enemigo.

 Los camaradas de la Liga habían aplastado toda resistencia allí. En tan sólo una hora de lucha se alzaban con la victoria.

 Otaguro y Kaya reagruparon a sus fuerzas pero, cuando se disponían a retirarse, divisaron grandes llamas que iluminaban el cielo sobre el campamento de infantería, dentro del segundo perímetro del castillo. Comprendiendo entonces que allí la lucha estaba en pleno desarrollo, Kaya llamó a sus hombres para ayudar en el ataque a la guarnición de infantería. Todos ellos respondieron con bizarría. Detrás de ellos, las llamas consumían las naves donde se habían alojado los artilleros. La gran masa del castillo de Kumamoto se alzaba ante un cielo color carmín. En Yamazaki, Motoyama y otras partes de la ciudad, menudeaban más los enfrentamientos. Aquellas llamas que danzaban por los aires rumbo al cielo desde todas partes testimoniaban la furia con que los camaradas golpeaban. Con la imaginación, todos vieron las valientes siluetas de sus hermanos de armas, leales hasta la muerte, atravesar el vertiginoso fuego, mientras atacaban al enemigo con centelleantes espadas. Había llegado la hora que tanto ansiaran, para alcanzar la cual habían debido contener durante mucho tiempo su ira feroz, mientras afilaban en silencio las espadas. El pecho de Otaguro se inflamaba con un incontenible viento de gozo. «Cada hombre está luchando», murmuró. «Cada hombre».

 La Tercera Unidad, al mando de Morikuni Tominaga, Masamoto Aikyo, Masahiko Fukuoka e Hitoshi Araki, que contaba con setenta hombres, había dejado atrás los dominios del santuario de Fujisaki al mismo tiempo que lo hacía la fuerza principal conducida por Otaguro y Kaya. El objetivo de la Tercera Unidad estaba constituido por el Regimiento de Infantería número trece, que acampaba en una zona cercana al castillo, hacia el este. Se hallaba pues en las inmediaciones del santuario de Fujisaki, el cual estaba situado al oeste de la gran edificación. El Regimiento número trece contaba con una fuerza cercana a los dos mil hombres.

 Cuando la Tercera Unidad se dirigió a su objetivo, encontró cerrada la puerta occidental del cuartel, por lo cual el joven de veinte años Haruhiko Numazawa trepó por ella y al grito de «¡Allá vamos!» se dejó caer del otro lado. De inmediato fue seguido por muchos otros jóvenes. El único centinela que se encontraba de guardia intentó correr y hacer sonar el clarín de alarma más allá del campo de ejercicios; pero no llegó siquiera a situar el instrumento en los labios. Fue muerto allí mismo.

 Hitoshi Araki había llevado consigo una escalera de cuerdas, que lanzó por encima del portal, apresurándose a subir por ella. Pero tantos otros quisieron imitarle al mismo tiempo, que la escalera, sobrecargada de peso, se rompió. El leal sirviente de Araki puso entonces sus hombros a disposición de su amo y varios hombres, sucesivamente, usaron ese procedimiento para sortear la cerrada entrada. En cuanto se encontraron en el interior, se apresuraron a abrir la puerta por dentro, a lo cual, lanzando un fuerte grito de guerra, toda la división penetró en el lugar.

 Masahiko Fukuoka, esgrimiendo una maciza barra de hierro, hizo pedazos, una tras otra, las puertas de las instalaciones militares y sus camaradas lanzaron dentro otras tantas granadas. Pronto, los cuarteles del regimiento, al igual que aquellos que alojaban a la primera, segunda y tercera compañías del segundo batallón, fueron pasto de las llamas.

 Acatando las órdenes militares de rutina que prohibían la distribución de armas de fuego entre los soldados en tiempo de paz, éstos sólo contaban con sus sables, si eran oficiales; la tropa tenía bayonetas. Sorprendidos por el súbito tronar de los gritos guerreros, las llamas, el espeso humo reinante y el refulgir de las espadas en la oscuridad, los soldados no estaban en condiciones de resistir. El capitán que se hallaba al mando fue muerto antes de que llegase a organizar la resistencia. Los cadáveres de sus hombres pronto sumaron grandes cantidades. Algunos estaban apenas vestidos con su ropa interior y muchos, completamente desnudos. Las llamas y el negro humo rodeaban todo lo que allí había.

 Un sobreviviente, el teniente segundo Ono, sable en mano, luchó con feroz tenacidad. Pero, precisamente cuando dos sargentos corrían en su ayuda, el oficial y sus auxiliares resultaron atravesados por las espadas de los insurrectos.

 En ese momento, el tercer cuerpo de la Primera Unidad llegó a la zona de combate, entrando por el segundo portal, para reforzar los contingentes de la Tercera Unidad. Al asaltar la residencia del teniente coronel Yokura, comandante del regimiento que era el blanco de aquel cuerpo de combate, Yokura se les había escapado de las manos. Pero ya estaban otra vez envalentonados, al reunirse con sus compañeros.

 Esta vez, sin embargo, tenían que enfrentarse a todo un regimiento de infantería y la batalla, necesariamente, sería distinta que la que habían librado ante los artilleros. Como es lógico, hay un límite en el número de hombres que pueden abatirse con la espada. Aunque, a cada arremetida, parte del campamento caía en el desorden, la oleada de pánico no se extendió de inmediato a causa del alto número de los atacados. Gracias a ello, buena parte de éstos pudieron articular la resistencia, evaluando sensatamente la situación. Ahora, las granadas, que tanto habían aterrorizado a los atacados, iban a actuar contra los hombres de la Liga, pues a la luz de los incendios que tales granadas provocaban, resultó claro, para muchos de los soldados que no habían sido víctimas del ataque repentino, que los insurrectos eran sorprendentemente pocos.

 Un oficial que observó dicha circunstancia tomó el mando de un grupo de hombres y, dividiéndolos en dos cuerpos, los dispuso de tal manera que sus bayonetas apuntaran en todas las direcciones, como las espinas de un gran abrojo. Hecho esto, hizo mover a la formación a través del campo de ejercicios para que contraatacara. Con el fin de neutralizar esa maniobra, el anciano Masamoto Aikyo empuñó su lanza que tan bien sabía esgrimir y llamó a diez de sus camaradas, también expertos en lanza. Así dispuestos, marcharon contra los soldados de infantería apiñados, los cuales pronto rompieron la formación y se dieron a la fuga. Sólo un hombre permaneció en su puesto: el teniente de cadetes Tarao, quien pronto cayó acribillado por múltiples lanzadas.

 Poco antes, dos oficiales que no se hallaban en sus puestos al sobrevenir el ataque, Sataké y Numata, corrieron en dirección a los cuarteles al ver las llamas que se elevaban del castillo. En la ladera de Hoké, se encontraron con algunos soldados que huían y así se enteraron de lo que estaba ocurriendo. Las aguas del arroyo que corría hacia el norte de la pendiente, lanzaban brillos rojizos al reflejar el cielo de fuego que se extendía sobre él. Mientras los oficiales interrogaban a los soldados que se agrupaban de a dos o de a tres, el incendio del castillo se propagaba.

 Los dos oficiales reprocharon a los soldados que huían por no llevar puestos sus uniformes y mostrarse mudos de espanto. En seguida trataron de juntar un pelotón de dieciséis hombres y lo consiguieron; pero ninguno de ellos contaba con armas ni municiones.

 Sin embargo, sucedió que un individuo llamado Kichizo Tachiyama, astuto mercader que traficaba con la clase militar, se hizo presente, ofreciendo las existencias de su almacén, donde existían rifles suficientes, municiones y mil percutores. Los oficiales sintieron una gran alegría al oír la oferta y, por fin, el espíritu de las tropas se reanimó. En el acto, cada oficial se hizo cargo de medio pelotón, encaminándose todos hacia el castillo, separados y secretamente. El teniente Sataké se dirigió al portal trasero y el cadete Numata a la puerta de emergencia, seguidos por un número creciente de hombres que habían sobrevivido a la carnicería. Llegadas al castillo, las tropas tomaron posiciones en una edificación que aún no había ardido y desde ella abrieron fuego.

 El teniente coronel Tomazané Yokura, jefe del regimiento, se hallaba en su residencia del monte Kyomachi cuando el asalto del tercer grupo de la Primera Unidad cayó sobre él. La mujer del teniente coronel, Tsuruko, despertó a su esposo cuando escuchó el estruendo provocado por los hombres de la Liga que atacaban la puerta de entrada a la casa. Yokura se hizo de inmediato cargo de la situación y corrió a las instalaciones de la servidumbre, donde tomó de una percha una chaqueta de trabajo perteneciente a uno de los criados, enfilándosela sin tardanza. Acababa de hacerlo cuando dos o tres de los atacantes penetraron en el vestíbulo. Uno de ellos le propinó un golpe en el hombro con su espada; pero cuando el golpeado le suplicó: «¡Piedad! ¡Yo sólo soy un criado!», le dejó. De tal modo el jefe pudo deshacerse de sus enemigos.

 El jefe del regimiento se dirigió entonces a toda prisa a un restaurante, el «Ichijitsu», que se hallaba detrás del santuario de Kinzan, donde el propietario pudo practicarle rápidamente una primera cura en el hombro. De inmediato se afeitó el bigote y terminó de disfrazarse haciendo uso de la chaqueta de uno de los camareros. Con tal apariencia quiso ponerse de inmediato en camino y, pasando entre sus enemigos, llegó al fin al muro exterior de su cuartel de infantería.

 Trepó hasta una altura y desde allí pudo observar el estado de las cosas, advirtiendo que un oficial y dos hombres más huían. El oficial resultaba ser el capitán Takigawa. El jefe del regimiento le llamó, a lo cual el capitán, deteniendo su carrera, pudo ver a su jefe, a quien reconoció a pesar del disfraz, encaramado sobre la empalizada. Su sorpresa fue enorme, pero ya se dirigía hacia él cuando el comandante saltó al suelo, exigiéndole un informe sobre la situación. Por entonces el oficial de guardia del segundo batallón, teniente Suzuki, había logrado formar mal que bien un grupo y con él buscaba evitar una derrota vergonzosa; pero carecía de municiones. El propio capitán Takigawa y los dos soldados, no huían, sino que buscaban llegar al almacén donde se hallaban las municiones que habían sobrado tras las últimas maniobras.

 Muy bien. Pero consiga esas municiones de inmediato le dijo el teniente coronel con tono brusco.

 En seguida se lanzó al centro de las esparcidas tropas dando órdenes y reuniendo a sus hombres. Al verle, los ánimos de la tropa se inflamaron.

 La provisión de municiones obtenida por el teniente Sataké resultó pues aumentada por la que había en el almacén. Con ello, el regimiento se encontraba por fin en condiciones de luchar.

 En el cuartel general, el comandante Gentaro Kodama, oficial de estado mayor que pronto llegaría a ser general, había llegado al escenario de la batalla. Abriendo de par en par las puertas de los depósitos, suministró las municiones necesarias a los hombres que le enviara el teniente coronel Yokura. Luego, él mismo se puso al frente de una compañía, colocándola en una altura situada en pleno centro del castillo. Desde allí se podían apreciar los cuarteles en llamas y ver con claridad a los hombres de la Liga, pues las llamas los ponían de manifiesto mientras luchaban en el campo de maniobras. Sus soldados apuntaron a las relucientes armaduras, a las antiguas túnicas cortesanas y a los blancos pañuelos que aquellos hombres llevaban en torno a sus cabezas y, en cuanto recibieron la orden, abrieron fuego.

 El tercer batallón del regimiento se alojaba separadamente en los jardines del castillo. Debido a esa circunstancia había logrado escapar a la carnicería desatada por la Liga. Pero sucedía, además, que el día anterior había sido equipado con rifles Snider y con suficientes municiones, todo lo cual fue distribuido a las tropas de las dos compañías que lo formaban. En cuanto recibieron las armas y las municiones, todos ellos acudieron en socorro de sus compañeros, la primera compañía por la ladera del Keitaku y la otra a través del puente Geba.

 Entretanto, la Segunda Unidad de la Liga, bajo el mando de Otaguro y de Kaya, que había llegado para ayudar en el asalto contra la guarnición de infantería, echó abajo el portal del sur, penetrando en el campo de batalla, pero sólo para advertir de inmediato que ésta tenía ahora signo contrario y que quedaban atrapados. Guareciéndose tras las edificaciones y los muros de piedra, los asaltantes trataron de entrar en acción, pero nada podían hacer contra las balas, de modo que hubieron de limitarse a rechinar los dientes y apretar los puños, llenos de desesperación. La llegada de la Segunda Unidad era realmente el último apoyo que podían esperar los hombres de la Liga. Pero si uno solo salía de su refugio, era de inmediato abatido; y si todos permanecían en él, la derrota era segura. Por otra parte, no era posible intentar otro ataque cuando los rifles les estaban apuntando desde las alturas.

 El anciano Kengo Ueno, que contaba sesenta y seis años, dijo, mientras, acurrucado, miraba a sus camaradas en el refugio:

 Aunque insistí en que deberíamos habernos provisto de armas de fuego, nadie quiso hacer caso de mis advertencias. Mirad ahora cuál es nuestra situación.

 En lo más profundo de sus corazones, todos los hombres estaban de acuerdo con sus palabras.

 Sin embargo, al renunciar al uso de las armas de fuego, los hombres de la Liga habían querido poner de manifiesto que con ellos estaba el favor de los dioses, con el cual serían capaces de desafiar a las armas procedentes del extranjero, odiosas a ojos de la Divinidad. Para ello, según pensaban, les bastarían las espadas. La civilización occidental podría con el tiempo poner a punto armas aún más terribles, que podría dirigir contra el Japón. En ese caso, ¿no sucedería que los propios japoneses, en su ansiedad por rechazar el ataque, abdicaran de todas sus tradiciones y cayesen en lucha de bestias, perdiendo toda esperanza de restaurar el antiguo culto, tan caro al maestro Oen? Acudir al combate armados tan sólo de la espada y correr el riesgo de sufrir una derrota aplastante era la única manera de poner de relieve las fervientes aspiraciones patrióticas de los hombres de la Liga. En ello estaba la propia esencia del gallardo espíritu Yamato.

 Una firme voluntad inflamó el corazón de aquellos hombres: abandonarían el refugio para cargar contra sus enemigos a la luz de las llamas.

 Levantando su espada, que era obra de Rai Kunimitsu, Eiki Fukami salió del refugio, seguido por su camarada Haruhiko Numazawa, siendo recibido por una lluvia de balas. Casi en seguida este último fue alcanzado en el brazo derecho. Guareciéndose, arrancó con los dientes un trozo de su túnica y con él se vendó la herida. Fukami, tras avanzar unas quince yardas, cayó atravesado por una bala en el pecho. Masahiko Fukuoka corrió a él y lo levantó en sus brazos; pero en ese momento, advirtiendo que su amigo estaba muerto, lanzó un angustiado grito. Dejó a su camarada en el suelo y arremetió contra el pertrechado enemigo blandiendo su espada, tan sólo para caer ametrallado. Numazawa, apenas obstaculizado por su herida, volvió de nuevo al asalto. Una bala le atravesó la sien y ya no volvió a levantarse.

 Harukata Kaya era un maestro en el uso alternado de la espada corta y de la larga. Tomando una en cada mano, las levantó. Tras los varios combates desesperados de aquella jornada estaban ambas cubiertas de sangre. Miró de frente a sus enemigos. A la mente le vino el recuerdo de su hermano Shiro; de Shiro, que se había abierto el vientre en el monte Teño tras el abortado asalto de los samuráis de Choshu al Palacio Imperial. Ahora, también él, a los cuarenta y un años, moriría llevado por el mismo espíritu. Kaya no se había mostrado deseoso de hacer causa común con la Liga en la aventura, hasta que los dioses le habían dado instrucción de hacerlo, tres días antes de la fecha señalada para el levantamiento. Por eso estaba allí. Pero no se sentía arrepentido. Aquí, en este campo, uniría para siempre su destino al de sus camaradas.

 Esgrimiendo sus dos espadas, Kaya condujo a sus compañeros y todos llevaron a cabo una carga valerosa, concentrando en ellos el fuego del enemigo. Mortalmente herido, dejó escapar un último grito: «¡Hachiman, dios de las batallas!», cayendo hacia adelante.

 Por entonces, unos dieciocho hombres de la Liga habían perecido y otros veinte se encontraban heridos.

 Otaguro, con gesto furibundo, ignorando las voces de quienes le pedían que no saliese del refugio, se lanzó ante la fila de enemigos. Una bala le atravesó el pecho.

 Gunshiro Yoshioka, confiando en las agudas espadas de Onimaru y de sus camaradas que le protegerían de las tropas que, con la bayoneta calada, se disponían a asaltar el refugio, cargó en sus hombros a Otaguro, llevándolo hacia el pie de la colina de Hoké, donde, con la ayuda del cuñado de Otaguro, Hideo Ono, pudo guarecerlo en una casa.

 La herida de Otaguro era mortal. A ratos cobraba conciencia para perderla luego. Pero aun así, se las arregló para preguntar a Yoshioka y a Ono en qué dirección estaba su cabeza. Ambos le respondieron que hacia el oeste.

 Su Divina Majestad se aloja hacia el este les respondió. Cambiadme de lugar para que hacia allí se encuentre mi cabeza.

 Ambos hicieron lo que se les pedía.

 Luego Otaguro pidió a Ono que le quitara la cabeza de un golpe. Con voz apagada, pidió a sus dos amigos que la llevaran al santuario de Shingai, junto con la Divina Enseña de Hachiman que llevaba consigo.

 El enemigo bien podía presentarse allí en cualquier momento. Ono no deseaba quitar la cabeza al cadáver de su cuñado. Sin embargo, apremiado por Yoshioka, desenvainó por fin su espada. Limpiándola cuidadosamente con el fin de quitar de ella todo rastro de sangre enemiga que pudiera profanarla, la purificó. Luego, tomándola con ambas manos y levantándola por encima de él, apuntó al cuello de su cuñado. Yoshioka había dispuesto a Otaguro como él quería, mirando hacia el oriente; pero la cabeza del moribundo, que estaba sentado en una silla ahora, colgaba hacia atrás. En el preciso momento en que el cuerpo, mal equilibrado, iba a desplomarse hacia adelante, Ono descargó el golpe con su espada.

 Parte tercera

 El que está con los dioses

 El monte Kimpo se halla a menos de cuatro millas al oeste del castillo de Kumamoto y, como la montaña que está en Yamato de la cual deriva su nombre, es reverenciado como una cumbre sagrada. En la cúspide del monte hay un santuario dedicado a la divinidad Zao.

 Aunque pequeño, este santuario tiene una larga historia. En 1333 tercer año de la era Genko el señor Takeshigé Kikuchi ascendió hasta él para implorar el Divino Favor antes de una batalla. Obtuvo la victoria y, agradecido, mandó edificar un nuevo santuario. Según cuenta la tradición, él mismo talló la Imagen del Culto, recitando una triple plegaria entre cada movimiento de su mano mientras trabajaba. La imagen representa al dios de pie en la cúspide de la montaña, con una mano en alto, saludando al Ejército armado que ha bendecido. Era una imagen victoriosa.

 Ahora, sin embargo, al día siguiente del levantamiento, cuando apuntaba el día noveno del noveno mes, que era el dedicado al festival de los crisantemos, se encontraban allí cuarenta y seis perseguidos sobrevivientes de un ejército derrotado. Algunos estaban de pie y otros sentados; pero todos miraban absortos ante sí, aunque el penetrante fresco del otoño avivaba el dolor de sus heridas. La lívida luz del sol naciente arrojaba sombras que rayaban el suelo al encontrar las ramas de los viejos cedros que circundan el santuario. Los pájaros cantaban y el aire era fresco y transparente. Las señales del combate de la víspera podían verse en las ropas de aquellos hombres, manchadas de barro y de sangre, en los rostros agotados y en los ojos que ardían como vivos rescoldos.

 Entre los cuarenta y seis se encontraban Unshiro Ishikara, Kaheki Abé, Kisou Onimaru, Juro Furuta, Tsunetaro Kobayashi, los hermanos Gitaro y Gigoro Tashiro, Tateki Ura, Mitsuo Noguchi, Mikao Kashima y Kango Hayami. Todos permanecían silenciosos, envueltos en sus propios pensamientos, mirando el mar a lo lejos, a las montañas o al humo que aún escapaba de Kumamoto.

 Así aparecían los sobrevivientes de la Liga, mientras descansaban en la ladera del Kimpo. Algunos tenían amarillentos los dedos por obra de los crisantemos que deshojaban, los cuales habían cogido mientras dirigían los ojos más allá del mar, hacia la península de Shimabara.

 Antes de que rayara el día, el camino que llevaba al mar se les había ofrecido para que por él intentaran la huida. Un miembro de la Liga, Juro Kagami, había recibido en ofrenda seis botes de parte de una familia que había sido poderosa en los tiempos de los clanes. Pero las embarcaciones se habían atascado en el barro que tras de sí dejara la marea y no hubo modo de echarlas a la mar, por mucho que los hombres se empeñaron en empujar y tirar de ellas. Como se les perseguía sin descanso, los hombres de la Liga no tuvieron otro remedio que abandonar los botes y dirigirse al monte Kimpo.

 Las plantas de las colinas por las que transitaban se alternaban con pequeños valles moteados de aldeas. Se veían asimismo cortas planicies y arrozales, aun en lo alto de las escarpadas laderas. Una especie de mata cubierta de flores blancas invadía gran parte del lugar, mezclándose con las plantas de arroz, que mostraban su fruto ya maduro. El bosque que cubría la montaña ondulaba con las irregularidades del terreno, interrumpiéndose tan sólo en ciertos claros donde se levantaban modestas aldeas, que, desde cierta distancia, parecían almohadones puestos a secar. El follaje de los árboles aún mostraba su verdor, a pesar de reinar ya el otoño temprano y atrapaba la sutil claridad matutina para formar con ella delicados dibujos de luz y de sombra. En aquellos pueblos se hallaban los hogares de hombres que habían recibido una formación muy diferente a la de los que integraban la Liga. ¿Habrían sentido en algún momento de sus vidas las poderosas emociones propias de la batalla? ¿La habrían sentido, ellos, que parecían tan pacíficos, cuyas existencias transcurrirían quizás sin que un solo incidente las perturbara?

 Al oeste de Kochi, se veía un saliente de tierra, con forma de caballo de mar que estirara su verde cuello para penetrar en el agua. Un poco más allá, hacia el oeste, podía divisarse el delta fangoso del Shirakawa que ostenta el contorno de un abanico. Si alguien mirara hacia abajo desde las cometas que recorrían el cielo por encima de las aldeas montañosas, podría haber visto el suelo fangoso hervir de grandes aves que, de pronto, agitaban sus alas salpicadas de barro marrón.

 El agua a lo lejos era de un color azul profundo, excepto en algunas zonas en que se la veía casi negra por el efecto de la corriente. Para los hombres de la Liga aquello parecía ser un Signo Divino, cuyo significado les resultaba aún indescifrable.

 La naturaleza nunca había mostrado tanta hermosura como aquella mañana de derrota. Todo era claro, fresco y apacible.

 A través del agua, en la península de Shimabara, los pies del monte Unzen se extendían ampliamente a cada lado. Filas de pequeñas casas eran claramente visibles entre las estribaciones de la montaña. La cumbre del Unzen permanecía oculta tras nubes inmensas. Hacia el sudoeste, en Saga, la cúspide del Tara estaba envuelta en una neblina que apenas dejaba adivinar su silueta. Las nubes reunidas en el cielo se destacaban con una blancura que parecía dar albergue a los dioses.

 Aquella visión recordó a los hombres reunidos en el monte Kimpo el místico episodio de la ascensión a los cielos que habían oído narrar al maestro Oen.

 De acuerdo con las enseñanzas del maestro sólo había dos medios de ascender al Cielo; y ambos eran de similar carácter. El hombre habría de servirse o bien de las columnas del Cielo o bien del Puente Flotante del Cielo. Aunque ambas cosas existían como habían existido desde los más remotos tiempos, los hombres vulgares, dados a la profanación, ni siquiera podían advertirlas. Y, desde luego, les era imposible servirse de ellas para encaminarse al Cielo. Pero si los hombres purgaban su alma de toda suciedad y, con corazón puro, volvían a la fe de la antigüedad, como los seres parecidos a Dios que existían en aquellos tiempos, estarían en condiciones de ver ante sus ojos las Columnas del Cielo y también el Puente Flotante del Cielo y proveerse de los medios para alcanzar las grandes alturas donde viven los dioses.

 Ahora, la Divinidad parecía encarnada en los inmensos copos de las nubes radiantes que superaban la altura de los picos montañosos. Los hombres que las miraban pensaron que acaso contemplaban en aquellos momentos una epifanía del Puente Flotante. ¿No debían volver sus espadas contra sus propios cuerpos con alegría y poner fin a sus vidas? Pero muchos de ellos no asistían a aquel espectáculo; preferían contemplar, desde un saliente de la montaña que miraba al este, el castillo de Kumamoto, del que aún surgían delgados hilos de humo.

 Ante ellos estaba la masa del monte Arao, que se erguía hacia la izquierda; y, más allá de un monte de cedros, la de varios montes más. Al fondo, el monte Ishigami semejaba un gran perro guardián visto por detrás. Sus patas parecían hundirse en la propia ciudad.

 Kumamoto abundaba en espacios y zonas verdes. La vista desde el monte Kimpo ofrecía un escenario en el cual los espesos bosques prevalecían sobre los terrenos ocupados por viviendas. La propia gran torre del castillo surgía de un apiñado bosque. Desde Kimpo se percibía igualmente la región de las cumbres del Fujisaki.

 Los sobrevivientes pensaron que la batalla de la noche anterior, comenzada a las once y terminada tan sólo tres horas más tarde, así como la posterior fuga, eran como una pieza teatral que ahora podían reconstruir con la mirada. Una vez más allí estaban ellos, con las espadas desnudas, sembrando el pánico en los cuarteles. Pero lo que veían, más que personajes de carne y de hueso, eran fantasmas: guerreros fantasmales y llamas fantasmales agitaban la escena en un campo de batalla bañado ahora por la luz de la madrugada. Con todo, aquellos fantasmas contenían más sustancia vital que los fugitivos que miraban desde el monte Kimpo hacia el lugar del combate, como si éste se hubiese desarrollado en tiempos remotos.

 Más allá de la ciudad, lejos, hacia el este, el humo que salía del cráter del monte Aso se fundía con las nubes y, juntos, oscurecían toda aquella porción de cielo. La masa aérea parecía inmóvil; pero de continuo cambiaba sutilmente de forma. El humo continuaba saliendo del cono de lava, empujando al que ya saliera antes, mientras las nubes lo devoraban insaciablemente.

 La vista del humo que se elevaba infundió un poco de ánimo en los fugitivos. El imperioso deseo de asestar un nuevo golpe se agitaba en sus corazones.

 Poco después, algunos de los camaradas que se habían dirigido a las aldeas con el fin de abastecerse llegaron con un pequeño tonel de sake y raciones para toda la jornada. Todos se pusieron a comer y a beber con avidez y sintieron que la fortaleza gradualmente retornaba a ellos, así quisiesen atacar de nuevo o morir. No pasó mucho tiempo sin que hubiesen llegado a una decisión conjunta, que partía de un concreto estudio de la situación presente y real. Kisou Onimaru se mostraba partidario de llevar adelante un nuevo ataque a la guarnición. En cambio Tsunetaro Kobayashi se oponía. Finalmente se acordó casi por unanimidad que un grupo de entre ellos emprendiese una expedición de reconocimiento para averiguar cuál era la fuerza y cuáles los ánimos del enemigo.

 Tras la marcha del pequeño grupo, quienes quedaron en la montaña volvieron a deliberar, considerando qué habría que hacer con los miembros más jóvenes del grupo, pues varios de ellos eran chicos que apenas contaban dieciséis o diecisiete años.

 En total sumaban siete y habían estado murmurando entre ellos con la irreprimible inquietud de los adolescentes: «¿Qué es lo que están esperando los viejos? ¿Hasta cuándo esta espera? ¿Por qué no deciden algo en seguida? ¡Hagámonos el seppuku o ataquemos de nuevo!». Cuando se enteraron de la decisión por la cual se retirarían de la montaña bajo el mando de Goichiro Tsuruda, que contaba cuarenta y ocho años y que andaba cojo pues llevaba una pierna inflamada, se mostraron muy sorprendidos ante un giro en los acontecimientos que ellos no esperaban. En consecuencia, protestaron contra lo resuelto con todas sus fuerzas.

 Pero al final accedieron a obedecer las indicaciones de quienes los superaban en años y siguieron, aunque de mala gana, a Tsuruda, con el que emprendieron el descenso de la montaña. El hijo de éste, que tenía ya veinte años, permaneció con los mayores.

 Los informes que pudiese recabar el cuerpo expedicionario habían de ser comunicados en la casa de un simpatizante de la Liga, que se encontraba en la aldea de Shimazaki, de modo que los hombres que estaban en la montaña fueron descendiendo rumbo a aquel lugar en grupos de dos y de tres. Cuando el pequeño grupo de reconocimiento se unió a ellos, fue para informar que tropas pertenecientes al Ejército y a la policía habían establecido un severo control en Kumamoto y en sus alrededores. Órdenes del gobierno prohibían a los navíos levar anclas y diversas patrullas habían efectuado reconocimientos hasta los límites de Shimazaki.

 Todos ellos se encaminaron entonces secretamente hacia la playa de Chizoku, donde buscaron el auxilio de un pescador, antiguo sirviente de Juro Furuta, para intentar el cruce de la bahía. Pero el pescador sólo podía ofrecerles su único bote, en el cual no cabían los treinta y tantos camaradas que quedaban.

 Decidieron pues separarse, dejando que cada uno siguiese su propio camino para encontrar el socorro. El mismo Furuta optó por quedarse con el bote, al cual subieron asimismo Kagami, los hermanos Tashiro, Teruyoshi Morishita y Shigetaka Sakamoto. Lo echaron a la mar con rumbo a Konoura.

 De este modo, la insurrección llegaba a su término.

 El número de guerreros que se había retirado al monte Kimpo era menor que el tercio de los que, armados y resueltos, habíase reunido la noche del ataque. Los que faltaban habían sido muertos en la propia batalla o heridos y rodeados en sus refugios por las tropas del gobierno, habían perecido heroicamente dirigiendo contra sí mismos sus espadas. Uno de los ancianos, Masamoto Aikyo, huyó hasta llegar al paso de montaña de Mikuni, pero, considerando que no podría con los tres hombres de la policía que le perseguían de cerca, se sentó de pronto a un costado del camino y, abriéndose el estómago, se causó la muerte. Tenía cincuenta y cuatro años.

 Saburo Matsumoto, de veinticuatro, y Suehiko Kasuga, de veintitrés, lograron volver a sus hogares, donde se suicidaron. Tatenao Arao, de veintitrés, volvió a su casa, revelando a su madre su intención de poner fin a su vida. Le solicitó el perdón por el dolor que con ello le daba; pero ella le manifestó que le causaba un gran orgullo aquella decisión. Ante aquella heroica mujer, Arao, con lágrimas de gozo, corrió a reverenciar la tumba de su padre y en seguida, allí mismo, se infligió el seppuku.

 En cuanto a Goichiro Tsuruda, a quien se le había confiado la misión de conducir a los siete jóvenes desde el monte Kimpo, les acompañó a sus casas y luego volvió a la suya con el propósito de suicidarse.

 Su mujer le llevó comida y sake y juntos bebieron. Tsuruda escribió luego un poema fúnebre y dijo a la esposa que no debía entristecerse, puesto que el único hijo de ambos, Tanao, estaba aún con vida. Entretanto había caído la noche del segundo día que siguiera a la revuelta. Tsuruda tenía, además, dos hijas, que contaban diez y catorce años. Su mujer quiso despertarlas, a fin de que pudiesen despedirse de su padre; pero Tsuruda le pidió que no lo hiciera. Habiéndose abierto sus ropas, llevó la espada a su vientre y tras cortárselo, se cortó la garganta. Comenzaba a desplomarse cuando su hija mayor, que se había despertado casualmente, penetraba en la estancia, rompiendo a llorar amargamente.

 Al despuntar el día llegaron a la casa noticias de que el hijo mayor de Tsuruda, Tanao, también se había suicidado, practicándose el seppuku. Así, al día siguiente de la muerte del marido, que había dicho a la esposa que aún le quedaba su hijo, se veía privada también de él.

 Tras la separación en Chizoku, Tanao se había encaminado al santuario de Shingai, acompañado por otros dos hombres jóvenes, de los cuales se separó pronto para proseguir solo su viaje hacia la aldea de Kengun. Su intención era escapar a Choshu.

 En Kengun tenía un tío llamado Tateyama. Cuando llegó a la casa de éste para pedirle ayuda, Tanao se enteró de que su padre le había visitado aquella misma tarde, poco antes, explicándole su determinación y pidiéndole que cuidara de su familia. Puesto que su padre había resuelto terminar con su vida, a Tanao le abandonaron los deseos de escapar.

 Pidiendo a su tío que le permitiese hacer uso de su jardín, Tanao extendió una pequeña alfombra de paja bajo un alto árbol que allí se alzaba. Mirando hacia el oriente, saludó tres veces con reverencia en dirección al Palacio Imperial para colocarse luego con el cuerpo hacia la casa paterna, que no estaba lejos de allí. De nuevo se inclinó saludando, tras lo cual tomó su corta espada y se la hundió en el vientre; se la extrajo luego e hizo lo propio en la garganta. Estas fueron las noticias que llegaron al clarear el día a casa de la madre.

 Masura Ito y Buichino Sugé eran los dos compañeros de quien se separara Tanao Tsuruda. Cuando ambos quedaron solos, tomaron rumbo a Udo, región que se encuentra al sur de Kumamoto. En la aldea de Mikka, en Udo, tenía su casa el hermano mayor de Ito, llamado Masakatsu, quien, al ver a su hermano menor, le increpó duramente por su conducta, negándole entrada en la casa. Los dos jóvenes no tuvieron otra opción que marcharse de allí. Al caer la noche se sentaron uno frente al otro, sobre la ribera de un pequeño y claro arroyuelo que corría detrás de la aldea y cumplieron el ritual del suicidio con extraordinario aplomo. La gente que vivía en las cercanías pudo escuchar el eco de armas que se entrechocaban en la noche, que venía de aquella zona del arroyo. Cuando supieron que se trataba de los dos jóvenes que cumplían el ritual en homenaje a los dioses y al Emperador, lloraron amargamente. Ito contaba veintiún años. Sugé, dieciocho.

 De los siete chicos que Goichiro Tsuruda había conducido a sus casas, tres, llamados Ota, Saruwatari y Shimada, se mataron heroicamente con sus propias espadas.

 Poco antes de comenzar la revuelta, Tadao Saruwatari había compuesto el siguiente poema, sobre una mesa a la que servía de mantel el paño blanco que aquella noche llevaría envuelto en la cabeza:

 Dividida nuestra patria, vendida a los bárbaros,

 en peligro el Sagrado Trono,

 que los dioses del Cielo y la Tierra

 auspicien nuestra leal devoción.

 Al llegar a su casa supo de los suicidios de tantos camaradas suyos. Desdeñando todos los intentos de disuadirle, bebió una copa de sake con su padre, su madre y otros parientes, tras lo cual se retiró a otra habitación, quedando solo. En seguida se abrió el vientre y la garganta con su espada. La hoja chocó contra un hueso y resultó ligeramente mellada. Saruwatari llamó entonces a los miembros de su familia para que le trajesen otra espada y, cumplidos sus deseos, se hirió profundamente, cayendo hacia adelante.

 Saburohiko Ota tenía diecisiete años. En cuanto llegó a su casa, se tendió en su lecho y, dormido, comenzó a roncar. Al llegar la mañana siguiente, su rostro reflejaba una perfecta salud. Comunicó sus intenciones a su hermana, pidiéndole que invitara a la casa a dos amigos suyos, Shibata y Maeda. Cuando ambos llegaron, el muchacho les dijo que quería despedirse de ellos para siempre, pidiéndoles que, luego de su muerte, tuviesen a bien de cuidar de aquello que él había dejado pendiente.

 Cuando sus dos amigos se marcharon, Ota se encaminó a una habitación vecina, donde permaneció solo. Un tío suyo se quedó en la habitación contigua. Sólo una puerta corrediza de papel los separaba. El tío creyó adivinar que Ota se abría las carnes. Pero en seguida le oyó exclamar: «¡Tío, tío! ¡Por favor, un poco de ayuda!». Cuando el hombre descorrió la puerta pudo ver que Ota tenía su daga enterrada en la garganta. Auxiliándole, consiguió que el joven pusiese fin a su vida con honor.

 Kataro Shimada contaba dieciocho años. En cuanto llegó a su casa, su familia quiso convencerle de que se disfrazase de monje budista y huyese; pero Kataro no quiso ni oír hablar del proyecto. Ya había resuelto poner término a su vida, de modo que tras beber un último vaso de sake, solicitó a Juzo Uchishiba, reputado maestro de judo, que fuese a su casa para instruirle en el ritual del seppuku.

 Cuando Shimada ya se había abierto el vientre, apuntó con su espada la garganta.

 Maestro dijo, ¿es éste el lugar preciso?

 Uchishiba le repuso afirmativamente. Entonces el joven hundió allí su hoja con bizarría.

 Consumada la derrota del levantamiento, tres hombres llamados Kazuo Jugé, Namihei Imura e Hisahuru Oda se encontraron refugiados en casa de una prominente familia llamada Oyano, instalada en la aldea de Kakihara. Cierto día, al visitar Abumida, encontraron allí a dos de los camaradas con quienes estuvieran en el monte Kimpo. Les dijeron que marcharan con ellos y los Oyano mantuvieron ocultos a los cinco en una gruta cercana, junto al templo de Rakugen, dando satisfacción a todas sus necesidades.

 Siete días pasaron desde el levantamiento, durante los cuales los cinco fugitivos se fueron enterando de los suicidios de sus camaradas. Poco a poco fueron llegando a la conclusión de que no les sería posible mantenerse en aquella incertidumbre, por lo cual abandonaron la gruta y, dirigiéndose a la casa de Oyano, se despidieron de él y de su familia. Fueron obsequiados con alimentos y bebidas que los anfitriones les brindaron una vez repuestos de la sorpresa y del dolor que la marcha de aquellos cinco hombres les deparaba.

 Jugé comió muy poco, pensando en lo ridícula que resultaría la comida sin digerir cuando saliese de su interior al practicarse el seppuku. Dicha consideración no pareció, sin embargo, preocupar mucho a Narazaki, hombre muy dado a comer y beber y que se sació a su gusto. Al terminar, ambos solicitaron de las mujeres de la casa que les facilitaran unos cosméticos y con ellos se tiñeron ligeramente las mejillas. Deseaban mostrarse saludables aun después de la muerte.

 Los cinco esperaron que cayese la noche antes de abandonar la casa. Luego, se dirigieron a un lugar cercano llamado Nariiwa. Era el Decimoquinto Día del Noveno Mes. La luna estaba llena y parecía sembrar joyas sobre la hierba bañada por el rocío. Los cinco hombres tomaron asiento, muy tiesos, sobre la hierba y, cuando cada uno de ellos hubo recitado un poema de adiós, Oda, que tenía veinte años y era el menor, se abrió el vientre. Tras él, uno por uno los demás hicieron lo propio, usando sus espadas. Imura tenía treinta y nueve años; Narazaki y Mukunashi, veintiséis, y Jugé veinticinco.

 Tsunetaro Kobayashi, quien se había separado de Kageti Abé y de Unshiro Ishihara en Abumida, volvió a su casa muy tarde, la víspera del Undécimo Día del Noveno Mes, acompañado de Kisou Onimaru y de Mitsu Noguchi.

 Aunque sólo era un adolescente, Tsunetaro tenía a la vez coraje e inteligencia en alto grado. En general había adoptado actitudes contrarias a los temerarios consejos de Onimaru, juzgándolos extravagantes y excesivamente arriesgados. Sin embargo, ambos camaradas, opuestos por sus temperamentos, iban a darse idéntica muerte en el mismo lugar y a la misma hora. Ahora que los tres apreciaban los inmensos obstáculos que una nueva sublevación encontraría y que comprendían que la Liga estaba definitivamente disuelta, se hicieron el seppuku uno junto al otro durante la noche del día que siguió.

 Antes de matarse, Kobayashi expresó sus excusas a su madre, puesto que él moriría antes que ella, hecho lo cual se retiró a una estancia vecina junto con su mujer Mashiko, que era una muchacha de diecinueve años, con la que se había casado la primavera anterior. Presa del dolor que le causaba dejarla viuda tan joven y para el resto de su vida, le ofreció la posibilidad de que se divorciasen antes de darse él la muerte. Pero Mashiko rompió a llorar y se opuso.

 Los tres hombres se dirigieron a una estancia que estaba situada al fondo de la casa, mientras la familia reunida esperaba en la cocina. Kobayashi exclamó: «Que nadie venga aquí. Traed agua y dejadla ante la puerta».

 Los tres hombres tomaron una alfombrilla tatami cada uno y las fueron colocando una sobre la otra. Onimaru tomó asiento con la mirada puesta en el oriente y, con las alfombrillas delante de él, desanudó su kimono.

 Quienes se hallaban en la cocina oyeron a Kobayashi que gritaba nuevamente: «Noguchi ha prestado a Onimaru el servicio de cortarle la cabeza». Poco después, ya no llegó sonido alguno.

 Cuando los miembros de la familia penetraron en el recinto, encontraron los tres cuerpos extendidos hacia el este. Onimaru estaba en medio. El corte que se había dado era de perfecta factura.

 Onimaru tenía cuarenta años de edad. Kobayashi, veintisiete y Noguchi veintitrés.

 Ikiko Abé era la esposa de Kageki Abé. Hija de Kishinta Torii, había nacido en Kumamoto en 1851, cuarto año de la era Kaei. Su hermano mayor, Naoki, había estudiado los clásicos japoneses bajo la tutela del maestro Oen. También había estudiado táctica militar con Teizo Miyabé. Se fue convirtiendo progresivamente en un ardiente patriota y terminó haciendo suya la divisa «Honremos al Emperador y expulsemos a los bárbaros», la cual siempre estaba en sus labios.

 Ikiko fue creciendo bajo su influencia y la de sus amigos. Las opiniones de todos ellos fueron arraigando en ella. Su familia era pobre y la muchacha trabajaba incansablemente para ayudar a su madre.

 Cuando cumplió dieciséis años, un hombre de buena posición la requirió en matrimonio; pero, como Ikiko ya había resuelto casarse solamente con un patriota militante, no deseaba aquella unión. Su hermano y su madre apoyaron su decisión. Pero el pretendiente era el hombre más destacado de la ciudad y, además, la familia de Ikiko le debía dinero. No había pues manera de evitar el matrimonio.

 ¿Quedarán canceladas nuestras deudas si me caso con ese hombre? preguntó Ikiko a su madre.

 Ella le dijo que sí y el matrimonio se llevó a efecto. Aquella noche, Ikiko permaneció en una silla, sin permitir que su marido la tocase. Cuando llegó el alba corrió a casa de su madre. La saludó con una reverencia.

 Acepté la boda. ¿Deseas ahora alguna otra cosa?

 Aquel mismo día, su marido se divorció de ella.

 Alcanzó la edad de dieciocho años en 1868, primer año de la era Meiji, cuando su hermano Naoki fue designado para servir en la Corte Imperial.

 Por entonces, Kageki Abé junto con su camarada Torikuni Tominaga acudieron a rendir culto al templo de Hommyo, consagrado a la memoria del señor de Kyyomasa. Ambos, cuando se acercaban a la puerta negra, advirtieron a una núbil beldad. Comprendiendo que debía ser la hermana del camarada de ambos, Naoki Torii, la saludaron inclinando profundamente sus cabezas. Cuando hubieron recorrido un trecho, Tominaga preguntó abruptamente:

 ¿Qué te parecería una boda con la muchacha?

 Abé respondió que no se oponía y, actuando Tominaga de padrino, se efectuó el casamiento. Abé contaba veintinueve años. Los anhelos de Ikiko se veían así cumplidos: era desde entonces la mujer de un patriota. Pero la pareja no tuvo hijos.

 Ikiko llegó a los veinte años. Un camarada de Kurumé, llamado Kii Kagamiyama, escapó de la prisión y Abé le dio asilo en su casa. Poco después, cuando Kagamiyama ya se había marchado, el propio Abé fue prendido, interrogado severamente y puesto a su vez en prisión.

 Mientras su esposo estaba preso, Ikiko no quiso comer por las mañanas y oraba sin cesar a los dioses para que aquella injusta pena cesara. Por las noches se negaba a dormir con mosquitero, aun en lo más riguroso del verano, y se acostaba sobre planchas de madera para no olvidar nunca los sufrimientos que su marido padecía.

 Abé fue finalmente liberado. Un día, cuando se paseaba por la ciudad, sus ojos vieron en un escaparate una faja de cuero fino, pero su precio era tan alto según contó más tarde a su mujer que no pudo comprarla. Ikiko entonces puso en venta su kimono y su cinturón. Con lo que le dieron compró a su marido la faja. Él estaba muy agradecido. Esa faja era la que llevaba puesta la noche de la sublevación.

 Cuando aquel levantamiento se estaba planeando, la casa de Abé se había tornado una especie de cuartel general. Ikiko y su suegra hicieron todo cuanto estaba en sus manos para brindar a los conspiradores la más exquisita hospitalidad. Cuando unos diez hombres se reunieron allí antes de la aventura, ambas mujeres les suministraron comida y bebida. Al ver que uno de ellos estaba excitado, Ikiko le dijo:

 Quien va a la batalla, ha de tener el corazón tranquilo.

 Aquella misma noche, cuando Ikiko, con su suegra, vio en la lejanía alzarse las llamas del castillo de Kumamoto y los incendios que brotaban en cinco lugares más de la ciudad, empezó a dar saltos de alegría exclamando:

 ¡Ya lo han hecho! ¡Ya lo han hecho!

 Luego encendió cirios ante el pequeño altar doméstico, para implorar a los dioses el Favor Divino en pro del levantamiento y la buena fortuna para su marido que se encontraba en la batalla.

 Pero con la mañana le fueron llegando a más y mejor los informes sobre lo que había sucedido. También supo los nombres de quienes habían resultado muertos en el combate o que se habían matado posteriormente con sus propias espadas. Como no tenía noticia alguna de su marido, Ikiko rogó a los dioses con renovado fervor para que no le desamparasen.

 Tres días habrían de pasar antes de que volviese a verle. Fue poco antes del alba del Duodécimo Día del Noveno Mes.

 Tras la dispersión de los hombres ocurrida en la playa de Chizoku, Kageki Abé, acompañado de Unshiro Ishihara, se dirigió hacia la amplitud montañosa de Shioya. En cuanto llegó la noche, ambos se encaminaron al santuario de Kitsubi, en Aburrada, adonde llegaron muy tarde. Se dirigieron al hogar de Oki Sakamoto, que era el sacerdote del santuario, donde encontraron a Tsunetaro Kobayashi, Onimaru y Noguchi. Juntos pasaron la noche, discutiendo sobre el futuro de todos ellos. Decidieron consultar a los dioses y cuando éstos, preguntados por el supremo sacerdote, manifestaron que no había esperanza alguna para un segundo levantamiento, Abé e Ishihara dejaron a Kobayashi y sus amigos, dirigiéndose a sus casas.

 Ikiko despertó al oír que alguien la llamaba desde las celosías entreabiertas. Era su marido. Su corazón dio un vuelco cuando abrió la ventana. Por ella entró Abé en la estancia y ante su esposa y su madre hizo una descripción de lo que había sido la revuelta. Ikiko le quitó las ropas ensangrentadas y fue a enterrarlas en un bosquecillo de bambúes que se levantaba cerca de la casa. Durante los días que siguieron, Abé pasaba las mañanas y las tardes escondido debajo del piso de su estudio, empuñando constantemente una daga. Cuando se ponía el sol, se animaba a subir. Envió en secreto a Ikiko a casa de Ishihara, a fin de averiguar lo que pudiese de boca de la mujer de su amigo, llamada Yasuko.

 Ikiko y Yasuko buscaron frenéticamente un bote que pudiese servir para llegar hasta la península de Shimabara, pero, de todos modos, la prohibición impuesta a todas las embarcaciones de abandonar el puerto se cumplía con absoluta rigidez. Toda esperanza de escapar por el mar era ilusoria.

 Al llegar el alba del Decimocuarto día, Unshiro Ishihara había resuelto romper el cordón policial que bloqueaba los caminos o bien morir por sus propias manos. Se despidió de su mujer y de sus niños y se puso en marcha.

 Abé había invitado a su tío, un hombre llamado Baba, a su casa, y al alba, ellos dos y Unshiro Ishibara, que se había llegado hasta allí, discutieron una posible estrategia. Baba les explicó que las severísimas medidas adoptadas por la policía parecían convertir en absolutamente imposible cualquier intento de fuga. Dicho esto, se marchó.

 Yasuko Ishihara fue entonces a casa del hermano mayor de su esposo, para solicitarle asistencia. Había oído los pasos de los miembros de una patrulla policial que parecían dirigirse hacia su casa. Su cuñado le aconsejó que fuese a casa de Abé para decirle que la fuga era imposible.

 Yasuko alquiló un rickshaw, descendiendo de él poco antes de llegar a la residencia de Abé. Corriendo hacia la casa, golpeó discretamente la puerta de atrás, pidiendo a Ikiko que saliese con ella, para hablarle. Le explicó entonces brevemente a Ikiko que una patrulla policial se encaminaba a la casa de ellos.

 Ikiko hizo el gesto de alguien que se corta la garganta y Yasuko le respondió con un gesto afirmativo. Ikiko pidió a Yasuko que entrase a despedirse de su marido, pero ésta le respondió que no quería representar un obstáculo puesto en el camino de él hacia el otro mundo. En seguida se alejó corriendo.

 Ikiko entró nuevamente en la casa para poner a su marido y a Ishihara en antecedentes de lo que estaba ocurriendo. Ellos acogieron las noticias sin sorpresa, pues, después de cuanto les narrara Baba, ya habían perdido prácticamente toda esperanza, pensando tan sólo en la muerte.

 Reverentemente, ambos inclinaron la cabeza ante el altar que representaba el gran santuario de Isé. Ikiko colocó tres vasos de tierra cocida sobre un banco de tres patas hecho de madera rústica. Invitando a los hombres a beber un último vaso de sake, también ella se sirvió, bebiendo luego.

 Abé e Ishihara se abrieron los kimonos que llevaban puestos y tomaron en sus manos dos cortas espadas. En cuanto a Ikiko, cogió una pequeña daga que llevaba oculta en su cinturón.

 Su gesto despertó la consternación tanto en Ishihara como en su marido, por lo cual ambos le rogaron que abandonase el proyecto de matarse, pero Ikiko no estaba dispuesta a renunciar a su propósito. Carecía de hijos, como le recordó a su marido, ¿por qué, pues, iba a renunciar a irse del mundo con ellos? Como se mostraba tan firme en su determinación, los hombres dejaron de contrariarla.

 En el mismo momento en que ambos hombres se abrían los vientres, ella se clavó la daga en la garganta.

 Era el Decimocuarto Día del Noveno Mes y apenas había pasado el mediodía. Abé tenía treinta y siete años de edad. Ikiko, veintiséis. Ishihara, treinta y cinco.

 Apenas se habían suicidado los tres, la puerta de la casa de Abé fue sacudida por violentos golpes. La patrulla policial había llegado. La madre de Abé exclamó en voz muy alta:

 Acaban de hacerse el seppuku.

 Un oficial, seguido de sus hombres, se abrió paso hacia el interior de la casa, encontrando en el suelo a los tres cadáveres aún tibios.

 Cuando el grupo se hubo dispersado en Chikozu, los que se embarcaron en el único bote para tomar rumbo hacia Konoura, en Udo, hacia el sur de Kumamoto, eran seis.

 Juro Furuta tenía veintiocho años. Junto con Tsunetaro Kobayashi era de los más jóvenes entre los dirigentes de la Liga del Viento Divino. En la lucha librada dentro de los muros de la guarnición, había roto dos espadas. Buscó una tercera y siguió la lucha. Había sido él quien había matado al teniente coronel Kunihibo Oshima, junto con muchos más, aunque también había resultado a su vez herido.

 Juro Kagami tenía cuarenta años y era maestro de música de la antigua corte.

 Gitaro Tashiro, de veintiséis años, era un experto en el arte de la espada. Había sido el hombre que había saltado por encima del muro para abrir el paso a sus compañeros en el campo de artillería.

 El hermano menor de Tashiro, Gigoro, tenía veintitrés años y se había comportado valientemente en el combate contra la infantería la noche del levantamiento.

 Teruyoshi Morishita contaba veinticuatro años. Era él quien había golpeado al comandante general Taneda para incorporarse en seguida a la batalla contra los soldados de la infantería y herir a otro oficial, a quien casi le privó de la capacidad de lucha.

 Shigetaka Sakamoto tenía veintiún años.

 Los seis hombres tenían puestas sus esperanzas en la ayuda del sacerdote del santuario de Konoura, camarada de todos ellos y, como ellos, discípulo del maestro Oen. El sacerdote se llamaba Takeo Kai y ciertamente se hubiese unido a ellos en la revuelta. Pero, debido a que su santuario se encontraba lejos, no se había enterado de los proyectos de sus amigos.

 Kai les deparó una calurosa bienvenida.

 Pasaron la noche en su casa, discutiendo sobre las posibilidades de un segundo levantamiento. Kagami sostuvo que sería preciso recabar fondos para financiar los viajes que hubiese que llevar a cabo y también para adquirir el necesario armamento. Tenía noticias de que su antiguo señor, Eijiro Mibuchi, estaba en las cercanías pasando unos días en la residencia de Matsui, en Ueyanagi, de modo que confió una carta a Kai en la cual solicitaba a Mibuchi que les suministrase los fondos para la nueva campaña. Kai se puso de inmediato en camino con la carta.

 Desde ese instante, todos se dispusieron a esperar pacientemente la vuelta del sacerdote. Pero todo el día siguiente, que era el Duodécimo del Noveno Mes, pasó sin que Kai retornase.

 Cuando aquél había llegado a la residencia de Matsui, en realidad, no sólo Mibuchi había abandonado el lugar, sino que el propio Kai fue señalado por la policía como uno de los simpatizantes de la Liga. En consecuencia fue arrestado.

 Los seis hombres que esperaban, entretanto, comprendían que a cada momento que pasaba crecía el peligro de que fuesen localizados. Cuando el tiempo pasó sin recibir novedades del mensajero, comprendieron que debían prepararse para afrontar sus destinos.

 Tres de ellos, Tashiro, Morishita y Sakamoto, agotadas sus paciencias, escalaron la cima del Omigataké cuando el sol se estaba poniendo y dirigieron sus ojos al castillo de Kumamoto. Desde aquella altura la apariencia de la torre del castillo no parecía mostrar que se desarrollasen por dicha zona acontecimientos de importancia. Pero cuando indagaron entre los hombres de la montaña, éstos les manifestaron que por las noches el castillo estaba iluminado y que, durante el día, patrullas de búsqueda eran despachadas en todas las direcciones.

 Cuando los tres bajaron de la montaña, aconsejaron a sus compañeros que se resignaran a encarar lo inevitable.

 Fue entonces cuando resolvieron morir, eligiendo Omigataké como lugar para hacerlo y el alba próxima como el momento.

 Apenas había cantado el gallo, los seis subieron a la cima del Omigataké. La noche anterior los hermanos Tashira habían hallado un trozo de terreno llano en el que crecía la hierba virgen. Lo acordonaron con cordel sagrado, al que prendieron unos pendientes shinto.

 A la luz del alba, los pendientes brillaban suavemente, impulsados por una brisa ligera. Dirigiendo la mirada a las nubes viajeras mientras la luz de la aurora asomaba detrás de las montañas, Juro Kagami compuso este poema de adiós:

 Bastante he vivido ya en este mundo

 por gracia de los dioses de Yamato.

 Hoy, por fin, pongo mis pies

 sobre el Puente Flotante del Cielo.

 Apenas será necesario decir que el poema estaba basado en la enseñanza mística del maestro Oen sobre los modos de ascender al Cielo. Kagami dijo a sus camaradas que le hubiese gustado, en aquella hora solemne, ejecutar para ellos algún ritmo de la antigua música en la que había sido formado. La falta del instrumento le apenaba.

 Los seis penetraron en el recinto señalado por el cordel sagrado, compartieron el último vaso de sake y Gitaro Tashiro, que había sido elegido por los restantes, aceptó dar a cada uno el golpe de gracia. Kagami, pensando que sería muy doloroso dejar que su amigo llevara solo a cabo aquella tarea, dijo que esperaría para morir con él.

 Juro Furuta fue el primero en exponer sus carnes a la brisa otoñal y cortarse el vientre de una cadera a la otra. Tashiro lo decapitó acto seguido.

 Tras él, Morishita, Gigoro Tashiro y Shigetaka Sakamoto se hicieron el seppuku sucesivamente. Por fin Gitaro Tashiro y Kagami cumplieron al mismo tiempo el ritual, hiriéndose en el vientre para cortarse luego la garganta.

 El inspector Yoshitaka Niimi, alertado por un informador, dirigió a varios hombres de su brigada hacia las montañas. Cuando se hallaba a media cuesta, supo por un cazador que venía hacia él muy de prisa que seis miembros de la Liga del Viento Divino estaban haciéndose el seppuku en la cima. Al oírle, el inspector ordenó a su gente que acampara y dijo:

 Descansaremos un poco por aquí antes de proseguir nuestro camino.

 Niimi se sentó a los pies de un árbol y encendió un cigarrillo. No tenía intención de molestar a aquellos hombres en sus últimos momentos.

 Cuando la policía llegó a la cima de la montaña, los últimos vestigios de la noche habían desaparecido. Dentro del cuadrilátero delimitado por el cordel sagrado, los seis cadáveres de los patriotas estaban extendidos, de acuerdo con las formalidades del ritual. Los pendientes que colgaban del cordel, algunos de ellos salpicados de sangre aún fresca, relucían ante los rayos del primer sol de la mañana.

 Sofocada la sublevación, uno de sus dirigentes, Kotaro Ogata, procedió a consultar a los dioses, quienes le ordenaron que se rindiese. Así lo hizo Ogata siendo condenado a cadena perpetua. En la prisión escribió un libro titulado El cantar del Divino Fuego. En él se preguntaba a sí mismo por qué el Viento Divino no había soplado aquella noche y por qué el Ukei no había demostrado ser infalible.

 Ante una dedicación de tal intensidad, ante voluntades tan purgadas de toda impureza, ¿cómo era que la Divina Asistencia no había secundado los esfuerzos de los hombres de la Liga? En torno a ese enigma giraban sin cesar las reflexiones con que luchaba Ogata en su celda, donde tendría que permanecer por todo el resto de su vida. En el siguiente pasaje ponía de manifiesto su propia interpretación del problema y sus personales conjeturas. La voluntad de los dioses es misteriosa y, verdaderamente, no está al alcance de los hombres su comprensión:

 «¡De qué manera miserable y digna de lástima aquellos hombres de radiante fe perecieron, contra todos sus cálculos, en una sola noche, cayendo como flores arrancadas por un ciclón, como la tímida helada mañanera, como el rocío, en una empresa concebida y llevada a cabo bajo la dirección del Divino Deseo! En mi torpe corazón me he preguntado una y mil veces por qué los hechos tenían que suceder de aquella manera. Llegué a sentirme dudoso y amargado. Pero he terminado por pensar que los hechos sucedieron tal como habían sido dispuestos por la Divinidad; que los resultados fueron lo que la Divina Voluntad quiso que fuesen.

 »Si los dioses se hubiesen empeñado en seguir negando a sus devotos la realización de aquella empresa que hombres vigorosos, batalladores y audaces habían preparado y para la cual buscaban sin cesar el Auspicio Divino, lo que ellos idearon habría llegado a ser de público conocimiento. En tal caso, ciertamente, una situación mucho más peligrosa hubiese sido el resultado. Pero, aunque esa eventualidad hubiese podido ser superada, muchos de ellos hubiesen sin duda hecho ofrenda de sus propias vidas al sentir la completa frustración y la desesperanza.

 »De tal manera, los grandes dioses, movidos por la piedad, idearon aquel maravilloso medio para que los hombres de la Liga del Viento Divino estuviesen en condiciones de vengar el honor de un solo golpe de espada, con el cual pasaban, por lo demás, a prestar sus servicios al mundo venidero.

 »Aunque, abrumado por el dolor, he llegado finalmente a brindarme esa explicación».

 Una aguda pesadumbre se esconde en aquellas palabras que Ogata escribiera buscando su propio consuelo y para reconfortarse ante la muerte de sus camaradas. En la simple exclamación que sigue, la cual expresa verdaderamente el modo de pensar de aquel grupo de hombres que no toleró que los obstáculos los disuadieran de sus propósitos, puede decirse que Ogata dio voz al espíritu de los samuráis:

 «¿Debíamos acaso haber actuado como frágiles mujeres?».

 Capítulo 10

 Ya había llegado la estación de las lluvias. Isao Iinuma se detuvo, antes de dejar su casa con el fin de asistir a sus clases de la mañana, para abrir el sobre de buen tamaño y echar un vistazo a su interior. Le acababa de llegar y sobre él podía leerse el nombre de Honda. Cuando observó que, junto con La Liga del Viento Divino había allí una carta, puso el sobre en su portafolios para leerla en un momento de descanso una vez que hubiese llegado a la escuela.

 Atravesó el portal de la escuela, que llevaba el nombre de Universidad de Estudios Nacionales. Junto a la entrada, en el vestíbulo, se levantaba un inmenso tambor que simbolizaba perfectamente el espíritu del lugar. Tenía un aspecto venerable y sobre él constaba esta inscripción: «Yahachi Onazaki, fabricante de timbales. Temma». Un gran anillo de acero colgaba de uno de sus costados. El amplio círculo estaba ocupado por un cuero bien tenso y se dijera que se parecía a un trozo de cielo de primavera temprana, velado por el amarillo polen de las neblinas. Allí donde se había redoblado, los numerosos golpes de los palillos eran como conjuntos de blancas nubes que flotaban en el cielo. Pero en un día de barro y de lluvia como aquél, pensaba Isao, el tambor, ya sin fuerzas, apenas daría de sí un sonido pobre, opaco y sordo.

 Al entrar en el salón de clase, que se encontraba en el segundo piso, otro tambor anunciaba la iniciación de los cursos del día. Su primera clase versaba sobre ética. Como ni la materia ni el decrépito profesor que la enseñaba despertaban los entusiasmos de Isao, extrajo disimuladamente de su portafolios la carta de Honda y comenzó a leer.

 «Estimado Isao:

 »Con ésta te devuelvo el ejemplar de La Liga del Viento Divino. Lo he leído por cierto con el mayor interés. Te estoy muy agradecido por habérmelo prestado.

 »Comprendo perfectamente las razones por las cuales el libro ha despertado tu admiración. Y he de agregarte que yo mismo, que siempre había considerado aquel levantamiento como poco más que una manifestación de descontento de un grupo de samuráis fanáticamente dados a los dioses, he llegado a ampliar mis horizontes sobre el punto al conocer la pureza de los motivos y sentimientos de aquellos hombres que componían la Liga. Sin embargo, mi apreciación difiere probablemente de la tuya y sobre esa diferencia, precisamente, quiero escribirte en detalle.

 »Quiero decir que, cuando reflexiono sobre si, en tu caso, yo hubiese sentido tus emociones, no puedo evitar la duda. Más bien estimo que, por grande que resultase mi pesadumbre, por fuerte que fuese la envidia que mi corazón sintiese ante tanto arrojo, yo, a tu edad, hubiese sonreído con cierto desdén ante la empresa de aquellos hombres que todo se lo jugaron en una sola acción. Cuando yo tenía tu edad, quería pensar en mí mismo como en un ser camino de convertirse en un miembro útil y decente de la sociedad. A esa edad cuidaba yo escrupulosamente mi equilibrio emocional y mi cabeza había llegado a funcionar de modo bastante claro, aunque prosaico. Estaba convencido de que las pasiones habituales eran absolutamente inadecuadas para mí. Tal como no es posible cargar con un cuerpo que no es el propio, yo creía que nadie puede recitar en escena otras réplicas que aquellas que le han sido asignadas por la vida. Cuando observé las pasiones en los demás, siempre me esforcé por localizar la incongruencia que en ellas se encerraba. Y eso, tan rápidamente como me fuese posible. Quería salir al paso de la contradicción entre el hombre y las pasiones, por escasa que fuera. De tal modo podía alcanzar el derecho a sonreír desdeñosamente… para protegerme de tal modo a mí mismo. Cuando se tiene esa inclinación, resulta fácil descubrir “incapacidades” por todos lados. Mi desdén no era necesariamente malvado. Llegaría hasta decir que contenía una especie de cordialidad y hasta tolerancia. ¿Por qué? Porque a mi edad había llegado a comprender que la pasión, por su propia naturaleza, nace de la incapacidad del hombre para percibir él mismo aquella incongruencia.

 »Sucedió, sin embargo, que un íntimo amigo, Kiyoaki Matsugae, a quien tu padre conoció igualmente y de quien te ha hablado, incidió en gran medida sobre mi ordenado mundo. Estaba él apasionadamente enamorado de una joven, y yo advertí de inmediato, gracias a los ojos que la amistad brinda, que tal era la más extraordinaria de las incongruencias, puesto que siempre lo había considerado tan desprovisto de calor como un cristal que emite reflejos sin generar una calidez propia. Era lógicamente caprichoso y dado a los sentimentalismos, pero yo, que le observaba, bien sabía que su tan exquisita sensibilidad le preservaba de la desdeñable y simplona pasión.

 »Sin embargo, las cosas no sucedieron como yo esperaba. Poco después observé que su pasión ingenua y simplona le cambiaba el carácter. El amor corría febrilmente por todo su ser, transformándolo en un ser apto para comprender la pasión, la pasión absolutamente necia y ciega que le hacía enamorarse. En el momento de su muerte advertí que su rostro se había transformado en el rostro de quienes han nacido para morir de amor. En aquel momento desapareció toda incongruencia.

 »Yo, que había asistido a tan milagrosa transformación, no podía ya permanecer igual a mí mismo. Mi tenaz confianza en mi propia naturaleza indomable fue presa del recelo, de modo que hube de esforzarme para no cambiar. Lo que fuera un acto de fe se transformó en un acto de voluntad. Lo que fuera natural en mí, pasó a ser algo que era preciso conquistar cada día. Esta transformación me aportó algunas ventajas en mi trabajo como juez. Cuando trato con un delincuente me inclino por creerle, sin permitir que las teorías sobre la retribución de las penas y la reeducación tuerzan el curso de mis creencias. Pienso que el optimismo o el pesimismo ante la naturaleza humana, ante cada hombre individualmente considerado, al margen de la situación concreta en que se halle inmerso, no es lo que importa. Me inclino por creer que todo hombre puede transformarse.

 »Pero déjame volver a las emociones que sentí al leer La Liga del Viento Divino. Curiosamente, yo, que ahora cuento treinta y ocho años, descubrí que aún era capaz de ser espoleado por esa narración de un acontecimiento histórico cumplido sin que la razón interviniese para nada. La imagen de Kiyoaki Matsugae me vino a la mente con una especial vivacidad. Su pasión no era más que la pasión por una mujer; pero la irracionalidad era la misma, como iguales eran su violencia y su rebeldía. Su rechazo de todos los remedios, con excepción de la muerte, suponía la misma actitud. Sin embargo, aun comprendiendo aquello, llegué a la convicción de que a mi edad ya puedo dejarme excitar por tales narraciones sin incurrir en riesgos. Acaso porque jamás participaré ya en aventuras como ésas, puedo contemplar con absoluta seguridad todo cuanto tal vez hubiese hecho en el pasado. De tal manera, sin peligro alguno, puedo dejar que mi imaginación se inflame ante hechos como los allí consignados. Soy ahora capaz de bañarme en los ponzoñosos rayos que aquello arroja sobre mis propios ensueños.

 »A tu edad, en cambio, las excitaciones y los entusiasmos son peligrosos. Toda excitación capaz de lanzar a un joven ciegamente adelante es peligrosa. Y algunas lo son particularmente. Por ejemplo, a juzgar por el brillo desconcertante que lanzan tus ojos, yo diría que tu íntima naturaleza no debiera aplaudir hechos de ese género.

 »Habiendo llegado a la edad que ahora tengo, me encuentro incapaz de advertir la incongruencia entre los hombres y sus pasiones. Cuando era joven, mi preocupación por mi propio bienestar hacía que el advertir aquello me fuera absolutamente necesario; pero ahora no sólo he dejado de considerar eso como una necesidad, sino que la desarmonía ajena, fruto de las pasiones, se ha transformado en una permisible imperfección. Lejos estoy de los tiempos en que consideraba dicha desarmonía digna de una risa desdeñosa. Con ello he perdido acaso el último vestigio de mi juventud, cuya vulnerabilidad la hacía temerosa de las heridas provocadas por la reacción emocional ante la equivocada conducta de los demás. Ahora, es más bien la belleza del peligro, no el peligro de la belleza, lo que me afecta con especial intensidad. Ya nada me resulta gracioso en la juventud, tal vez porque la juventud ya no tiene papel alguno que desempeñar en mi autoconciencia. Cuando pienso brevemente en todo eso, encuentro que hay allí algo aterrador. Mis propios entusiasmos, inocuos ya, bien podrían dar como resultado una estimulación adicional de tu propio peligroso entusiasmo.

 »Porque entiendo que todo esto es como te lo explico, deseo prevenirte. Quisiera que te contuvieses; aunque comprendo que todas mis advertencias bien podrían resultar inútiles.

 »La Liga del Viento Divino es un drama de trágica perfección. El acontecimiento al que se refiere fue un hecho político tan absolutamente notable, que llega a constituir por sí mismo una obra de arte. Fue un crisol en el que la pureza de los propósitos fue puesta a prueba de manera acaso única en la historia. Pero el lector no debería, en manera alguna, confundir esa historia, delirantemente bella y sucedida tiempo atrás, con las circunstancias de la realidad presente.

 »El peligro del libro radica en que descuida las contradicciones. Su autor, Tsunanori Yamao, parece haberlo escrito ciñéndose en todo a la verdad histórica. Pero, como no podía descuidar la unidad artística de su pequeño libro, sin duda excluyó cierta cantidad de contradicciones. Además, presta tal atención a la pureza de los propósitos y a la firmeza de los hombres, que sacrifica toda perspectiva a la pureza y la resolución. De este modo, el lector pierde de vista no sólo el contexto general de la historia del mundo, sino también las necesidades históricas que condicionaron el gobierno Meiji, al cual la Liga toma por enemigo. Lo que al libro le falta es el contraste. Para darte un ejemplo, te preguntaré algo: ¿Sabes que en la propia Kumamoto, en la misma época, existía un grupo llamado “La Banda de Kumamoto”?

 »Poco después de 1870, un capitán americano de artillería, llamado L. L. James, que se había distinguido por sus méritos en la Guerra Civil, llegó a Kumamoto en calidad de maestro de la escuela de enseñanzas occidentales que existía allí. Empezó enseñando la Biblia, pero al poco pasó a desempeñar el papel de misionero de la religión protestante. El mismo año del levantamiento protagonizado por la “Liga del Viento Divino”, 1876, treinta y cinco de sus discípulos, conducidos por Ranjo Ebina se concentraron en el monte Anaoca. Era un trece de enero. Tomaron el nombre de "La Banda de Kumamoto" y juraron “cristianizar el Japón y levantar una nación nueva” que estuviese de acuerdo con los principios del señor James. Pronto comenzaron a ser perseguidos, como era natural. La escuela de estudios occidentales fue cerrada, pero los treinta y cinco camaradas pudieron huir a Kyoto donde ayudaron a Jo Niijima a construir la Universidad de Doshisha. Aunque los ideales de estas personas eran diametralmente opuestos a los sustentados por la “Liga del Viento Divino”, ¿no hemos de ver en ellos la misma pureza de propósitos? En el Japón de aquellos tiempos, las ideas más extravagantes e impracticables no carecían de posibilidad, así fuese débil, de ser llevadas a la práctica. De ahí que conceptos opuestos de reforma se manifestasen con la misma ingenuidad y escasa estrategia. Es necesario que comprendamos hasta qué punto aquellos tiempos eran distintos a los actuales, en que las estructuras de gobierno han tomado forma definitiva.

 »No soy, por cierto, el abogado de las doctrinas cristianas ni tampoco me cuento entre quienes desprecian el celo fervoroso de nuestros antepasados o la ciega obstinación de hombres como los integrantes de la Liga. Pero si la historia puede enseñarnos algo, es que resulta imposible considerar el pequeño momento de una época y que es preciso llevar a cabo una investigación lo más completa posible sobre los factores contradictorios, tan a menudo complejos, que hicieron de dicha época lo que fue. El momento que nos interesa ha de insertarse como una parte del todo. Es preciso tener en cuenta los variados elementos que intervinieron para darle su peculiar carácter. En consecuencia, la historia ha de ser mirada desde una perspectiva que ofrezca una visión amplia y equilibrada.

 »Es esto, según creo, lo que se llama estudio de la historia; a esto se le puede extraer enseñanzas. La visión que cada hombre tiene de la era que él mismo está viviendo es forzosamente limitada, pues le resultará siempre muy arduo obtener un cuadro global de su tiempo. Precisamente debido a esa dificultad, la visión amplia ofrecida por la historia actúa doblemente: suministra información y a la vez constituye una guía del presente. El hombre atado al presente de cada día puede, sirviéndose de la visión ofrecida por la historia, que trasciende el tiempo, proporcionarse una imagen amplia de su mundo y, de tal modo, corregir su propia versión estrecha de las cosas. Tal es el fructífero privilegio que la historia ofrece a los hombres.

 »Aprender por la historia significa no atarse a ningún aspecto particular de una época particular para usarlo como modelo sobre el que juzgar un aspecto particular del presente. Tomar una porción recortada del pasado, que tiene una forma fija, y tratar de acomodarla mal que bien al presente, no es empresa llamada a obtener buenos resultados. Hacer eso es jugar con la historia, lo cual es un pasatiempo para niños. Es necesario comprender que la sinceridad de ayer y la sinceridad de hoy, por mucho que exteriormente se parezcan, tienen diferentes condicionantes históricos. Confundirlos sería erróneo. Para hallar un paralelo a nuestra pureza de propósitos, habrá que buscar a veces en una ideología diametralmente opuesta a la del momento presente, pero que exista bajo los mismos condicionantes históricos. Una modesta actitud de este género es propia del característicamente limitado “yo del presente”. Hay que abstraer la pureza de los propósitos, considerándola en sí como un problema histórico, para transformarla en “motivo humano”. De este modo, el objeto de nuestro estudio será el estudio de la historia misma; y los condicionantes comunes a una época se vuelven entonces factores constantes en la ecuación.

 »Un joven como tú debiera estar especialmente prevenido contra la confusión que los jóvenes suelen hacer entre la pureza del propósito y la historia. La inmensa estima que tú profesas, pues, a “La Liga del Viento Divino”, aunque ella sólo sea un libro, me atemoriza. Pienso que sería provechoso para ti tratar de pensar en términos de historia; en términos de hechos que se suceden. La pureza de los propósitos es algo que trasciende la historia.

 »Esta larga carta ha constituido tal vez un signo de excesiva solicitud; pero tenía que darte mi consejo y advertirte. Supongo que, sin darme cuenta, he llegado a la edad en que puedo brindar consejos a quienes son más jóvenes que yo. Pero sucede que, al margen de tal circunstancia, valoro tu inteligencia. De otro modo, ¿para qué derrocharía advertencias? No vale la pena gastarlas en aquellos de quienes nada se puede esperar.

 »Quiero referirme, por último, a la casi sublime fortaleza de que hiciste gala en el enfrentamiento de kendo. Ante ella y ante la pureza de tus propósitos y de tus apasionados sentimientos, no puedo reprimir mi admiración. Sin embargo, pongo aún más confianza en tu inteligencia y en tu celo al buscar la verdad. Quisiera expresarte mi esperanza más honda de que siempre considerarás al estudio como tu tarea más importante. De ser así, con los años llegarás a constituirte en un hombre valioso para el país.

 »Cuando tengas oportunidad de venir a Osaka, ven, por favor, a visitarme. En mi casa siempre serás bienvenido.

 »Finalmente, aunque a este respecto yo no debiera sentir preocupación, puesto que cuentas siempre cerca de ti con un excelente hombre como tu padre, finalmente, digo, si te vieses ante algún problema que considerases grave y sintieras la necesidad de consultar tus opiniones con alguna otra persona, siempre estaré dispuesto a oírte y conversar. No tengas a este respecto la menor vacilación.

 »Sinceramente tuyo,

 »Shigekuni Honda».

 El joven suspiró al terminar de leer la larga carta. Lo que allí estaba escrito no le gustaba. Sus opiniones eran, desde el principio hasta el fin, opuestas a las expresadas en la carta. Pero había algo más. Aunque este hombre era, desde tiempo atrás, un viejo amigo de su padre, Isao no podía desentrañar los motivos por los cuales le enviaba una carta de tal extensión que era, por otra parte, extraordinariamente cordial y estaba meticulosamente escrita. Se trataba, sin duda, de una carta sincera. ¿Por qué un juez del Tribunal de Apelaciones de Osaka enviaba una carta como aquélla a un chico al que apenas conocía?

 Desde luego, aquello constituía un privilegio. Pero lo que más había impresionado a Isao no era la carta en sí, sino su franqueza y su calor. Nunca un hombre eminente le había demostrado tan sincera atención.

 Isao sólo podía concluir que, indudablemente, el juez había sido emocionado por su libro. Su edad y su profesión le habían transformado en un cobarde; pero también él podía ser un hombre puro.

 Aunque la carta estaba colmada de términos que ofendían sus sentimientos, no creyó ver en ella, al menos a sus juveniles ojos, ningún signo de corrupción.

 Pero, aun así, ¿no resultaba su diestra congelación de la historia como algo ajeno al tiempo, un intento de reducir todo a un mapa? ¿Así era como funcionaba la cabeza de un juez? La historia de una época, cuando se la integraba dentro de una imagen amplia no era más que un plano, un rollo de papel, algo privado de vida.

 Este hombre nada entendía de la sangre que corre por las venas japonesas; nada de la herencia moral de aquel pueblo; nada de su voluntad. Así pensaba Isao.

 Dirigió los ojos hacia adelante, tan sólo para constatar que la conferencia continuaba tediosamente su curso. La lluvia se había intensificado, según advirtió al mirar por la ventana. La húmeda atmósfera de la clase estaba cargada del olor ácido despedido por la joven carne de los adolescentes en crecimiento.

 Por fin terminó la conferencia. De pronto, pareció reinar ese sentimiento de alivio con el que uno ve que, por fin, el pollo que tanto chillaba ha sido silenciado de un golpe.

 Isao entró en el corredor húmedo a causa de la lluvia. Izutsu y Sagara le esperaban.

 ¿Qué es lo que estáis madurando? preguntó Isao.

 El teniente Hori nos ha dicho que no estaba de guardia hoy y que estaría de vuelta a eso de las tres replicó Izutsu. El lugar estará desierto a esa hora y podremos hablar. Nos ha dicho que podríamos cenar con él, además.

 Bien dijo Isao, no asistiré hoy a la práctica de kendo.

 ¿No dirá nada el capitán?

 Puede decir cuanto le plazca. No se atreverá a eliminarme del equipo.

 ¡Qué suerte tienes de poseer tal poder! contestó Sagara, quien era pequeño y gastaba gafas.

 Los tres se dirigieron al salón donde tendría lugar la próxima clase, que era de alemán, idioma que todos habían elegido como lengua extranjera obligatoria.

 Izatsu y Sagara habían confiado la dirección a Isao, quien había despertado sus entusiasmos dándoles a leer La Liga del Viento Divino. Como precisamente esa mañana el libro le había llegado de vuelta desde Osaka, Isao había resuelto prestarlo al teniente Hori, con quien se encontraría por la tarde. Le resultaba difícil pensar que la reacción de éste se pareciese a la del juez Honda.

 «Una perspectiva que ofrezca un panorama amplio y equilibrado», pensó Isao, viniéndole a la mente una de las frases de la carta. Se sonrió suavemente. «Ese hombre nunca tocaría pinzas calientes. Sólo el hibachi. Pero ¡qué diferentes son las pinzas calientes y el hibachi! Unas están hechas de hierro; el otro de barro. Es tal vez un hombre puro; pero pertenece a la categoría de los hombres de barro».

 El concepto de pureza era algo que Isao ventilaba a menudo y estaba ahora profundamente arraigado en las mentes de sus amigos. Había compuesto un lema: «Aprended pureza de los hombres de la Liga del Viento Divino». El lema se había transformado en el de todo el grupo.

 Pureza, concepto que hacía recordar a las flores, al picante sabor del agua fresca y al niño que se coge a las faldas de su madre, era para Isao algo que unía todo eso a la idea de la sangre, de la espada que abate hombres inicuos, de las hojas de acero que cortan desde el hombro para salpicar el aire con sangre y también del seppuku. Cuando un samurái caía «como las flores del cerezo», su cuerpo empapado en sangre se transformaba de inmediato en flores de cerezo. El concepto de pureza, pues, podía significar lo contrario; y con arbitraria celeridad. Aunque la pureza fuese cosa de poetas.

 Para Isao, morir en estado de pureza parecía algo simple. Pero ¿y reír con pureza? Cómo ser puro en todos los aspectos era el problema que verdaderamente le preocupaba. La rienda con que dominaba sus emociones podía ser sujetada con mano firme. Pero a veces no era raro que surgiese alguna trivialidad que le hiciese reír. Cierta vez, por ejemplo, había lanzado la carcajada al ver a un perrito pequeño que jugaba, al borde de un camino, con el zapato de tacón alto de una mujer en la boca. Era la clase de risa que prefería que los demás no viesen en su rostro.

 ¿Sabes cómo se llega a la casa del teniente?

 Confía en mí. Os llevaré a los dos allí.

 Me pregunto qué aspecto tendrá el teniente.

 Isao se encontró a sí mismo pensando en voz alta:

 Creo que será alguien que nos dará una oportunidad de morir.

 Capítulo 11

 Los tres muchachos, llevando sus paraguas y sus gorros de la universidad con la borla blanca, salieron del tranvía en Roppongi, encaminándose luego por la calle que comenzaba a bajar en el número tres y terminaba cerca de la entrada principal del Tercer Regimiento de Azabu.

 Aquí es dijo Izatsu, señalando con el dedo la casa que estaba al pie de la pendiente. Los tres se detuvieron a mirar. Se trataba de una casa de dos pisos, tan maltratada por los años que quien la contemplaba no podía menos de preguntarse cómo había sorteado el terremoto. Su jardín parecía bastante grande, pero carecía de puerta. La valla de madera que lo delimitaba se abría directamente sobre la puerta de la casa. Al frente de ésta, un porche estrecho corría a lo largo del segundo piso, mostrando en su fondo su sucesión de seis puertas con vidrieras, que parecían hervir al reflejar irregularmente el cielo neblinoso y húmedo.

 En cuanto vio aquella casa empapada desde la altura por la que los amigos venían, Isao había tenido la impresión de contemplar algo mágico. Era imposible que la estuviese mirando por primera vez, reflexionó. Allí se levantaba aquella casa envuelta en lluvia y dando la sensación de ser un ridículo y desorbitado mingitorio, demasiado viejo para tener ya utilidad alguna y abandonado en consecuencia a los elementos. Los árboles y matas del jardín, descuidados y en pleno abandono, florecían inmoderadamente, dando a la valla el aspecto de una bolsa de basura llena de hierbas. A Isao le pareció que la casa de tan melancólico aspecto se vinculaba con un acontecimiento pasado de inefable belleza, cuyo recuerdo se agitaba muy en el fondo de su ser como un hervir de la miel pesada y oscura. Le resultaba extraño sentir la impresión clara y precisa de que ya había estado en aquel lugar. Tal vez contribuía a engendrarla el hecho de que, siendo niño, había sido traído a aquel vecindario por sus padres. Aunque, pensaba, acaso sólo conociera aquella casa por alguna fotografía. Fuera como fuese, la apariencia de la casa había permanecido perfectamente preservada en su mente; allí había estado y la había visto como la imagen de un jardín pequeño pero muy detallado se percibe a través de la llovizna.

 Pero pronto Isao dejó a un lado aquellas reflexiones, acaso sólo provocadas por la sombra de su paraguas. Poniéndose al frente de los otros dos, corriendo casi, bajó la pendiente, que por momentos se ponía peligrosa, pues la continua lluvia había llenado de barro la senda.

 Se detuvieron ante la entrada. Encima del marco de la puerta, que ostentaba una serie de dibujos grabados en la piedra, podía verse una chapa de madera con un nombre escrito en ella. Pero el viento y la lluvia de muchos años la habían azotado tanto que sólo podía apreciarse ahora un nombre escrito con tinta: «Kitazaki». La lluvia penetraba hasta el umbral, que parecía derruirse por efecto de los años.

 Izutsu tenía un primo que era oficial del Ejército. Había sido él quien le había presentado al teniente Hori, el oficial de infantería a quien hoy habían venido a ver. Izutsu imaginaba que el teniente desplegaría toda su hospitalidad al advertir que había llevado con él al hijo del presidente de la Academia de Patriotismo.

 El ánimo de Isao era el de un vigoroso joven que acaba de afiliarse a la Liga del Viento Divino y se halla en camino de conocer a Harukata Kaya. Su corazón latía con fuerza. Por cierto que aquello de la Liga era algo que pertenecía al pasado. Isao comprendía que la situación actual no era la de las espadas samuráis enfrentadas a los soldados del gobierno Meiji, con amigos y enemigos tan claramente dispuestos a cada lado como las piezas de un juego de ajedrez. Pero también sabía Isao que el espíritu de los samuráis aún estaba vivo dentro del Ejército y que aquellos que lo compartían contemplaban con pena e indignación la «mentalidad Meiji» de los militaristas y de los ministros que eran sus aliados. Que un hombre capaz de sentir el espíritu samurái viviese dentro de aquella casa vetusta le parecía a Isao como si un asediado frutal, rodeado de selva enmarañada, hubiese logrado dar, en medio de la sombra, una sola pero brillante y coloreada naranja.

 Isao perdió por completo la fría reserva de que hacía gala incluso antes de embarcarse en una competición kendo. El hombre que se disponía a conocer era alguien que quizás resultase capaz de elevarlo a los cielos. No perdía el optimismo, a pesar de que, hasta entonces, sus sueños y esperanzas en esa materia habían sido traicionados.

 El viejo que abrió la puerta cuando llamaron dejó pasmados a los tres muchachos. Era alto y encorvado, tenía el pelo blanco y los ojos muy hundidos. Su alta silueta, entrevista en la oscuridad que reinaba dentro de la casa, apareció como la de un fantasma que se inclinara sobre ellos. Era la clase de hombre parecido a un pájaro que a veces se puede ver ayunando en las montañas. Se trataba de un ser con sus alas rotas replegadas.

 El teniente los espera ansiosamente. Síganme, por favor dijo el viejo, juntando las manos con sus rodillas.

 Se hundió de inmediato en la oscuridad del húmedo corredor, tocando ligeramente las paredes para orientar de esa manera sus piernas. Aunque la casa estaba construida sin duda con los materiales usuales, de las paredes salía como un olor a cuero. El distante toque del clarín procedente del cuartel del Tercer Regimiento parecía haberse mezclado a los papeles de las puertas corredizas, tras tantos años de resonar por la mañana y la tarde. Aparentemente se trataba de una casa de huéspedes, pero sólo el teniente se encontraba en ella en aquellos momentos, a juzgar por el silencio reinante. La respiración del viejo se hizo más agitada en cuanto comenzó a subir las crujientes escaleras. Cuando se hallaba a mitad se detuvo como para recobrar fuerzas, y en seguida exclamó desde allí:

 Teniente Hori, aquí están sus invitados.

 En respuesta les llegó una voz juvenil, cargada de un vigor casi insolente.

 El cuarto ocupado por el teniente Hori era simple y ocho alfombras baratas podían verse en el suelo. Aparte de un escritorio y una estantería con libros, carecía de muebles. Reinaba allí un ambiente espartano, muy adecuado para un oficial soltero.

 Llevaba puesto un kimono de verano adornado de motas claras y repetidas. El cinturón estaba apenas anudado a su cintura. En conjunto daba la impresión de ser un joven de tantos, de tez oscura. A un costado podía verse su uniforme, cuidadosamente dispuesto sobre una percha que colgaba de una de las vigas del techo. La cinta roja que adornaba el cuello de su chaqueta militar y el número tres, hecho de bronce, que podía verse sobre ella eran los únicos colores que el ojo estaba en condiciones de percibir.

 Bien, adelante, pues. He estado de guardia toda esta semana y sólo la he terminado a mediodía. Por eso me hallo en casa tan temprano.

 La voz del oficial estaba cargada de confianza en sí mismo. Llevaba la cabeza rapada y en su cráneo podía leerse con toda claridad el áspero vigor de su espíritu. Pero, aunque sus ojos eran claros y su mirada penetrante, vestido como estaba no había en él signos que le destacaran de entre otros jóvenes de veintiséis o veintisiete años, venidos de provincias. Sin embargo, sus antebrazos eran robustos y mostraban su maestría en el kendo.

 Instalaos cómodamente. No te molestes por el té, anciano. Nosotros nos encargaremos.

 Cuando los pasos del viejo se perdieron escaleras abajo, el teniente comenzó a hablar animosamente. Se inclinó para coger un termo que contenía agua caliente para el té. Sus palabras buscaban obviamente poner cómodos a los chicos, que aún se encontraban un poco tensos.

 Esta casa parece embrujada. Sin embargo, ella y también el anciano que acaba de salir de aquí tienen tras de sí una importante historia. El hombre fue un héroe en la guerra con China y más tarde, durante la guerra ruso-japonesa, abrió esta casa de huéspedes.

 Muchos de nuestros grandes jefes militares comenzaron sus vidas públicas en este lugar. De modo que a la casa se unen dignos recuerdos. Por lo demás, es barato vivir aquí y me resulta cómodo porque estoy cerca del cuartel. Hay otros, como yo, en estas condiciones. De ahí que nunca se encuentre en esta casa una habitación libre.

 El teniente se echó a reír e Isao observó su rostro. Hubiese sido preferible que la visita hubiese tenido lugar en la época hacia la cual comienzan a caerse las flores de los cerezos, pensaba. Cuánto mejor hubiese resultado la impresión si el teniente acabara de volver a casa tras llevar a cabo ejercicios en campo abierto, bajo un cielo polvoriento y amarillo, y se hubiese despojado de sus botas embarradas en las cuales estuviesen prendidas algunas flores de cerezo… Habría saludado a los chicos vestido con el uniforme caqui que despediría el olor de la primavera y del estiércol, y el oro de sus hombros y de su cuello hubiese relampagueado en la habitación.

 Pero el teniente parecía ser de los hombres a quienes les preocupa poco la buena o mala impresión que pueden causar sobre los demás. Su voz era clara y desenvuelta cuando empezó a hablar de kendo.

 Izutsu y Sagara contuvieron el aliento, impacientes por decir algo. Lo que deseaban decir era que Isao era ya un kendoísta de tercera clase pese a su corta edad y que el mundo del kendo esperaba mucho de él. Por fin, el pequeño Sagara, ajustándose las gafas, le brindó al teniente la información. Isao sintió que el rubor le subía a la cara y el teniente le miró con expresión animada, en la que había un cálido afecto.

 Eso era lo que Izutsu y Sagara habían estado esperando. En Isao estaban encarnadas sus esperanzas, de modo que, con la agresividad propia de la adolescencia, querían verlo de igual a igual cuando se enfrentaba a un extraño. Como era natural, Isao nunca haría de por sí gala de palabrería. Se limitaría a dejar pasar sobre su interlocutor la penetrante fuerza de la pureza a la que todos ellos querían dedicar sus vidas.

 De pronto, el teniente cambió de tono y, con los ojos relucientes, planteó una pregunta directa. Izutsu y Sagara sintieron el latido de sus corazones: había llegado el momento que ansiaban.

 Bien. Yo te pregunto, Isao: ¿cuáles son los ideales que sustentas?

 Isao, quien seguía sentado muy tieso a pesar de las indicaciones del teniente para que se sintiese en su casa, hinchó el pecho y replicó brevemente:

 Quiero formar una Liga Showa del Viento Divino.

 La sublevación de la Liga fracasó. ¿No te da eso que pensar?

 No fracasó.

 ¿No? Bien, dejemos eso. ¿En qué pondrás tu confianza?

 En nuestras espadas replicó Isao articulando claramente sus palabras.

 De momento, el teniente no dijo nada. Pareció buscar en su mente la próxima pregunta. Por fin dijo:

 Bien, bien, ¿y qué es lo que deseas por encima de todo?

 Esta vez fue Isao quien permaneció silencioso. Hasta entonces había mantenido su mirada fija sobre la del oficial; pero ahora la apartó ligeramente. Miró en torno, desde los muros húmedos hasta la ventana cerrada, en la cual sólo se veían los cristales dispuestos en un marco de madera labrada. Más allá la lluvia formaba una espesa cortina, que hubiese impedido toda visibilidad aunque se abriera. Pareció que iba a hablar de algo que no estaba cerca de ellos, sino, al contrario, muy lejos de allí.

 Cuando habló, aunque su voz temblaba ligeramente, sus palabras sonaron con audacia.

 Ante el sol… en la cima de una montaña, al amanecer, rindiendo culto al sol…, mirando hacia abajo, donde se halla el resplandeciente mar, bajo un pino alto y noble…, darme la muerte.

 Hum dijo el teniente.

 Izutsu y Sagara contemplaron sorprendidos a Isao. Aunque nunca hasta entonces había hecho una declaración tan grave, al menos a sus dos amigos, la hacía ante un hombre a quien acababa de conocer.

 Por fortuna para Isao, el teniente no respondió con temerario escepticismo. Por el contrario, dio muestras de considerar con la mayor seriedad aquella declaración que parecía poco menos que demencial. Finalmente observó:

 De modo que en eso estás. Déjame decirte, sin embargo, que no es nada fácil morir hermosamente, ¿sabes? Entre otras cosas porque no serás tú quien elija el momento. Aún para un militar, no hay garantías de que podrá morir exactamente del modo que él quisiera morir.

 Isao no prestó atención a las palabras del teniente. Aquellas sutilezas de lenguaje, aquella fría exégesis, aquel «nada en esta mano y nada en esta otra», eran cosas completamente ajenas a su modo de pensar. Sus ideales estaban escritos en papel muy blanco con fresca y negra tinta. Su texto era algo que pertenecía al misterio. No era posible traducirlo, ni criticarlo ni comentarlo.

 La actitud de Isao aumentó en intensidad. Aunque sabía que corría el riesgo de ser abofeteado, miró a los ojos al teniente y le dijo echando hacia atrás los hombros:

 ¿Me permite preguntarle algo?

 Adelante.

 ¿Qué hay de cierto en el rumor, según el cual, antes del incidente del Quince de Mayo, el teniente Nakumura, de la Armada Imperial, visitó al teniente Hori?

 Por primera vez, una expresión fría y dura cruzó por el rostro del teniente.

 ¿Dónde has oído eso?

 Alguien lo contó en la escuela de mi padre.

 ¿Tu padre mismo, acaso?

 No, no fue mi padre.

 Poco importa. Todo será convenientemente ventilado en el proceso. No debieras dejarte llevar por lo que dicen unos rumores estúpidos.

 ¿Se trata realmente de un estúpido rumor?

 De un estúpido rumor, sí.

 El teniente se refugió en el silencio. La ira que había contenido hasta entonces parecía temblar dentro de él como la aguja de un delicado aparato de medición.

 Tenga confianza en nosotros y, por favor, díganos la verdad. ¿Se encontró usted con él?

 No. No me encontré con él. Nunca mantuve entrevistas con hombres de la Armada.

 ¿Y con hombres del Ejército?

 El teniente intentó lanzar una risa despreocupada.

 Me encuentro con ellos a diario. Después de todo soy un soldado.

 Eso no responde a mi pregunta.

 Izutsu y Sagara se miraron temerosos. ¿Hasta dónde se atrevería a llegar Isao?

 ¿Quieres decir con camaradas? preguntó el teniente tras una pausa.

 Sí.

 Eso es algo que no es de tu incumbencia.

 Por favor, necesitamos saberlo.

 ¿Por qué?

 Porque si hemos venido… a pedirle a usted algo, hemos de saber con tiempo si el teniente Hori hará o no retener nuestros impulsos.

 Antes de que el otro respondiese, Isao, gracias a experiencias anteriores, supo que un muro de hielo le aislaría del hombre frente al cual se hallaba. La personalidad del teniente, hasta hacía poco radiante y comunicativa, había perdido gran parte de su donaire. El cambio era tal vez doloroso para quien debía soportarlo, pero lo era más aún para los que lo constataban exteriormente. Era como un arco, poco antes tenso, que hubiese lanzado la flecha y ahora su cuerda colgara, muerta. ¿Sería posible que no se encontrase un solo hombre entre sus mayores que dejase a un lado la discreción y la cautela aconsejada por la edad y expusiera sin tapujos su propia pureza ante aquellos jóvenes que hacían alarde de la suya? Si así fuese, la pureza que Isao buscaba debía ser algo que los años enviciaban, a pesar de que en la Liga del Viento Divino se encontraban hombres mayores. Pero si era propio de la naturaleza pura el caer víctima de la edad, la pureza era algo que estaba destinado a disolverse algún día ante sus propios ojos. Ningún pensamiento infundía a Isao más terror que aquél. Si fuese cierto, no tenía tiempo que perder.

 El modo que los mayores usaban para contener la impetuosidad de la juventud consistía en darles al principio el completo asentimiento. Al fin y al cabo, un poco de sabiduría no estaba al alcance de la juventud. Ella deposita toda su confianza en la mayor de las purezas y los mayores saben desde el principio que, por su propia esencia, tal pureza se desvanecerá con la mañana aunque incurran en extremos al perseguirla. De modo que la culpa será siempre de los mayores y sólo de ellos.

 Isao y sus dos amigos permanecieron en casa del teniente Hori hasta las nueve de aquella noche. El teniente les invitó a cenar. La cena fue llevada por un camarero a la habitación del militar, quien, una vez superadas las preguntas sutiles, llevó la conversación a terrenos a la vez interesantes y provechosos, capaces, en todo caso, de despertar el celo de los muchachos. El lamentable estado de los asuntos exteriores, el programa económico del gobierno, que de nada servía para aliviar la pobreza en las zonas rurales, la corrupción de los políticos, el auge del comunismo y la preocupación de los partidos por reducir el número de las divisiones del Ejército y la calidad del armamento (lo cual provocaba descontento entre la clase militar) fueron los temas de la conversación. En el curso de ella surgió asimismo el tema de los esfuerzos de los zaibatsus de Shinkawa por comprar dólares, asunto que Isao conocía ya a través de su padre. Según el teniente, el grupo de Shinkawa había tratado de contenerse desde el incidente del Quince de Mayo o, al menos, dar muestras de contención. Sin embargo, según pensaba el teniente, sería ingenuo depositar confianza en el autocontrol de personas como aquéllas.

 El Japón se encontraba dolorosamente acosado. Nubarrones de tormenta se acumulaban entre un número cada vez mayor de descontentos y la situación en general era tan mala como para dar lugar a la desesperanza. Hasta la augusta persona de Su Sagrada Majestad era objeto de afrentas. Los conocimientos que el muchacho ya tenía de cohechos y de maldades resultaron ampliados después de la conversación con el teniente. Isao sacó en conclusión que, de todos modos, podía decirse que el teniente era un buen hombre.

 Cuando se aprestaban a retirarse de su casa dijo Isao:

 Nuestros ideales, en su integridad, se hallan contenidos aquí.

 Dicho lo cual extendió al teniente el ejemplar de La Liga del Viento Divino. Pero, como no quedaba claro si se lo estaba regalando o si tan sólo se lo prestaba, Isao pensó que, en caso de que desease visitar algún otro día al teniente, tenía la excusa de decirle que volvía para que le devolviese su libro.

 Capítulo 12

 La mañana del domingo, muy temprano, Isao dirigió una práctica de kendo para chicos en la sala de adiestramientos de la estación de policía cercana. El oficial que estaba encargado de la estación era un ferviente admirador del padre de Isao, y de tanto en tanto visitaba la Academia de Patriotismo. Hallándose su padre de por medio, Isao no podía pues negarse al deseo del oficial. En cuanto al adiestrador estable, veía de buen grado que Isao se encargara de aquel trabajo, pues de ese modo podía dormir hasta tarde, al menos el domingo. En cuanto a los chicos, no sólo tenían gran aprecio por Isao, sino que lo consideraban un héroe.

 Eran chicos que pertenecían a las escuelas que impartían enseñanza elemental. Formaron una línea con sus frágiles brazos extendidos hacia adelante. Las túnicas de adiestramiento, con sus mangas cortas, dejaban ver la carne. Sobre ellas podían verse unos dibujos impresos, los cuales representaban las hojas del cáñamo, que se veían en negro sobre el tejido blanco. Uno por uno cargaban contra Isao con audaz resolución. Cuando cada par de ojillos muy resueltos tras la máscara se precipitaba sobre él, Isao pensaba que era como si le atacasen con negras y brillantes piedras pulidas. Colocaba su cuerpo según fuese la altura de su pequeño oponente pero descuidaba deliberadamente su guardia, de modo que se movía hacia adelante y hacia atrás, dejando caer sobre él los golpes que los niños le propinaban con sus espadas de bambú. Era como si le azotasen las ramas de los árboles cuando trataba de cruzar un espeso bosquecillo. Isao sentía que el cuerpo se le humedecía con el sudor y que la tristeza de aquella mañana lluviosa era aventada por el gritar cada vez más intenso de los chicos.

 Terminada la práctica, cuando Isao se estaba secando el sudor, un funcionario policial llamado Tsuboi, que contaba con poco más de cincuenta años y había estado contemplando la práctica con gran interés, se acercó a él para hablarle.

 Sabes, mientras te observaba dijo Tsuboi comprendí que es cierto lo que dicen respecto a practicar el kendo con niños. Que es especialmente laborioso con ellos, quiero decir. ¡Qué magnífico espectáculo! Y al final, cuando el mayor de ellos exclamó espontáneamente «¡Divina Presencia!» con tanto convencimiento y vigor, a pesar de ser tan jovencito, vi en aquella actitud el resultado de una educación perfectamente ordenada. Te repito que el adiestramiento ha constituido un magnífico espectáculo.

 Tsuboi era un kendoísta de segunda categoría, pero su técnica carecía de flexibilidad y de fortaleza. Toda su fuerza estribaba en sus hombros. Algunas veces, cuando Isao practicaba con los policías de la comisaría, Tsuboi se ponía de buen grado bajo sus órdenes, a pesar de que era unos treinta y cinco o treinta y seis años mayor. Con sus ojos hundidos e inexpresivos y su nariz roja y mal conformada, el charlatán sentimental que era Tsuboi encamaba mal el papel de un policía encargado de ejercer un firme control sobre la conducta pública.

 Cuando los chicos salían del local en grupos de dos o tres por el portal que daba al salón de ejercicios, un coche-patrulla entró en el área reservada a los vehículos. Se detuvo y un grupo de jóvenes de cabellos largos, esposados y atados los unos a los otros, fue obligado a descender. Uno estaba vestido con ropas de trabajador manual, dos más llevaban ropas de calle muy gastadas y el cuarto vestía un elegante kimono.

 Bien, bien. Parece que tenemos algunos visitantes este domingo por la mañana dijo Tsuboi, irguiéndose desgarbadamente.

 Cogió una espada de kendo con sus manos e hizo dos o tres movimientos en el aire con ella. Ya iba a marcharse. Isao no pudo evitar la observación de que sus manos eran desagradablemente suaves y débiles. Las venas se le marcaban en ellas, como si estuviese sujeto a una tensión nerviosa intensa.

 ¿Quiénes son? preguntó al policía, llevado de la mera curiosidad.

 Rojos. ¿No basta con mirarlos? Los rojos de ahora no visten como antes. Se esfuerzan por no llamar la atención o bien emplean atuendos vanidosos, imitando a los chicos de la buena sociedad y a los donjuanes. El que lleva ropas de trabajo es probablemente el jefe del grupo. Los otros tal vez sean estudiantes de universidad. Bueno, haremos lo posible por brindarles una digna hospitalidad.

 Al terminar de hablar, abrió y cerró varias veces su puño en el mango de la espada con gesto sugestivo. Luego la dejó a un lado, marchándose.

 Isao sintió un poco de envidia por aquellos jóvenes que iban a ser encerrados en prisión. Sanai Hashimoto había sido encarcelado a los veinticinco y ejecutado al año siguiente.

 ¿Era posible que el propio Isao fuese puesto un día en prisión, como Sanai? Por varias razones se sintió disconforme al pensar que la prisión era algo que se hallaba muy remoto para él. Sin embargo, ¿no había resuelto poner fin a su vida antes que ser hecho prisionero? Muy pocos entre los componentes de la Liga del Viento Divino habían sido alguna vez encarcelados. Por cierto que, lanzado a su heroica empresa, no esperaría a ser capturado para sufrir todas las humillaciones que la prisión comporta. Antes se daría la muerte con sus propias manos.

 Deseaba que cierta mañana, de ser posible, la muerte hacia la cual dirigía todos sus pensamientos la muerte en la cima de una colina acariciada por la fresca brisa que llevaría el aroma de los pinos, cara al mar reluciente, ante el sol de la mañana le librara de la atmósfera repugnante, cargada de olor a orina, y de los muros de cemento de una prisión; pero ¿cómo podrían vincularse ambas cosas?

 Siempre estaba pensando en la muerte; y esos pensamientos le habían elevado tanto que el mundo físico parecía quedar a un lado. Lo terrestre no tenía importancia: él podía andar a cierta distancia de la superficie de las cosas. Más aún, el disgusto, y hasta el odio que las cosas del mundo le provocaran en otro tiempo, ya ni siquiera le afectaban profundamente. Y eso era lo que Isao temía ahora. De ahí que pensar en los muros húmedos de la prisión, en las manchas de sangre sobre ellos y el olor de la orina le sirviese para actualizar su odio. Acaso necesitara la prisión para no perder el contacto con lo que odiaba.

 Cuando llegó de vuelta a su casa, su padre y los estudiantes de la Academia habían terminado ya el desayuno, de modo que su madre le preparó algo y comió solo.

 La madre de Isao había engordado desde su casamiento. Por esta época, su peso trababa sus movimientos. La jovial chiquilla de ojos inquietos y apariencia permanentemente optimista estaba ahora sepultada bajo capas de carne y su temperamento mismo era distinto: poseía tanta alegría como un cielo cubierto. En su mirada había una rigidez que parecía indicar un constante fastidio. Sin embargo algo permanecía en el erotismo con que miraban sus ojos. En eso seguía siendo la misma.

 La tarea asignada a Miné en la Academia de Patriotismo consistía en atender a lo que necesitaran unos diez o doce muchachos, los cuales le daban sin duda mucho trabajo. Por absorbente que fuese su tarea, cualquiera hubiese dicho que la misma contenía su aspecto favorable, puesto que a muchas mujeres les gusta desempeñar el papel de madres con los jóvenes. Pero para Miné ese papel valía de poco. Había ido edificando con los años un verdadero muro entre ella y el mundo y cualquier intimidad le molestaba. Los ratos libres los dedicaba a coser bolsos. La casa estaba llena de bolsos que probaban su habilidad en aquel trabajo, aunque contemplar objetos de raso y de Yuzen en todos los rincones de una institución tan dedicada a predicar la austeridad era como ver coronas de flores multicolores en el despintado casco de un barco pesquero.

 En la cocina, la base de una gran botella de sake aparecía dentro de una funda de raso rojo, y el cucharón con que ahora estaba sirviendo a su hijo el arroz estaba envuelto en una vaina de muselina de un color púrpura muy vulgar. Era evidente que a su marido le disgustaba profundamente aquella cursilería, más propia de una dama de compañía que de la esposa de un hombre como él; pero nunca le había hecho el menor comentario sobre el particular.

 No puedo descansar ni siquiera el domingo, ya ves: a la una, hablará el maestro Kaido. Como los chicos siempre olvidan algo, tendré que esperar allí para ver si todo está en orden.

 ¿Cuántos vendrán?

 Tal vez unos treinta. Cada día parecen ser más numerosos.

 Los domingos, la Academia de Patriotismo hacía las veces de una iglesia. No sólo los estudiantes, sino muchos vecinos interesados concurrían para oír las conferencias del maestro Kaido Masugi sobre el tema de la historia de los decretos imperiales. Las conferencias eran precedidas por unas palabras de bienvenida a cargo del padre de Isao. Las conferencias terminaban con un cántico a cargo de toda la concurrencia, al unísono, en el que se oraba por la prosperidad. La reunión servía asimismo de motivo para solicitar donativos destinados a la escuela. Esa tarde, el maestro Kaido se referiría a un decreto del emperador Keito sobre «La designación de Yamoto Takeru para dirigir el Ejército que lucharía contra los bárbaros occidentales». Isao sabía de memoria parte del decreto: «Hoy, nuevamente, los espíritus perversos infectan las montañas; los demonios arrasan los campos; los caminos están bloqueados y las sendas cortadas. Las multitudes son sometidas al sufrimiento». Pensaba que aquel precepto bien podía aplicarse a la época presente. Los espíritus perversos se hallaban en las montañas y los demonios destructores abundaban.

 Miné contempló a su hijo a través de la mesa. Aquel chico de dieciocho años despachaba silenciosamente los platos de arroz uno tras otro. Le gustaba apreciar la evidente virilidad que se manifestaba en la línea de su mandíbula, bajo las mejillas tan vigorosamente ocupadas por la acción de triturar el arroz. Luego, el pregón de un vendedor ambulante que llegaba por la ventana la llevó a mirar en aquella dirección. Una cerca limitaba, del lado de la casa, la extensión de unas matas que parecían fúnebres bajo aquel cielo de plomo. No podría, pues, ver al pregonero, cuya voz parecía agotada por el calor. A Miné le parecía que las cosas no iban bien para aquel pobre vendedor. En cierto modo su voz armonizaba con el aspecto del jardín, recorrido por los caracoles.

 De pronto, se encontró recordando aquel aborto, aquel mal suceso que le había hecho perder el primer niño que había concebido. No; no había sido la naturaleza, Iinuma era quien la había obligado a abortar, porque sus cálculos no le daban seguridad de que la criatura fuese suya. Acaso el padre fuera el marqués de Matsugae.

 «Isao no sonríe nunca pensó. Me pregunto por qué. Casi nunca hace bromas. Y últimamente tampoco habla. Hace ya tiempo que no me dirige la palabra».

 Se acordó del joven Iinuma que era preceptor en casa de los Matsugae. Había diferencias marcadas entre ambos. Aquel Iinuma no podía ocultar su alma torturada ni siquiera a un observador casual. En cambio Isao, fuesen cuales fueran las circunstancias, guardaba un impenetrable equilibrio, aun en los años de la feliz adolescencia, cuando la mayor parte de los chicos son como impetuosos cachorros bajo el ardiente sol del verano.

 Un aborto en ocasión de la primera preñez provoca dificultades en el nacimiento del segundo. Sin embargo ella había alumbrado a Isao con extraordinaria facilidad. Sólo más tarde surgieron dificultades para ella. Su marido nada decía de la rápida pérdida de su belleza, pero no escatimaba por cierto las alusiones a la relación de ella con el marqués de Matsugae. A menudo, cuando ambos estaban en la cama, se refería a aquella relación en términos cada vez más sarcásticos. Tal conducta significaba una tensión grave, a la vez mental y física para Miné. Sin embargo, en vez de adelgazarla, le hizo acumular kilo sobre kilo.

 La Academia de Patriotismo había prosperado. Cuando Isao tenía doce años, Miné se hizo muy amiga, demasiado amiga, de uno de los estudiantes. Cuando Iinuma se enteró, le dio tal paliza que su mujer hubo de ser trasladada al hospital, donde estuvo internada cinco días.

 Desde entonces, aparentemente, las relaciones entre Miné y su marido fueron tranquilas. Ella perdió muy pronto toda vivacidad. Tal fue el precio que pagó por el severo control que tuvo que ejercer de una vez y para siempre sobre su frágil corazón. En cuanto a Iinuma, como si se hubiese visto libre de un encantamiento, nunca más mencionó al marqués. El pasado se transformó de pronto en algo sobre lo que ya no se hablaba.

 Sin embargo, la estancia de Miné en el hospital no pudo menos que causar una imborrable impresión en Isao. Nunca dijo nada sobre el tema a su madre, como es natural; pero, por el hecho de no referirse nunca a aquel episodio, estaba evidenciando siempre que algo se guardaba para sí.

 Miné estaba segura de que alguien debía haberle contado algo sobre su mal paso y, curiosamente, sintió el íntimo deseo de oír una acusación contra ella en labios de su propio hijo. Que el chico tuviese dudas sobre sus méritos como madre era algo que le daba una especie de satisfacción. La posibilidad no dejaba de tener su gracia.

 Le dolía la cabeza. Se imaginaba tener algo así como una charca de aguas estancadas y poco profundas situada en la nuca. Siguió mirando a su hijo por debajo de sus pesados párpados, que se arrugaban cuando se hallaba cansada. Las mejillas de Isao continuaban ocupadas con el arroz.

 Iinuma le había prohibido terminantemente hacer saber a Isao hasta qué punto las finanzas de la Academia habían mejorado tras el incidente del Quince de Mayo. Tampoco informó el propio Iinuma a su hijo de la circunstancia, aduciendo que, cuando llegase a la edad adulta, ya habría tiempo para decirle lo que debería ser dicho. Pero Miné, al constatar la nueva prosperidad, no pudo dejar de aumentar las cantidades que secretamente le pasaba.

 Cuando Isao terminó su almuerzo, Miné tomó de su obi un billete doblado de cinco yenes, pasándoselo por debajo de la mesa.

 No vayas a decirle nada a tu padre.

 Isao le sonrió ligeramente por una vez, y diciendo «gracias» tomó el billete y lo hizo desaparecer en un bolsillo interior de su kimono. Inmediatamente pareció contrariado por haber sonreído.

 La Academia de Patriotismo estaba situada en la zona de Hongo, dentro del barrio de Nishikata. Iinuma había obtenido la posesión del edificio diez años antes. En otro tiempo era la casa de un pintor que practicaba un estilo occidental. El ala de la misma, que le sirviera de estudio y que era de grandes dimensiones, había sido transformada en sala de reuniones y capilla. El cuerpo principal, que otrora lo ocuparan los numerosos discípulos que el pintor tenía, estaba ahora asignado parcialmente a los estudiantes de la Academia. El estanque del jardín, situado en los fondos, no se había tocado, pensando Iinuma que algún día aquel trozo de la propiedad sería dedicado a campo de ejercicios. Entretanto, los estudiantes practicaban las artes marciales en la sala de reuniones, aunque el piso careciese de la necesaria elasticidad. Por eso a Isao no le agradaba practicar allí.

 Como Iinuma no quería que Isao apareciese como alumno privilegiado, lo obligaba a fregar el piso de la sala cada mañana antes de marchar a la universidad. Siempre, y con gran preocupación, Iinuma evitaba que Isao fuese tratado como el hijo del presidente director de la Academia. Tampoco deseaba que su hijo fraternizara con sus condiscípulos. Aunque acostumbraba a éstos a confiar en él, trataba de impedir que alguno de ellos entrara en el campo confidencial con su esposa o con su hijo.

 A pesar de todo, Isao estableció espontáneamente relaciones cordiales con el mayor de los discípulos de su padre, llamado Sawa. Como era un hombre de cuarenta años que había dejado a su mujer e hijos en su pueblo para ir a Tokio, el caso de Sawa resultaba lo bastante extraordinario como para provocar sorpresa.

 Era fuerte y jovial. En cuanto tenía un momento libre se enfrascaba en la lectura de una revista de aventuras que él consideraba apasionante: El Club de Kodan. Una vez a la semana se dirigía a los jardines situados detrás del Palacio Imperial, donde se sentaba en posición ritual sobre el piso pedregoso y hacía reverencias, tocando el suelo con su frente. Firmemente convencido de que el hombre ha de estar pronto a ofrecer su vida para cumplir los deseos de la Voluntad Imperial en cualquier momento, lavaba enérgicamente sus ropas cada día para mantenerse escrupulosamente limpio. Sin embargo, jugaba por dinero con los estudiantes. En una ocasión sembró con pulguicida su arroz para ganar una apuesta, sin por eso sufrir después ningún malestar. Cuando su maestro lo enviaba a alguna parte como portador de cualquier mensaje verbal, lo expresaba tan intrincadamente que la persona a quien estaba dirigido no podía hallar ni pies ni cabeza a la comunicación. A causa de esto solía recibir severas reprimendas de Iinuma. No había, empero, otro como él para guardar un secreto.

 Isao, dejando a su madre ocupada con la limpieza del comedor, se dirigió a la sala de reuniones a través del corredor que llevaba de uno al otro cuerpo del edificio. El altar doméstico, con sus puertas de madera sencilla abiertas, estaba colocado sobre una elevación al fondo de la sala. Encima de él podían verse unas cortinas, tras las cuales se hallaban los retratos de Sus Majestades Imperiales, el Emperador y la Emperatriz. Deteniéndose a la puerta del recinto, Isao se plantó en aquella dirección e hizo un reverente saludo.

 Aunque en aquel momento Iinuma se encontraba dando instrucciones a un grupo de estudiantes, el acto reverencial de su hijo no le pasó inadvertido. Le parecía que se tomaba demasiado tiempo. Ya en ocasión del peregrinaje mensual que la Academia hacía a los santuarios de Meiji y de Yasukuni, había tenido oportunidad de advertir que Isao se demoraba mucho más que los otros al ofrecer su homenaje. El muchacho nunca había dado a su padre explicaciones por tal conducta. Recordando los días de su juventud, vinieron a la memoria de Iinuma las cosas por las cuales había orado ante Omiyasama, localidad que estaba en las posesiones de Matsugae. Él elevaba plegarias que eran en realidad amargos anatemas contra personas que odiaba. Pero, comparado con él a su edad, Isao era un muchacho cuya jerarquía social era muy superior y su situación, segura. No tenía razones para apostrofar al mundo ni para solicitar maldiciones contra las personas que le rodeaban.

 Isao contempló a los estudiantes que estaban ocupados en poner las sillas en orden dentro del salón a la débil luz que las altas ventanas dejaban pasar en aquel día lluvioso. Como el cielo estaba completamente cubierto por nubes bajas, las ventanas daban al lugar el apagado resplandor de un acuario.

 Los chicos terminaron de poner sillas y bancos en orden, pero Sawa aún seguía intentándolo, llevando con torpeza la misma silla de acá para allá, depositándola, contemplándola y volviéndola a cargar en otra dirección. Como era habitual en él, parte de su robusta espalda aparecía a la altura del cuello por el abierto kimono.

 Sawa escapaba a las reprimendas del maestro tan sólo porque Iinuma estaba ocupado supervisando el arreglo de la plataforma y ordenando las tizas sobre una estantería bajo el pizarrón.

 Los estudiantes, vestidos con hakamas Kokura, llevaron el escritorio destinado al conferenciante, cubriéndolo con un tapete. Luego, pusieron sobre él un bonsai enano, que resultó quedar precisamente a la luz de uno de los ventanales, con lo cual el vaso de porcelana verde en la que la planta se hallaba relució y las agujas del pino bonsai se animaron, como si la vida se agitara en su interior.

 ¿Qué haces ahí? preguntó Iinuma a su hijo, mientras rodeaba la plataforma para mirarle de frente. ¿Quieres moverte y darnos una mano?

 Izutsu y Sagara, los dos amigos de Isao, fueron a la Academia para escuchar la conferencia sobre los decretos imperiales. Terminada ésta, Isao los invitó a ir a su habitación.

 Anda, muéstranos eso dijo el pequeño Sagara calándose las gafas impacientemente. Su nariz parecía crecerle y moverse inquisitivamente, como la de un hurón.

 Un momento. Ante todo, quiero deciros que tengo bastante dinero disponible y que os invitaré a cualquier cosa un poco más tarde.

 Las palabras de Isao sembraron la expectativa entre sus amigos. Los ojos de ambos brillaron. Por la actitud de Isao podían adivinar que algo importante sucedería en aquel lugar y en aquella ocasión.

 La madre entró en la habitación llevando una bandeja con té y frutas. Tan pronto como sus pasos dejaron de oírse en el corredor, Isao se dirigió a un mueble al que quitó la llave, y lo abrió. De él extrajo un mapa cuidadosamente doblado, que extendió sobre el suelo, se trataba de un plano de Tokio en el cual ciertas zonas estaban fuertemente marcadas con lápiz rojo.

 Así son las cosas dijo Isao suspirando.

 ¿Tan malas? preguntó Izutsu.

 Sí, tan malas. La corrupción ya ha hecho enormes progresos. Tomó una naranja de la fuente y comenzó a frotarla, dando lugar a que ésta avivara su superficie parecida a la lava y brillara con luz amarillenta. Si el interior de esta fruta estuviese tan podrido, no sería posible comerla. Sería preciso tirarla.

 Lo que Isao había marcado con lápiz rojo eran los lugares en que creía reinaba la corrupción. Desde las proximidades del castillo del Emperador hasta Nagata y en toda la zona de Marunuchi cercana a la estación del ferrocarril se veían parches de color púrpura. La propia área del Palacio Imperial no carecía de toques rojos. El edificio de la Dieta estaba cubierto por completo por la marca roja, la cual se vinculaba con la del barrio de Marunuchi mediante una línea punteada. Marunuchi era la zona de los zaibatsus.

 ¿Qué es eso? preguntó Sagara señalando un parche rojo situado a poca distancia del barrio de Toranomon.

 El Club de los Pares replicó Isao con frialdad. A ellos les gusta llamarse a sí mismos «el escudo de carne del Emperador», pero sólo son parásitos de la Corte Imperial.

 En la avenida Kasumigaseki, como era de presumir, ambas aceras estaban marcadas. En dicha arteria, las oficinas públicas abundaban. Las marcas mostraban distintas intensidades de rojo, pero ninguna parte estaba libre de él. El Ministerio de Asuntos Exteriores, a cuyo frente se encontraba el conductor de la débil y vacilante política extranjera, había recibido tal carga de púrpura que brillaba.

 ¡De modo que la corrupción se ha extendido de tal manera! ¡Hasta el propio Ministerio de la Guerra! ¡Y al Estado Mayor también! exclamó Izutsu con ojos relampagueantes y voz sorprendentemente áspera y alta para su edad. Había en ella el profundo convencimiento de que cuanto Isao afirmaba era cierto. Su tono de rápido asentimiento surgía a través de un espíritu libre de toda impureza.

 Naturalmente. Y he de decir que sólo he marcado con rojo los lugares sobre los cuales poseo cierto conocimiento.

 Me pregunto cómo haremos para purgar todo esto de un solo golpe.

 Tal vez los hombres de la Liga del Viento Divino desaprobaran lo que voy a proponer; pero si de veras queréis hacerlo de inmediato, sólo hay un medio contestó Isao.

 Levantando la naranja hasta más arriba de su cabeza, aflojó los dedos y la dejó caer sobre el plano. La fruta golpeó su superficie con un sonido sordo y, dando un tumbo, fue a descansar sobre el Parque Hibiya. Sus reflejos abarcaron en un círculo la superficie ocupada por el parque, en forma de capullo de seda, y los senderos en zigzag que lo rodean.

 Ya veo exclamó Sagara. Estaba tan excitado que sus anteojos casi le resbalaron de la nariz. Tiraremos bombas desde un avión.

 Exactamente respondió Isao, sonriendo con desenfado.

 Por cierto, ¿qué otra cosa podríamos hacer? preguntó Izutsu. En este caso, aunque el teniente Hori es un tipo estupendo, lo que necesitaremos es entrar en contacto con alguien que pertenezca a la Aviación. Si exponemos nuestros planes al teniente, él nos presentará al hombre indicado. Estoy seguro de que el teniente Hori pronto se convertirá en uno de nuestros mejores camaradas.

 La credulidad de Izutsu era casi una obra de arte e Isao dejó que por un momento su mente se recreara con ella. Izutsu obedecería sin condiciones cualquier orden que Isao quisiese darle. Lo malo era que a causa de su carácter quedaba inmediatamente prendado por las buenas cualidades que creía descubrir en el prójimo. Tal credulidad transformaba el mundo de sus ideales en algo muy parecido a una pradera soleada y plana. Izutsu no temía enfrentar las contradicciones porque, para su mundo sin complejidades, la perfidia tomaba la forma más chata que fuese dado imaginar. Se tomaba a sí mismo, sin duda, como un ángel vengador que aplastaba el mal con toda facilidad. De esa visión salía su temerario valor.

 Sí, todo eso está muy bien dijo Isao, cuando comenzaban a menguar los ardores de su amigo. Pero en lo que respecta a las bombas, permitidme recordaros que Kengo Ueno, de la Liga del Viento Divino, propuso usar armas de fuego en la sublevación, siendo sus puntos de vista descartados por la Liga. Nuestros afanes han de apoyarse en la espada. No olvidéis nunca eso. Sólo podemos confiar en nuestras espadas y en las bombas hechas con nuestra propia carne.

 Capítulo 13

 La casa del teniente general Kito en Hakusanmae quedaba a corta distancia de la Academia. Para ir de una a la otra bastaba un corto paseo. Isao conocía de memoria los treinta y seis escalones de piedra que era preciso subir para llegar a la casa. En el trayecto había que cruzar el puente de piedra que terminaba precisamente a los pies de la pequeña altura en que la mansión se hallaba. En toda la zona cercana a su casa, las maneras del general eran benévolas y simpáticas. Viudo desde años atrás, le satisfacía el modo que usaba su hija Makiko para manejar la casa, de manera que aprobaba enteramente las acciones de ésta, quien, a su vez, había retornado a ella tras el fracaso de su matrimonio. Las relaciones del general con la Academia eran cordiales y, como siempre se había mostrado particularmente afecto a Isao, Iinuma no había puesto inconvenientes a las visitas que su hijo hacía al general, en cuyo hogar solía pasar a veces horas enteras. Sólo le había recomendado que no resultase a la larga fastidioso.

 Cuando Isao iba por allí con sus amigos, la tarea de atender al grupo corría a cargo de Makiko. Su cortesía era extraordinaria. El general y su hija solían asegurar a los chicos que serían, por supuesto, bienvenidos a cualquier hora; pero que apreciaban particularmente que fuesen allí a la hora de cenar, pues nada podía otorgarles mayor placer que verles cuando devoraban las comidas que se les preparaban. En ello, decían, constataban el aprecio que los muchachos tenían por el general y por su hija.

 Makiko guardaba siempre ante sus visitantes una actitud imparcial. Alegre, gentil y graciosa, mantenía, sin embargo, oculta una porción de su personalidad y en lo relativo a tal aspecto era reservada. Estaba siempre perfectamente arreglada. Ni un cabello quedaba fuera de su pulcro peinado ni se veían en sus vestidos arrugas o manchas cualesquiera.

 El sábado por la noche, puesto que era víspera de fiesta y los tres amigos no tenían nada especial que hacer, resolvieron visitar al general en su casa. Isao les había propuesto invitarlos a tomar algo, pero Izutsu y Sagara le habían persuadido de que guardase el dinero que tenía, aunque no fuese mucho, de modo que contribuyera en algo a llevar a efecto el plan que estaban preparando. De este modo, les era necesario optar por algún programa que no reclamase el gasto de dinero y en consecuencia resolvieron visitar al general.

 Makiko salió a recibirlos al vestíbulo vestida con un kimono de sarga color púrpura clara. Isao sintió un súbito escalofrío al ver aquel color, esperando que Izutsu y Sagara no lo relacionaran con las marcas que su lápiz púrpura había hecho en el mapa de Tokio.

 ¡Buenas noches! Pasad dijo Makiko al darles la bienvenida. Uno de sus brazos estaba ligeramente extendido hasta tocar una columna, con tal gracia, que se hubiese dicho que era el asa de un delicado vaso. Mi padre ha salido de viaje; pero eso importa poco. Entrad, por favor. Espero que no habréis cenado ya.

 Su actitud era tan cordial como siempre. De pronto se oyó el susurrar de la lluvia. Makiko se detuvo ante una de las ventanas, mirando hacia afuera.

 Vaya suerte tenéis dijo.

 El suave tono de su voz se mezclaba armoniosamente con el de la lluvia. Cuando hacía ese género de observaciones, parecía hablar consigo misma. Isao, comprendiendo que sería tonto y descortés intentar alguna clase de respuesta ingeniosa, no dijo nada. Entraron en la casa, que se hallaba casi a oscuras.

 Makiko fue a encender una araña que colgaba en medio del salón de invitados, pero, cuando iba a coger el conmutador que estaba ligeramente encima de la pantalla, la lámpara escapó de sus dedos, encendiéndose, para apagarse en seguida y volverse a encender. Durante el breve lapso de tiempo en que intentara encender la luz había permanecido de puntillas, de modo que Isao pudo apreciar la seductora blancura de sus pies, calzados con tabas. De algún modo se le antojó que lograba penetrar, al hacerlo, uno de los secretos que parecía guardar aquella mujer.

 En la casa del general Kito siempre parecía haber un amplio repertorio de comidas para los casos de visitas inesperadas. Eso resultaba siempre una fuente de sorpresa para los muchachos. La costumbre venía de tiempo atrás, pues databa de los tiempos en que era preciso estar alerta ante la presencia de jóvenes oficiales que llegaban inesperadamente a visitar al general, trayendo siempre consigo apetitos voraces.

 La cena fue servida al instante. Makiko comió con ellos, mientras una doncella servía la mesa. Isao nunca había visto a nadie comer con la soltura con que Makiko lo hacía. Inclinaba graciosamente la cabeza y movía los palillos con refinada elegancia sosteniendo siempre entre ellos cantidades muy pequeñas de arroz o de pescado. Además, aun cuando reía al oír las bromas de los chicos, aquella noche terminó rápidamente su plato, como si con ello cumpliera alguna función propia de la mujer en su casa.

 ¿Qué os parece si escuchamos algunos discos? les preguntó Makiko cuando terminaron de cenar.

 La atmósfera era cálida y húmeda, de manera que Makiko pidió a la doncella que, a pesar de la lluvia, abriese las ventanas. Junto a ellas, tomaron los cuatro asiento. Un gramófono de caoba estaba situado en una esquina de la habitación. Aunque los gramófonos eléctricos se habían extendido mucho en esos tiempos, los Kito se mantenían aferrados al viejo aparato de manivela importado. Izutsu procedió a darle cuerda. Isao podría haberlo hecho; pero, como Makiko estaba en esos momentos junto al gramófono seleccionando algunos discos, vaciló.

 La muchacha eligió un disco de treinta centímetros con etiqueta roja. Era un Nocturno de Chopin. Lo colocó en el plato y depositó con cuidado la membrana sobre él. Aunque aquella música era totalmente ajena a lo que ellos estaban acostumbrados a escuchar, pues no encajaba en sus coordenadas culturales y ellos no pretendían que encajara, la escucharon en silencio. Les pareció como si se deslizaran en un baño de agua fresca y nadaran en ella. Mientras Isao comparaba la pasividad de espíritu que experimentaba con el estado de ánimo que generalmente le dominaba en la Academia de su padre, pensó que al fin y al cabo la tal Academia sólo era una mascarada.

 Como confirmando aquellas reflexiones, la música transportaba su ánimo de acá para allá. Recuerdos muy vivos de cosas vistas y oídas durante sus visitas a la casa del general desfilaban una tras otra por su cabeza, impulsadas por la corriente del piano. Y, en todos los casos, aquellos recuerdos incluían a Makiko.

 Tiempo atrás, durante una noche de primavera en que el general, su hija e Isao estaban conversando, un faisán llegó volando al jardín.

 ¡Oh, mirad! había exclamado Makiko. Debe venir del Jardín Botánico.

 Su alegre exclamación todavía resonaba en los oídos de Isao. En su memoria, ahora, la voz de la joven parecía venir del interior de las plumas carmesíes del visitante. «Debe venir del Jardín Botánico». El tono de su voz parecía sugerir un lugar de lujuriosa vegetación tal como él nunca viera, de un lugar de mujeres.

 La música del piano volvió a apoderarse de los recuerdos de Isao, llevándolos al azar.

 Una noche de mayo, la misma voz había dicho: «La otra mañana iba camino de mis clases sobre adornos florales. Llovía sin cesar desde días atrás, de modo que abrí mi paraguas. Bajaba por las escaleras de piedra, cuando una golondrina surgió súbitamente y casi vino a refugiarse bajo mi paraguas. Me dio tal susto que por poco me voy al suelo». Pero cuando el general respondió que había tenido suerte de no rodar escaleras abajo, Makiko dijo que no había querido referirse a eso, sino al peligro corrido por la golondrina, que bien pudo quebrarse las alas contra los nervios metálicos del paraguas. Isao, al oírla, había imaginado aquel momento crítico y sus cautivantes caracteres. El rostro de una mujer cruzó con luz rápida por sus ojos; un rostro pálido, al que el papel impermeable de que estaba hecho el paraguas le prestaba un tinte verdoso. Sus mejillas estaban húmedas por la fina lluvia que todo lo penetraba y toda su expresión mostraba un tenso interés. Allí estaba la quintaesencia de la mujer asomada a la propia femineidad. Y la golondrina, segura gracias al interés de la mujer, ríe de su piedad y arriesga hasta lo último, mientras coquetea con la muerte. Queriendo herir aunque ella misma resulte herida, la golondrina obedece a un impulso rebelde y actúa como la hoja de una espada que intentara deshacer los arco iris de mayo. Su ojo está fijo en el momento supremo. Y sin embargo, ese momento no llega. La ansiedad se desvanece en poesía: la hermosa mujer se encamina a sus clases de adorno floral; la golondrina emerge; se separan, y cada una sigue sus bifurcados caminos.

 ¿Cuidas bien las lilas que fueron ofrecidas en el santuario de Izagawa? le preguntó de pronto Makiko.

 La pregunta fue tan directa e inesperada que Isao apenas logró responder:

 ¿Cómo ha dicho?

 El disco había terminado.

 Las lilas. A mí misma me ofrecieron algunas de ellas. Me refiero a las lilas que llevasteis desde el santuario de Omiwa.

 Oh, no. Las regalé.

 ¿Ni siquiera te guardaste una?

 No.

 ¡Qué lástima! Por muy ajadas que se pongan al instante han de preservarse hasta el año que viene. La gente dice que protegen contra las epidemias. En nuestra casa las conservamos reverentemente en el altar.

 ¿No las apretáis entre las páginas de un libro? preguntó Sagara sin pensar mucho.

 No. Creo que no está bien aplastar las flores de los dioses. Las coloco en el altar tal como se hallaban en la planta y les cambio a menudo el agua.

 Pues éstas llevan ya más de un mes apuntó Isao.

 Es muy extraño, pero al marchitarse nunca toman un feo color. Os las enseñaré. No hay duda de que son las flores de los dioses.

 Mientras decía estas últimas palabras, Makiko salió de la habitación, para volver a los pocos momentos. Sus pasos eran cortos y rápidos. En sus manos traía un vaso de porcelana blanca lleno de lilas, que colocó sobre la mesa delante de los muchachos para que las contemplaran. Por cierto que, como era natural, las flores estaban marchitas; pero no por eso habían tomado el desagradable aspecto habitual que da a las flores un tono parecido al de algo que se ha quemado. Las partes blancas tenían ahora una suave coloración marfileña. Como presas de extraña anemia, las vetas verdosas formaban nítidos dibujos. Parecían flores transfiguradas, transformadas en alguna otra especie aún sin descubrir.

 A cada uno de vosotros os daré una. Debéis llevarla a casa y cuidarla con todo cuidado. Os defenderá contra las enfermedades.

 Tomando unas tijeras, Makiko comenzó a cortar las flores. Las cortaba muy arriba, de modo que sólo quedaba un pequeño trozo de tallo.

 Izutsu rió.

 Aunque no nos otorgase usted esta gracia, no tendríamos que preocuparnos por nuestra salud.

 No deberías hablar así. Recuerda con cuánta devoción las trajo Isao desde el santuario de Omiwa. Por otra parte, las lilas no sólo defienden contra las enfermedades respondió Makiko, un poco enigmática, mientras terminaba de cortar las flores.

 A Isao le embarazaba un poco tener que aceptar una flor de una mujer. No fue hacia ella, sino que permaneció en su sitio, junto a la ventana. Sentía algo inexpresable ante Makiko, quien ahora permanecía callada. Sin pensar en lo que hacía, la miró con fijeza. Cuando ella se inclinaba sobre la mesa de palo de rosa, donde había depositado el vaso de porcelana con las lilas, mostraba su perfil y el muchacho sabía muy bien que ella advertía la mirada.

 Al ver que sus dos amigos, puestos en pie, se disponían a recibir sus lilas, les dijo con voz que desentonaba con el momento:

 Escuchadme. Si hoy pudieseis matar impunemente a alguien en el Japón, ¿a quién elegiríais? ¿A quién mataríais para dar un paso hacia la purificación del Japón?

 Tal vez a Jugoro Itsui replicó Sagara jugando con la lila que acababa de darle Makiko.

 No seas tan estúpido. Ése tiene dinero pero carece de importancia.

 ¿Qué te parece el barón Shinkawa? dijo Izutsu yendo hasta donde se encontraba Isao para entregarle la flor que Makiko le había destinado. Sus ojos llameaban.

 Si en vez de uno fuese posible matar a diez, tal vez él estuviese en la nómina. Pero no es más que un oportunista. Ha aprendido algo del incidente del Quince de Mayo y prepara sus velas para poder acomodarlas al viento que mejor sople. De todos modos, es cierto que merece ser castigado por traidor.

 ¿Y el primer ministro Saito?

 Estaría en una nómina de cinco. Pero Saito no es más que el sujeto que está de pie ante una cortina negra bien cerrada, detrás de la cual se esconde el mundo de las grandes finanzas.

 ¡Ah! ¡Busuké Kurahara!

 Exactamente. Ése es el hombre respondió Isao muy decidido, mientras deslizaba la lila de Makiko en un bolsillo interior de su kimono. Si alguien le mata, el Japón tendrá que agradecérselo.

 Mientras hablaba, los ojos de Isao contemplaron, como si se hallase a una gran distancia, la silueta de una mujer cuyas blanquísimas manos sostenían unas tijeras que, colocadas bajo la lámpara, despedían agudos destellos, como los del agua inquieta. No estaba en las costumbres de Makiko interferir cuando los jóvenes hablaban; pero en esta ocasión sintió que lo que Isao deseaba era que ella escuchase lo que acababa de decir. Le miró con expresión calurosa y en cierto modo maternal, pero su mirada no estaba enfocada en Isao, sino en un punto que estaba más allá de él. Tal vez en el jardín que se extendía al otro lado de las ventanas. Era como si sus ojos tratasen de captar la última luz rojiza del sol, que casi había desaparecido tras las húmedas hojas y ramas del jardín.

 Sangre perversa dijo Makiko es sangre que reclama ser derramada. Y aquellos que la derramen, ciertamente podrían llegar a curar la enfermedad que sufre nuestra patria. Los cobardes que en estos momentos se hallan junto al lecho de dolor de nuestro maltratado país no saben hacer otra cosa que retorcerse las manos miserablemente. Si a ellos les fuese confiada nuestra suerte, el Japón moriría.

 El tono de voz de Makiko era tan ligero como si en lugar de declarar aquello tan inusitado en ella estuviese recitando un poema. Isao sintió que su propia tensión indignada disminuía.

 De pronto, tras él, oyó un pesado jadear y el sonido de algo o de alguien que venía hacia la casa. Isao miró por detrás de su hombro, pero no pudo percibir nada. Se sentía embarazado por el rápido latir de su corazón. Algún perro vagabundo se había introducido en el jardín. Le pareció escuchar el desagradable sonido de su respiración.

 Capítulo 14

 La segunda mitad de la estación de las lluvias no fue demasiado pródiga en ellas. Día tras día, el cielo, pesado y recorrido por nubes de un gris amarronado, escondía el brillo del sol. Pero finalmente las nubes fueron desapareciendo. Los colegios y facultades dieron comienzo al período de vacaciones.

 Isao recibió una tarjeta postal del teniente Hori, conteniendo unas líneas escritas precipitadamente con lápiz de mina gruesa. Había leído La Liga del Viento Divino, encontrando que se trataba de un libro sumamente saludable, según decía. Expresaba sus deseos de cambiar impresiones sobre él con sus amigos. Entretanto, tenía el libro en el cuartel del Regimiento. Terminaba manifestando que le agradaría mucho que Isao pasara por su casa en cualquier momento que le conviniese para poder devolvérselo.

 Cierta tarde, Isao fue a visitar al teniente, pero no a su casa, sino al cuartel del Tercer Regimiento de Azabu. Las edificaciones y el campo de ejercicios estaban bañados por el sol del verano.

 Hacia la derecha del portal principal se levantaba la moderna construcción del cuartel, tan apreciada por todo el Regimiento. Pero no era aquello lo que comunicaba la sensación «militar» que allí reinaba. Dicha sensación provenía más bien del polvo (que remolineaba más allá de los árboles y sobre el campo de ejercicios que se extendía ante los ojos de Isao) y el olor a estiércol de las cuadras. Todo aquello se mezclaba en la mente del muchacho con la consagrada fama del Regimiento, cuya sede estaba allí, dibujada contra el cielo cargado de polvo.

 Un soldado de primera que estaba de guardia le señaló el camino.

 El teniente Hori se halla en estos momentos dirigiendo unos adiestramientos allí. Terminará dentro de unos veinte minutos dijo. Puede usted asistir a los ejercicios si lo desea.

 Isao siguió al soldado y atravesaron el vasto campo de ejercicios. En una esquina distante, un pelotón realizaba sus pruebas. El quehacer de aquellos hombres le llamó de inmediato la atención. Semejaban lápices color caqui colocados verticalmente, bajo un abrasante sol que también le envolvía a él. Todo parecía reverberar suavemente bajo su influencia. Cuando Isao y el soldado llegaron más cerca del pelotón, el bronce de los botones y el «3», también de bronce, que se inscribía en el cuello de los uniformes, relampaguearon y las tiras rojas asumieron la forma de collares muy ceñidos cuyo color se destacaba de la masa verdosa de los atuendos.

 Los hombres marchaban ahora en línea recta, haciendo sonar sus tacones sordamente contra el suelo enarenado. El teniente Hori llevaba su sable desnudo apoyado sobre el hombro derecho y cuando gritaba las órdenes, la voz quedaba flotando por encima del grupo de hombres silenciosos, como el graznido de un ave de presa.

 Pelotón a la derecha…

 Las palabras de aviso eran seguidas luego por la orden concreta:

 ¡Marchen!

 En ese instante, el hombre que estaba al extremo de la fila volvió el rostro hacia la derecha y durante unos momentos movió las piernas como si marchara, aunque sin moverse del lugar, para dar tiempo al resto de la fila a que recorriera una amplia curva. Entretanto, las otras filas parecieron entreabrirse como los postes de una cerca, tan sólo para volverse a juntar con la gracia y desenvoltura de un abanico que se cierra.

 Escuadrones de la fila izquierda… ¡marchen!

 A la orden del teniente, la formación se disolvió sin tardanza y las tropas se precipitaron hacia adelante con matemática precisión hasta formar una sola fila en torno a un eje constituido por un soldado ya adiestrado. Cuando la maniobra quedó completada por la integración del flanco exterior en la posición preestablecida, el pelotón reemprendió su marcha hacia adelante.

 Por el flanco derecho… ¡marchen!

 Los viriles gritos del teniente, que estaban complementados por el relampagueante destello de su sable, eran como disparos efectuados contra el cielo veraniego. Los hombres le dieron la espalda e Isao pudo ver que sus camisas, empapadas por el sudor y sucias por el polvillo que el viento llevaba, asomaban parcialmente por entre los uniformes. Por la actitud de los hombros podía apreciarse el enorme esfuerzo que todos estaban llevando a cabo para no jadear de agotamiento ante el esfuerzo que les exigía la maniobra que acababan de realizar.

 ¡Rompan filas! gritó el teniente.

 Dio la espalda a sus hombres y corrió en dirección a Isao. Mientras lo hacía, Isao pudo ver, bajo la oscura visera que lanzaba destellos por efecto de los rayos del sol, las gotas de sudor que se apiñaban en torno al puente de la nariz y a su boca de labios muy cerrados. Se detuvo.

 Los soldados vinieron hacia él a la carrera y al llegar frente a Hori se formaron en dos líneas, codeándose uno al otro para ganarse un lugar.

 El teniente los inspeccionó con gran seriedad y cuidado, tras lo cual, una vez más, les dio orden de romper filas y de reagruparse. Los hombres, ante otra orden, cogieron con fuerza sus fusiles y pusieron rápidamente cuerpo a tierra sobre la arena hirviente. Hori continuó así, dando sucesivas órdenes. A veces, el lugar ocupado por Isao y por el soldado que le sirviera de guía era barrido por un súbito golpe de viento que les traía el olor de la tierra, del cuero de los arreos y del aliento de aquella veintena de hombres cansados. El suelo, donde los hombres evolucionaban, se oscurecía con el sudor que les bañaba. Oscuras manchas podían verse asimismo en las espaldas del teniente Hori, donde el uniforme se adhería a su piel.

 Bajo el cielo de estío, circundado por distantes nubes bajas que parecían propias de un sueño, los soldados, sin pensar siquiera en la oscura y acogedora sombra de los árboles que bordeaban el campo de ejercicios, se desempeñaban como una bien aceitada máquina de precisión, al romper filas, reagruparse, cambiar de dirección y alterar el orden anterior. Se dijera que eran movidos por una mano gigantesca e invisible situada por encima de ellos. Tal mano sólo podía pertenecer al propio sol, pensó Isao. El teniente era apenas una solitaria representación de la mano inmensa que manipulaba a los soldados a voluntad. Cuando se pensaba así, hasta su poderosa voz contenía un timbre hueco. La mano invisible que movía los peones en el tablero de ajedrez recibía su fuerza del sol altísimo, del sol abrasador que también era capaz de enviar la muerte si le placía. Allí radicaba el poder del propio Emperador.

 En aquel campo de ejercicios, la mano del sol actuaba con claridad y precisión matemáticas. Pero sólo en aquel campo. La voluntad del Emperador penetraba el sudor, la sangre y la propia carne de aquellos jóvenes; atravesaba sus cuerpos como las radiaciones de un aparato de rayos X. Desde allá arriba, mucho más arriba que la altura del gran portal que daba acceso a los cuarteles, el crisantemo de oro de la corona imperial, resplandeciente como un sol, miraba hacia aquellos maravillosos, transpirados y firmes cuerpos humanos que llevaban a cabo la intrincada coreografía de la muerte.

 ¿Y en otras partes? En todo el resto del Japón los rayos del sol estaban cubiertos.

 Cuando hubo terminado el ejercicio, el teniente Hori, con sus polainas de cuero blanqueadas por el polvo, llegó hasta donde se hallaba Isao.

 Encantado de verte por aquí dijo, y, dirigiéndose al soldado, lo despidió. Está bien. Vuelva a su puesto.

 Comenzaron a andar en dirección de un enorme edificio amarillento que tenía forma ovalada.

 ¿Qué te parece? le preguntó el teniente con orgullo. Es el edificio militar más moderno del Japón. Hasta cuenta con ascensor.

 Cuando subían los peldaños de piedra que llevaban a la entrada, frente a la cual estaban los establos, el teniente Hori dijo:

 Les he dado hoy bastante trabajo, aunque imagino que ya te habrás dado cuenta de que eran reclutas.

 No. Me pareció que absolutamente todo marchaba a la perfección.

 ¿Sí? Bueno, en el verano les permitimos dormir la siesta. Pero, una vez terminada, les brindamos un poco de acción para despertarlos.

 Como oficial, el teniente Hori tenía su despacho en el tercer piso, donde todos los oficiales del Primer Batallón tenían los suyos. La habitación era austera. Cinco o seis pequeños escudos de protección contra las bayonetas colgaban de una de las paredes. El escritorio estaba junto a una ventana. La silla que le correspondía era antigua y la paja del relleno del asiento asomaba en ciertas partes a través de la tela que lo tapizaba. El teniente se quitó la chaqueta y fue a bañarse. Isao se puso entretanto a mirar por la ventana, la cual daba al ovalado patio interior del edificio. Un ordenanza entró, llevando una bandeja en la que había una tetera y dos tazas. Dejándola sobre la mesa se marchó.

 Abajo, un destacamento de soldados llevaba a cabo prácticas de bayoneta, y sus exclamaciones llegaban hasta donde Isao se encontraba. Seis grandes puertas, ante las cuales había otras tantas escaleras de piedra, daban al amplio patio donde se ejercitaba el destacamento. En una de sus partes la construcción tenía cuatro pisos, además de otro que era parcialmente un sótano. En el lado opuesto sólo se contaban tres pisos, incluyendo el semisótano. Encima de cada puerta podía verse un gran número pintado en blanco. Tres grandes árboles gingkos extendían sus frondosas ramas de manera extrañamente amenazadora. Grandes flores blancas se veían en las puntas de los numerosos cedros del Himalaya que desde allí se divisaban. Ni la menor brisa movía las hojas.

 Al rato volvió el teniente, vestido con una camisa blanca de manga corta y tras beberse de un sorbo su taza de té, viendo que ya no había más en la tetera, llamó al ordenanza para que le trajese más.

 Bueno dijo a Isao, ahora déjame devolverte tu libro.

 Abrió uno de los cajones de su escritorio, tomándolo. Luego, colocó La Liga del Viento Divino delante del muchacho.

 ¿Qué le ha parecido?

 Verdaderamente me conmovió el alma. Y también me ha permitido comprender mejor tu modo de pensar. Ése es el tipo de sentimientos que te mueve, ¿no es así? Pero yo quisiera hacerte una pregunta dijo el teniente, con una sonrisa ligeramente irónica. Cuando llegue el momento de enfrentarte a tus enemigos, ¿harás como los de la Liga y te las verás con el Ejército Imperial?

 Naturalmente que no.

 Pues bien. ¿Con quién, entonces?

 Pensé que si pocos podían comprendernos, al menos el teniente Hori sí podría. El verdadero enemigo de la Liga no era el Ejército. Detrás de las tropas de la guarnición había algo que acechaba: la camarilla militar. Era ella la verdadera enemiga de la Liga y contra ella dirigieron sus hombres los ataques, puesto que, según ellos, el ejército de la camarilla no era el ejército de los dioses. Creían que la Liga del Viento Divino era el único y verdadero ejército del Emperador.

 Antes de responder, el teniente miró en derredor suyo, como si quisiese asegurarse de que nadie podía oírle, aunque en realidad se hallaban solos en el recinto.

 Bueno, muy bien; pero cosas tan graves no se van diciendo por ahí para que cualquiera pueda oírlas.

 La simpatía y el afecto que las palabras de Hori dejaban traslucir encendió los ánimos de Isao.

 Pero no hay nadie aquí. Ahora que estoy con usted, señor, no puedo impedir que todo cuanto he estado pensando y proyectando salga de mis labios. Los hombres de la Liga lucharon sólo con la espada japonesa; y nosotros, a mi modo de ver, sólo hemos de contar con la espada, cuando llegue el momento de la gran prueba. Sin embargo, si nuestros planes asumieran proporciones mayores, habría, como es natural, que considerar otros modos de acción… ¿Acaso podría usted presentarnos a algún oficial de la Aviación?

 ¿Para qué?

 Para contar con apoyo aéreo. Desde el cielo se podrían bombardear ciertos puntos estratégicos.

 El teniente sólo dejó escapar un gruñido como respuesta. Sin embargo no pareció muy airado.

 Alguien ha de actuar. De lo contrario el Japón está perdido. Y no se puede hacer otra cosa si lo que se desea es que el corazón del Emperador halle su calma.

 No se debe hablar a la ligera de cosas importantes dijo el teniente, con voz que súbitamente se había tornado algo ronca.

 Isao comprendió que, a pesar de sus palabras, el teniente no guardaba animosidad contra él, de modo que prefirió disculparse.

 Estaba equivocado. Lo siento.

 Se preguntaba si el teniente Hori había advertido lo que había en su interior. Sí, sin duda: su firme mirada tuvo que haber penetrado hasta el fondo del alma de un chico que, al fin y al cabo, era hasta poco antes un niño de escuela. Y el teniente, por cuanto Isao sabía de él, no era hombre de dejarse llevar por consideraciones de edad o de rango.

 Isao sabía muy bien que sus palabras habían sido las de un chico inmaduro. Pero sabía también que su determinación bien podía compensar aquella inmadurez. Había concurrido allí con la absoluta confianza de que su propio fuego interior encendería llamas en el hombre que tenía delante. Por lo demás, era verano. Los dos permanecieron frente a frente en silencio, tan acalorados como si llevaran encima pesadas prendas de lana. La atmósfera estaba cargada y se hubiese dicho que tan sólo una chispa podía en aquellos momentos desatar un incendio. O, acaso, ninguna chispa fuese necesaria y el calor se dispusiese a fundir cuanto allí había, como si se tratase de metal puesto en un horno, hasta reducirlo a la nada. Isao tenía que aprovechar aquella oportunidad.

 Puesto que has sido tan amable al venir a visitarme dijo el teniente rompiendo el silencio. ¿Qué te parecería si hiciéramos algunos pases de kendo sin máscara? A veces hago ese ejercicio con uno de los sargentos. Creo que no hay nada mejor para fortalecer los ánimos.

 Sí, señor. Me agrada ese género de prácticas replicó rápidamente Isao.

 Entre los militares, el hecho de ganar o perder tenía su significado, de modo que sin duda el teniente Hori rara vez competía seriamente cuando se hallaba bajo la mirada de sus camaradas. De todos modos, el pensamiento de que el teniente Hori quería entrar en comunicación con él a través de la espada le agradó.

 Rodeado por los muros recubiertos de madera de la sala de ejercicios, Isao sintió que un clima de simpatía le vinculaba con aquel lugar. Tres parejas de hombres estaban practicando el kendo; pero pudo percibir de inmediato que sólo eran aficionados. El modo como empuñaban las barras era incorrecto e inseguros sus juegos de piernas.

 Deteneos un momento gritó el teniente sin ceremonias. Me dispongo a medir mis fuerzas con un visitante. Si observáis con cuidado, aprenderéis sin duda algunas cosas.

 Isao penetró en el cuadrilátero vestido con una túnica prestada y llevando en su mano una barra de madera también prestada. Los seis hombres que habían estado practicando se quitaron las máscaras, sentándose en el suelo en línea recta y prestando atención. Tras el saludo ritual a los dioses, Isao se adelantó para enfrentarse al teniente, quien debía tomar la ofensiva.

 Los rayos del sol entraban por las altas ventanas que daban al oeste del salón y el suelo pulido y muy limpio refulgía como si hubiese recibido un baño de aceite. El insistente canto de las cigarras envolvía el ambiente. El calor del piso era perceptible en la planta de los pies, resultando muy adecuadas las tablas para aquel ejercicio, pues mostraban una suave elasticidad parecida a la del pastel de arroz.

 Ambos contendientes, con las rodillas ligeramente curvadas, dejaron que las dos barras se tocaran en las puntas, obedeciendo al ritual. En seguida se incorporaron, poniendo las barras en posición. Aunque cada sonido se mezclaba con el canto de las cigarras, llegaba a los oídos de contrincantes y espectadores con absoluta claridad. Podía oírse hasta el débil susurro de las telas de sus hakamas.

 Isao advirtió rápidamente cuál era la estrategia del teniente y su corazón rebosó de magnanimidad, pues no sólo era simple, sino que adolecía de una grave negligencia que, por momentos, se separaba de la ortodoxia del juego. Pero un trozo de su pecho, que su chaqueta azul pálido dejaba ver, mostraba que era grande la vitalidad del teniente. Y tan fresca como la brisa del alba en un día primaveral. Además, se movía con desenvoltura y sin tensiones. Se trataba sin duda de un buen contrincante.

 Cada uno de ellos movió su barra hacia su derecha, se replegó cinco pasos cortos y, bajándola, efectuó su saludo. Comenzó entonces la primera vuelta. Se enfrentaron y, tras la inicial confrontación en la posición media, el teniente levantó su barra a su izquierda e Isao la suya hacia arriba a su derecha. Así avanzaron resueltos uno hacia el otro.

 ¡Yaah! gritó el teniente Hori mientras se adelantaba con su pie derecho y dirigía la barra a la cabeza de su oponente.

 Aquel primer golpe vigoroso iba dirigido a la cabeza de Isao con el peso de una carretada de granito. La barra de madera llevaba concentrada toda la fuerza de su adversario en un solo golpe. Pero un instante antes, Isao había movido su pie izquierdo, adelantando su barra en la posición superior derecha, de modo que el golpe del teniente se perdió en la nada y el suyo fue a golpear la cabeza del oponente.

 ¡Toh! gritó Isao.

 Los ojos del teniente relampaguearon fieramente. La barra de Isao le había llegado tan rápido que el silbido causado por el aire resultó perceptible para todos. En aquel momento los ojos de ambos se encontraron e Isao notó que una especie de comunicación se establecía entre ambos, cuyo sentido fue instantáneo y por lo mismo indefinible. La mandíbula y el puente de la nariz de Hori estaban muy tostados por el sol de cada día, pero la piel de su frente, protegida generalmente por la visera de su sombrero, estaba pálida, lo cual hacía que sus cejas se dibujasen con precisión. Y fue aquella frente blanca lo que la barra de Isao tomó por diana, dirigiéndole un tremendo golpe. Pero justo antes de descargarlo, aminoró la fuerza que, de otro modo, hubiese alcanzado de pleno la frente de Hori. En el instante en que la barra se detenía por milésimas de segundo en el aire, una intuitiva electricidad, más rápida que la luz, se estableció entre los dos.

 Tras contener aquel golpe dirigido a la cabeza de su oponente, Isao levantó fríamente su barra en posición superior izquierda y se puso en actitud de recibir a su vez el ataque.

 Así terminó la primera vuelta del encuentro. Los dos jóvenes se colocaron nuevamente en posición media y dio comienzo la segunda.

 Después del ejercicio se echaron agua por encima para quitarse el sudor que manaba abundantemente de sus cuerpos y volvieron al cuartel. El teniente, que era todavía joven, se sentía en aquellos momentos especialmente alegre y en buena forma. Hablaba a Isao como si fuese un camarada de su propia edad y, en definitiva, un igual suyo. La constatación que acababa de hacer de las habilidades del muchacho en el kendo contribuía, sin duda, a aumentar de manera considerable su familiaridad.

 ¿Alguna vez has oído hablar del príncipe Harunori Toin?

 No, señor.

 Es actualmente comandante de regimiento en Yamaguchi. Se trata de un individuo espléndido que ha sido adiestrado en la Guardia de la Caballería Imperial. Yo estaba en una división diferente a la suya; pero cuando, más tarde, se me asignó destino, un compañero de clase de la Academia quiso presentármelo y me llevó con él a ver al príncipe. Casi en seguida me favoreció con su confianza. Sus frases abundaban en «Hori esto» y «Hori aquello». Es una persona con verdadera fuerza de carácter, que sabe lo que quiere y adónde va; y gusta particularmente que le hablen de las aspiraciones de los jóvenes. Cuida muy bien de los que sirven bajo sus órdenes y no sabe lo que es la vana arrogancia, a pesar de ser miembro de la Familia Imperial y soldado valiente a la vez que disciplinado. ¿Qué dirías si le pido una audiencia para ti? Cuando oye que hay muchachos como tú por ahí, se siente con ansias de conocerlos.

 Sí, señor. Le agradecería mucho que pidiera esa audiencia para mí.

 A Isao no le resultaba particularmente atractiva la idea de conocer a tan augusto personaje. Pero pensó que, con aquella oferta, el teniente le estaba demostrando su afecto, de modo que aceptó.

 Su Alteza estará en Tokio durante cuatro o cinco días este verano y me ha pedido que vaya a verle, cuando le visite, te llevaré conmigo.

 Capítulo 15

 El marqués de Matsugae, que pasaba ahora sus veranos en Karuizawa, recibió una invitación a un banquete que el barón de Shinkawa ofrecería en su inmensa mansión de Karuizawa. Aquella invitación suscitó en el marqués una inmediata reacción, que, por cierto, no le agradaba reconocer. Aunque todos los demás invitados eran dianas en el juego del barón, él no era la diana de nadie.

 Ninguna carta anónima con amenazas o sin ellas había llegado al marqués de Matsugae proveniente de radicales de derechas o de izquierdas. Ya había pasado los sesenta años y era miembro de la Cámara de los Pares, en la cual prestaba atención especial a dilatar la discusión de proyectos que contuviesen la más remota radicalidad. Sin embargo, nadie parecía haberse dado cuenta de tal maniobra. Cuando el marqués dirigía sus pensamientos hacia su pasada trayectoria política, advertía, no sin cierta sorpresa, que el único ataque que había debido soportar era el curioso ensayo que hiciera publicar Iinuma bajo su firma, diecinueve años atrás, en un periódico de derechas. Cuando reflexionaba sobre aquel lapso tranquilo de tiempo que había transcurrido ininterrumpidamente desde entonces, el marqués no veía la razón que explicara aquello, a no ser la existencia de algo o de alguien que, entre bastidores, deseaba protegerle. ¿Quién era? La respuesta era clara: el propio Iinuma.

 Este curso de reflexiones resultaba injurioso para el marqués y su orgullo. Por otra parte, cuanto más pensaba en la situación, más absurda le parecía. Cierto que, gracias a la influencia que su propio rango le deparaba, resultaría fácil para él descubrir la verdad sobre el asunto; pero la verdad era que si Iinuma era realmente su protector, el marqués se encontraría en deuda frente al que fuera mero preceptor de su hijo. De tal modo, su posición resultaría aún peor. Por otra parte, si sus sospechas resultaban infundadas, tendría que reconocer que, después de todo, no había llegado a suscitar odios en nadie.

 Los banquetes del barón Shinkawa eran siempre espectaculares. Los invitados contaban con tal abundancia de guardaespaldas, que éstos sumaban casi la misma cantidad que los propios personajes a quienes servían y tomaban su cena durante el banquete en una habitación adyacente. De ese modo, dos festines se desarrollaban paralelamente en la mansión de Shinkawa, aunque ciertamente el número y calidad de los platos tornaba imposible cualquier comparación entre ambos. Por no hablar sino de las diferencias entre las propias personas que participaban en ellos, los detectives privados llevaban trajes viejos y raídos, ostentaban rasgos vulgares y miraban recelosamente en todas direcciones sin darse un respiro. Comían en silencio y se ponían tensos a la menor anomalía, volviendo la cabeza hacia el lugar donde se originaba, como perros educados en la vigilancia. Echaban mano sobremanera a los palillos de dientes y con ellos escarbaban con prodigalidad dentro de sus bocas abiertas al terminar cada plato. En conjunto, podía decirse que el banquete de los detectives era un excelente espectáculo, aunque en él faltara el guardaespaldas particular del marqués de Matsugae, lo cual quitaba plenitud al conjunto.

 No era posible para el marqués remediar aquella vergonzosa situación recurriendo a artificios: la policía había declarado en términos inequívocos que no existía la menor amenaza contra su vida o propiedades. Si llegara a solicitar una custodia personal por propia iniciativa sólo conseguiría ponerse en ridículo.

 El asunto contenía implicaciones que el marqués consideraba especialmente desagradables, pues la época que se vivía valoraba el poder de los hombres por el peligro que corrían.

 Aunque la villa de los Shinkawa no se encontraba más que a corta distancia de la propia, e ir hasta allí constituía un agradable paseo en aquella estación, el marqués se hizo transportar en su Lincoln. La marquesa llevaba sobre las rodillas una pequeña manta de lana escrupulosamente doblada, la cual podía resultar necesaria, pues su marido sufría de artritis en la pierna derecha. Como los Shinkawa gustaban de agasajar a sus huéspedes en el jardín, sirviéndoles allí los aperitivos y dejando que se desarrollara la fiesta al aire libre hasta que comenzaba a hacer frío, la previsión era necesaria.

 Durante todo ese tiempo, disimulados entre los abedules blancos que sembraban el amplio jardín de la mansión, excepto en la zona en que impedirían la vista del monte Asama, los guardaespaldas cumplían sus funciones. Cuando la claridad empezaba a desaparecer, se iban transformando en siluetas crudamente recortadas. Las instrucciones que les fueran impartidas decían que era preciso que, en lo posible, pasasen inadvertidos; pero con ello sólo se había logrado que pareciesen acechantes asesinos aguardando el momento de caer sobre los convidados que tomaban aperitivos en el jardín.

 El barón de Shinkawa había pasado ya los cincuenta años. En los alrededores de su villa de estilo eduardiano, acostumbraba a leer los editoriales del Times cada mañana, antes de pasar a los periódicos japoneses. Como los funcionarios del imperio colonial inglés, poseía media docena de trajes de lino blanco, los cuales se cambiaba a diario. En cuanto a la baronesa, su inveterada costumbre de hablar incesantemente de sí misma había permanecido inalterada a través de los años. La dama poseía el don de descubrir en ella continuas y nuevas fuentes de maravillas, mientras aparentemente resultaba incapaz de advertir que ganaba kilos con generosidad.

 La baronesa estaba harta del «Nuevo Pensamiento». El Grupo del Fuego Celestial, que había patrocinado el movimiento llamado «de los Calcetines Azules», se había disuelto. Los peligros del «Nuevo Pensamiento» le habían resultado claros desde el suicidio de su sobrina, que había regresado de un colegio de niñas para unirse de inmediato al Partido Comunista. Como consecuencia de ello fue puesta en prisión; al salir libre, se encaminó a su casa y se mató de un tajo en la yugular.

 Desde entonces la baronesa Shinkawa, que rebosaba como siempre de energía, no podía pensar en sí misma como perteneciente a una clase social que estaba «en vías de desaparición». Cuando su marido, que era un hombre helado y cínico, incapaz de ver cosa alguna por la que valiera la pena luchar, había sido puesto en la lista negra de los derechistas, creyó comprender que la extrema derecha y la extrema izquierda coincidían en considerarlos como sus enemigos jurados. En consecuencia, pensaba desde entonces en que ella y su esposo eran seres de piel rosada pertenecientes a una civilización superior, obligados a vivir en un país de bárbaros. Por una parte, encontraba que aquella situación tenía algo de estimulante; pero por la otra se mostraba ansiosa de «volver a casa», a Londres.

 El Japón es un país extremadamente desagradable, ¿no lo cree usted así? solía decir de tanto en tanto.

 Cierta vez, un amigo suyo que había viajado a la India le contó que un hindú que conocía había perdido a su hijo porque el muchacho había introducido su mano en una caja de juguetes, siendo mordido por una serpiente venenosa que se había ocultado allí.

 Lo mismo sucede precisamente en el Japón había sido el comentario de la baronesa. Todo cuanto una debe hacer es introducir la mano en algo, buscando divertirse un poco, para encontrarse con que allí le espera una serpiente venenosa, pronta a morder y matar a las personas que nada han hecho, personas inocentes e inofensivas.

 El atardecer era claro. El canto de las cigarras resonaba quietamente a través de la extensión de césped, Sin embargo, de pronto, de algún rincón distante del cielo llegó el apagado redoblar de un trueno. Cinco parejas casadas, que eran parte de los invitados, estaban en aquel momento en el jardín. El marqués de Matsugae estaba sentado en una mecedora. El color rojo brillante de la manta que tenía doblada sobre sus rodillas, gracias al celo de su mujer, daba un toque de color a las tinieblas que comenzaban a apoderarse del jardín.

 Pienso que difícilmente pasará un mes o dos sin que el gobierno reconozca a Manchukuo dijo un hombre que era ministro de Estado. El primer ministro tiene esa intención, precisamente se volvió hacia Matsugae. ¿Cómo ha marchado aquel asunto del hijo del conde de Momoshima, de quien hablábamos hace poco? preguntó en tono jocoso.

 El marqués dejó escapar un gruñido indiferente. «Este fulano pensó habla a los demás de Manchukuo y luego me pregunta sobre un chico como si yo fuese su padre adoptivo. ¡Vaya tipo!».

 Tras la muerte de Kiyoaki, el marqués y la marquesa de Matsugae no habían pensado siquiera en la posibilidad de adoptar un hijo que se constituyera en heredero suyo. Sin embargo, la Administración de Tierras les había apremiado últimamente en tal sentido y apenas sentían deseos de discutir con la burocracia estatal. Los trámites preliminares ya habían dado comienzo.

 El monte Asama se levantaba a la luz incierta del atardecer, muy visible entre dos masas de abedules que flanqueaban el paisaje. Desde allí, una senda llevaba a un arroyo que corría a los pies de la planicie en la que se encontraban los invitados. Era difícil saber de qué dirección había venido el ruido del trueno. De todas maneras, los convidados del barón y de su esposa contemplaban con placer cómo las sombras del crepúsculo se apoderaban de sus rostros y de sus manos, mientras el trueno proporcionaba el goce adicional de imaginar un peligro que estaba lejos de ellos.

 Bueno, puesto que todas las damas y todos los caballeros están presentes, pienso que ha llegado el momento de que haga su aparición el señor Kurahara hizo notar el barón Shinkawa a su esposa, en voz suficientemente alta para que cuantos le rodeaban le oyesen y prorrumpieran en carcajadas.

 Era costumbre de Busuké Kurahara llegar invariablemente el último. Su tardanza nunca juzgada como excesiva hablaba de la inmensidad de su poder.

 Parecía no prestar la menor importancia a su apariencia; pero, fuese o no aquélla una actitud premeditada, su desaliño, unido a su incapacidad de hablar como no fuese sujetándose a la más estricta formalidad, convertíanlo en una persona atractiva. Por cierto, su imagen nada tenía que ver con la del monopolista que solía aparecer en los periódicos de extrema izquierda que a veces publicaban caricaturas suyas. Cuando se sentaba parecía elegir ex profeso la silla en la que había depositado previamente su sombrero. El segundo botón de su chaqueta parecía sentir especial afinidad por el tercer ojal. En cuanto a su corbata, siempre estaba en desorden: se diría que, habiendo comenzado a hacerle el nudo, se hubiese cansado por el camino, abandonándola de cualquier modo. Cuando asistía a alguna cena, inevitablemente extendía la mano para apoderarse del pan de quien se hallaba a su lado.

 Busuké Kurahara pasaba sus fines de semana veraniegos en Karuizawa y los del resto del año en Izusan, donde poseía un huerto de mandarinas de cinco o seis acres. Se enorgullecía del color de sus frutas y de su dulzura. Le agradaba particularmente regalarlas, lo cual hacía a menudo; y no sólo las enviaba a sus amigos, sino también a los orfanatos y a los hospitales. Al verlo no era fácil comprender por qué era el blanco de odios tan profundos.

 Resultaba sin duda sorprendente que hombre tan alegre en su vida privada mantuviese puntos de vista tan pesimistas sobre los asuntos públicos. Sin embargo, los invitados del barón Shinkawa reunidos aquella noche en el jardín estaban deseosos de escuchar de su boca que era la del supremo capitalista del Japón opiniones trágicas y tremendas predicciones de los males que se avecinaban.

 Más que la muerte del primer ministro Inukai, Kurahara deploraba la renuncia del ministro de Finanzas Takahashi. El primer ministro Saito, naturalmente, apenas formado su nuevo gabinete, se había apresurado a visitar a Kurahara para decirle que nada podía hacer si no contaba con su colaboración. Sin embargo Kurahara olió algo que no le satisfizo en las maneras del nuevo primer ministro.

 Takahashi había sido hombre importante en el gabinete de Inukai. Era él quien había recomendado embargar las exportaciones de oro, una de las primeras medidas que aquel gobierno adoptó. Pero más tarde, secretamente influenciado por los financieros, había saboteado él mismo su plan. Sus enemigos, constatando que las condiciones generales de la vida no mejoraban y que los precios subían sin cesar, sostenían que el sistema anterior mejoraba al instaurado por el ministro.

 El barón de Shinkawa, quien estaba perfectamente al tanto de lo que sucedía en las esferas económicas inglesas, había estudiado con gran esmero en el Times los detalles del abandono por parte de Gran Bretaña de la convertibilidad monetaria y del llamado curso forzoso del papel moneda. La medida había sido tomada por los ingleses el año anterior y él había tomado inmediatamente una decisión. Cuando el gabinete de Wakatsuki insistía en que nunca prohibiría la exportación de oro, posición que, por otra parte, había sido la de los gobiernos anteriores, la especulación con el dólar seguía como antes su alegre curso ante la ira de los partidos de derecha, que consideraban a todos los compradores de dólares como saqueadores de la nación. El barón había especulado ampliamente con el dólar; pero cuando su cuenta en los bancos suizos alcanzó el tope más allá del cual se exponía a que sus actividades fuesen investigadas, se adelantó, apresurándose a ponerse del lado de quienes propiciaban la prohibición de exportar oro y sostenían la ventaja de una política deflacionaria. Decía estar cansado de las vacilantes medidas económicas de los gobiernos anteriores y sostenía al nuevo gabinete. Por otra parte, más allá del problema de la recuperación económica interior que se buscaba con la deflación, estaba el prometedor panorama de la industrialización de Manchuria. Aunque el aspecto exterior del barón aparecía tan abstraído como siempre en medio del acogedor paisaje de Karuizawa, cuyo suelo volcánico era tan pobre en recursos, la imagen de las subterráneas riquezas de Manchuria se presentaba ante su mente como un seductor fantasma. Aquellos recursos eran tan ricos y variados como el menú à la carte en el Café Royal. Por cierto, pensaba el barón, convenía mostrar afecto por los estúpidos soldados.

 Años antes, la baronesa Shinkawa encontraba irritante que los hombres se pusieran a hablar entre ellos y a discutir, con olvido de sus mujeres. Pero con los años sus puntos de vista fueron evolucionando en este aspecto. Ahora no tenía inconveniente que oponer a aquella costumbre, aunque, eso sí, siempre que las mujeres pudiesen desempeñar el papel de supervisoras.

 Bien, ya están enzarzados en lo que les interesa dijo, volviéndose hacia la señora de Kurahara, la marquesa de Matsugae y las demás invitadas, cuando advirtió que los hombres se reunían en torno a Kurahara.

 Las cejas de la marquesa de Matsugae, cuya inclinación le daban un aspecto particularmente afligido, levantáronse formando una línea que iba desde sus cabellos hasta sus oídos.

 Esta primavera última dijo la baronesa me puse un kimono para ir a la Embajada Británica y el embajador, que sólo me había visto hasta entonces vestida al modo occidental, no podía creer lo que estaba viendo. Se deshacía en elogios, repitiendo que el kimono me quedaba tremendamente bien y todo eso. ¡Realmente, la cosa me pareció sumamente frustrante! Un hombre con ese refinamiento y no ser capaz de mirar a una mujer japonesa más que como a una mujer «japonesa». Es cierto que el kimono que yo llevaba aquella noche por sugestión de mi modisto era un hábito de estilo Momoyama Nô, rojo con dibujos representando sauces nevados los cuales estaban circundados por mariposas. El bordado estaba hecho con hilos de oro y plata, de modo que aquello era, en conjunto, bastante llamativo. De hecho estaba yo tan brillante aquella noche que no me sentía más japonesa que si llevara vestidos occidentales.

 El modo que tenía la baronesa de resultar hospitalaria consistía en ofrecerse a sí misma como motivo principal de conversación.

 Tal vez el embajador pensase que los vestidos llamativos son precisamente los que te van mejor, Junko dijo la mujer de un ministro. Cuando llevas vestidos occidentales no eres nunca tan atrevida; más bien tienes tendencia a parecer tímida.

 ¡Qué gran verdad! replicó de inmediato Junko Shinkawa. Los colores de los vestidos occidentales son, en general, demasiado sobrios. Y si una les agrega, por ejemplo, algún alegre detalle de flores, sólo consigue parecer más vieja. Hasta puede llegar a parecerse a una abuelita del País de Gales.

 Pero, de todos modos, el vestido que llevas tiene un color precioso, Junko dijo la marquesa Matsugae, ofreciendo el tipo de amabilidad que la situación prescribía.

 La verdad era que sólo la tenía preocupada la pierna de su marido. El dolor que la misma le causaba le inspiraba desasosiego porque no podía remediar asociarlo a un mal físico que aquejaba a gran parte de la familia de los Matsugae y que afectaba a las articulaciones. La marquesa dirigió una rápida mirada a su marido, quien se hallaba sentado con la manta sobre las rodillas. Aquel hombre, que en otros tiempos parecía tan franco y desenvuelto, tan inclinado a monopolizar todas las conversaciones, permanecía ahora callado, prestando oídos un poco desatentos a lo que los demás decían.

 Era costumbre del barón de Shinkawa evitar escrupulosamente las discusiones en su casa, pero animar las conversaciones. Por eso solicitó al vizconde de Matsudaira que cuidara de Kurahara. El vizconde era un joven que estaba siempre de acuerdo con él y que, por otra parte, no tenía posición alguna que le acarreara responsabilidades. En consecuencia, el travieso muchacho, que era miembro de la Cámara de los Pares y que se hallaba en buenos términos con la clase militar, se dirigió a Kurahara. Su actitud era la de quien plantea un sereno desafío.

 No me interesa particularmente lo que la gente dice sobre cuanto hacemos, sobre los peligros que corremos, sobre estos tiempos de crisis, etcétera dijo el vizconde Matsudaira. Todo ha comenzado a mejorar progresivamente. Ciertamente, los hechos del Quince de Mayo fueron deplorables y trágicos; pero han proporcionado al gobierno la oportunidad de actuar con decisión, de modo que nuestro país pueda ser salvado de su depresión económica. En última instancia, pienso que tendrá por efecto el colocar al Japón en la vía correcta que es preciso seguir. Creo que será aquel incidente lo que cambie nuestra fortuna para mejor. Al fin y al cabo, ¿no es de esa manera como la historia se desenvuelve?

 Podríamos considerarnos muy afortunados si las cosas resultaran como usted piensa le replicó Kurahara en tono lastimero, tras el cual había un dejo de sequedad serena. Por lo que a mí respecta, he de decir que estoy lejos de compartir tales esperanzas, porque, ¿qué es, después de todo, esta deflación? Habría que llamarla más bien inflación controlada, puesto que, «aunque la fiera se halla fuera de su jaula, lleva una cadena al cuello». Pues bien: por mi parte, no creo que la cadena resista mucho tiempo. Pienso que mejor sería no permitir a la fiera abandonar su jaula. Puedo imaginar lo que sucederá: auxilio a los hombres del campo, mitigación del desempleo, lucha contra la inflación. Desde luego, son ventajas que a primera vista parecen encantadoras y nadie podría estar contra ellas.

 Pero pronto la deflación se transformará en inflación a causa de la demanda de suministros militares y de inmediato la bestia habrá roto sus cadenas y se disparará. A este respecto es preciso decir que, una vez disparada, ya nada ni nadie podrá detenerla. Cuando los militares adviertan por fin la verdad ya será tarde para apresarla. La única salida, caballeros, es mantener a la bestia en su dorada jaula hecha de oro puro. Me refiero a las reservas auríferas. Nada es tan seguro como una buena reserva de oro, la cual siempre brinda flexibilidad a la vez que firmeza. Si la fiera crece, con ella crece el espesor de las rejas que la encierran. Y si se encoge, también puede encogerse la reja. Si somos capaces de mantener nuestras reservas de oro a un nivel adecuado, nos precaveremos contra una caída de nuestras relaciones de intercambio, ganándonos de tal modo la confianza de las naciones extranjeras. Tal es el único camino que el Japón tiene para defenderse en el mundo de hoy. Si se deja escapar a la temible fiera de su jaula para ver si ella nos trae la prosperidad, sólo se conseguirán resultados parciales y en todo punto transitorios, que a la larga hipotecarán seriamente las esperanzas del Japón. De todas maneras, hay que reconocer que, más allá de lo que debiera hacerse, el hecho concreto de este segundo embargo de la exportación de oro implica una vigorosa política tendente a fortalecer nuestra moneda, puesto que significa aumentar su respaldo con vistas a un pronto retorno al patrón oro. Lo malo es que el gobierno se ha atemorizado con el incidente del Quince de Mayo y parece aprestarse a correr en la dirección equivocada. De ahí mis temores.

 Lo que diré no es más que una opinión dijo el vizconde, que no deseaba ser vapuleado, pero si la depauperación de la gente del campo y el descontento obrero continúan, ya no ocurrirá algo tan suave como el incidente del Quince de Mayo. Podría estallar una revolución y entonces ya sería tarde para intentar cualquier remedio. ¿Han visto ustedes a los campesinos irrumpir en las sesiones de la Dieta que tuvieron lugar en junio? ¿Conocen con exactitud la fuerza real de los grupos que presentaron la petición de una moratoria inmediata sobre las deudas de los granjeros y demás trabajadores del campo? Tengan ustedes en cuenta que, al ser desatendidas sus solicitudes por parte de la Dieta, recurrieron al Ejército. El resultado ha sido por cierto digno de ser tenido en cuenta; campesinos y militares redactaron una solicitud común, que ha sido elevada hasta el mismo Trono. Y quien entregó la solicitud fue un comandante del Ejército.

 »Y luego dice usted, señor prosiguió el vizconde, que intentar un relanzamiento ofrecería tan sólo beneficios pasajeros. Creo, por el contrario, que si la economía permanece inflacionaria, crecerá la demanda interior y, con el descenso de las tasas de interés, los pequeños comerciantes e industriales cobrarán nuevamente ánimos. Mediante la explotación de las posibilidades de Manchuria, nuestro desarrollo proseguirá en el continente asiático. Y no hay que olvidar que con el aumento de los gastos militares, la activación de la industria pesada y de plantas químicas será estimulada. Los precios del arroz subirán y con ello se verán a salvo las comunidades rurales, mientras los campesinos actualmente en desempleo volverán a tener trabajo. Una multitud de efectos positivos, ¿no lo creen ustedes así? ¿No es justo que nosotros, que no ahorramos esfuerzos para evitar una guerra, hagamos cuanto está de nuestra mano para industrializarnos paso a paso? Si fuese a proponer un plan que considerara ideal, ése sería el que presentaría.

 Los jóvenes son optimistas dijo Kurahara. Pero los viejos, armados por la experiencia de años, encuentran difícil alimentar tan halagüeñas esperanzas. Oigo hablar a usted de campesinos y más campesinos. Pero eso no es más que sentimentalismo y carece de proyección sobre la palabra que el país ha dado acerca de las necesidades no de la clase rural, sino de todas sus clases. En esta época, en que cada ciudadano ha de apretar los dientes y soportar rigores, la llamada a los intereses de un sector atenta contra la unidad nacional: todas las llamadas de esa índole salen de bocas egoístas, que sólo buscan la ventaja personal. ¡Y hablan después de las villanías de las clases altas! ¡Oh, las trapacerías de los financieros!

 »Pensad sólo un momento, reflexionad: las Revueltas del Arroz en 1918 nos llamaron de pronto a la realidad de que el País del Arroz Abundante podía llegar a conocer la escasez. Pero ahora, con el complemento de las abundantes cosechas de Taiwán y de Corea, tenemos más arroz del que necesitamos, ¿no es así? Y, puesto que todos nuestros ciudadanos, campesinos al margen, se han beneficiado con la caída de los precios agrícolas, cualquiera puede adquirir el tipo de comida que le plazca a precios reducidos, beneficiándose pues con la caída. Gracias a eso no ha habido brotes del espíritu revolucionario, por muchas que hayan sido las prédicas de los izquierdistas y por importantes que resulten las cifras de desempleo que la importante crisis económica que padecemos ha ocasionado. En cuanto al campesinado, hay que decir que, por naturaleza, no forma una buena audiencia para las argumentaciones de la extrema izquierda, por amenazado que se encuentre.

 ¿Pero acaso los incidentes no han sido siempre fruto de la acción de los militares? observó el vizconde. ¿Y no es el Ejército, en definitiva, un cuerpo integrado por gentes salidas de las aldeas?

 Aunque el tono del joven mostraba su escaso convencimiento ante la tesis del magnate y era el de alguien que está seguro de sí mismo, el juego verbal de su interlocutor no varió, aunque el vizconde no se expresara con la deferencia que los oyentes esperaban. Kurahara no era de aquellos que son llevados fácilmente al campo de las respuestas emocionales. Sus palabras siguieron siendo las del que se controla. Continuaron preservando la misma frialdad que los blancos pendientes que caen de las bocas de santos y pecadores en las imágenes religiosas medievales. Estaba bebiendo un cóctel, un Manhattan, y el rastro que la bebida dejaba en sus labios parecía servir para suavizar y dulcificar su voz ronca. Una sonrisa pareció insinuarse sobre sus duras facciones. Cuando introdujo en su boca, prendida con un palillo, la cereza abrillantada que quedaba en el fondo del vaso, pareció tragarse con ella todos los problemas que agitaban a la sociedad de su tiempo convulsionado.

 ¿Pero no es también el Ejército, por otro lado dijo Kurahara respondiendo con amabilidad al vizconde no es el Ejército quien alimenta los útiles cuerpos de los hijos del campesinado? De todos modos, y para proseguir con lo que estaba diciendo hace un momento, si se comparan los índices de la desastrosa cosecha del año pasado con los correspondientes a la cosecha óptima de dos años atrás, debo sospechar que hay algo de sabotaje por parte de esos campesinos que tan vehementemente se oponen a la importación de arroz extranjero.

 Pero si así fuese, ¿no se condenarían a sí mismos al hambre? preguntó el joven vizconde.

 Sea como fuere continuó Kurahara sin responder a la pregunta, estoy tratando de analizar el problema con los ojos puestos en el futuro. Los ciudadanos japoneses, ¿qué son? Es de suponer que, según a quienes se formule la pregunta, las respuestas serán sumamente divergentes. En cuanto a mí, yo diría que los ciudadanos del Japón constituyen una raza ciega a los grandes peligros de la inflación; una raza que, al ser azotada por la inflación, carece de la elemental sabiduría de comprar propiedades para salvaguardarse. La actitud contiene en sí misma una innegable belleza y nos lleva a no olvidar ni por un momento que este pueblo con el que hemos de tratar constituye una masa ciudadana ingenua e ignorante, apasionada y emotiva. Repito: hay una especie de belleza en una nación que carece de la sensatez necesaria para defenderse. Y como amo al pueblo japonés, no puedo menos que detestar a quienes pretenden explotar tanta maravillosa ignorancia para ganarse el favor popular.

 »Las medidas económicas de austeridad nunca son populares y ya se sabe que cualquier política que dé alas a la inflación puede dar por segura su alegre aceptación. Por nuestra parte, sin embargo, que sabemos dónde está la verdadera felicidad final de esta ignorante raza nuestra, lucharemos manteniendo una idea en nuestras mentes: el verdadero bienestar nacional. Y eso, aunque cierto número de personas resulte perjudicado.

 Usted habla de la verdadera felicidad final del pueblo, pero ¿qué es eso? preguntó el vizconde agresivamente.

 ¿No lo sabe usted? preguntó Kurahara con afectada sorpresa, dejando caer ligeramente su cabeza a un costado mientras una sonrisa iluminaba sus facciones.

 Los interesados escuchas, hipnotizados bajo el carisma del financiero, también inclinaron del mismo modo la cabeza. Se hubiese dicho que los troncos de los abedules del jardín se inquietaban en el interminable crepúsculo. Parecían trozos de piernas pálidas de una fila de adolescentes. La luz comenzaba a desaparecer en toda la extensión de césped bien cortado que se veía más allá. En aquel momento, todos los presentes enfrentaban el satinado fantasma de la última felicidad. Parecían hombres que se aprestaban a recibir la revelación. Cuando Kurahara habló, fue como si ante los ojos de todos un gigantesco pez brincara vigorosamente, librándose de la red de la noche, con sus escamas despidiendo vivas luces doradas.

 De modo que no sabe usted cuál es la verdadera felicidad del pueblo, ¿eh? Pues bien, económicamente hablando, tal felicidad radica en una moneda firme.

 Sus oyentes quedaron tan sorprendidos que perdieron el habla. Corrientes de miedo incierto recorrieron sus nucas. Pero Kurahara no pareció prestar atención a las reacciones que despertara. Una ligera tristeza empezó a extenderse levemente por su rostro como un barniz delgadísimo, mientras asumía una expresión caritativa.

 Es lo característico de los secretos: porque algunas cosas son esencialmente simples, y bien conocidas, se transforman en secretos. Sea como fuere, aquellos de nosotros que conocemos el secreto tenemos, ciertamente, sobre nuestras espaldas una gran responsabilidad.

 Hizo una pausa.

 Y puesto que somos los dirigentes de este pueblo ignorante que persiste en su ignorancia, tenemos que marchar paso a paso por el camino que conduce a la felicidad final, aunque ese pueblo se descorazone por causa de lo empinado de la cuesta por la que debe subir. Cansados, oyen la voz del demonio que les susurra: «Detente; mira este otro camino; mira y verás cuánto más grato es». Y si llegan a volver los ojos para contemplar el delicioso camino de que habla el demonio, camino lleno de flores que se alinean a lo largo de él, es probable que hacia allí se precipiten tan sólo para encontrarse con que se hunden en el abismo de la ruina. La economía no es una colección de estatutos de sociedades de beneficencia; pero, como la filantropía, busca en definitiva el bienestar. Si la economía hace algo, puede preverse que un diez por ciento de la población oirá las palabras del demonio, pero que el restante noventa por ciento se salvará. En cambio, si no hace nada, el entero ciento por ciento se encaminará alegremente hacia la destrucción.

 ¿He de suponer, pues, que ese diez por ciento serán los campesinos, y que han de resignarse heroicamente a morir en la miseria? preguntó el vizconde de Matsudaira.

 La mención de la muerte en la miseria resultaba temeraria y a destiempo. Tales palabras, pronunciadas en una fiesta de personas distinguidas, no estaban destinadas a obtener los efectos que el vizconde pudiese desear. Ciertas palabras parecen vacías, pero son malas de pronunciar desde el punto de vista moral, porque, aun cuando se les cuelgue algún adjetivo, contienen un intrínseco elemento de exageración. Desde el punto de vista del buen gusto, son, desde luego, indeseables, puesto que resultan estridentes en grado sumo y tienen, por propia naturaleza, un toque de radicalismo. El vizconde se sintió embarazado por haber sido tan imprudente.

 Mientras Kurahara llevaba adelante sus elocuentes razonamientos, el camarero francés de los anfitriones se acercó a la baronesa, susurrándole que la cena estaba servida. Pero ella no tuvo otro remedio que esperar a que el regusto de Kurahara por escuchar sus propias palabras amainase un poco. Cuando le pareció que así sucedía, osó interrumpir a los hombres. Kurahara se puso inmediatamente en pie. Sobre el asiento que había estado ocupando, pudo verse, a pesar de la casi total oscuridad que ya reinaba, una abierta pitillera de plata, cuyo contenido se alineaba como hilera de blancos dientes. La alhaja estaba aplastada por completo, sin embargo, por el peso de Kurahara.

 ¡Oh, no! ¡Otra vez! exclamó su mujer al ver aquello.

 Todos prorrumpieron en risas, como hacían cada vez que Kurahara incurría en gestos suyos tan característicos.

 Vaya dijo la señora de Kurahara, tomando la pitillera, ¿cómo puedes…?

 Era incómoda. Se abría con demasiada facilidad repuso su esposo.

 Pero ¿cómo es posible que no hayas sentido que estaba en el asiento bajo tu propia persona?

 Tal es la clase de cosas que sólo el señor Kurahara puede hacer, me parece dijo la baronesa Shinkawa con tono despreocupado, mientras se encaminaba hacia la casa atravesando las manchas de luz que, saliendo de las ventanas, formaba rectángulos sobre el césped.

 Sigo sin entender insistió la señora de Kurahara. De seguro que tuvo que lastimarte, puesto que estaba abierta.

 Oh, no. Pensé tan sólo que se trataba de las asperezas del mimbre.

 Sí, sí, eso es cierto dijo la baronesa. Nuestras sillas suelen ser incómodas y hasta dolorosas.

 Sus palabras provocaron nuevas risas entre sus invitados.

 A pesar de todo terció el barón Shinkawa, son más confortables que las de ese nuevo cine que han abierto.

 Se trataba de un antiguo teatro, recientemente convertido en cine, el cual fuera en otro tiempo un establo.

 El marqués de Matsugae no tomó parte en aquel intercambio de bromas. Cuando ocupó su lugar en la mesa, la esposa del ministro de Estado, que se hallaba a su lado, encontró que su compañero no desplegaba mucha conversación de las que suelen entablarse en ocasiones como aquélla.

 ¿Ha visto usted recientemente al marqués Yoshichika Tokugawa? le preguntó.

 El marqués reflexionó brevemente. De momento pensó que no hablaba con el marqués de Tokugawa desde hacía mucho tiempo; pero en seguida creyó recordar que había estado con él en alguna parte hacía tan sólo dos o tres días. De todos modos, el marqués de Tokugawa nunca había mantenido con él ninguna conversación de importancia. Siempre que se encontraban, fuese en la Cámara o en el Club de los Pares, no intercambiaban más que alguna que otra frase sobre deportes.

 Bueno replicó el marqués de Matsugae, no, no le he visto mucho últimamente.

 Se ha mostrado muy activo estos días ante los veteranos. Trata, según parece, de agruparlos en entidades como la Sociedad de la Luz Moral explicó la dama. Al marqués de Tokugawa le agradan sobremanera esas cosas.

 Sí dijo un caballero que estaba sentado frente a ellos. Parece estar encantado de que los derechistas disconformes le usen como cabeza de turco. Poco a poco, jugando con fuego, se está encontrando con cosas serias.

 Si alguien se decide a jugar con fuego, he de decir que me parece mejor dejar que lo hagan las mujeres declaró la baronesa Shinkawa con voz tan vibrante que se hubiese dicho que las flores que adornaban la mesa se partirían por la mitad.

 Cuando habló de jugar con fuego no había indirectas en su tono. Era claramente obvio que se trataba de una mujer incapaz de conducirse mal.

 Una vez servida la sopa, la conversación derivó a la clase de temas que las clases altas están más acostumbradas a tratar en los banquetes. Una de las conversaciones surgidas giró en torno al género de vestidos que resultaría adecuado para asistir de incógnito al festival aldeano de Bon aquel año. En Karizawa, el Festival de Bon se celebraba en agosto, es decir, que se conservaba la fecha indicada en el antiguo calendario japonés. El marqués de Matsugae recordó los festivales de Bon que se celebraban en su mansión de Tokio, cuando en las vigas exteriores del vestíbulo colgaban lámparas Gofu. Y en seguida pensó en su madre y en el enfado y la preocupación que le acompañaran hasta el día de su muerte. Era ella quien había comprado la tierra de los Matsugae en Shibuya por tres mil yenes, que había obtenido vendiendo ganado. A mediados del período Taisho, alrededor de 1920, vendió setenta y cinco de los ciento doce acres comprados antes, por cinco millones de yenes. Pero el comprador, que era la compañía inmobiliaria Hekoné, se atrasó mucho en el pago de toda la cantidad, cosa que había constituido una preocupación tal que la persiguió hasta su último día.

 ¿Han pagado ya? ¿Tenemos el dinero? preguntaba. Si todo ese dinero entrara de pronto en esta casa, el piso crujiría bajo su peso.

 Preguntaba y preguntaba por su dinero a todo lo largo de su enfermedad final. Quienes estaban a su lado querían poner fin a aquel absorbente interés por el negocio, que resultaba ya absurdo, de modo que terminaron por mentirle diciéndole que, efectivamente, el dinero había sido pagado en su totalidad. Sin embargo, la moribunda no era fácil de engañar.

 De nada vale mentir decía. De ser como decís ya hubiese oído el crujir de las tablas del piso. Y hasta ahora nada he oído. Quisiese que así fuera para morir en paz.

 Después de fallecer su madre, con el tiempo y tras una serie de alternativas, la suma fue finalmente pagada en su totalidad. Pero en 1927, al iniciarse el período Showa, el marqués perdió más de la mitad de aquella cantidad al quebrar el decimoquinto Banco Nacional. Su incompetente administrador, un individuo de nombre Yamada, se había ahorcado.

 Como su madre no dijera una palabra sobre Kiyoaki, limitándose a hablar del dinero, su muerte, en lo que al marqués respectaba, había estado desprovista de todo lirismo y de toda exaltación. Por eso no pudo evitar el presagio de que en su corazón no quedarían emociones nobles ni resplandores que iluminaran su propio período de declinación en la vida, ni su propia muerte.

 Terminada la cena, dado que en casa de los Shinkawa se observaban los preceptos ingleses de educación y costumbres, los caballeros permanecieron en sus sitios. Los camareros trajeron una caja de cigarros puros y algunos escogieron los suyos encendiéndolos. Entretanto, las damas se retiraban a una sala contigua. Continuando hasta el fin con los usos Victorianos, los hombres no fueron en busca de la concurrencia femenina hasta haber terminado con las bebidas que los ingleses suelen servir como fin de las comidas. Era ésta una fuente de secreta resistencia para la baronesa Shinkawa; pero, dado que se trataba de una costumbre inglesa, la aceptaba como algo absolutamente irremediable.

 Cuando la cena estaba por la mitad, había comenzado a llover y la noche se había tornado más fresca de lo que era habitual en la temporada. En consecuencia los sirvientes encendieron un fuego con leños de abedul en la chimenea. El marqués de Matsugae no necesitaría pues su manta. Las grandes luces del salón adonde se habían trasladado fueron reducidas y los hombres se acomodaron plácidamente en torno al hogar.

 El ministro de Estado comenzó a hablar, dirigiéndose a Kurahara y volviendo a un tópico que excluía al marqués de Matsugae.

 Con respecto a lo que decía usted antes de la cena, he de decir que lo he hallado sumamente interesante. Tanto que estimaría de interés que lo expusiera usted al primer ministro. Aunque él preferiría colocarse por encima de ese tipo de problemas, una explicación exhaustiva como la que usted nos ha brindado podría resultarle útil, pues, a pesar suyo, el primer ministro no puede menos que sentirse presionado por la corriente de los acontecimientos económicos.

 Las explicaciones exhaustivas son mi fuerte replicó Kurahara. Y en ellas no suelo preservar de ataques al primer ministro. Para él he de constituir un estorbo.

 ¡Oh, no lo crea usted! No correrá riesgos por el hecho de ser un estorbo respondió el ministro de Estado. De todos modos, hay algo que tenía deseos de decirle a usted, pero que no quise decir por no alterar los nervios de las señoras: créame Kurahara, que me gustaría que cuidase usted mejor de su propia seguridad. Puesto que es uno de los pilares de nuestra economía, sería realmente catastrófico que le sucediera lo que a Inoué y a Dan. Ya sé que toma usted algunas precauciones; pero será necesario que las extreme, porque todas no serían suficientes.

 Puesto que tiene usted la amabilidad de hablarme así, he de presumir que se halla al tanto de las reales circunstancias dijo Kurahara con su voz ronca y sin alterar para nada el tono. En cuanto a la expresión de su rostro, aunque una ola de desaliento hubiese corrido por su cara, las inquietas llamas de la chimenea que la invadían por zonas y arrojaban en otras agudas sombras, no hubiesen permitido, de todos modos, que sus pensamientos se evidenciasen.

 Toda clase de amenazas y declaraciones me llueven a diario prosiguió Kurahara. Creo que bien podrían provenir de asesinos en potencia. Sea como fuere, la policía despliega una incesante vigilancia y actúa con el mayor interés. Pero permítame usted decir que, habiendo vivido ya bastante, no me interesa lo más mínimo mi seguridad personal. Si por algo temo no es por mí sino por la seguridad de nuestra nación. Mi mayor entretenimiento tiene algo de infantil: me divierte escapar de mis celadores para hacer lo que me plazca. Algunos son tan miedosos y me proponen actitudes tan tediosas… Hay otros, en cambio, que me aconsejan usar mi dinero para comprar más protección y hasta se ofrecen para oficiar de intermediarios. Pero no tengo ganas de escuchar a unos ni a otros. A esta altura de mi vida no voy a comenzar a comprar tiempo.

 Kurahara había hablado con tal confianza, que sus compañeros se sintieron incómodos. Pero él no era hombre que prestara rápida atención a reacciones como aquélla.

 El vizconde Matsudaira permanecía en silencio, entibiando sus blancas manos al calor del fuego. Se le habían puesto ligeramente rosadas desde las uñas hacia arriba. Contemplando obstinadamente la ceniza del puro que sostenía entre dos dedos, comenzó a narrar una historia con la evidente intención de sembrar el temor.

 Esto me recuerda algo que oí contar a un individuo que era comandante de una compañía en Manchuria. Me quedó grabado en la memoria porque nunca me había sido dado escuchar una historia tan trágica. Cierto día, el comandante recibió una carta procedente del padre de uno de los soldados que figuraban en su compañía. El hombre vivía en un distrito rural paupérrimo. Su familia, escribía, se hallaba en completa indigencia y sufría hambre. Aunque su hijo no era malo y nada tenía que reprocharle, deseaba, sin embargo, por el bien familiar, que fuese muerto en combate lo antes posible. En efecto, sin la pensión que en tal caso percibiría la familia, no le resultaba ya posible sobrevivir. Como se podrán ustedes imaginar, el comandante se guardó muy bien de mostrar la carta al muchacho. La escondió y nada dijo. Poco tiempo después, me contó que había recibido una muerte heroica en pleno combate con el enemigo.

 ¿Sucedió eso, realmente? preguntó Kurahara.

 El propio comandante me contó la historia tal como yo la he narrado respondió el vizconde.

 ¡Realmente!

 La savia de los leños chisporroteó entre las llamas en medio del silencio que siguió a la exclamación del financista. A los pocos momentos, Kurahara extrajo un pañuelo de su bolsillo y se sonó con fuerza las narices. El sonido atrajo la atención de los presentes y, al mirarlo, vieron que unas lágrimas brillaban al resplandor de la lumbre mientras corrían por las carnosas mejillas arrugadas de Kurahara.

 Aquellas lágrimas enigmáticas suscitaron efectos emotivos muy intensos en todos. Y el más sorprendido por ellas fue el propio vizconde de Matsudaira, aunque en el fondo se sentía satisfecho ante su destreza narrativa. En cuanto al marqués de Matsugae, las lágrimas de Kurahara surtieron el efecto de hacerle llorar también a él. Que hombre tan poco dado a los sentimentalismos llorara de piedad por otro hombre fue algo que acaso sólo pueda explicarse diciendo que su carácter tremendamente egoísta no había podido resistir los embates de la edad. En cuanto a las lágrimas de Kurahara, que se presentaron en su rostro como un misterio inexplicable, acaso sólo el barón Shinkawa pudo interpretarlas adecuadamente. Como el barón era hombre de extraordinaria frialdad, dueño de un corazón helado, nunca corría riesgos en situaciones como aquélla. Las lágrimas, parecía pensar, son peligrosas: acaso no tienen como única razón la sensibilidad o el acercamiento de la edad senil.

 Sin embargo, tampoco él se vio completamente liberado de las emociones suscitadas por el relato del vizconde. Algo le conmovió, aunque le sorprendió más todavía. En consecuencia, aunque era su hábito abandonar sus puros antes de fumarlos enteramente, no arrojó al fuego el que tenía entre los dedos.

 Capítulo 16

 Isao había resuelto que el día de la audiencia con el príncipe Toin no se expresaría en términos personales, sino que llevaría con él La Liga del Viento Divino. Por cierto que no se trataba de prestárselo. No: compraría un ejemplar nuevo y se lo regalaría.

 Por primera vez, los talentos de su madre le resultaron de algún valor. Le pidió que preparase un forro de brocado que sirviese como sobrecubierta para el obsequio y eligió como adorno el dibujo más tradicional posible. De inmediato, ardiendo de entusiasmo, su madre puso manos a la obra.

 Pero el asunto llegó a oídos de su padre. En cuanto se enteró de las cosas, llamó a Isao y le comunicó que no vería al príncipe Toin.

 Pero ¿por qué? preguntó el muchacho sumamente sorprendido.

 Porque así lo he dispuesto. No tengo necesidad de darte explicaciones.

 El muchacho no estaba en condiciones de conocer la complicada madeja de emociones que yacía en las profundidades del carácter de su padre, en una oscura y profunda región de su alma. Y aún menos podía saber la parte que le había cabido al príncipe Toin en los acontecimientos que desembocaran en la muerte de Kiyoaki.

 Por el hecho mismo de que aquella ira carecía de aparente justificación, el propio Iinuma comenzó a sentirse cada vez más incómodo con su propia postura. Sabía, por supuesto, que el papel desempeñado por el príncipe en aquel asunto era a todas luces el de la parte perjudicada; pero, cuando remontaba el curso de los hechos hasta alcanzar las remotas causas de la muerte de Kiyoaki, invariablemente se encontraba con la imagen de un hombre a quien nunca viera; y ese hombre era el príncipe Toin. Si el príncipe no hubiese existido, si no hubiese estado presente en cierto momento en determinado lugar… Los reproches de Iinuma siempre terminaban en la misma conclusión. La verdad era que si nunca hubiese habido en el mundo un príncipe Toin, las vacilaciones de Kiyoaki hubiesen sido aún mayores ante la posibilidad de ganarse a Satoko, así fuese provisionalmente. Sin embargo, como ignoraba gran parte de los detalles, Iinuma se inclinaba a endilgar su rencor en la persona del príncipe Toin.

 Pero, además, Iinuma se sentía aún atormentado por la larga discrepancia que siempre había habido entre sus actitudes políticas y las turbulentas emociones que eran fuente de aquellas actitudes. La ardiente y emotiva lealtad que tomara forma en él cuando era joven, era una lealtad que había pasado a formar parte de su persona. Y esa lealtad se había volcado por entero en Kiyoaki, aunque unas veces se hubiese manifestado en cólera y en desprecio y otras tomara la forma de una rugiente catarata o de un volcán en plena erupción. Para definir las cosas en la forma más clara, podría decirse que aquella lealtad canina estaba dedicada a la belleza de Kiyoaki. Era una lealtad que se inclinaba a veces por la traición y siempre le ahogaba en sombría cólera. Por eso se trataba de una emoción para la cual no había un nombre y que era imposible de explicar.

 Él llamaba a aquello lealtad, sin más. Pero en verdad era algo que no estaba en función de un ideal, aunque él tratara de alejar su mente de la tentación inefablemente bella que pretendía apartarle del idealismo. Su mayor ansiedad era la de reconciliar de algún modo idealismo y belleza, conceptos ambos que eran particularmente caros a su corazón. Sus emociones manaban de un irreprimible afán de reconciliación. La suya era una lealtad que desde el principio se había caracterizado por una fidelidad solitaria y absorbente, sentida desde su adolescencia. Era una daga que le había sido colocada con violencia en la mano.

 Cuando impartía sus clases, Iinuma gustaba de emplear la expresión «amor por el Emperador». Y siempre que la pronunciaba sentía que un poder brotaba de sus entrañas y que se transmitía de tal modo que sus discípulos temblaban mientras arrancaba de los ojos de todos intensos fulgores. La fuente de su inspiración estaba, por cierto, en las experiencias de su vida adolescente. Si así no fuese, ¿de dónde iba a surgir?

 Como Iinuma no se caracterizaba precisamente por conocerse a sí mismo, tendía a olvidar todo cuanto perteneciera a la distante fuente de emociones. Saltando por encima del tiempo, dirigía su fuego interior a los objetivos que deseaba, provocando incendios donde le agradaba verlos, descansando entre sus propias llamas, gustando el ardiente éxtasis y permaneciendo inmune a todo dolor durante el proceso. Si hubiese sido honesto consigo mismo, se habría percatado de que exageraba el número de metáforas que se relacionaban con las emociones. Habría tenido que reconocer que, sin duda, le había tocado en suerte vivir un poema original, pero que ahora apenas se las arreglaba repitiendo sus ecos, aplicando las mismas palabras la luna, la nieve, las flores a circunstancias muy diferentes. Aquellas palabras pertenecían a escenas de tiempos pasados y él las hacía encajar en otras que se alteraban con el paso del tiempo. Lo que no comprendía, en resumen, era que su elocuencia se había transformado en retórica.

 Así, en lo relativo a la Familia Imperial, Iinuma hubiese quitado la vida a quien pusiese en duda su reverencia hacia ella. Sin embargo, una helada sombra viva, parecida a la imagen que la lluvia deja sobre un techo de vidrios, enturbiaba aquella reverencia. La sombra tenía un nombre y se llamaba príncipe Toin.

 ¿Quién iba a llevarte a ver al príncipe Toin? preguntó a su hijo en un tono un poco más calmado y buscando el camino indirecto.

 El muchacho no dijo nada.

 ¿Quién? ¿Por qué no contestas?

 No puedo responder a esa pregunta.

 ¿Por qué no puedes?

 De nuevo Isao permaneció callado. La ira de Iinuma aumentó. Para él, decir «no veas al príncipe Toin» era simplemente una orden de padre a hijo y las explicaciones sobraban. Pero si el padre no necesitaba explicar, sí que lo necesitaba el hijo. De otro modo incurriría en rebelión contra su padre. Pero la verdad era que, para obtener la explicación, Iinuma tendría que explicar a su vez sus razones para prohibir, que se fundaban en su repugnancia por el príncipe Toin. Tendría que haber dicho a Isao que le prohibía visitar al príncipe porque éste se hallaba envuelto en las circunstancias que habían ocasionado la muerte del discípulo a quien Iinuma había servido. Sin embargo, la vergüenza, como una piedra calentada al rojo vivo, cerraba la garganta de Iinuma, impidiéndole explicar nada.

 En cuanto a Isao, contrariar tan abiertamente a su padre era para él algo extraordinario. En su presencia, siempre se había mostrado reticente y respetuoso. Por primera vez Iinuma advirtió que en el fondo del corazón de su hijo había un compartimento inviolable, con lo cual él, que había fracasado al intentar en otro tiempo y en diferentes circunstancias formar a Kiyoaki, volvía a sentir la enervante frustración de otrora. Y esta vez, con su propio hijo. Iinuma no pudo contener un súbito brote de angustia.

 Mientras padre e hijo, sentados en la sala, se enfrentaban mutuamente, la luz del sol que se disponía a desaparecer brilló al cesar la lluvia, que hasta poco antes cayera, y disiparse las nubes bajas. Los charcos del jardín se encendieron y el verde follaje de árboles y plantas destelló como si la vegetación creciese en el País de la Pureza. La brisa, fresca y estimulante, recorrió sus rostros al penetrar por la ventana abierta. La ira de Isao se definía ahora con toda claridad, como algo que yace en el cauce de un arroyo cristalino; y él sentía su presencia como si fuese una piedra que podía coger para colocarla sobre un tablero Go en cuanto lo deseara. Pero las emociones que bullían en el interior de su padre eran, como siempre, opacas para Isao. Estaban más allá de su comprensión. Las cigarras proseguían con sus cantos solemnes.

 El ejemplar de La Liga del Viento Divino, con sus tapas forradas por la sobria funda de brocado rojo y verde, descansaba sobre la mesa ante ellos. De pronto Isao se puso de pie y lo cogió, pensando abandonar la habitación sin ulteriores controversias. Pero su padre se le adelantó. Poniéndose él también en pie, estiró bruscamente el brazo, arrebatando el libro de las manos del muchacho.

 Por un instante, los ojos de ambos se enfrentaron e Isao pudo ver en los de su padre algo de infinitamente cobarde. El coraje no brillaba en sus ojos; pero sí se creía adivinar un distante ruido de cascos que se avecinaba: la cólera acudía furiosamente desde las profundidades de su corazón.

 ¿Tienes lengua o no?

 Iinuma tiró el libro al jardín. La pulida superficie anaranjada de un charco se quebró en mil pedazos cuando el libro destinado a un príncipe cayó en él; y cuando Isao vio que el agua fangosa cubría el objeto que él invistiera de un carácter sagrado, sintió un ataque de furor y de sorpresa, como si un muro hubiese estallado de pronto en pedazos ante sus ojos. Sin darse cuenta, apretó sus puños. Su padre tembló y, adelantándose, le dio una bofetada.

 Al oír que algo estaba sucediendo, la madre de Isao penetró en la habitación. A los ojos de Miné, las imágenes de aquellos dos hombres erguidos le parecieron gigantescas. Notó en seguida que el kimono de su marido estaba en desorden, mientras el de su hijo, a quien acababa de abofetear, no lo estaba. Miné miró en dirección al jardín que brillaba a la cálida luz del sol poniente. De pronto recordó aquel día en que Iinuma le había propinado tantos golpes que casi la había puesto a las puertas mismas de la muerte.

 Deslizándose como una luz sobre el piso de tatami, Miné se interpuso entre los dos exclamando:

 ¡Isao! ¿Qué haces? Pide disculpas a tu padre. ¿Cómo te atreves a enfrentarte a él de esa manera? Inclínate y solicita de inmediato su perdón.

 Mira aquello respondió Isao, sin prestar atención al golpe que le diera su padre.

 Puso una rodilla en tierra y cogiendo la manga del vestido de su madre, le señaló el libro que descansaba en el charco de agua. Por encima de su cabeza, Miné oía el jadeo de su esposo, que parecía salir de las fauces de un gran perro. Comparado con el jardín, el interior de la casa parecía hallarse envuelto en penumbras. Miné sentía que algo flotaba en la oscuridad, penetrando todo; algo tan extraño que le impedía mantener abiertos los ojos. Como en un sueño, Miné pensaba en algo sucedido mucho tiempo atrás, en la biblioteca del marqués de Matsugae. Pero obstinadamente, como delirando, seguía diciendo:

 Discúlpate. Discúlpate en seguida.

 Lentamente abrió los ojos. El objeto que se materializó ante ellos fue el libro, cuyas cubiertas rojas y verdes ella misma cosiera y que ahora aparecía hundido a medias en un charco de agua. Miné estaba como petrificada. El brocado que, húmedo, destellaba al sol del atardecer en medio del barro la afectó de tal manera que le parecía que ella misma era la que estaba siendo castigada. En cuanto a la clase de libro que pudiera ser, ni la menor sospecha de una idea cruzó por su mente.

 El príncipe había enviado decir al teniente Hori que le recibiría con su amigo el domingo por la noche y el teniente llevó a Isao a presentar sus respetos a la residencia de Toinnomiya, en Shiba. La familia del príncipe había sido abrumada por una serie de desgracias. Tras la muerte de su hermano quien nunca había gozado de buena salud habían fallecido en poco tiempo su padre y su madre. De este modo, el único heredero de la familia de los Toinnomiya era el príncipe Harunori.

 Cuando él estaba trabajando, su mujer y sus hijos tenían la mansión para ellos. La esposa del príncipe era una persona extraordinariamente tranquila, que provenía de una familia entroncada con la nobleza de la corte. Dado su carácter silencioso, una solitaria quietud, como era de esperar, reinaba en la residencia la mayor parte del tiempo.

 Isao había tenido grandes dificultades para obtener un tercer ejemplar de La Liga del Viento Divino. Al fin pudo encontrar uno en una tienda de libros usados, el cual llevaba bajo el brazo mientras caminaba al lado del teniente Hori, vestido con su kokura de verano. Había envuelto el libro cuidadosamente en un papel de buena calidad y escrito con tinta una dedicatoria que mostraba tratarse de un regalo. Al salir aquella tarde de su casa, había engañado a su padre por primera vez en su vida.

 El inmenso portal de la mansión de los Toinnomiya estaba cerrado. Sólo una débil luz brillaba ante él y ninguna indicación permitía suponer que el dueño de la casa se encontraba en ella. Una pequeña puerta junto al portal estaba abierta y, al traspasarla, los visitantes percibieron la linterna de un guardia que iluminaba el suelo pedregoso. El sable del teniente golpeó el marco de la puerta, produciendo un ligero ruido en medio del silencio.

 Aunque el guardia había sido avisado anticipadamente de que Isao y el teniente vendrían aquella tarde, quiso informar a la casa sobre el hecho, lo cual hizo a través de un teléfono interno. Mientras cumplía con esa obligación, Isao advirtió que podía escucharse el vuelo de las polillas, el caminar de los escarabajos y los movimientos de otros insectos que giraban en torno a la luz colgante de una viga que sobresalía de la cabina que servía como puesto de guardia. Así apreció el profundo silencio que reinaba entre los altos árboles que rodeaban la mansión y en el camino que subía hacia la casa, sobre cuyo suelo pedregoso se reflejaba la luna con toda su fría blancura.

 Unos minutos más tarde, los dos subían sendero arriba. Las pesadas botas del teniente resonaban como si su dueño formara parte de toda una patrulla marcando el paso. Isao sentía en sus pies un débil calor, que las piedrecillas habían preservado como recuerdo del calor tropical que reinara aquella tarde.

 Contrastando con la casa de puro estilo occidental que el príncipe poseía en Yokohama, esta mansión que los amigos tenían ahora delante era por completo japonesa. Precedida de una explanada amplia que servía de aparcamiento para los vehículos y que brillaba a la clara luz de la luna, se levantaba el pesado techo de altillos chinos que abrigaba la entrada.

 La mansión contaba obviamente con un ala destinada a la administración, cuya puerta parecía ser una que se hallaba junto a la principal; pero a aquellas horas el trabajo diario debía estar ya concluido, pues no se veía ninguna luz en las ventanas. Un criado anciano les abrió la puerta y tras encargarse de la espada del teniente indicó a ambos visitantes el camino. No había signo alguno de vida dentro de la casa. El corredor estaba cubierto por una alfombra marrón y una de sus paredes contenía un artesanado de estilo occidental. El criado abrió una puerta que daba a un cuarto completamente oscuro, apresurándose a encender la luz mediante una llave que estaba junto a la entrada. La claridad de la inmensa araña que prodigaba múltiples luces desde el centro de la habitación encandiló momentáneamente a Isao. Los innumerables destellos de lámparas y cristales se apoderaron del aire, transformándolo en una neblina radiante.

 Isao y el teniente tomaron asiento, muy tiesos, en sillones recubiertos de fundas de lino, mientras un ventilador indolente les abanicaba las mejillas. Podían oír el zumbido de los insectos que revoloteaban en torno a la araña central. Como el teniente permanecía en completo silencio, Isao le imitó. Al cabo de un corto rato, un sirviente les trajo té de cebada helado.

 De un muro colgaba una gran tapicería de gobelinos que representaba una batalla. Un caballero hundía su lanza desde lo alto de su cabalgadura en el pecho de un infante, quien se desplomaba hacia atrás por efecto del golpe. Los colores del tapiz habíanse ido apagando con los años, de modo que la roja sangre que florecía en el pecho del herido mostraba ahora un tono parecido al de la herrumbre de un viejo furoshiki. Sangre y flores se parecen, pensaba Isao, puesto que ambas se secan pronto y pronto se transforman. A eso se debe que sigan viviendo si se alimentan con la sustancia de la gloria. La gloria, sea cual fuere la forma que tome, es algo inevitablemente metálico.

 La puerta se abrió y el príncipe Harunori, vestido con un traje de lino blanco, penetró en la habitación. Aunque no había nada de pretencioso en su entrada, y la ausencia de toda ceremonia contenía en sí algo de cálido y desenvuelto, el teniente brincó súbitamente de su asiento, adoptando una posición militar. Isao siguió su ejemplo, pero por espacio de un momento estudió al príncipe, primer miembro de la Familia Imperial que llegaba a ver de cerca. Su Alteza no era especialmente alto, pero su cuerpo comunicaba en general una sensación de corpulencia. Su chaqueta se ampliaba a la altura del vientre y los botones marcaban la tensión a la que eran sometidos. Los hombros y el pecho eran carnosos. Todo el aspecto de aquel hombre vestido de blanco que ostentaba una corbata de un amarillo rojizo recordaba por un momento el de un político. Pero su magnífica tez tostada, sus bien peinados cabellos, su espléndida aunque un poco aguileña nariz, la majestuosidad que se veía en sus ojos largos y entrecerrados y el bigote cuidadosamente recortado y muy negro, revelaban la presencia de alguien que reunía un espíritu marcial capaz de imponerse con el donaire de la nobleza. Los ojos del príncipe eran brillantes y vivaces, aunque parecían inexorablemente inclinados a mirar de manera penetrante y a desplazarse rara vez.

 A continuación, el teniente le presentó a Isao y éste hizo una profunda reverencia.

 ¿Es éste el joven de quien me hablaste? ¡Bien! Sentaos, pues, y sentíos cómodos dijo el príncipe amablemente. De los jóvenes de hoy en día sólo conozco a los que están en el Ejército. Fuera de ellos, nada sé. En consecuencia pensé que si este chico es un civil y un hombre digno de ese nombre, tendría un gran placer en conversar con él. Isao Iinuma, ¿no? He oído hablar de tu padre.

 Como el teniente le había dicho que dijese cuanto le viniera a la mente sin andarse con rodeos, Isao preguntó con brusquedad:

 Alteza, ¿ha recibido usted alguna vez a mi padre?

 Cuando el príncipe respondió negativamente, el enigma de su padre se ahondó más. ¿Por qué aquel apasionamiento contra una persona a quien jamás había tratado?

 El príncipe y el teniente comenzaron a contar viejas historias con una libertad que indudablemente provenía de la común profesión militar. Isao esperó a que se presentara una oportunidad para obsequiar al príncipe con el libro que le traía. Tenía pocas esperanzas de que el teniente hiciera algo para depararle aquella oportunidad. Su compañero parecía haber olvidado el asunto.

 En consecuencia Isao permaneció silencioso. No tenía otra opción que esperar y así lo hizo, permaneciendo muy tieso en su silla mientras observaba al príncipe a través de la mesa, enfrascado en animada conversación. La blancura de su frente que el sol no había tostado despedía un sereno resplandor a la luz del candelabro. La claridad que reflejaba su cabello cortado muy alto mostraba que se hallaba prolijamente puesto en orden.

 Tal vez advirtiendo que era observado con fijeza, el príncipe torció de pronto la dirección de su mirada, que había estado fija en el teniente, y la dirigió hacia Isao. Por un momento los ojos de ambos se encontraron y fue como si el badajo de una campana antigua, de hierro, cubierta de herrumbre y desde mucho tiempo atrás silenciosa, se hubiese soltado gracias a un estremecimiento vago, dejando escapar una nota inesperada. Lo que dijeron en aquel momento los ojos del príncipe no podía saberlo Isao y acaso tampoco el propio príncipe. Pero aquel fugaz momento de comunicación estuvo cargado con un sentimiento que trascendía el amor y el odio ordinarios. Fue un sentimiento que brotaba de algún lazo muy profundo. Por un instante, algo así como un dolor casi sepultado en el tiempo pareció recorrer la mirada fija del príncipe, como si hubiese pretendido apagar el ardiente mirar de Isao con el agua de su tristeza.

 «También el teniente me dirigió una mirada así cuando practicábamos el kendo pensó Isao. Pero en la del teniente había, muy en lo hondo, algo definitivo que me comunicó sin hablar. En cambio en la del príncipe no veo nada. Tal vez la impresión que he dado a Su Alteza me es desfavorable».

 En ese momento, el príncipe, que había vuelto a su conversación con el teniente, asentía con firmeza a algo que éste le había dicho y que Isao no había oído.

 Tienes razón dijo el príncipe. También la nobleza es culpable. Suena, desde luego, espléndidamente eso de llamar a los nobles las «fortalezas vivas» de la Familia Imperial; pero hay muchos entre ellos que, muy seguros de su poder, tienden a tratar con ligereza la figura de Su Sagrada Majestad. Nada de esto es nuevo. Los ejemplos menudean en la historia, tú lo sabes. Y desde la antigüedad. En cuanto a la necesidad de castigar el insolente orgullo de quienes debieran ser ejemplo para la conducta ajena, estoy enteramente de acuerdo contigo. Especialmente en eso, estoy de acuerdo.

 Capítulo 17

 Isao se sorprendió por la intensidad del odio que el príncipe reservaba a la nobleza, puesto que al fin y al cabo tenía con aquella institución afinidades esenciales. Pero si se consideraba la posición del príncipe, pensaba, serían probablemente numerosas las ocasiones en que la corrupción de la nobleza ofendía su olfato. Por no hablar de la corrupción de los políticos y de los hombres de empresa, que, por lejos que estuviesen, ofendían las narices honradas de manera tan penetrante como la peste de un animal muerto en el campo bajo el sol del verano. Pero la nobleza era capaz de disimular su poco grato aroma echando mano a la fragancia del incienso, de modo que Isao deseaba oír de labios del príncipe los nombres de aquellos a quienes consideraba como a los peores. Sin embargo, Su Alteza se abstuvo de mencionar a nadie.

 Isao se iba sintiendo poco a poco más cómodo, lo cual le permitió aprovechar una oportunidad para tomar el libro que llevaba envuelto en papel y entregarlo al príncipe diciendo:

 Deseaba ardientemente obsequiar con esto a Su Alteza y lo traje conmigo. Aunque se trata de un libro viejo y manchado, todo nuestro espíritu está contenido en él. Mi esperanza radica en llegar a ser uno de los que lleven adelante ese espíritu.

 Las palabras fluían ahora sin traba alguna de sus labios.

 Oh, La Liga del Viento Divino, ¿no? dijo el príncipe al deshacer la envoltura y mirar el título.

 Creo que el libro da una excelente imagen del espíritu de la Liga dijo el teniente acudiendo en apoyo de Isao. Estos estudiantes, según parece, han jurado establecer una hermandad parecida en plena era Showa.

 ¿Sí? Bueno, en vez de atacar a la guarnición de Kumamoto no elegirán por ventura caer sobre el Tercer Regimiento de Azabu, supongo dijo el príncipe.

 Aunque bromeaba, no había en su acento el menor dejo de desdén. Entretanto, hojeaba el libro con gesto cortés. De pronto, apartando los ojos del libro miró fijamente al muchacho.

 Te preguntaré algo. Supón… sólo supón, que Su Majestad Imperial no vea con buenos ojos vuestro espíritu ni vuestra conducta. ¿Qué haríais?

 Pregunta como aquélla sólo podía provenir de un miembro de la Familia Imperial misma. Y, aun así, de toda la Familia Imperial sólo el príncipe Harunori podía haberla planteado. El teniente e Isao perdieron de inmediato todo aplomo y se pusieron rígidamente en tensión. Intuitivamente aprehendieron algo de la especialidad de aquel momento. Los dos, y no sólo Isao, porque la pregunta del príncipe, aunque dirigida aparentemente a Isao, era hecha igualmente a su amigo. ¿Por qué el teniente no le había planteado nada en concreto? ¿Por qué traer consigo a este muchacho desconocido a su residencia? Tales eran las preguntas que obviamente rondaban la mente del aristócrata al formular la suya. Isao advirtió que el príncipe, no siendo directo superior jerárquico de su amigo, encontraba embarazoso, puesto que era comandante de regimiento, interrogar al teniente a bocajarro. Fue entonces cuando Isao creyó comprender el papel que estaba desempeñando: tanto el príncipe como el teniente lo estaban usando como intérprete, como criado que comunica las intenciones del otro, como un peón de ajedrez. Aunque el diálogo precedente no se aplicaba a nada concreto y en consecuencia no comprometía a nadie, Isao, por primera vez en su joven vida, se sintió inmerso en el torbellino de la política partidaria. Pero, aunque aquello le dejara en la boca un amargo regusto, consideraba que no sería honesto de su parte callarse. Debía responder con toda la franqueza de que era capaz. Algún objeto metálico en la ropa del teniente chocó contra la madera del asiento que ocupaba.

 Como los hombres de la Liga, me abriría el vientre con mi espada.

 ¿Sí? La expresión del príncipe indicaba que tenía cierto hábito de escuchar tamañas respuestas. Y si Su Majestad Imperial estuviese de acuerdo, ¿qué harías?

 También en ese caso me abriría de inmediato el vientre respondió Isao sin vacilar.

 ¡Oh! un relámpago de interés cruzó por los ojos del príncipe. ¿Y cuál sería el significado de esa acción? Explícate.

 Sí, Alteza. Tiene que ver con la lealtad. Supongamos que hago con mis manos albóndigas de arroz tan calientes que me queman. Mi propósito es regalarlas a Su Majestad, ofrecérselas en su Sagrada Presencia. Y ahora viene la respuesta. Si Su Majestad no siente apetito, desechará bruscamente mi ofrenda, o bien acaso le divierta decirme, ¿pretendes que coma algo tan soso?, y podría arrojármelo a la cara. En ese caso yo tendría que retirarme con los granos de arroz pegados a mi rostro y, muy reconocido, abrirme de inmediato el vientre. En cambio, si Su Majestad sintiese apetito y no tuviese a mal comer las albóndigas de arroz, no me quedaría otro camino más que el de abrirme el vientre lleno de agradecimiento. ¿Por qué? Porque hacer albóndigas de arroz que sirvan de alimento a Su Majestad Sagrada con manos tan torpes como las mías es un pecado que merece mil muertes como castigo. Para terminar, supongamos que hago albóndigas de arroz que sirvan de ofrenda, pero que las guarde entre mis manos y no las obsequie. ¿Qué pasaría? Tras cierto tiempo, el arroz se pasaría. También éste sería un acto de lealtad; pero yo llamaría a eso una lealtad sin coraje. La lealtad de los valientes es la propia del hombre que, sin temer la muerte, osa obsequiar las albóndigas de arroz que ha hecho con sus manos, animado por una devoción completa.

 ¿Aun sabiendo que peca? ¿Es eso lo que ha de hacer?

 Sí, Alteza. Los integrantes de las Fuerzas Armadas, Alteza, entre los cuales es usted una personalidad destacadísima, pueden considerarse afortunados, en realidad: la lealtad del soldado descansa en la entrega de su vida a las órdenes del Emperador. En cambio, el civil ordinario ha de estar preparado para pecar en función de una lealtad indefinida.

 Que obedezca la ley. ¿Acaso no es la ley un mandato del Emperador? Y los tribunales, ¿no son quizá los tribunales de Su Majestad?

 Los pecados a los que me estoy refiriendo nada tienen que ver con la ley, la cual suele ser, por otra parte, de interpretación ambigua. Y el peor de los pecados es el cometido por el hombre que, encontrándose en un mundo en el cual la Sagrada Luz de Su Majestad no es clara, decide seguir su camino sin hacer nada para remediar esa situación. El único modo de purgar tal falta consiste en hacer una ardiente ofrenda con las propias manos, aunque eso mismo constituya un pecado, con el fin de demostrar una lealtad práctica, para luego hacerse de inmediato el seppuku. La muerte purifica todo. Pero mientras el ser humano vive no le es posible desviarse hoy a la derecha y mañana a la izquierda, como tampoco actuar de algún modo, sin incurrir en pecado.

 Bueno dijo el príncipe. Esto se está convirtiendo en algo sumamente complicado, realmente.

 El hombre sonreía, con aspecto de haber sido abrumado por la sinceridad de Isao. El teniente, juzgando que la situación se estaba poniendo un poco incómoda, interrumpió lo que el muchacho se aprestaba a responder.

 Basta, Isao. Ya has expuesto tus puntos de vista.

 Su amigo estaba muy excitado por sus propias palabras y deseaba continuar exponiendo sus ideales. Hallarse frente a un príncipe de la Familia Imperial y responderle con la mayor de las franquezas cuando deseaba hacer alguna pregunta le daba a Isao la sensación de enfrentarse a una irradiación del otro mundo, que destellaba tras la figura del príncipe. Por eso estaba tratando de expresar con la mayor claridad posible las emociones de su más íntimo ser. Había sido felizmente capaz de dar inmediatas respuestas a todas las preguntas que el príncipe había tenido a bien hacerle, lo cual venía a probar que sus reflexiones se habían ido refinando y templando dentro de él.

 Cuando se veía a sí mismo impávido, con los brazos cruzados y sin hacer nada, Isao se estremecía, juzgándose como un miserable. La posición más fácil era, desde luego, adoptar esa postura, que al fin y al cabo era la adoptada por los hombres ordinarios. Una postura pecadora, tan natural como la tierra que pisamos y el aire que respiramos. Pero si él deseaba alcanzar la pureza en medio de tanta cobardía, sus pecados habrían de tomar otras formas y él tendría que buscar, de todos modos, otra manera de eliminarlos; para ello tendría que alcanzar la propia fuente del pecado. Sólo actuando así podría llegar a reunir pecado y muerte, seppuku y gloria, cuando se plantara ante el precipicio barrido por la brisa que llevara el aroma de los pinos, ante el sol naciente. Su razón de no enrolarse en el Ejército ni en la Marina se fundaba en que las academias enseñaban como deseable una gloria prefabricada que, según se decía, era capaz de purgar los pecados. De todos modos, con el fin de alcanzar una gloria que sólo él podía tener en la mente, Isao se inclinaba por amar el pecado por el pecado mismo.

 El muchacho no se consideraba en absoluto como puro e inmaculado. De acuerdo con la doctrina del maestro Oen Hayashi, bienamado guía de la «Liga del Viento Divino», todos los hombres eran hijos de los dioses, a pesar de lo cual todos eran pecadores. La total pureza era inaccesible; pero quien estuviese pronto al sacrificio acaso llegara alguna vez a acercarse a ella y rozarla quizá con su mano.

 Isao sabía bien que el ritual de Ukei del maestro Oen había caído prácticamente en el olvido para sus contemporáneos. Sin embargo, para él no era así. El procedimiento a emplear para averiguar el deseo de los dioses le parecía contener un elemento de peligro, que él remedaba mediante el uso del escabel averiado, que podía aflojarse en cualquier momento y lanzarlo contra el suelo. Pero ¿qué contenía el peligro sino el pecado? Sin ninguna duda, pensaba, nada se parece tanto al pecado como el carácter inevitable del peligro.

 Bueno, bueno. De modo que este género de muchacho ha aparecido en el Japón de hoy dijo el príncipe volviéndose hacia el teniente Hori y con acento ligeramente velado por la emoción.

 Isao pensó de pronto si no estaba desempeñando el papel de un modelo que se despliega ante los ojos de los observadores. Sintió de manera casi dolorosa la necesidad de encarnar precisamente la clase de modelo que había visto reflejada en los ojos del príncipe. Para conseguir aquel anhelo, tendría que morir.

 Cuando veo que el Japón ha producido estudiantes como éste, mi fe en el futuro de la patria se acrecienta en cierto modo. Esas manifestaciones que acabo de escuchar no salen nunca de labios de los estudiantes de academias militares. Me has hecho un señalado favor, Hori, al traerme a un joven tan puro para que le conozca.

 El príncipe parecía ignorar deliberadamente a Isao y centrar sus reconocimientos en el teniente, lo cual fue del agrado, no sólo de éste, sino también de Isao, quien apreció más el calor de la benevolencia del príncipe de esta manera indirecta que si el elogio se le hubiese hecho en plena cara.

 El príncipe oprimió un timbre para llamar a un criado, a quien le ordenó que les llevase una botella de whisky y caviar. Él mismo sirvió los vasos cuando su orden fue obedecida, instando a sus dos convidados a beber.

 No creo que hayas llegado ya a la mayoría de edad, Iinuma dijo, pero nos has narrado las cosas con tal despliegue de penetración en los problemas, que tengo que considerarte como un hombre hecho y derecho. De modo que a beber; y no temas perder la mesura. Si te emborrachas te enviaré a casa en mi auto.

 El tono del príncipe era despreocupado, pero Isao sintió que un escalofrío le recorría la espina dorsal imaginando la cara de su padre ante el espectáculo de su hijo descendiendo completamente borracho del auto del príncipe Toinnomiya. La imagen bastó para que el vaso, que sostenía en su mano, diese un brinco mientras el muchacho lo ofrecía con el fin de que el príncipe vertiera en él el licor. El whisky, por efecto de aquel movimiento, se derramó sobre la mesa, que estaba cubierta por un fino mantel de encaje.

 ¡Oh! exclamó Isao.

 Desesperadamente tomó un pañuelo de su bolsillo y se esforzó por secar el líquido.

 Por favor, Alteza, discúlpeme usted repetía con la cabeza muy inclinada, mientras lágrimas de vergüenza surgían de sus ojos. Cuando terminó se mantuvo muy erguido ante el príncipe, mientras su cabeza seguía profundamente inclinada en actitud reverente. El aristócrata, al ver sus lágrimas, le dijo en tono festivo:

 Ya está bien. Levanta los ojos. No sigas así, como si fueses a abrirte el vientre aquí mismo.

 Permítame que le presente disculpas en su nombre, Alteza dijo el teniente, quien se había colocado junto a Isao. Pienso que acaso la trascendencia que este momento tiene para él haya sido culpable de que su mano temblara.

 Isao tomó nuevamente asiento, con lo cual el episodio quedó concluido; pero, avergonzado por su patochada, no volvió a pronunciar palabra. Entretanto, las frases del príncipe, que seguía hablando, rebosaban un calor que le recorría el cuerpo, produciéndole una sensación de ligera embriaguez, superior a la que le deparaba el whisky. Luego, el príncipe y el teniente comenzaron a discutir en detalle la situación política; pero Isao, con la mente ocupada siempre por su torpeza, no comprendió gran cosa de lo que hablaron. Mientras el príncipe estaba en plena conversación animada con su amigo, no parecía prestar gran atención a Isao. Sin embargo, de pronto se volvió hacia él, habiéndole con voz fuerte y alegre, la cual mostraba que comenzaba a acusar los efectos del licor.

 ¡Venga! ¡Anímate! ¿O es que no tienes ganas de discutir un poco?

 Isao no tuvo más alternativa que tomar parte en la conversación, por modesta que tal parte fuera. Pero más que hablar se dedicó a observar al príncipe, comprendiendo cada vez mejor por qué, según le contara el teniente, aquel hombre gozaba de tanta popularidad entre sus compañeros de armas.

 Comenzaba a hacerse tarde. El teniente miró su reloj y manifestó su asombro por lo avanzado de la hora. En seguida se dispuso a despedirse, expresando a su anfitrión su agradecimiento por haberles recibido. El príncipe le regaló una botella de excelente whisky y unos cigarrillos que se hallaban en una caja cuya tapa ostentaba el escudo imperial. A Isao le dio un paquete de dulces sobre el que se veía asimismo el escudo imperial.

 Me parece que has causado al príncipe una excelente impresión dijo el teniente mientras ambos dejaban atrás la mansión. Pienso que te ayudará de buena gana cuando llegue el momento. Pero, teniendo en cuenta su posición, sería simplemente insensato darle la impresión de que deseas algo de él. De todos modos, eres un tipo afortunado. Y no vale la pena de que te lamentes por lo del whisky derramado.

 Al separarse del teniente, en lugar de dirigirse directamente a su casa, Isao se detuvo en la de Izutsu. Su amigo estaba durmiendo, pero un criado fue a despertarle. Cuando le vio, Isao le dijo mostrándole el paquete de dulces:

 Cuida mucho esto. Que nadie en esta casa intente saber de qué se trata.

 Muy bien.

 Izutsu extendió la cabeza, asomándose hacia el exterior de la puerta. La noche estaba muy negra. Mientras sostenía en sus manos el paquete, los músculos de la parte posterior de su cuello estaban tensos; trataba de averiguar cuál sería el contenido. De algo estaba seguro: si su camarada le traía un paquete a aquellas horas, seguro que sólo podía contener explosivos.

 Capítulo 18

 En el transcurso de aquel verano, el número de miembros del grupo de Isao llegó a sumar una veintena. Sólo los estudiantes más dignos de confianza y más capaces de inspirarse en altos ideales eran admitidos en su círculo. Previamente, Izutsu y Sagara sometían a los aspirantes a una selección y luego Isao los entrevistaba y, en su caso, aprobaba la admisión solicitada. El texto más importante era, naturalmente, el libro que narraba la constitución y lucha de la Liga del Viento Divino. El postulante debía leerlo y luego redactar un ensayo en el que describiría de qué modo aquella lectura le había afectado. Tal ensayo servía de base para una primera evaluación. Lo que se juzgaba no era la capacidad del candidato: los había entre ellos que dominaban el estilo de escribir y también que comprendían a fondo el libro pero, a pesar de todo, dejaban mucho que desear en cuanto a la fuerza de carácter.

 Isao llegó a perder su fervor por el kendo. Cuando anunció que no pensaba participar en las prácticas universitarias de aquel verano, un gran revuelo se armó entre los dirigentes de su facultad, puesto que contaban con él para ganar el próximo torneo. En realidad escapó a duras penas de ser juzgado como desertor del equipo. Uno de los dirigentes se mostró particularmente agresivo al preguntarle a Isao sobre las razones que tenía para haber tomado aquella determinación.

 ¿Qué te traes entre manos? ¿Hay acaso alguna actividad o interés que te atraigan más que el kendo? Sé que has hecho circular entre los estudiantes una especie de panfleto. Estás en algún movimiento de carácter ideológico, ¿no es así?

 Isao se le adelantó:

 Pienso que te refieres a la Liga del Viento Divino. Sí, estoy en conversaciones con varias personas para ver si consigo formar un grupo dedicado a estudiar la historia del período Meiji.

 De hecho, el renombre que el kendo había proporcionado a Isao le resultaba ahora de gran ayuda en la tarea de reclutar nuevos camaradas. Cuando un estudiante se encontraba ante su laconismo y su mirada brillante e inquisitiva, el respeto por su renombre se transformaba inmediatamente en devoción.

 Habiendo alcanzado su grupo un número suficiente y también cierto grado de organización, Isao resolvió reunirlo para poner a prueba la madurez y el entusiasmo que sentían. En plenas vacaciones estivales, pues, cuando la mayor parte de ellos estaba fuera de Tokio, les envió telegramas ordenándoles volver a la capital. Deliberadamente eligió para ello un día en que faltaban dos semanas enteras para que diese comienzo el nuevo semestre. Durante las vacaciones las instalaciones de la universidad venían a constituir un sitio ideal para preservar el secreto de la reunión. Los estudiantes debían reunirse ante el altar de la universidad a las seis de la tarde. A esa hora, el calor vespertino aún no se habría disipado.

 Los estudiantes de la Universidad de Estudios Nacionales se referían a aquel lugar llamándole simplemente «el altar». Que se encontrasen allí unos cuantos rindiendo culto y homenaje a los variadísimos dioses que se reverenciaban, no tenía nada de insólito. Algunos estudiantes del departamento de shinto, que se disponían a suceder a sus padres en su condición de sacerdotes del altar familiar, acudían a menudo hasta allí para practicar sus salmodias, y los miembros de los equipos deportivos acudían igualmente a solicitar la victoria o a reflexionar sobre la derrota.

 Una hora antes de la fijada para que tuviese lugar la reunión, Isao había quedado en encontrarse con Izutsu y con Sagara en los bosques que se extendían en la parte posterior del altar. Llevaba puesto un hakama sobre el kimono de verano decorado con motas blancas y también el gorro de la universidad, con su borla blanca. Tomó asiento sobre el césped. Los brillantes rayos del sol de la tarde llegaban desde más allá de los dominios del santuario de Hikawa hiriendo el pecho de su kimono blanco y avivando la negrura de los troncos de los robles. Isao no buscaba la sombra, a pesar del calor. Por el contrario, echando sobre sus ojos el gorro, se colocó de modo de poder mirar de frente los rayos del sol. Su piel bañada en sudor despedía calor por debajo de su ropa, vinculando aquella humedad a la de la hierba. El interminable chirriar de las cigarras llenaba el ámbito del bosque.

 Por debajo de donde Isao se hallaba, las bicicletas recorrían la calle Hakadori, brillando al sol. Los rayos de éste también surtían el efecto de unir en una masa reverberante la línea de tejados a cada lado de la vía de tránsito. En cierto punto, bajo el alero de una casa, algo relampagueaba con fuerza; algo que parecía una masa complicada de cristales. Cuando Isao observó aquello con más atención pudo advertir que un vehículo se movía por allí cargado de trozos de hielo, el cual captaba agresivamente la luminosidad del cielo de la tarde. Le pareció poder escuchar agudos chillidos de dolor provenientes de aquellas masas heladas que el calor combatía y disolvía.

 Isao miró luego por encima de su hombro. Un gran roble proyectaba su sombra ya alargada, la cual le pareció al muchacho la imagen de su propia ambición colocada allí, a la luz del sol del verano tardío. ¿Por qué arrastraba aquella sombra? De nada le servía. Pero el verano, deslizándose ya hacia su fin, le traía una dolorosa separación con el sol y por eso su ánimo estaba afectado. Temía la disipación gradual de aquel símbolo macizo de brillo escarlata que encamaba su ideal y la devoción con la que a él se entregaba. Otro verano transcurriría sin que se diese la muerte ante el radiante sol.

 De nuevo levantó la mirada para observar esta vez grandes concentraciones de tábanos que revoloteaban muy atareados en los haces de luz rojiza del atardecer, que las ramas de los robles dejaban pasar acá y allá. Otro presagio del otoño. Sus señales eran las de la razón fría que lenta y amablemente se dispone a adueñarse de la cálida pasión, para regocijo de algunos hombres. Pero entre ellos no se encontraba Isao.

 ¿Por qué esperar aquí, donde hace tanto calor? dijo Izutsu con sorpresa cuando llegó junto con Sagara. Estaban vestidos con camisas blancas y llevaban puestas las boinas de la universidad.

 ¡Mirad bien! repuso Isao, asumiendo una posición muy erguida. Allí, en el sol de la tarde está el rostro de Su Majestad el Emperador.

 Sus palabras surtieron un efecto mágico sobre Sagara e Izutsu. Como siempre, pronto cayeron bajo la sugestión de Isao.

 Y la expresión de su cara muestra que está preocupado continuó el líder.

 Los dos lugartenientes tomaron asiento junto a Isao, guardando un penoso silencio. Mientras arrancaban pequeñas hierbas del suelo se sumergían en la sensación tantas veces sentida por ellos, de hallarse ante una espada desnuda. A veces Isao les resultaba sobrecogedor.

 ¿Te parece que vendrán todos? preguntó Sagara mientras se quitaba las gafas. Esperaba acallar recelos que de algún modo embargaban su ánimo, aunque no lograba explicárselos.

 Naturalmente que vendrán. ¿Qué otra cosa pueden hacer? repuso Isao con indiferente certeza.

 De modo que te has deshecho de tus compromisos con el kendo, ¿no es así? ¡Te felicito! dijo Izutsu, expresando su admiración con acento casi embarazoso.

 Isao estuvo a punto de explicar las razones que le habían llevado a obrar de aquel modo, pero prefirió callárselas tras pensarlo brevemente. El número e importancia de sus actividades no había alcanzado aún volumen suficiente que le privara de todo género de distracciones. La verdadera razón por la que se había negado a participar radicaba en que se sentía algo aburrido, por ahora, de la barra de bambú. Sus victorias se habían constituido en algo rutinario y la barra de bambú, después de todo, no era más que un símbolo. El kendo «no contenía peligro real».

 Los tres amigos comenzaron a conversar seriamente entre ellos, en especial sobre lo notable que resultaba el hecho de que hubiesen llegado a reclutar nada menos que a veinte camaradas. Por aquellos mismos días, el equipo japonés de natación estaba conquistando glorias para la patria en los Juegos Olímpicos de Los Ángeles, de modo que no resultaba difícil para ninguna universidad reclutar candidatos para la práctica de ese deporte. Pero lo que Isao y sus amigos estaban llevando a cabo era por cierto bastante más difícil que alistar voluntarios dispuestos a practicar un deporte. El llamamiento que hacían no tenía paralelo con otros llamamientos tras los cuales había la promesa de una popularidad, así fuese pasajera. En cambio, solicitaban a los candidatos escogidos que les entregasen sus propias vidas. Y más aún: hasta que las entregasen, se reservaban el derecho de no explicar nada sobre los verdaderos propósitos del grupo.

 Encontrar jóvenes dispuestos a dar sus vidas y de manifestarlo así no era la principal dificultad. Lo realmente raro consistía en hallar personas que careciesen de la vanidad de las muertes gloriosas y del orgullo de predicar aventuras. Era frecuente que los candidatos soñaran con magníficos funerales que solemnizaran sus muertes. Algunos de los estudiantes habían leído en secreto el libro de Ikki Kita, Esbozo para una reorganización planificada del Japón, libro que disgustaba a Isao porque, según él, despedía un tufillo orgulloso inspirado por el demonio. Estaba por cierto muy lejos de la «tenaz devoción y humilde lealtad» de Harukata Kaya, por lo cual quienes se sintiesen atraídos por él no le servían a Isao.

 Fuera de toda duda, los camaradas de Isao tenían que elegirse, no por cuanto pudiesen decir, sino por algo profundo y misterioso que sólo podía manifestarse cuando él les miraba directamente a los ojos. Ese «algo» no pertenecía al reino del pensamiento ni de la reflexión, sino que tenía orígenes más distantes que sólo podían desentrañarse y resultar claros para aquel que compartiese hondamente los mismos sentimientos y aspiraciones. De ahí que Isao empleara aquel método directo como único válido para seleccionar a sus camaradas.

 Los candidatos no sólo provenían de la Universidad de Estudios Nacionales, sino también de otras. Algunos eran estudiantes de la Universidad de Nihon y hasta los había muy jóvenes, que cursaban aún estudios de enseñanza media. Cierto estudiante de la Universidad de Keio le había sido presentado como candidato a Isao; pero, aunque tenía gran facilidad de palabra, no resultaba apto porque ostentaba maneras de diletante. Incluso se dio el caso de uno que, tras proclamar su gran entusiasmo por la lectura de La Liga del Viento Divino dejó más tarde entrever en una conversación casual que lo consideraba en buena parte pura invención y que, por detalles de vocabulario, pensaba poder decir que su autor era un izquierdista activo dedicado al espionaje.

 Los ademanes tranquilos y simples, unidos a una sonrisa alegre, armonizaban en muchos casos con caracteres sobre los cuales se podía confiar, porque quien hacía gala de ellos solía ser valiente y, en consecuencia, alguien a quien la muerte no asustaba. Quienes eran dados a hablar, a pronunciar palabras altisonantes y a ironizar amablemente estaban en realidad mostrando poseer caracteres cobardes. Los rostros pálidos y los cuerpos débiles o enfermizos eran a menudo fuente de extraordinario celo. Los chicos gordos no sólo eran en general cobardes, sino dados a la indiscreción, en tanto que sus opuestos, los flacos y de espíritu lógico, carecían de poder intuitivo. Tras muchos análisis, Isao advirtió hasta qué punto el rostro y toda la apariencia exterior tienen vinculación directa con el carácter.

 En cambio, no parecía haber relación o simpatía entre los estudiantes nacidos o educados en la ciudad y aquellos que pertenecían a los distritos rurales o marítimos apartados. A pesar de que había en aquel momento en el Japón más de doscientos mil niños que sufrían privaciones en las aldeas campesinas o marineras, nadie parecía interesarse gran cosa por ellos. Hasta el propio término «niño mal alimentado» había terminado siendo una expresión usada popularmente para ridiculizar a los glotones y adolería ya de un sentido que parecía tener raíces en una bien cimentada ira. Y esto sucedía cuando en el mismo Tokio, un inspector de escuelas acababa de informar que en una de enseñanza primaria situada en Fukagawa, los niños que recibían sus raciones de arroz no las comían enteramente para poder llevar una parte a sus hermanos menores que aún no concurrían a la escuela. Y eso, a pesar de que aquellas raciones sólo se distribuían entre los niños subalimentados.

 Pero en la universidad a la que concurría Isao no había gente que proviniera de aquellos barrios de Tokio. Muchos eran hijos de maestros de escuela secundaria. Otros, de sacerdotes shintos. Pocos, en realidad provenían de familias ricas; pero aún eran menos aquellos en cuyas casas apenas se alcanzaba a servir lo indispensable en la mesa. Los hijos de maestros y sacerdotes no podían ignorar lo que sus padres sabían sobradamente: que, siendo conductores morales del pueblo, habían estado en contacto con las difíciles condiciones de las desoladas y empobrecidas aldeas. Acaso muchas veces se hubiesen dolorido por lo que veían y no veían pero podían presumir. Sin embargo, todo cuanto podían hacer era encolerizarse, puesto que, como maestros y sacerdotes, no tenían responsabilidad por la terrible pobreza que presenciaban.

 El gobierno hacía gala de verdadera maestría en la tarea de colocar en compartimentos separados a los pobres y a los ricos, de modo que unos y otros pudiesen verse lo menos posible. Los partidos políticos se atenían a unas reglas de juego que excluían los cambios, fuesen para mejor o para peor. De este modo, no sólo no mejoraban las condiciones de los necesitados, sino que tampoco asestaban el tipo de sanciones que, como aquella que en otros tiempos prohibiera llevar espada en público, podía levantar o justificar reacciones. De esa manera nada había ahora que, como el decreto del noveno año de la era Meiji, sirviese para desatar un levantamiento. Los métodos del gobierno no consistían en matar a sus víctimas, sino en dejarlas medio muertas.

 Isao no había redactado ninguna declaración de principios. Puesto que el mundo que le tocara vivir aplaudía con tanto entusiasmo la perfidia, la inercia y la flaqueza, lo importante era actuar. La voluntad de actuar, en cualquier sentido, sería el principio número uno. En consecuencia, cuando Isao entrevistaba a los candidatos, nada decía de sus intenciones ni les hacía promesas de ningún género. Cuando daba con alguno que, según él pensaba, podía integrar el grupo, dejaba la actitud grave que hasta entonces asumiera de continuo y, mirándole fijamente a los ojos con expresión dulce, le preguntaba:

 ¿Qué dices? ¿Estás con nosotros?

 Izutsu y Sagara, siguiendo instrucciones impartidas por Isao, prepararon unos archivos en los que cada miembro nuevo del grupo tenía su ficha acompañada de una fotografía. Aunque la información provenía, como era natural, enteramente del postulante, incluía amplios detalles sobre su familia, ocupación de padres y hermanos, carácter, condiciones físicas, habilidades particulares, libros favoritos e incluso relaciones con muchachas. A Isao le resultaba especialmente grato el hecho de que ocho de los veinte aceptados fuesen hijos de sacerdotes shintos. El episodio de la Liga del Viento Divino no era (estaba claro) algo que se había concluido mucho tiempo atrás. En cuanto a la edad de los aceptados, el promedio arrojaba dieciocho años.

 Mientras Izutsu le iba presentando una ficha tras otra, Isao leía cada una con todo cuidado, tratando de retener en su cabeza cada detalle y haciendo especial hincapié en que cada descripción cuadrara con la imagen física de cada camarada. Aunque en algún caso éste se viese afectado por problemas puramente personales, Isao pensaba que debía prepararse para hablarle comprensivamente en el momento adecuado, usando, de ser posible, palabras que le llegasen al corazón.

 La firme convicción de que la vida política se encontraba en estado lamentable era, en realidad, algo sumamente adecuado a la idea, tan grata a los jóvenes, de extender el concepto y sostener que la realidad toda se encontraba en deplorables condiciones. Sin embargo, Isao nunca se tomó el trabajo de confundir ambas cosas. En lo que le concernía, le bastaba echar una ojeada a las fotos de desvergonzadas mujeres de las que estaban cubiertos los quioscos de revistas de cada esquina, para que, al comprobar que aquellas impudicias le perturbaban durante su camino a la universidad, creyese comprobar la corrupción política. Él y sus camaradas habían formado una unión política que necesariamente tenía por base un adolescente sentido de la vergüenza. Isao sentía vergüenza por el estado actual de las cosas.

 Hace tan sólo un mes no eras capaz de distinguir una mecha de un detonador decía Sagara en medio de una pequeña disputa con Izutsu.

 Isao sonrió sin decir palabra. Había aconsejado a sus dos lugartenientes que investigasen lo más profundamente posible en el terreno de los explosivos y la manera de usarlos. Sagara, por lo tanto, había obtenido informaciones de un ingeniero, que era su primo, e Izutsu hizo lo propio con un pariente que estaba en el Ejército.

 Y tú respondió Izutsu, estoy seguro de que hace un mes no sabías si una mecha ha de cortarse plana u oblicua.

 Ambos se inclinaron, pues, a recoger hierbas del suelo, con el fin de que representasen mechas. Luego, cortaron un trozo de rama seca y hueca de un árbol para que hiciese las veces de percutor, y se dispusieron a hacer un simulacro de descarga.

 Aquí tienes un buen cartucho dijo Sagara pretenciosamente, mientras introducía con fuerza un poco de tierra dentro de una parte de la rama seca y hueca. Has de dejar la mitad vacía y rellenar tan firmemente como puedas de pólvora la otra mitad.

 La rama no era más que un trozo de madera. Le faltaba la amenazante fascinación de una bala de bronce rojizo que parece un gusano metálico y que, hecha sin precisión, contiene la suficiente y caprichosa fuerza necesaria para hacer saltar una mano por los aires. Lo que los dos muchachos tenían en las suyas era tan sólo una fina rama hueca, reducida a la condición de costra seca y marchita. Sin embargo, los rayos del sol, que ya se comenzaba a poner en el bosque cercano al santuario de Hikawa, iluminaban los cuerpos de los dos compañeros y sus dedos atareados y sucios; y desde el punto en que el tiempo se desliza para los hombres, les llegó el distante olor a quemado de la inevitable matanza que se avecinaba. El olor, que bien podía ser nada más que el proveniente de las cocinas correspondientes a las casas de las cercanías, se confabulaba con el brillo del sol para transformar súbitamente un poco de tierra en pólvora y una rama seca en una bala mortífera.

 Izutsu colocó cuidadosamente un fino tallo de hierba en el extremo de la rama que no había sido rellenado por el polvo para medir la profundidad de la sección que no había sido rellenada con «pólvora». Hizo una marca con la uña y se inclinó luego para recoger un tallo algo más grueso que los habituales para que hiciese de percutor. Tras cortarlo a la misma medida que la hierba previamente marcada, lo introdujo en el trozo de caña hueca.

 Pasaron luego a fabricar un verdadero cartucho. Tomando otro trozo de caña hueca, rellenaron de pólvora una de sus extremidades y luego midieron con gran cuidado el percutor.

 Nos falta un apisonador.

 Aprieta con los dedos. Y pon muchísimo cuidado mientras comprimes.

 La atención y el cuidado que derrochaba Izutsu se manifestaban en el rubor que cubría su transpirado rostro. Tal como se le había enseñado, sujetó el fulminante con su mano izquierda, poniendo un dedo en un extremo y otro en la parte rellena de pólvora. Así continuó con el proceso hasta que, al apretar la pólvora y colocar el detonador, volvió bruscamente la cabeza sin mirar lo que hacía, con el fin de que, si estallaba, el rostro le quedase relativamente protegido.

 No hace falta que apartes tanto la cabeza le dijo Sagara bromeando. Tuerces tanto el cuerpo que quitas a tus manos libertad de acción. Por otra parte, ¿hace falta preocuparse tanto por proteger una cara como la tuya?

 Cuando todo estuvo listo, pusieron lentamente la mecha, que de propósito eligieron sumamente larga, y le acercaron un fósforo. De inmediato se alejaron del lugar, protegiéndose tras los troncos de los árboles.

 Treinta segundos pasaron y luego diez más. El fuego, con menor rapidez de lo que acaso ellos esperaran, recorría la mecha con un ligero chisporroteo.

 Por fin sucedió la detonación. Algo feo y corrompido brotó de golpe con un estampido violento y el cielo pareció rasgarse. Los robles se sacudieron en el bosquecillo en que se hallaban y todo se volvió muy transparente. La propia detonación resultaba transparente mientras golpeaba el cielo rojo y extendía su fuerza. Luego, todo volvió a la calma.

 Prefiero la espada japonesa dijo Isao abruptamente, levantando los ojos, pues había estado estudiando las fichas personales de los adheridos. Necesitaremos veinte espadas, sin falta. Algunos de nuestros amigos podrán seguramente sacarlas en secreto de sus casas.

 ¿No sería bueno aprender su manejo con objeto de saber cómo golpear con ellas a corta distancia? ¿No sería del caso estudiar golpes en la cabeza de algún criminal muerto? preguntó Izutsu.

 Eso requeriría un tiempo del que carecemos repuso Isao.

 Su voz era tranquila y pausada, pero en sus palabras latía un fervor poético para los dos seguidores.

 En lugar de eso, si es posible antes de que concluyan las vacaciones o, a más tardar, en cuanto comience el trimestre de otoño, debiéramos todos asistir a las clases de Kaido Masugi sobre los ritos de purificación. Allí podremos hablar de cuanto nos plazca y ejercitarnos en cualquier ejercicio. No nos pondrá dificultades. Y, puesto que vamos a su casa, nuestros padres no verán con malos ojos que nos ausentemos de las nuestras.

 No es demasiado interesante oír al maestro Kaido hablar de la noche a la mañana sobre los males del budismo dijo Sagara.

 No, ciertamente; pero eso es algo que será preciso soportar. A cambio, es un hombre que nos comprende a fondo replicó Isao.

 Mirando su reloj se puso en pie.

 Tras esperar deliberadamente que transcurrieran unos momentos desde el toque de las seis de la tarde, Isao y sus dos lugartenientes dirigieron sus miradas al altar a través de la puerta pequeña que estaba junto al ya cerrado portal. La luz del sol poniente, corriendo casi a ras del suelo, iluminó a un grupo de estudiantes, cuyos ojos iban inquietos de acá para allá. Ninguno de ellos parecía estar a sus anchas.

 Cuéntalos dijo Isao a Izutsu en voz baja.

 Todos ellos se encuentran aquí replicó Izutsu, quien apenas podía reprimir su alborozo.

 Sin embargo, Isao sabía muy bien que hubiese sido sumamente ingenuo sumergirse en la satisfacción de sentirse el objeto de una amplia e incondicional confianza. Desde luego que era preferible que todos hubiesen hecho acto de presencia y que no se registraran ausencias. Pero habían sido citados por telegrama. Y habían concurrido por amor a la acción. En otras palabras, porque eran jóvenes y el valor temerario les sobraba. Para templarlos, sería preciso aprovechar la oportunidad y sumirlos en agua helada.

 A contraluz, el techo de cobre del santuario estaba oscuro; pero los últimos rayos del sol quedaban aún prendidos a las vigas que se entrecruzaban por encima de él. En torno al lugar, las ramas superiores de los ilexes y los zelkovas refulgían asimismo, y el suelo, sembrado de pequeños trozos de granito negro, también despedía en las crestas de las piedras pequeños reflejos vivísimos que se destacaban sobre la negrura que las mismas arrojaban en forma de sombras y que se parecía a la de las uvas a fines de otoño. Dos sakakis estaban casi ocultos por la sombra del santuario; pero sus ramas superiores aún recibían la luz dorada del crepúsculo.

 Los veinte chicos rodeaban a Isao, quien, colocándose a espaldas del santuario, se dedicó a observarlos con atención. Ellos, a su vez, le miraban silenciosos, oportunidad que Isao aprovechó para contemplar los destellos que despedían sus ojos, fruto a la vez del fuego interior y de la luz solar que les daba de lleno en los rostros. Isao sintió que todos ellos necesitaban desde tiempo atrás un incandescente poder que los elevara a los cielos y sintió también la casi frenética dependencia que demostraban ante él.

 Habéis hecho bien en reuniros aquí hoy en asamblea les dijo Isao, rompiendo el silencio. Nada podría hacerme más feliz que veros así, juntos, para lo cual algunos habéis tenido que venir de tan lejos como Kyushu. No falta un solo hombre. Sin embargo, he de deciros que no he hecho esta convocatoria (aunque podáis haber pensado lo contrario) porque tuviera un propósito definido. No lo tenía en absoluto. Habéis venido desde puntos muy distintos de la geografía japonesa siguiendo la luz indicadora que veíais ante vuestros ojos y el sentimiento que latía en vuestros corazones. Sin embargo, habéis venido en vano.

 De pronto el grupo entero se agitó y pudo escucharse un intenso susurro. Isao levantó un poco la voz.

 ¿Comprendéis? La asamblea de hoy carece en absoluto de sentido. No tiene ningún fin. No tengo ninguna misión que confiaros.

 No dijo nada más y el susurro fue decreciendo. El silencio reinó por fin entre los reunidos, mientras la noche se apoderaba de la escena.

 De pronto una voz aislada y colérica se hizo oír. Pertenecía a un chico llamado Serikawa, hijo de un sacerdote shinto del lejano nordeste.

 ¿Qué es lo que pretendes hacernos? Si hubiese sabido que se me iba a tomar el pelo, no me hubiese comprometido a venir. Me he bebido la copa de agua del adiós con mi padre antes de dejar mi casa. Mi padre no ha cesado nunca de sentirse indignado respecto a las solicitudes de los granjeros y de los aldeanos, y de un tiempo a esta parte venía diciéndome que había llegado la hora de que los jóvenes tomásemos cartas en el asunto. Cuando el telegrama llegó, nada dijo, limitándose a levantar la copa de agua e invitándome a despedirnos. Si ahora se entera de que esto ha sido sólo una broma, ¿piensas que se cruzará de brazos?

 Aprobado dijo otro, juntándose a Serikawa. Tiene toda la razón.

 ¿Qué tonterías estáis diciendo? No recuerdo haberos hecho promesa alguna. A partir de un telegrama mío diciéndoos que nos reuniríamos aquí, habéis dejado que vuestras imaginaciones volasen desenfrenadamente. ¿O acaso no es eso lo que habéis hecho? ¿Había otra cosa en el telegrama que no fuese la mención de una hora y un lugar? A ver, decidme preguntó Isao con voz tranquila que ponía a los demás en ridículo.

 Hay algo llamado sentido común. Si uno está a punto de tomar una importante decisión de carácter secreto, ¿la mencionará en un telegrama? Tendríamos que habernos puesto de acuerdo sobre un código secreto. Si así hubiésemos hecho, esto no habría ocurrido dijo Seyama, un estudiante de escuela superior que tenía la misma edad que Isao. Aunque vivía en Shibuya, que queda cerca de Tokio, protestaba por pocos que fueran los problemas que le hubiese proporcionado el atender la llamada.

 ¿Qué es lo que no hubiese sucedido? ¿No equivale esto a volver a una situación anterior, haciendo cuenta de que la llamada no ha tenido lugar? dijo Isao atajándole serenamente. ¿Por qué no queréis comprender que lo que habíais imaginado era erróneo?

 La oscuridad crecía incesantemente entretanto, y se había tornado difícil distinguir los rasgos de los concurrentes. Reinó un largo silencio. Sólo el ruido ocasionado por los insectos de la noche poblaba el momento.

 ¿Qué hacer, pues?

 Cuando alguien planteó tal pregunta con un susurro patético, Isao respondió de inmediato:

 Quien quiera volverse a su casa, que se vuelva.

 Uno, vestido con una blanca camisa, se separó en seguida del grupo y se encaminó apresuradamente hacia el portal de la universidad. Dos más le siguieron, pero Serikawa no se movía, hasta que se encaminó hacia el borde del altar y allí se sentó, llevándose ambas manos a la cabeza. Segundos después, los demás oyeron que lloraba. El sonido pareció penetrar el ánimo sombrío que se había adueñado de los corazones, como una brisa helada y blanca, como una pequeña vía láctea.

 ¡Yo no puedo volver! ¡No puedo volver! murmuraba Serikawa mientras sollozaba.

 ¿Por qué no os vais todos de una vez? gritó Isao. ¿Seguís aún sin comprender, después de mis explicaciones?

 Nadie alzó la voz para responderle. Pero esta vez el silencio tenía una naturaleza diferente de aquel que le precediera. Se parecía al que podría causar una bestia enorme y de sangre cálida que apareciese de pronto entre las sombras. Por primera vez, Isao experimentó algo parecido a una respuesta firme. Venía de aquella presencia inmaterial, pero tangible, que era caliente, olía a animal, estaba llena de sangre y era dueña de un pulso palpitante.

 Muy bien, pues. Quienes quedáis sin esperanza, sin nada que aguardar, ¿estaríais prontos a deshaceros de vuestras vidas cometiendo un acto que probablemente no servirá de nada?

 Sí respondió una voz llena de fortalecedora dignidad.

 Serikawa se puso de pie, encaminándose al lugar donde estaba Isao. Sus ojos humedecidos por las lágrimas le bastaban, sin embargo, para guiarle a través de la oscuridad casi total, que ahora se había apoderado del lugar al punto de que era difícil distinguir una cara hasta que no se hallaba muy próxima. Su voz se había escuchado un poco ahogada por el llanto. Cuando volvió a hablar, lo hizo con animación, pero su tono era sombrío.

 Aún estoy aquí. Iré donde sea. Y me mantendré callado.

 Bien. Eso bastará. Cumplamos ahora nuestros juramentos ante los dioses. Ofrezcamos nuestra reverencia y luego os recitaré los juramentos. Repetid lo que yo diga. Todos juntos.

 El sonido provocado por el golpear de las manos de Isao, Izutsu, Sagara y los diecisiete que habían permanecido allí resonó con fuerza en la oscuridad cuando ofrecieron de ese modo su tributo a los dioses.

 Que seamos capaces salmodió Isao de emular la pureza de los miembros de la Liga del Viento Divino; que sepamos aventurarnos en la tarea de eliminar todas las deidades perversas y los espíritus malvados.

 Las voces juveniles de los demás respondieron al unísono:

 Que seamos capaces de emular la pureza de los miembros de la Liga del Viento Divino; que sepamos aventurarnos en la tarea de eliminar todas las deidades perversas y los espíritus malvados.

 La voz de Isao retumbaba en la ya casi completa oscuridad del recinto. Fuerte y profunda, se elevaba de su pecho, conmovedora, como siempre que la voz evoca las nebulosas fantasías de la juventud.

 Las estrellas ya se iban adueñando del cielo y el chirriar de las ruedas metálicas de los tranvías podía escucharse, proveniente de las calles no muy lejanas. Isao volvió a hablar:

 Que, sin buscar nunca el poder ni prestando atención a nuestros personales intereses, nos encaminemos a una muerte segura que se constituya en cimiento de la Restauración. Que, forjando una profunda amistad entre todos nosotros, nos ayudemos mutuamente como camaradas al responder a los peligros que afronta nuestra nación.

 Cuando terminaron de recitar sus votos y juramentos, uno de los chicos cogió la mano de Isao y la retuvo entre las suyas. Luego todos volvieron a golpear sus manos y en seguida se esforzaron por acercarse a Isao, cogerle las manos y estrecharlas con las suyas. Bajo la luz de las estrellas sus ojos se habían ido acostumbrando a la oscuridad creciente, y ahora, con los brazos en alto, buscaban manos que aún no habían estrechado.

 Todas aquellas manos levantadas que por doquier se agitaban, recordaban a la hiedra tenaz; una hiedra especialmente vigorosa y devoradora que brotase de la oscuridad. Cada mano parecía un zarcillo, sudoroso o seco, rugoso o suave, pero lleno siempre de fortaleza en el instante en que asía con fuerza fugaz otro zarcillo con el que compartía el calor de los cuerpos y las sangres. Isao soñaba que cierta noche estaría con sus camaradas sobre el campo de batalla, despidiéndose todos mutuamente con mudos adioses al acercarse la muerte. La maravillosa sensación de comprender que había llevado a cabo la tarea emprendida le bañaría como un bálsamo y la sangre dejaría su cuerpo dejando en su conciencia la aguda sensación de que las briznas escarlatas y blancas del último dolor y de la última alegría se entretejen…

 Como eran veinte en total, no se podía ni pensar en reunirse en la Academia de Patriotismo: el padre de Isao no tardaría en ponerse a investigar cuáles eran los planes del grupo. La casa de Izutsu era demasiado pequeña y la de Sagara tampoco servía. Desde el principio, la falta de un local de reuniones les había preocupado y aún no habían hallado solución al problema. Aunque los tres cabecillas vertiesen todo el dinerillo de que disponían, jamás llegarían a pagar regularmente el coste de reunirse en los restaurantes. En cuanto a los cafés y bares, no eran sitios propios para hablar de asuntos graves.

 Ahora, tras el golpear de manos bajo las estrellas que había sellado la alianza de todos, Isao no se sentía inclinado a dar por terminada la ceremonia sin más. Por otra parte, se sentía hambriento y sin duda lo mismo les ocurría a los otros.

 De pronto, sus ojos intrigados vieron algo junto al portal mayor, donde una suave luz estaba encendida. Bajo dicha luz, un poco hacia un costado, algo como una flor lunar parecía flotar en el aire. Era el rostro de una mujer que se tenía allí de pie, pero con la cabeza inclinada, como si no deseara ser reconocida. Cuando los ojos de Isao la descubrieron, el muchacho advirtió que no era ya capaz de apartarlos de aquella visión, tal vez porque algo en su corazón le decía su identidad.

 Pero no quería tener aún la certidumbre de saber quién era. La cabeza de aquella mujer, que se materializaba apenas en la penumbra sin que ningún nombre pudiese aplicársele con certidumbre, revestía el carácter de una misteriosa y encantadora aparición. Era como el tenue aroma de los olivos que, al cruzar el hombre un sendero nocturno, le advierten sobre sus flores antes de que el caminante llegue realmente a verlas. Isao prefería dejar las cosas tal como estaban, así fuese por un breve instante más. En aquel momento, una mujer era una mujer y sólo eso. No era algo a lo que se le endilga un nombre y se transforma en cosa concreta.

 Y eso no era todo. Puesto que aquello carecía de nombre y puesto que él no quería conocer aquel nombre, la propia entidad humana de la mujer era dudosa. Podía decirse que era una esencia maravillosa, una flor lunar de invisible tallo, que flotaba en la oscuridad. Esa esencia que precedía a la existencia, ese fantasma que precedía a la realidad, ese portento que precedía al hecho, comunicaba con inconfundible vigor la presencia de una fuerza especialmente poderosa. Aquella presencia que se mostraba como algo que ocupaba ingrávidamente un espacio y lo recorría por los aires… era la mujer.

 Isao no había mantenido aún relaciones de ninguna especie con mujer alguna. Sin embargo, en aquel momento más que en cualquier otro de su vida, al sentir aquella «feminidad que precede a la mujer» tuvo la sensación de que también él sabía lo que significa el éxtasis. Allí había una presencia que él podía estrechar en sus brazos en aquel mismo instante. En el tiempo, se había acercado con exquisita sutileza y, en el espacio, se hallaba apenas distante. La emoción afectuosa que como una nube de vapor llenaba su pecho hubiese bastado para envolverla. Sin embargo, cuando se separaran, Isao podría olvidarla de inmediato, con el rápido olvido de los niños.

 Pero, transcurrido cierto tiempo de pensar así, Isao se encontró que no quería ya mantener la ambigüedad de la visión.

 Esperadme ordenó a Izutsu en voz alta para que todos pudiesen oírle.

 Corrió hacia la entrada. Su kimono oscuro con motas claras dibujó en la oscuridad un extraño arabesco cuando todo su cuerpo de muchacho se puso en movimiento.

 Se acercó al lugar dirigiéndose, no al portal, sino a la pequeña puerta por la que había penetrado unas horas antes. Tal como lo imaginara, allí estaba Makiko.

 El cabello de la muchacha estaba peinado de una manera desacostumbrada en ella, detalle que Isao advirtió de inmediato. Era un peinado elegante, casi suntuoso, que cubría sus sienes y sus mejillas con ondas cuidadosas, ocultando sus orejas y dejando a la vista nada más que ojos, nariz y boca. De tal modo, su rostro presentaba un aire de profundo hieratismo. Aunque Makiko no solía prestar excesiva atención a su belleza, había ordenado su pelo de tal modo que le sobresalía mucho por encima de la nuca, como si se tratara de un alto relieve destinado a contrastar con la seda rizada de su kimono de Akashi azul oscuro que se confundía con la noche. Una oleada de perfume extraño y fragante escapaba de su cuerpo, llegando al olfato de Isao con extraña fuerza.

 ¡Señorita Makiko! ¿Qué hace usted aquí?

 ¿Que qué hago? Todos habéis venido a las seis para formular vuestros votos y juramentos, ¿no es así?

 ¿Cómo supo usted eso?

 ¡No seas tan tonto! repuso Makiko, cuyos blancos dientes refulgieron en la oscuridad cuando sonrió.

 Isao pensó entonces que ella debió enterarse de las cosas cuando, días antes, él hiciera algún comentario sobre las dificultades que el grupo hallaría para reunirse, por falta de un local adecuado. En aquella ocasión acaso dejara caer por inadvertencia la mención del día y la hora en que la presente convocatoria tendría lugar, olvidando momentáneamente la presencia de Makiko. No era que él quisiese ocultarle nada a la chica. Por el contrario, siempre le había interesado confesarle sus planes. Pero no deseaba contarle cosas en el aire, que luego no recibiesen realización concreta. Estaba interesado en que no le sucediese eso precisamente con ella. Acaso le faltara alguna cualidad de las que son esenciales en aquellos hombres que han de conducir a otros hombres y engendrar hechos históricos. Acaso fuese displicente en la fuerza de sus propósitos, por importantes que éstos fuesen. Y esto inquietaba a Isao porque le parecía acusar una falta de varonil dominación, de dependencia frente a Makiko. Muy diferentes eran las cosas en presencia de sus camaradas varones. Pero ante Makiko sentía el tenue deseo de parecer un inconsistente jovenzuelo.

 Bueno, pues la verdad es que su presencia me ha tomado por sorpresa. Pero ¿por qué ha venido usted?

 Pensé que, tras reunir a un grupo tan numeroso de estudiantes, te verías en dificultades para encontrar un lugar donde reunirlos. Y, entre otras cosas, debéis sentir hambre, ¿no es así?

 Isao se rascó la cabeza con un candor espontáneo y juvenil.

 Mi padre y yo hubiéramos querido que todos hubieseis venido a cenar a casa esta noche. Lamentablemente estamos un poco lejos, de modo que mi padre sugirió que yo viniese y os llevase a una cena subiyaqui en Shibuya. Me dio el dinero necesario e instrucciones de que yo pagara la invitación. No pudo venir en persona porque había sido invitado a una reunión de poetas esta noche. Por eso estoy aquí. He venido en su lugar para convidaros, caballeros, y ofreceros nuestra hospitalidad. No os preocupéis por los gastos.

 Makiko, como quien levanta en el aire un pez recién pescado, sostuvo ante Isao un maletín de paja mediante un rápido movimiento de su mano. A pesar de la frágil gracia de la delicada articulación de su mano con el antebrazo, parecía comunicar algo de la fatiga del verano que se iba.

 Capítulo 19

 Hacia el momento en que sucedía lo recién narrado, Honda se encontraba presenciando una representación de Matsukasé en el Teatro de Nô, de Osaka, en Tennoji-Dogashiba. Le había invitado un colega, muy aficionado a salmodiar los cantos Nô. En la ocasión intervenía Kanesuké Noguchi, de Tokio, como shité y Yazo Tamura le daba la réplica como waki.

 El teatro se hallaba sobre la ladera oriental de la colina Uemachi, entre Tennoji y el castillo de Osaka. La zona había sido de grandes casonas a principios del período Taisho y mantenía aún, así fuera sólo parcialmente, su carácter en sus casas protegidas por altos muros. Era precisamente en una de ellas donde estaba instalado el teatro de Nô, el cual llevaba a cabo sus representaciones bajo los auspicios de la familia Sumitono.

 La mayor parte de los concurrentes eran príncipes de las finanzas y Honda pudo reconocer a algunos. En cuanto al famoso actor Noguchi, de voz ronca, el colega de Honda le había advertido que, por absurda que le resultase su voz que parecía la de una oca que está siendo estrangulada, Honda debía abstenerse por todos los medios de tomarla a risa. Además, le había predicho que, aunque desconociese por completo el Nô como era el caso, no tardaría en quedar subyugado en cuanto la pieza teatral estuviese planteada.

 Honda ya había alcanzado la edad en que consejos de ese género no le provocaban ninguna infantil hostilidad. Aunque sus juicios y actitudes no estaban ya tan sólidamente fundados en la razón pura como le sucediera antes de conocer a Isao Iinuma a principios de verano, sus hábitos de pensar no habían variado. De nuevo se encontró a sí mismo pensando que, tal como nunca había contraído ninguna enfermedad venérea, tampoco sabía lo que podía llegar a ser un impulso emotivo.

 Tan pronto como tuvo lugar el intercambio entre el waki, que hacía de sacerdote, y el clown, hicieron su entrada por el pasillo de la izquierda, por el fondo, el shité y su compañero. El colega de Honda le explicó que el sereno y tranquilo acompañamiento que entonces se ejecutaba se guardaba en reserva precisamente para la entrada en escena de los dioses. Sin embargo, Matsukazé contenía la única excepción a dicha regla. Eso venía a mostrar la enorme consideración en que se tenía a dicha música para expresar toda la fuerza de lo oculto.

 Matsukazé y Murasamé, vestidos ambos con blancas túnicas que, al entreabrirse, mostraban vestiduras internas de color escarlata, se enfrentaron en el puente de entrada y comenzaron de inmediato a salmodiar al unísono, con la tranquilidad de una apacible lluvia que desaparece en una playa arenosa:

 Arrastramos nuestro carro de lágrimas, comprendemos lo breve que es la vida en este triste mundo… lo vana y fugaz que en definitiva resulta.

 Honda estaba distraído en aquellos momentos, observando que la cruda luz del escenario caía con rudeza sobre los puntiagudos cipreses de ramas pulidas, que brillaban con demasiada fuerza. Pero aquel final, con su referencia a lo vano y a lo fugaz, sonó con toda claridad en su oído, pues los sonidos que la bronca voz de Noguchi no llegaba a articular eran suministrados por su acompañante que decía lo mismo al mismo tiempo, sosteniendo a la otra voz, que parecía a punto de quebrarse. Puesto que nada estorbaba la audición, las palabras no sólo se oían con claridad, sino que también se retenían.

 Arrastramos nuestro carro de lágrimas, comprendemos lo breve que es la vida en este triste mundo… lo vana y fugaz que en definitiva resulta.

 La graciosa curva de la frase, aunque flaca y débil, tomó forma significativa en la mente de Honda. En aquel momento un escalofrío le recorrió el cuerpo, sin que él acertase a saber por qué.

 Luego, uno de ellos comenzó con el segundo verso:

 Las olas del mar golpean muy cerca, aquí, en la bahía de Suma. Hasta la luna nos conmueve arrancándonos lágrimas que humedecen las mangas de nuestras túnicas.

 Cuando los dos se unieron para entonar las palabras que ponían fin a la estrofa, el shité, que encarnaba a Matsukazé, comenzó un vigoroso monólogo:

 El viento del otoño entristece el corazón. Un poco lejos del mar…

 Aunque Kanesuké Noguchi llevaba la máscara de una encantadora muchacha, su voz no mostraba, por cierto, nada que pudiese evocar los encantos femeninos. El tono hacía recordar a dos metales herrumbrosos que fuesen frotados entre sí. Además, su recitación era a menudo interrumpida y su estilo de canto parecía hacer trizas la belleza de las palabras que estaba pronunciando. Sin embargo inspiraba un ánimo muy particular, como si las expresiones fuesen el resultado de una neblina oscura y supremamente elegante; como si evocaran un rayo de luna que brillase en un rincón de cierto ruinoso palacio en el que la luz solar pusiese de manifiesto un mueble incrustado de madreperlas: como si la luz atravesase una pantalla carcomida de bambú y, al hacerlo, enfatizara la elegancia de los fragmentos que iluminaba.

 De modo que, gradualmente, su voz áspera dejaba de irritar al espectador. Por el contrario: se dijera más bien que sólo a través de aquella aspereza se podía alcanzar la comprensión de la desoladora tristeza bañada en lágrimas que era la propia de Matsukazé y de toda la melancolía del amor que aflige a quienes están en el reino de la muerte.

 A cierta altura de la representación, Honda comenzó a hallar dificultades para percibir si las imágenes que ante él desfilaban de acá para allá eran fruto de la realidad o de la ilusión. Sobre la superficie brillante del suelo del escenario se reflejaban los refulgentes bordados de las blancas enaguas de dos mujeres bellísimas y también de sus atuendos interiores de color escarlata.

 Mezclada con las palabras del monólogo, la primera línea de la salmodia permanecía tercamente en la cabeza de Honda: «Arrastramos nuestro carro de lágrimas, comprendemos lo breve que es la vida en este triste mundo… lo vana y fugaz que en definitiva resulta».

 Lo que le asaltaba la mente no era el significado de aquella frase, sino el sentido del indescriptible estremecimiento que sintiera cuando el shité y su compañero, de pie ante el puente, la habían recitado al unísono. Aquel momento había estado cargado de perfecta quietud. La salmodia manaba y caía como la lluvia mansa.

 Pero ¿dónde se hallaba el sentido de aquello? En la belleza. En aquel momento, la belleza misma había comenzado a moverse ante los ojos de Honda. Al contrario de la gaviota, fuerte y airosa en el aire y torpe en el suelo, los pies calzados con tabis se movían cómodamente de puntillas y con rapidez, como si apenas quisiesen sentir como suyo el mundo del hombre. Pero aquella belleza sólo brotaba una vez. Lo que el hombre debía hacer era relegar dicho instante a la memoria, para poder reflexionar libremente sobre él más adelante.

 Como de acuerdo con el fluir de los pensamientos de Honda, el drama Nô de Matsukazé continuaba su propio fluir de arroyuelo, sin dejar en ningún momento de emocionar.

 Quienes habitamos este mundo nos encontramos en estado tan miserable… Aunque envidiemos a la despreocupada luna que ilumina por encima de nosotros, derramemos el agua de las mareas, como ella ordena.

 Las figuras que salmodiaban y se movían por el escenario ya no eran los fantasmas de dos encantadoras mujeres, sino algo que se colocaba más allá de toda posible descripción. Se podría hablar a su respecto de la esencia del tiempo, del meollo de la emoción, del sueño que tesoneramente irrumpe en la realidad. Carecía de propósito y de significado. De momento en momento, ponía a punto una belleza que no pertenecía a este mundo, pues, ¿qué esperanza hay aquí de que un momento de belleza siga de inmediato a otro?

 De este modo, Honda se iba sintiendo poco a poco inmerso en un talante de sombría alienación. Ahora, sus pensamientos tomaban nitidez, como si sobre ellos se enfocara una lente. La existencia de Kiyoaki, las consecuencias de aquella vida… Honda advirtió que hacía realmente mucho tiempo que no concentraba sus pensamientos tan intensamente sobre todo aquello. Era fácil pensar en la vida de Kiyoaki como si fuese un respiro fragante depositado apenas sobre un período de tiempo antes de desaparecer. Sin embargo, aun así, el pecado de Kiyoaki y la ruptura del corazón de Kiyoaki eran hechos que perduraban. Y Honda jamás podría purgar lo suyo.

 Honda recordó cierta mañana en que la nieve se fundía lentamente sobre las instalaciones de la Escuela de los Pares antes de que las clases dieran comienzo. Él y Kiyoaki estaban sentados en una glorieta rodeada de plantas con flores y escuchaban el fresco susurro del agua saltarina, mientras sostenían una larga conversación, lo cual era raro en ellos.

 Era en la temprana primavera del segundo año de Taisho, es decir, de 1913. Ambos tenían diecinueve años. Desde entonces, otros diecinueve años habían pasado. Honda recordaba que aquel día insistía él en que, lo quisiesen o no, cien años más tarde, él y Kiyoaki estarían incluidos en el pensar de una era, junto con otros nombres por los que sentían por entonces muy poco respeto. Estarían clasificados junto con ellos en función de ciertas analogías casuales y de escasa monta. Recordó asimismo, haber hablado irónicamente de la relación entre la voluntad del hombre y la historia, y mantenido que toda persona de fuerte voluntad resultaba a la larga un frustrado. Había insistido en que sólo hay una vía de participar en la historia: «actuar como una partícula brillante, siempre idéntica a sí misma, maravillosamente bella y desobediente a todo mandato».

 Su argumentación había sido enteramente abstracta aquella mañana de nieve fundida. Sus ojos, sin embargo, todavía descansaban sobre las facciones lustrosas y magníficas de Kiyoaki, como si repasaran las leves pinceladas del retrato espiritual de un joven tan falto de voluntad y tan enteramente librado a las vaguedades de la emoción, y retrospectivamente condensaran este retrato en las propias palabras de Honda: «Actuar como una partícula brillante, siempre idéntica a sí misma, maravillosamente bella y desobediente a todo mandato», excelente definición, por lo demás, del vivir de Kiyoaki.

 Cien años que transcurriesen tras aquella mañana y sin duda la perspectiva sufriría alteración una vez más. Diecinueve años era, obviamente, un lapso demasiado corto para intentar generalizaciones y demasiado extenso para proceder a un inventario minucioso. La imagen de Kiyoaki no estaba aún confundida con la imagen basta e insensible de los muchachos que formaban el equipo de kendo, lanzados al cultivo de la resistencia corporal. Sin embargo, la particular clase de «figura heroica» como elemento precursor del breve e impreciso período que marcara el principio de la era Taisho, cuando gozaba de favor la rendición incondicional a las emociones, ya había vista a través de los años perdido gran parte de su vivacidad. La grave pasión de entonces, de no querer persistir amablemente en la memoria humana, se hubiese transformado hoy en algo risible.

 Cada año, al final de su curso, exigía irremediablemente el pago de un tributo, consistente en alterar en grado mínimo lo sublime con el fin de que se fuese acercando cada vez más a la comedia. ¿Desaparece así algo? Si algo desaparece de la capa exterior, eso vendría a demostrar que lo sublime sólo pertenece a la exterioridad y que el íntimo contenido no es más que disparate. ¿O es que las cosas suceden de otro modo y lo sublime pertenece al todo cósmico, sobre el que un leve polvillo de ridículo se va depositando?

 Cuando Honda reflexionaba sobre su propio carácter no tenía otro remedio que reconocer que era un hombre poseído por una gran fuerza de voluntad. Sin embargo, no podía evitar al mismo tiempo el pensamiento receloso de que tal voluntad nada podría cambiar en el curso futuro del mundo. ¿Futuro? Nada de la vida contemporánea. A menudo había emitido fallos que resolvían sobre la vida y la muerte de sus semejantes. Un veredicto con una sentencia de muerte podría aparecer como algo trascendental, de gran significado en el momento de ser dictado; pero con el paso de los años, puesto que todos los hombres deben morir, la decisión se transformaba en poca cosa: apenas una imperceptible aceleración que había apresurado un poco el destino final de un hombre. Su muerte se inscribía en un libro especial y, a partir de ahí, el olvido se encargaba de arrinconar y convertir en humo aquel episodio. En cuanto a las desagradables condiciones en que se desenvolvía el mundo actual, aunque su voluntad nada tenía que ver con ellas ni con las causas que las produjeran, debía encontrarse siempre a entera disposición de ellas; pero también debía resolver según inalterables principios de justicia. Lo único que podía afirmar es que ignoraba cuántas veces el juicio provenía de su pura razón y cuántas estaba condicionado por el modo de pensar del momento en que había emitido el juicio.

 Luego, Honda miraba al mundo en torno suyo. Sí, bien podía escrutarlo con atención, pues allí nada podía llevarle hasta un joven llamado Kiyoaki, con sus violentas pasiones, su muerte, su vida entregada a la belleza. No había evidencia de que algo hubiese ocurrido como resultado de su muerte. Nada había cambiado por obra de ésta. La vida de Kiyoaki simplemente se había borrado con suavidad y escapado a la historia.

 En el curso de sus reflexiones, Honda había llegado a comprender que los episodios de su vida sucedidos diecinueve años atrás habían contenido un extraño presagio (pues a una voluntad que insistía en producir un efecto sobre la historia le había estado reservado el fracaso) para, finalmente, descubrir que su propia inutilidad radicaba precisamente en el fracaso de aquel deseo. Y ahora, diecinueve años más tarde, se encontraba a sí mismo envidiando a Kiyoaki por su absoluta falta de voluntad; envidiándole justamente el hecho de no haber dejado huella alguna en la vida. Honestamente, le era preciso reconocer que en Kiyoaki, cuya imagen ya estaba perdida en el devenir de los hechos, había una íntima sustancia superior a la suya propia, que pretendía participar en la historia.

 Kiyoaki había sido hermoso. Su vida había sido inútil y completamente desprovista de propósitos. Fue corta y fugaz: un breve lapso de vida en el cual reinó la belleza, apenas un instante, como la estrofa que allí está escuchando: «Arrastramos nuestro carro de lágrimas… cuan brevemente vivimos en este triste mundo, cuan fugaz en definitiva resulta la vida».

 El truculento rostro de otro joven se alzó de pronto entre el vertiginoso volar de la espuma recordatoria. La belleza de Kiyoaki sólo podía ocurrir una vez; y, como la tenía en exceso, resultaba esencial que continuara en otra persona. Era preciso que la reencarnación tuviese lugar, puesto que algo había quedado sin concluir en la vida de Kiyoaki; o bien había encontrado expresión en él, pero tan sólo como factor negativo.

 El rostro de ese otro joven… surgía de una máscara de kendo de pronto arrebatada, sobre cuyas barras metálicas punzaba el sol brillante del verano. El sudor corría por sus facciones. Los orificios de su nariz estaban protegidos por cartílagos que refulgían mientras él respiraba afanosamente. Sus labios eran una línea tan recta como la hoja de una espada.

 Los personajes que Honda veía ahora evolucionar en el escenario inundado de luz ya no eran las estilizadas y ricas figuras del shité y su compañero disfrazados de hermosas mujeres que venían a recoger agua del mar. Las dos personas que llenaban aquella tarde tan cargada de futilidad, teniéndose de pie o levantándose con singular elegancia a la luz de los rayos lunares, eran dos hombres jóvenes, pertenecientes a distintas eras aunque tuviesen la misma edad. A lo lejos se parecían mucho, pero, vistos de cerca, sus caracteres diametralmente opuestos resultaban evidentes. Las fuertes manos de uno de ellos, callosas por efecto de las prácticas con la espada, y las blancas y suaves de su compañero, que así eran por efecto de la indolencia, eran manos que aparentemente se dedicaban a coger agua de la mar; pero la tomaban de la mar del tiempo. A intervalos, el sonido de una flauta hendía las formas mortales de los dos protagonistas como si se tratara de un rayo de luna que asoma entre dos nubes rasgadas. Uno y otro se repartían la tarea de arrastrar el carro de lágrimas, cuyas ruedas de dos pies y catorce pulgadas estaban recubiertas de seda adamascada color rubí. Toda la escena se reflejaba en el espejo del agua. Pero esta vez lo que resonó en los oídos de Honda no era ya la elegante y en cierto modo cansada estrofa «Arrastramos nuestro carro de lágrimas… cuan brevemente vivimos en este triste mundo, cuan fugaz en definitiva resulta la vida». Las declaraciones habían derivado hacia una sutra versificada:

 «Seis caminos le quedan por recorrer a la criatura sensible reencarnada, seis vueltas de rueda, sin darse un solo respiro».

 En la escena, las ruedas del carro de lágrimas comenzaron a dar vueltas y vueltas.

 Honda pensó en las variadas doctrinas sobre transmigración y reencarnación de las que tenía algún conocimiento o que, en alguna ocasión, habíase dado a estudiar. En sánscrito, la palabra empleada tanto para la transmigración como para la reencarnación era «samsara». Según la doctrina de la transmigración, le correspondía al ser humano atravesar los seis estados de la Esfera de la Ilusión, sin pausa alguna: el infierno terrestre, el hambre del infierno, el infierno de las bestias, el infierno del pandemónium, la existencia humana y la existencia etérea. El término «reencarnación», sin embargo, se usaba a veces para designar la transición de la Esfera de la Ilusión a la Esfera de la Sabiduría. En tal caso, la transmigración se hallaría en uno de los extremos. La transmigración envolvía necesariamente a la reencarnación, aunque lo contrario no fuese necesariamente cierto.

 De todos modos, el budismo reconocía que en algún caso hubo quienes alcanzaron esa transmigración. Pero no consideraba esa excepción porque no resultaba constante e incambiada. Como el budismo niega la existencia de la personalidad, no puede aceptar la existencia del alma individual, puesto que ésta no tiene donde alojarse. Sólo hay pues un núcleo extremadamente sutil en el centro de la actividad mental; algo que pertenece a lo más recóndito del grupo de fenómenos que rodean a la continua muerte y al continuo nacimiento que son propios de la transmigración. Ahí, pues, está el sujeto: en algo que la doctrina del yuishiki, «sólo la conciencia», designaba como «conciencia Alaya».

 Como ninguna cosa de este mundo (ni aun los seres sensibles) tiene un alma suya que vendría a ser el núcleo del sujeto, y como los seres no sensibles, que nacen mediante el principio de la causalidad, tampoco pueden tenerla, no hay nada dentro del universo que esté verdaderamente poseído de su propia sustancia.

 Si el sujeto de la transmigración fuese la conciencia Alaya, el modo de actividad de la transmigración constituye su karma. A partir de este punto, las teorías se hacen muy numerosas, sumando las «cien mil exégesis» que son características del budismo. Una de las teorías sostenía que la conciencia Alaya ya estaba corrompida por el pecado y que, en consecuencia, era en sí misma karma. Otra explicaba que la conciencia Alaya sólo estaba medio corrompida y que aún había en ella mucha pureza, capaz de transformarla en puente de salvación.

 Honda recordaba haber estudiado esas intrincadas teorías karma sobre el origen de todas las cosas y también la complicada metafísica de los Cinco Agregados, que eran la fuente de la continuación; pero, a decir verdad, lo que de todo aquello había llegado a dominar no sólo era poco, sino que los años lo habían ido tornando progresivamente más incierto.

 Entretanto, Matsukazé había alcanzado el momento culminante de la primera parte.

 SHITE: También en este cubo ha entrado la imagen de la luna.

 CORO: ¡Afortunado evento! También dentro de él ha entrado la imagen de la luna.

 SHITE: La luna es una tan sólo.

 CORO: Dos son sus apariencias. Llevamos a la propia luna, brillante sobre la marea, en nuestro carro esta noche. Nuestro trabajo ya no nos parece miserable, puesto que llevamos la carga a nuestro hogar.

 De nuevo eran para Honda las encantadoras Matsukazé y Murasamé quienes ocupaban la escena. El waki, encarnando a un sacerdote, se irguió junto a la columna waki. Honda podía ahora distinguir el rostro de cada espectador y escuchar cada redoble del tambor.

 Aquella noche sin sueño en el Hotel Nara, que siguiera al día en que había creído encontrar las pruebas de la reencarnación de Kiyoaki, le parecía ahora a Honda como un hecho del pasado lejano, apenas reconocible en el recuerdo. Ciertamente, una brecha se había abierto en los cimientos de su razón; pero él habíala cubierto con tierra de inmediato y la lujuriante hierba veraniega había crecido allí mismo, borrando por completo cualquier huella de aquella noche. Como en el drama Nô que se estaba representando ante sus ojos, un fantasma había hecho frente a su razón, ocasionando que ésta dejase brevemente de funcionar. Isao no podía ser el único muchacho con un pequeño grupo de lunares en el mismo lugar del cuerpo en que los tuviera Kiyoaki. El encuentro bajo la cascada no tenía por qué ser el descrito por Kiyoaki en su delirio. Se trataba, sin duda, de dos hechos meramente casuales que proporcionaban una evidencia demasiado flaca para poder afirmar que Kiyoaki había reencarnado.

 Ahora pensaba Honda que había llegado a aquella conclusión de manera muy temeraria y sin apoyarla en pruebas concluyentes. Versado como estaba en los métodos procesales de la justicia penal, era sorprendente que se hubiera conformado, aunque momentáneamente, con elementos tan puramente circunstanciales. El deseo de creer en la reencarnación de Kiyoaki había brillado en su interior como un pequeño charco de agua en el fondo de un pozo seco. Pero la razón ya le había advertido con toda claridad que el pozo estaba realmente seco. Si había o no algo dudoso en los cimientos de su razón era algo que sería mejor dejar sin examen. Lo más prudente sería que quedaran las cosas como estaban.

 ¡Qué niñada! exclamó, sintiéndose como quien se recupera de un desmayo. ¡Qué perfecto infantilismo! ¡Lo último que cabría esperar de un juez de treinta y ocho años!

 Por sutiles que fuesen los sistemas ideados por el budismo, pertenecían por entero a problemas que no caían en la jurisdicción de Honda. Se sintió como refrescado, pensando haber resuelto el enojoso enigma que le había tenido perplejo durante los pasados meses. Su claridad de alma había por fin regresado. Sentíase ahora completamente igual a todos aquellos hombres que le rodeaban y que, como él, habían venido al teatro de Nô con el fin de escapar a las rutinas cotidianas.

 El escenario del Nô, muy cerca, brilló como el mundo.

 Capítulo 20

 El mes de octubre dio comienzo con unos días de buen tiempo. Isao volvía de la universidad y ya casi llegaba a su casa cuando, atraído por el sonido que habitualmente se hace con dos maderas para llamar a los niños al «teatro de papel», se internó por una senda lateral, realizando un ligero desvío. Una multitud de niños se había reunido en la esquina.

 Los cálidos rayos del sol de otoño caían mansamente sobre el telón del minúsculo teatro, instalado en la parte trasera de una bicicleta. Una sucesión de imágenes ilustraría el relato hecho por un trujamán. Una simple mirada mostraba que era éste un hombre sin empleo fijo. Su rostro pedía a gritos un afeitado y llevaba una chaqueta arrugada sobre su camisa sucia.

 Los desocupados de Tokio, como si actuasen de común acuerdo, afectaban por entonces una apariencia que mostraba a las claras que se hallaban sin trabajo. Ni la menor indicación se veía en ellos de que buscasen ocultar dicha situación. La mayoría llevaba impresa en el rostro las huellas del paro, invisibles y sin embargo tan claras como las que dejan las viruelas. Se dijera que los que habían contraído la enfermedad del desempleo, como si fueran agotados por secreta plaga, estaban ansiosos por no ser confundidos con otras personas.

 Los niños, ansiosos por ver al hombre descorrer el telón, se dedicaban a imitar ruidosamente la carcajada del Vampiro Dorado. Isao no se detuvo, pero al pasar alcanzó a ver la imagen que se ocultaba tras el telón parcialmente descubierto: la lustrosa máscara del Vampiro Dorado que cubría toda su cabeza, su túnica verde y sus calzas de color blanco y un suelto abrigo rojo que arrastraba por los suelos. Se trataba de una imagen basta y distorsionada. Isao había oído decir que eran dibujadas por niños pobres a quienes se pagaba el considerable salario de un yen cincuenta sen por día.

 El trujamán se aclaró la garganta y comenzó con la narración preliminar:

 Bueno, bueno, aquí tenemos al Vampiro Dorado, campeón de la justicia…

 El sonido de su voz cascada siguió a Isao mientras éste continuaba su camino dejando tras de sí el teatro de papel y la multitud de chiquillos.

 Al penetrar en una tranquila calle de Nishikata, mientras avanzaba junto a un largo muro que corría por toda ella, aquel fantasma de cabeza dorada que no tardaría en planear por los cielos seguía fijo en su mente. ¡Qué grotesca imagen de la justicia conformaba aquella extraña figura dorada!

 Cuando llegó a su casa no encontró a nadie. Fue hasta el patio trasero. Sawa lavaba ropa junto al pozo, mientras canturreaba una cancioncilla y parecía hallarse alegre porque el tiempo era seco y la ropa no tardaría en secarse.

 Bienvenido a casa, aunque no hay nadie en ella: todos han acudido a ayudar en la celebración del setenta y siete aniversario del señor Koyama; tu madre también está allí.

 Aquel viejo caballero era una luminaria en el mundo de las derechas e Iinuma era uno de los que se habían beneficiado con su apoyo. Así, todos habían ido hasta él, dejando tan sólo a Sawa, tal vez por temor a que éste cometiese faltas contra la etiqueta. Por otra parte, Sawa debía cuidar de la casa.

 Como Isao no tenía nada que hacer, tomó asiento en un trozo de tierra sobre el que crecían algunas briznas de hierba. Era mediodía y el débil cantar de los insectos apenas podía escucharse a causa del ruidoso ajetreo de Sawa. Pero todo iba bien en el mundo. Todo parecía esforzarse por reducir los planes de Isao a una mera eclosión de la fantasía. Los árboles y el cielo despejado se unían para enfriar su candente determinación y calmar el torrente de sus pasiones violentas. Era como si todas las cosas se hubiesen puesto de acuerdo para hacerle creer que estaba por completo fuera de la realidad. Pero su juventud era como una hoja acerada y el cielo otoñal, inútilmente radiante, armonizaba al menos con ella.

 A Sawa no parecía resultarle difícil el conocer qué había tras el silencio de Isao.

 ¿Has hecho tus prácticas de kendo últimamente? le preguntó mientras reunía en un haz varias piezas de ropa blanca y las estrujaba con sus anchas manos como si estuviese preparando albóndigas de arroz.

 No.

 De modo que no.

 Sawa no preguntó el porqué.

 Isao echó un vistazo a la cuba. La cantidad de ropa que estaba lavando Sawa no parecía corresponder con sus extravagantes esfuerzos, pues no estaba lavando más ropa que la suya.

 Hago todo cuanto puedo por mantenerme limpio dijo respirando pesadamente. Me pregunto si llegará el día en que pueda servir de algo.

 Tal vez mañana sea el día dijo Isao, tentándole suavemente. ¿Y dónde estará el señor Sawa sino junto a su cuba, inclinado sobre ella?

 Sawa nunca explicaba lo que él entendía por «servir de algo». Pero siempre había insistido en que, al llegar la hora, no estaría bien en ningún hombre que ésta le pillara con ropa interior que no mostrara una absoluta blancura.

 Por fin escurrió vigorosamente sus prendas. El agua que chorreaba de ellas golpeaba el piso seco en forma de brillantes y negras gotas. Sin mirar a Isao, Sawa volvió a hablar. Esta vez había en su voz un dejo de jocosidad.

 Bueno, a mí me parece que, en lugar de esperar al patrón, mejor sería que prestara atención a su hijo. El joven señor Iinuma tal vez se traiga algo entre manos.

 Al oír aquello, la primera preocupación de Isao estribaba en preguntarse si su rostro había acusado algún cambio de expresión. No le cabía la menor duda de que Sawa había olfateado algo. ¿Habría sido tan incauto como para evidenciar sus preocupaciones?

 Pero Sawa continuaba con su tarea sin mostrar que hubiese advertido ningún gesto en Isao. Colocó toda la ropa sobre uno de sus brazos y secó cuidadosamente el poste al cual estaba amarrada la cuerda.

 ¿Cuándo irás al campo de entrenamiento del maestro Kaido? preguntó.

 Oh, creo que se me ha dado como fecha la semana que comienza el veinte de octubre. Hasta entonces todo está reservado y completo. Según tengo entendido, hoy son muchos los hombres de negocios que concurren.

 ¿Quiénes irán contigo?

 He hablado con los de mi grupo de la universidad.

 ¿Sabes?, yo también quisiera ir con vosotros. Déjame ver si puedo arreglar las cosas con el amo. Después de todo, ¿para qué sirvo sino para cuidar de la casa cuando todos están ausentes? Creo que me permitirá ir con vosotros. Me endurecería un poco y me haría la mar de bien mezclarme un poco con los jóvenes. Cuando se llega a mi edad, por muy despierto que se mantenga el espíritu y por obediente que se muestre, el cuerpo comienza a mostrar que tiene un modo propio de ver las cosas. ¿Qué dices?

 Isao no sabía qué responder. En realidad, si Sawa pedía permiso a su padre, éste ciertamente se lo daría; y si, en consecuencia, Sawa se venía con los muchachos del grupo, la posibilidad de mantener una sesión de crucial importancia quedaba anulada. Y eso tras el trabajo que Isao se había dado en arreglar las cosas. Acaso Sawa supiese acerca de todo aquello mucho más de lo que insinuaba, y buscaba arrastrarlo fuera del peligro. Aunque también cabía pensar que estaba de acuerdo con el grupo y lo que quería era en realidad afiliarse a él. En este caso, estaba hablando figuradamente con el ánimo de comunicar a Isao ese deseo. Sawa dejó caer el poste de tender sobre ropas y cajones. Libres sus manos, las usó para sujetarse el delantal etchu. Mientras estaba así ocupado, su espalda, que sobresalía debajo de la camisa caqui, era una pesada masa de carne; una masa aparentemente insensible pero que parecía hallarse a la espera de una respuesta. Sin embargo, Isao aún no la había hallado.

 Colocó el poste de tender a la altura que mejor le convenía; en ese instante, un golpe de viento cogió el borde de una prenda mojada, zarandeándola hasta golpear la mejilla del hombre. Con gesto sorprendido, como si un perro enorme y blanco se hubiese puesto a lamerle la cara, Sawa la apartó de un manotazo echándose rápidamente hacia atrás. Luego, mirando a Isao con gesto despreocupado, le preguntó:

 ¿Hay alguna razón por la cual no quieres realmente que yo os acompañe?

 Si Isao hubiese sido un joven un poco taimado le habría resultado fácil alejar la interrogante sirviéndose de una respuesta frívola o ambigua. Pero estaba demasiado sobrecargado de preocupaciones. Si Sawa les acompañaba, habría dificultades. No se le ocurría broma alguna que disimulara esta certidumbre.

 Sawa no siguió adelante con el tema. Cambiando de talante, pidió a Isao que le acompañara a su habitación donde tenía unas deliciosas pastas que deseaba hacerle probar. Al entrar, podía verse el conjunto de tres alfombras alineadas sobre el piso del amplio recinto, que le había sido concedido a Sawa en atención a sus años. No se veía en el cuarto un solo libro; sólo unos ejemplares de la revista Club de Kodan. Cuando se tocaba el punto, Sawa solía decir que aquellos que necesitaban de libros para alimentar su espíritu japonés, no eran más que seudopatriotas.

 Sirvió a Isao una taza de té a la vez que le ofrecía las pastas de arroz, de la clase llamada higomochi. Su mujer, que se hallaba en Kumamoto, se las había enviado.

 De todos modos dijo Sawa con un suspiro y sin que aquello viniese a cuento no hay duda de que el amo te quiere mucho.

 Se puso a rebuscar por la habitación hasta encontrar un abanico sobre el cual se hallaba impresa la imagen de una bella mujer. Se trataba de un regalo de vacaciones que hacía un vendedor de sake del vecindario. Su nombre, dirección y número de teléfono estaban escritos sobre la pantalla en caracteres muy destacados. Sawa se lo ofreció a Isao pero, ante su sorpresa, éste rechazó el regalo con sequedad: la delgada mujer del abanico, con su mirada distante, se parecía un poco a Makiko, en especial en la expresión de los ojos. Era eso lo que cargaba de excesiva severidad la negativa de Isao de aceptar el abanico. Sawa, sin embargo, no había pretendido implicar nada con su obsequio. El regalo obedecía simplemente a su manera de ser.

 ¿Quieres realmente asistir a los entrenamientos? preguntó Isao con voz un poco más afable, como si deseara borrar la mala impresión dejada por su modo de rehusar el abanico y aliviar la tensión.

 No, en realidad no contestó Sawa con indiferencia, como si el punto hubiese dejado de interesarle. Probablemente tendría faena por hacer y al fin y al cabo me faltaría tiempo para concurrir. Sólo preguntaba por preguntar. Se quedó un instante silencioso y luego, como para sí propio, volvió a decir: Sí, no cabe duda de que el amo te quiere mucho.

 Unió sus dos manos en torno a la tosca vasija en la que estaba bebiendo su té. Eran unas manos regordetas, que formaban hoyuelos donde los dedos se unían con la palma y el dorso. En tal actitud comenzó a narrar algo que Isao ni había solicitado ni esperaba.

 Creo que hay algo que tú, pequeño amo Isao, estás ya en condiciones y en derecho de saber, dada tu edad. Hace sólo muy poco tiempo que la Academia de tu padre se convirtió en un buen negocio. Cuando yo entré a trabajar aquí era preciso andarse con gran cuidado para mantenerla a flote. Sin embargo, a ti nadie te dijo nada, lo cual concuerda con las teorías sobre educación que sustenta tu padre. Pero, si puedo expresarme así, ya es tiempo de que te enteres de algunas cosas desagradables. Si tu educación deja al margen ciertas enseñanzas que debieras recibir y no recibes, más tarde te escandalizarías. Hace tres años, según creo prosiguió Sawa, que salió Japón Nuevo con un artículo en el que se atacaba al señor Koyama, de quien precisamente hoy se celebra el cumpleaños. El amo dijo que no era del caso dejar pasar aquello sin decir algo. Se fue, pues, a visitar al señor Koyama, pero nunca llegué a enterarme de las decisiones que pudieran haber tomado. El hecho es que el amo me ordenó ir al periódico y conminar a sus redactores para que ofreciesen una amplia rectificación. Las instrucciones que me dio eran ciertamente muy extrañas. «Si te ofrecen dinero me dijo, no vayas a tocarlo; arrójaselo en sus caras y vete. Si no te ofrecen dinero, será signo de que has hecho mal las cosas».

 »Resulta gracioso pretender que está uno enfadado cuando no lo está, pero lo pretendí. En cuanto a mi interlocutor, tenía el miedo pintado en su cara, lo cual más bien me resultó divertido, en especial en este caso, porque se trataba de alguien muy joven y con aspecto insolente.

 »La estrategia estudiada por mi amo había sido maravillosamente puesta a punto. Se comienza enviando a alguien como yo para iniciar negociaciones. Alguien de apariencia amistosa, a quien nadie se toma muy en serio, aunque muestre arder de furor. Su oponente piensa que algo de dinero podrá arreglar el asunto. Pero cuando, ante su sorpresa, rechaza el trato, el otro comienza a mostrarse un poco embarazado.

 »El amo arregla las cosas de manera tal que nunca tiene lugar un encuentro con el señor Koyama. En el curso de las negociaciones pone en escena a cinco actores que son como cinco vallas, cada una de las cuales es más escarpada que la precedente. Quiero decir que cada individuo que se va presentando es más formidable y prestigioso que el anterior. Quien los va recibiendo no puede saber dónde se detendrá el desfile antes de llegar el acuerdo, el cual no contiene extorsión alguna, puesto que los emisarios insisten en “que no se trata de dinero”. De este modo, los oponentes carecen de razones para acudir a la policía.

 »El segundo actor que se presenta en escena es el señor Muto, personaje que tomó parte en el incidente de Junio. Llegadas las cosas a este punto, el Japón Nuevo advierte, para su gran sorpresa, que el asunto no es tan simple. Luego le toca al tercero. Pero el intervalo antes de que éste aparezca es estudiado con gran esmero por el amo, de modo que resulte completamente incierto: mientras ofrece la esperanza de que un arreglo definitivo podría alcanzarse al entrar en escena el tercer actor, el amo dispone sus piezas de manera tal que se diría que esa entrada nunca tendrá lugar. Por fin, sí, tiene lugar; pero, tras tanta ansiedad y espera, la autoridad ha pasado a un cuarto personaje, desconocido para ellos. En estos momentos, el número de “jóvenes que ya no pueden contener su cólera” se estima en más de doscientos, aunque ninguno de ellos se deja ver. Como era de esperar, el periódico contrata a un detective sin perder más tiempo. El hombre entra a trabajar frotándose las manos y ardiendo de celo. Se apresta a defender los intereses del editor. El amo, que ha planeado en qué lugares tendrán lugar las reuniones, pone entonces en escena al cuarto personaje, el señor Yoshimori. Como tiene relaciones con una empresa constructora, se las arregla para que el encuentro se desarrolle en la cabina prefabricada donde funciona la administración de un edificio que se está construyendo.

 »Tras cuatro meses de hostigamiento, casi de persecución, un personaje a la vez poderoso y amable aparece como quinto emisario. No puedo decirte ahora su nombre. Sólo que, tras forcejeos y regateos, se alcanza un arreglo. La reunión tuvo lugar en Yanagibashi. El propio editor de Japón Nuevo se encontraba presente y nos hizo varias reverencias, las cuales no le salvaron, por cierto, de tener que soltarnos más de cincuenta mil yenes. Según creo, el amo se llevó más de diez mil para sí. Con esa suma no tuvo que preocuparse por la Academia durante más de un año.

 Mientras escuchaba, Isao había realizado constantes esfuerzos para dominar su irritación. La arrogancia le llevaba a aparentar que todas aquellas mezquindades no le rozaban siquiera. Pero lo más difícil de aceptar era el hecho de que él mismo se había beneficiado hasta entonces de aquellas mezquindades.

 Sin embargo, sostener que Isao abría por primera vez los ojos a la verdad en aquel asunto hubiese sido exagerado. El muchacho no hubiese podido negarse a sí mismo que su escasa inclinación por entrar en la consideración de ciertos aspectos fundamentales de su vida estaba en la raíz misma de su sentido de la pureza; y que de aquella negativa emanaban asimismo la cólera y la inquietud que le poseían. Aplastar con un pie al Mal y al mismo tiempo administrar justicia, es algo heroico que halaga la vanidad de la juventud. Pero el problema era que Isao se había imaginado que el Mal tenía dimensiones en cierto modo más grandiosas. De todos modos, las revelaciones que ahora obtenía en detalle no bastaban para que comenzase a poner en duda su pureza.

 Dominándose mediante un esfuerzo, Isao miró a Sawa y le preguntó:

 ¿Continúa mi padre actualmente practicando ese género de operaciones?

 Ahora la situación es diferente repuso el criado. Tu padre es hoy día un personaje importante, de modo que esas maniobras ya no son necesarias. Lo que yo deseaba que supieses era que el amo tuvo que pasar por situaciones difíciles antes de llegar donde está.

 Sawa hizo una ligera pausa y luego dijo nuevamente algo incongruente. Aunque no puso mucho énfasis en la afirmación, la misma asombró a Isao:

 Puedes ir contra quien desees; pero no vayas contra Busuké Kurahara. Si algo llegara a suceder a Kurahara, quien primero sufrirá las consecuencias, y quien las sufrirá más gravemente, será tu propio padre. Si continúas actuando de acuerdo con tu propio sentido de la lealtad, te encontrarás tarde o temprano con que estás traicionando a tu propio padre.

 Capítulo 21

 Isao se marchó de la habitación de Sawa abruptamente y, dirigiéndose a la suya, se encerró en ella. Debía reflexionar sobre lo que acababa de oír.

 Tal como la pimienta roja deja de arder en la boca cuando ha conseguido anestesiarla, la fuerza de la frase «no vayas contra Busuké Kurahara», perdía intensidad a medida que transcurrían los minutos. Para comenzar, la misma no implicaba necesariamente que Sawa hubiese penetrado en los secretos de Isao. Al fin y al cabo, Busuké Kurahara era, a ojos de mucha gente, la personificación de los males del capitalismo.

 Si Sawa había advertido que Isao tenía en su mente algún plan, no le habría resultado difícil imaginarse que el nombre de Kurahara surgiría con toda naturalidad al fijar los objetivos de tal plan. Su consejo, pues, de no atacar a Kurahara, podía haber tenido una motivación de índole general. No era preciso que Sawa supiese que Isao había resuelto atacarlo.

 Un problema seguía en pie: ¿a qué se debía la vinculación entre los hombres de Kurahara y de su padre, que Sawa había esbozado? ¿Constituiría Kurahara un respaldo financiero importante para las actividades de su padre? ¿Sería el patrocinador secreto de la Academia de Patriotismo? El solo planteamiento de esas preguntas le resultaba intolerable. Y, dado que en las circunstancias presentes no estaba en condiciones de responderlas, la verdad o la falsedad tenían que posponerse por un tiempo. La irritación que ardía en su pecho le venía ahora más de aquella incertidumbre que de la cólera.

 En realidad Isao sabía muy poco de Kurahara: sólo lo que ciertas fotografías publicadas en los periódicos le revelaban y los informes de prensa sobre lo que Kurahara hacía o decía. Resultaba la inconfundible encarnación del capitalismo desprovisto de fidelidad a la nación. Si se deseaba trazar la imagen aterradora del hombre que no era capaz de venerar nada, no existía mejor modelo que Kurahara. En una época en que todos parecían asfixiarse, el hecho de que sólo aquel hombre pudiese respirar cómodamente era suficiente indicio para que se sospechara que era un delincuente.

 Uno de sus comentarios más conocidos había sido divulgado por un diario. Mostraba una frialdad despreocupada que se hubiese dicho había sido puesta a punto con todo esmero: «Por cierto que contar con grandes índices de desempleo es desagradable; pero establecer una relación entre tales índices y una economía poco segura es una falacia. Precisamente, el sentido común nos dice que la verdad está en lo opuesto. El bienestar del Japón nada tiene que ver con que la alegría reine en las cocinas». Esas palabras suscitaron iras y rencores.

 La perversidad de Kurahara parecía ser la de una inteligencia que carecía de vínculos con la sangre y con el suelo patrios. De todos modos, aunque Isao sabía poco de Kurahara como persona, su perversidad estaba completamente clara para él.

 Los burócratas del Ministerio de Asuntos Exteriores se mostraban ansiosos por agradar a Inglaterra y a los Estados Unidos, y con tal fin desplegaban todos sus encantos, ideando mil coqueterías. Los hombres de negocios, apestando a codicia y ganancia, olfateaban el terreno en busca de banquetes gigantescos. Los políticos se habían transformado en corrupciones vivientes. Las camarillas militares sólo pensaban en las carreras de sus integrantes, que parecían cucarachas inmóviles. Los intelectuales, con sus gafas caladas, eran como blancas larvas en caldo. Los especuladores se mostraban ávidos por explotar las posibilidades de Manchuria, esa encantadora hija bastarda. Entretanto, el sol mostraba un panorama de pobreza cuyos colores parecían desaparecer por efecto de la gran chistera de Kurahara, fríamente colocada en medio del miserable escenario. Sí, Kurahara tenía delante muchas muertes posibles y parecía desearlas.

 El doliente sol, el sol que brilla débilmente con helada blancura, era incapaz de aportar un mero toque de calor. Sin embargo, cada mañana aparecía tristemente para realizar su celeste curva. Tal era la figura del Emperador. ¿Quién no anhelaría levantar la mirada para contemplar la alegre cara del sol?

 Si este Kurahara…

 Isao abrió la ventana. Escupió. Si lo que comiera con el desayuno y el almuerzo provenía de alguna manera de Kurahara, había corrompido sus entrañas. Había envenenado su carne. Pensó qué sucedería si se enfrentaba a su padre y le interrogaba seriamente. ¿Le diría la verdad? Acaso no; y antes que oír hábiles evasivas prefería permanecer en silencio y aparentar una completa ignorancia.

 No saber nada hubiese sido lo más deseable. Hubiese querido no enterarse de todo aquello, pensaba Isao, golpeando el piso fuertemente con sus pies y maldiciéndose por haber oído a Sawa, a quien odiaba por haber salpicado veneno en sus oídos. Pensaba asimismo que, por mucha ignorancia que afectara, Sawa le diría tarde o temprano a su padre que había hecho aquellas revelaciones a su hijo. De este modo Isao se transformaría en quien traiciona a su propio padre, en quien mata al benefactor de la familia. La pureza de su conducta quedaría así en entredicho. Lo que fuera concebido como un acto valiente y puro parecía en peligro de transformarse en algo impuro.

 ¿Cómo guardar, pues, la pureza? ¿No haciendo absolutamente nada? ¿Borrando a Kurahara de la lista de los que debían ser asesinados? No. Si hacía tal cosa actuaría como hijo modelo, cumplidor de sus deberes filiales a pesar de que sus convicciones le dictan otras posturas; pero dejaría en libertad algo que amenazaba a toda la nación. ¿No constituiría dicha actitud una clara traición contra Su Sagrada Majestad tanto como una traición contra su propia sinceridad?

 Cuando Isao reflexionaba sobre el hecho de que no conocía bien a Kurahara, concluía que aquella circunstancia aumentaba la justicia de su actitud. La perversidad de Kurahara debía mantenerse tan distante y abstracta como fuera posible, ya que sólo cuando el asesino puede poner a un lado toda consideración sobre favores concedidos o enemistad personal, su acción puede proclamarse inspirada en la verdadera justicia. De modo que el distante convencimiento de Isao sobre las culpas de Kurahara bastaba ampliamente.

 Asesinar a un ser odioso es fácil. Eliminar a una persona despreciable podía considerarse como algo placentero. Pero Isao no deseaba endurecerse a sí mismo echando mano de argumentos que le facilitaran la acción. La perversidad de Kurahara era de índole general. Tal como estaba fijada en la mente del muchacho, nada tenía que ver con mezquindades inconsecuentes, como era la compra de la Academia de Patriotismo, compra que sin duda Kurahara efectuaba como salvaguardia contra posibles tentativas de asesinato. Los hombres de la Liga del Viento Divino no habían matado a los hombres de la guarnición de Kumamoto por pequeñas culpas meramente humanas.

 Isao dejó escapar una exclamación de dolor. ¡Cuán fácilmente puede destruirse la belleza de una acción! La posibilidad de llevar a cabo una empresa bella le había sido arrebatada. ¡Y todo por causa de unas pocas palabras!

 La única posibilidad que le quedaba, si debía actuar, era convertirse él mismo en maldad. Pero Isao se había entregado a la justicia de la causa.

 Una barra de kendo podía verse en una esquina de la habitación apoyada contra la pared. La cogió y en seguida se precipitó al patio trasero de la casa. Sawa no estaba allí. Mientras avanzaba paso a paso sobre el terreno liso y sin vegetación próximo al pozo, trazaba en el aire golpe tras golpe con incontrolada furia. El zumbido de la barra de bambú al hendir el aire irritaba sus oídos. Trataba de dejar su mente completamente vacía. Levantó la barra por encima de su cabeza, dejándola luego caer con fuerza. Como el hombre que bebe sake a grandes tragos para embriagarse cuanto antes, quería dejar correr por todo su cuerpo una sensación ardiente y opresiva. Aunque su aliento era abrasador como un fuego que ora quedara atrapado y ora liberado de su pecho, el sudor que debió acudir a bañarle el cuerpo no manó. Todo era inútil. Pensó en un viejo poema que un veterano kendoísta le había enseñado:

 Cuando tratamos de no pensar

 estamos pensando,

 de modo que hasta un no pienses

 ha de ser evitado.

 Y otro:

 Puesto que salir y ponerse

 es lo mismo para la irreflexiva luna,

 ninguna montaña

 puede cargar su corazón de sombras.

 Pero Isao no encontraba alivio. El maravilloso sol de la tarde temprana brilló a través de las hojas del castaño carcomidas por los gusanos. La ropa colgada por Sawa parecía ganar constantemente en claridad, como si rezumara blancura.

 Llevando aún la barra de kendo, Isao se encaminó hacia la habitación de Sawa nuevamente y golpeó la puerta al llegar.

 ¿Qué sucede? preguntó el criado al abrir. ¿Tienes hambre? Podríamos mandar que nos trajeran algo de comer, ¿qué te parece?

 Isao acercó firmemente su rostro al de Sawa.

 ¿Es cierto lo que dijiste hace un rato? preguntó. ¿Kurahara tiene alguna vinculación con la Academia?

 No me amenaces con la barra de bambú que llevas en la mano. De todos modos, pasa.

 Mientras cruzaba enérgicamente los aires con la barra, Isao había llegado a la conclusión de que por muy exaltado que llegara a sentirse al interrogar a Sawa, nada tenía que temer sobre la posibilidad de traicionar su verdadero estado de ánimo, puesto que resultaba simplemente natural que un inocente muchacho se indignase fervientemente al enterarse de que Kurahara había ayudado a la Academia.

 Sawa permanecía silencioso.

 Dime la verdad dijo Isao.

 Se había sentado con el cuerpo muy erguido, colocando la barra a su izquierda.

 Y si te digo la verdad, ¿qué intentarás hacer?

 No intento hacer nada.

 Nada, ¿eh? Pues entonces no veo por qué ese asunto ha de preocuparte.

 Me preocupa. ¿O supones que me hace feliz pensar que mi propio padre está asociado con la hez de la tierra?

 Y si lo está, ¿piensas caer encima de ese individuo?

 No se trata de caer o no caer encima de él replicó Isao con un toque sofístico. Lo que quiero es preservar las imágenes que tengo de mi padre y de Kurahara. Para mí, Kurahara es un perfecto sinvergüenza.

 ¿Te hará más perfecto pensar así?

 No me interesa la perfección.

 Si no te interesa, ¿por qué te afectan tanto las cosas?

 Isao sentía que le ganaban la partida.

 Bien, señor Sawa: sólo los cobardes se andan con rodeos. Deseo conocer la verdad. Quiero enfrentarme a ella.

 Pero ¿por qué? ¿Acaso podría la verdad conmover tu fuerte fe? ¿Has estado persiguiendo algún extraño espejismo durante todo este tiempo? Si tus propósitos son tan frágiles, te sentirás mejor sin ellos. Yo sólo intenté inocular un poco de duda en tu mundo de fe. Si ese poco de duda alcanza para que todo tu edificio comience a sacudirse, algo anda mal en tu ideario. ¿Dónde está la indomable convicción que ha de tener un hombre? ¿La tienes realmente? Si es así, expónmela aquí mismo y de inmediato.

 De nuevo Isao se encontró falto de palabras.

 Sawa ya no parecía el hombre simple que sólo leía Club de Kodan. Estaba atacando a Isao; le retorcía los miembros para hacerle soltar el ardiente bulto que le oprimía la garganta. Isao sintió que la sangre le subía a las mejillas, pero, con un esfuerzo, anuló el fluir de sus emociones.

 Aquí me quedaré hasta que me digas toda la verdad.

 Ya veo.

 Sawa permaneció callado durante un buen rato, mientras su habitación se iba oscureciendo con el crepúsculo. Era un hombre vigoroso de cuarenta años. Llevaba puestos unos viejos pantalones de franela que habían pertenecido al director de la Academia. Se sentó en el suelo, con las piernas cruzadas, dejando caer la cabeza hacia adelante de tal modo que la carne de sus hombros parecía inflarse bajo la camisa caqui, como si llevara una aljaba cruzando su espalda. Su aguda agresividad pareció calmarse de pronto. Isao no hubiese podido decir si estaba reflexionando o dormitando.

 De pronto se incorporó y, dirigiéndose a un mueble, abrió un cajón y se puso a hurgar en él. Luego volvió a sentarse frente a Isao. Pero esta vez depositó sobre el suelo, ante él, una daga que estaba dentro de una vaina hecha de madera ordinaria. La extrajo de ésta y una línea luminosa, pálida y de bordes afilados cruzó la oscuridad de la habitación.

 He dicho lo que dije porque deseaba hablar contigo de ese asunto. Tú eres el heredero de la Academia de Patriotismo, de modo que tu vida es demasiado importante. El amo te quiere mucho. En cambio, yo no importo gran cosa. Cierto que tengo mujer e hijos; pero no me encuentro muy vinculado a mi familia y ésta, por su parte, ha renunciado prácticamente a mí. De tal modo que casi me parece preciso ir por el mundo pidiendo disculpas por no morir de una vez. En mi caso, pues, si actuara, el amo no se vería implicado: me bastaría con renunciar a mi cargo y ya estaría libre para apuñalar a Kurahara. Podría darle muerte por mi propia iniciativa. De todos modos, de algo estoy seguro: ese sujeto es la fuente misma de la perversidad. Si los acontecimientos se precipitaran, todos esos políticos y financieros que le hacen el juego serían paralizados. No importa cómo; pero ese hombre ha de morir. A esa conclusión he llegado hace ya cierto tiempo, de modo que, por favor, ya que alguien tendrá que eliminarlo, que ese alguien sea yo. Que sea ésta la daga que le mate. Déjame a mí a ese Kurahara. Y si, una vez muerto por mi mano, las cosas no mejoran en el Japón, habrá llegado la hora de que vosotros los jóvenes os reunáis y hagáis lo que debe hacerse. En caso de que penséis que os es preciso matarlo vosotros mismos, dejadme ser uno de los vuestros. Sé que puedo ayudar. Soy el único que puede cometer el asesinato sin que la Academia sufra daño alguno. Por favor, dejadme que me cuente entre los vuestros. Mira, me inclino profundamente ante ti y te lo imploro. Dame el consuelo de decirme lo que piensas.

 Las palabras de Sawa, cada vez más entrecortadas por sollozos, resonaban en los oídos de Isao mientras observaba cómo el hombre se enjugaba las lágrimas con la manga de su camisa caqui. Isao ya había perdido toda oportunidad de presionar al hombre para que le hablara de la vinculación entre Kurahara y su padre. Las palabras de Sawa y sus actitudes en general dejaban ver a las claras que existía alguna relación entre aquellos dos hombres; ¿o no la había y Kurahara sólo era un medio empleado por Sawa para que se prestara oídos a su ardiente voluntad de colaborar?

 No sabía qué hacer; pero, al menos, ya no había peligro de perder el autocontrol. Ahora era Isao quien juzgaba. Mientras contemplaba la punta de la cabeza de Sawa, sobre la cual comenzaba a escasear el cabello, tuvo tiempo de alcanzar una decisión cuidadosamente formulada.

 En aquellos momentos, pérdida y beneficio, daño y ganancia, se unían como se unen las estacas para acribillar el cielo en una sólida empalizada. Isao podía hacer de Sawa un camarada más o rehusar su adhesión. Podía hablarle con toda franqueza o callarse y continuar con la idea que hasta ahora le había guiado. Podía unirse firmemente a la belleza y a la pureza o dejarlas ir.

 Si transformaba a Sawa en un camarada más, le hablaría con toda franqueza y a cambio le exigiría la verdad sobre Kurahara. Desde aquel momento, la Restauración deseada por Isao difícilmente podía ser ya el ideal impoluto que había sido; pero la audaz inmersión de Sawa en los acontecimientos podía contenerse.

 Por el contrario, si no agregaba el nombre de Sawa a la lista de camaradas, no sería preciso hablarle con franqueza. En consecuencia, Sawa no estaba obligado a divulgar lo que probablemente fuese una desagradable verdad. Pero si Sawa se lanzaba al asesinato de Kurahara por su cuenta y riesgo, el resto de los enemigos sería puesto sobre aviso y la Restauración sufriría un retraso.

 Isao llegó a una decisión cruel. Con el fin de preservar la belleza, la pureza y la justicia de su propia conducta, era mejor dejar que Sawa matase a Kurahara, sin pronunciar una sola palabra de aprobación. No dejaría ver la menor indicación de que había confiado aquella tarea a Sawa, pues en tal caso estaría usando medios impuros para salvaguardar su pureza. Todo tendría que suceder con naturalidad. Tal vez, hacia el momento en que Isao alcanzaba a madurar su decisión, había comenzado a odiar inconscientemente a Sawa.

 Dejó que una serena y adulta sonrisa se formara en sus labios. Él era ahora quien ordenaba.

 Señor Sawa, creo que ya hemos conversado bastante dijo. Estaba un poco nervioso hace un rato a propósito de cierta nadería y acaso te haya comunicado una impresión equivocada. ¡Hablas de «camaradas»! ¡De mis «camaradas»! Pero, amigo, nosotros no estamos tramando nada. Nos reunimos para estudiar la historia del período Meiji y entre nosotros hay algunos que son muy conversadores; eso es todo. Puesto que somos jóvenes, eso puede considerarse natural, ¿no es así? Has interpretado todo mal, Sawa. Y ahora tendrás que excusarme. Un amigo me ha invitado a cenar esta noche.

 Quería evitar la tirantez que necesariamente se plantearía si comiera allí, dado que sólo estarían ellos dos. Isao se puso en pie. Ante él, sobre el suelo, quedaba la daga desnuda, brillando sobre el suelo como un arroyuelo en medio de la penumbra. Sawa no hizo el menor movimiento para detenerlo.

 Isao había resuelto ir a casa de Izutsu. De pronto sentía preocupación por saber si su amigo había cuidado bien del lirio que Makiko le había dado. En cuanto a la flor que le diera a él, para que nadie fuese a tirarla en su ausencia, Isao la había depositado en un vaso con agua que a su vez colocó en el estante de una biblioteca que contaba con una puertecita de cristales. Al principio le cambiaba el agua cada día, pero últimamente, aunque le avergonzara reconocerlo, se había tomado más displicente y olvidadizo. Abrió la puerta del estante, quitó los libros que colocara delante del vaso para ocultarlo a ajenas curiosidades y miró. El lirio, al final de su tallo doblado, estaba allí, en la oscuridad.

 Lo tomó para llevarlo a la luz y observarlo mejor. Pudo entonces advertir que la flor estaba momificada. De seguro bastaría que él acercara un dedo a los pétalos marrones con un poquitín de rudeza para que éstos se redujeran a polvo. Sólo el tallo, que aún guardaba un atisbo de su verdor original, quedaría en su mano. Aquello ya no podría llamarse un lirio, sino el recuerdo, la sombra de un lirio. El tallo era nada más que algo parecido al capullo del gusano de seda ya vacío. El inmortal, el lustroso lirio, habría desaparecido. Sin embargo, quedaba una fragancia muy leve que decía que cierta vez aquello había sido una flor viva. Los rayos del sol estival se habían prodigado sobre ella, y ahora, como un ascua moribunda conserva algo de calor, preservaba ella algo de su aroma.

 Isao acercó lentamente los pétalos a sus labios. Si intentaba distinguir así la trama de la flor, iría demasiado lejos: el lirio se desharía. El contacto tendría que ser tan suave como el del sol mañanero sobre la cadena montañosa.

 «He aquí la fuente de mi pureza, la garantía de mi pureza se dijo. Estoy convencido de que aquí está. Cuando me llegue la hora de darme la muerte con mi espada, los lirios se erguirán entre el rocío del alba y abrirán sus pétalos al sol naciente. El bálsamo con el que llenarán el aire purificará la hediondez de mi sangre. ¡Que así sea! ¿Cómo puedo albergar dudas?».

 Capítulo 22

 El Club de la Actualidad se reunía una vez al mes en el juzgado. Fue allí donde Honda tuvo las primeras noticias de la revolución en Siam, ocurrida en junio, la cual había traído como consecuencia una constitución para el país. Como el club se había formado siguiendo una sugerencia del presidente del tribunal, el sentido de la obligación le había brindado desde el principio una gran cantidad de miembros; pero, gradualmente, un número cada vez mayor de socios, ocupados con sus tareas, dejaban de hacer acto de presencia. En la presente sesión hablaba un conferenciante invitado. Sus palabras fueron seguidas de un cambio informal de impresiones.

 Aunque Honda no había vuelto a ponerse en contacto con los príncipes Pattanadid y Kridsada, luego que éstos volvieran a su patria, el recuerdo de la antigua amistad que con ellos había mantenido le hizo interesarse profundamente por la conferencia de aquella noche, de modo que escuchó con gran atención al disertante, que no era un político sino el administrador de la sucursal de una gran sociedad extranjera que, casualmente, se encontraba en Siam cuando el levantamiento tuvo lugar.

 La revolución empezó y concluyó tranquilamente durante la radiante mañana del día veinticuatro de junio, sin que los ciudadanos de Bangkok llegaran a enterarse de nada. Botes y barcazas se apiñaban en el río Mae Nam, como siempre, y los gritos de los pequeños comerciantes llenaban el ámbito de la plaza del mercado. En los edificios oficiales, los trámites seguían sus burocráticos cursos a su lento ritmo normal.

 Solamente los ciudadanos que pasaron cerca de Palacio y advirtieron hasta qué punto su apariencia había cambiado durante la noche, supieron que algo no iba como siempre. Tanques y ametralladoras estaban situados ante todos los accesos al edificio y grupos de soldados con bayoneta calada obligaban a detenerse a los vehículos que pasaban por la zona. Las altas ventanas de los pisos superiores del Palacio hervían de cañones de ametralladora que refulgían al sol.

 El rey Rama VII se encontraba en aquellos momentos veraneando en el balneario de Pa-In, junto con la reina.

 El país era una monarquía absoluta; pero quien gobernaba no era el rey por entonces, sino un regente, tío del monarca. La residencia del regente había sido atacada durante la madrugada por un único carro blindado, y el jerarca, que llevaba puesto un pijama, había accedido temerosamente a ser llevado a Palacio así vestido. Un agente de policía había resultado herido en el incidente. La suya sería la única sangre que la revolución iba a derramar.

 Junto con el propio regente, otros miembros de la familia real y los funcionarios que constituían el principal apoyo de la monarquía fueron llevados a Palacio uno tras otro. Una vez reunidos escucharon al coronel Pahon Ponpayuhasena, líder de la revuelta, definir la ideología del nuevo gobierno. El Partido Nacionalista había tomado el poder y un gobierno provisional acababa de quedar constituido.

 Dicha información fue comunicada al rey mismo; y cuando éste envió un despacho telegráfico indicando que estaba en favor de una monarquía constitucional, pudo volver sin riesgo alguno a la capital.

 El veintiséis de junio, Rama VII proclamó su aprobación del nuevo gobierno. Lo hizo inmediatamente después de recibir en audiencia a los dos jóvenes líderes del Partido Nacionalista, llamados Luang Pradit que era un civil y Pya Pahon Ponpayuhasena, un coronel que llevaba la representación de la oficialidad joven. El rey se manifestó completamente dispuesto a aceptar la ley constitucional que le fue propuesta, y esa misma tarde a las seis estampó sobre ella el sello real. Siam se había transformado en una monarquía constitucional.

 Honda estaba ansioso por oír algo sobre el príncipe Pattanadid y el príncipe Kridsada, pero no estaba inquieto por la suerte que hubiesen podido correr, puesto que, según había explicado el conferenciante, la sangre del agente de policía había sido la única en ser derramada.

 Aunque no mostraron exteriormente signos reveladores, los asistentes que oían aquel informe, conscientes como eran del deplorable estado de cosas que reinaba en el Japón, no podían evitar las comparaciones y sin duda se preguntaban por qué las tentativas de llevar a cabo reformas políticas en su propio país tenían que resultar siempre maniobras abortadas, de las cuales era buen ejemplo el incidente del Quince de Mayo, marcado por un inútil derramamiento de sangre y completamente incapaz de alcanzar conclusiones prácticas.

 Honda había recibido órdenes de asistir, poco después de la conferencia, a otra jurídica esta vez en Tokio. No se trataba de nada especialmente exigente. Por el contrario: la intención del presidente del tribunal, al solicitar su presencia allí, era la de concederle una recompensa por sus ya largos servicios. Debía salir para la capital el veinte de octubre, es decir, la noche anterior a la conferencia. El veintidós era un sábado, de modo que no estaba obligado a volver a Osaka en seguida, ya que reanudaría su trabajo el lunes. Sin duda su madre estaría muy contenta de verle. Podría pasar en su casa el fin de semana.

 Era temprano aquella mañana en que Honda se apeó en el andén de la estación de ferrocarril de Tokio, de modo que resolvió tomar un baño caliente en la Cabaña Shoji antes de dirigirse a casa de su madre. Como la cabaña se encontraba dentro del recinto de la estación, aprovechó para quedarse allí y, tras recibir a la delegación que venía a saludarle, salió a las calles de la capital. Acaso fuese por la hora, pero la atmósfera que allí reinaba que él no había respirado durante bastante tiempo le pareció contener algo poco familiar.

 La multitud que se movía entre las plataformas de los andenes y el gran vestíbulo central era como la de antes, sin embargo. Mujeres vestidas con extrañas faldas largas cambiaban miradas con él de vez en cuando. El atuendo no le asombraba, pues también comenzaba a llevarse en Osaka. Las diferencias que encontraba no eran fáciles de enumerar. Algo así como un gas invisible parecía envolver todo sin que nadie lo percibiese. Los ojos de las personas estaban húmedos. Todos se desplazaban de acá para allá como sonámbulos. Se diría que esperaban ansiosamente algún acontecimiento que podía producirse en cualquier instante. Los empleados de oficina mal pagados, con sus portafolios bajo el brazo, los hombres vestidos a la japonesa, las mujeres que adoptaban el vestir occidental, las chicas que despachaban en los estancos, los limpiabotas y el personal ferroviario con sus gorras actuaban como si un invisible vínculo les ligara, comunicados por un estado de ánimo afín. Pero ¿cuál era ese estado de ánimo?

 Cuando una sociedad espera amedrentada que ocurra algún hecho, cuando las cosas han madurado del todo y cuando las circunstancias son tales que nada puede evitar que los hechos ocurran, ¿no se refleja tal situación en los rostros de las gentes? Era algo que Honda no había visto en Osaka. Le parecía escuchar la risa nerviosa de una ciudad aterrorizada y con la piel de gallina; de una ciudad enfrentada a un fantasma gigantesco y extraño que apenas ha revelado la mitad de sus proporciones. Honda no pudo evitar un escalofrío.

 Terminada su misión, pasó la mayor parte del sábado descansando en casa de su madre. Al llegar la noche, se le ocurrió de pronto llamar por teléfono a la Academia de Patriotismo. Iinuma fue quien contestó. Su voz se hizo obsequiosa cuando Honda se dio a conocer.

 ¡Qué agradable sorpresa saber que está usted en Tokio! Me siento muy honrado de que se haya tomado la molestia de llamarme. No puedo olvidar la grata hospitalidad que usted nos brindó, a mi hijo y a mí, en su casa. Créame que me he sentido completamente abrumado por su gentileza.

 ¿Cómo está Isao?

 Salió de Tokio anteayer. Ha ido a un lugar llamado Yanagawa. Kaido Masugi dirige allí un campo de enfrenamientos especializado en los ritos de la purificación. En realidad, yo mismo debo ir allí mañana domingo, pues deseo agradecer al maestro Kaido las atenciones que presta a mi hijo. Si su señoría tiene algo de tiempo libre, ¿le interesaría venir conmigo? Estoy seguro de que los árboles de las montañas estarán en todo su esplendor.

 Honda vaciló. Su antigua relación con Iinuma servía de razón suficiente para visitar su casa; pero temía que, siendo juez, acaso se interpretara mal su visita a un establecimiento de extrema derecha en el cual se llevaban a cabo ejercicios que contenían un matiz político. Aunque se abstuviese de tomar parte en los ritos de purificación, no sería raro que corriesen luego rumores infundados.

 Por otra parte, fuese a la noche siguiente o muy temprano al otro día, tenía que coger el tren para Osaka. Rehusó, pues, pero Iinuma insistió reiteradamente en su invitación, tal vez porque le pareciera que era la única manera de mostrarle su propia hospitalidad. Por fin Honda aceptó, pero a condición de que se presentaría de incógnito.

 Como el juez quería dormir hasta tarde para aprovechar su descanso en Tokio, convino con Iinuma en que se encontrarían en la Estación Shinjuku a las once de la mañana siguiente. Iinuma le informó que sólo había dos horas por la línea férrea Chou, hasta Shiozu. Desde allí tendrían que completar el camino andando a lo largo del río Katsura.

 Yanagawa estaba en el distrito de Minamitsuru, que anteriormente perteneciera a la provincia de Kai. En una zona del lugar llamado Motozawa, el río Katsura tuerce su curso en ángulo recto y se hace muy caudaloso y rápido. Era precisamente en ese paraje donde Kaido Masugi poseía seis acres de tierra sembrada de arroz, que se proyectaban hacia el río como un escenario sobre un patio de butacas. Frente al campo de arroz había hecho construir la sala de entrenamientos, la cual servía asimismo de dormitorio para un considerable número de estudiantes. También podía verse un altar. Al oeste de la sala había una cabaña, precisamente ante la cual arrancaba un puente suspendido que atravesaba el río. Al cabo de dicho puente, unos escalones llevaban a la zona de las purificaciones. Los estudiantes de la academia del maestro se encargaban de cultivar el campo de arroz.

 Era famosa la aversión que sentía Kaido Masugi por el budismo. Su actitud era lógica, puesto que era un admirador de Atsutané, cuyas máximas antibudistas y sus diatribas contra Buda hacía constantemente suyas, comunicándolas sin cambio alguno a sus discípulos. Condenaba el budismo porque negaba la vida y, en consecuencia, tornaba imposible entregarla al Emperador muriendo por él. También reprobaba el hecho de que los budistas nada conocieran de la «abundante vida del espíritu», con lo cual se apartaban voluntariamente de la fuente de todo lo esencial y de cuanto otorga vida. Dicha fuente debía ser el objeto, para Kaido, de la verdadera devoción. En cuanto al karma, se trataba, para él, de una filosofía de la maldad, que reducía todo al nihilismo.

 «Siddhartha era el nombre del fundador del budismo. Era un hombre muy insensato que se enterró a sí mismo en las montañas, entregándose a toda clase de privaciones. Pero la austeridad no le sirvió para descubrir un modo de escapar a las Tres Calamidades: la vejez, la enfermedad y la muerte… Con la perversa decisión de permanecer en las montañas durante muchos años, los fue dedicando poco a poco a la brujería y, apoyándose en ella, se transformó, según él, en Buda y concibió la teoría de que Buda es un ser al cual se debe toda la reverencia de este mundo. De modo que el fundador del budismo, en virtud de una falacia blasfema, abrió a los hombres el sendero que lleva a la destrucción, transformándose a la vez en un demonio atenazado por los Tres Tormentos… Aun antes del advenimiento del budismo, la llegada del llamado confucionismo había aportado la corrupción y la malicia al corazón de los hombres. Después, la extravagante fábula de la retribución que el budismo predicaba, se encargó de borrar toda huella de virilidad, de tal modo que no pasó mucho tiempo sin que todas las clases sociales, desde la más alta a la más baja, resultaran esclavizadas por la falsa doctrina. Pero no se detuvo ahí el proceso. A medida que aquellas creencias ganaban adeptos, los hombres se iban apartando de la fuente vital que era suya desde tiempos inmemoriales, es decir, de los oráculos que comunicaban la palabra de los dioses ancestrales. De tal modo se fueron abandonando los antiguos ritos y aquellos que sobrevivieron resultaron corrompidos por las influencias budistas…».

 De este estilo era la oratoria en los sermones de Atsutané, que el maestro Kaido volcaba en los oídos de sus discípulos con un celo incesante. En consecuencia, Iinuma previno a Honda durante el viaje que tratase de evitar durante su conversación cualquier referencia que pudiese ser interpretada como favorable al budismo, durante su visita.

 Kaido Masugi se reveló como una persona completamente distinta de lo que Honda esperaba, fundándose en trozos de información que le habían llegado de un modo u otro. No era el imponente anciano de luengas y blancas barbas que se esperaba encontrar, sino un afable hombrecillo al cual le faltaban algunos dientes pero cuyos ojos eran los de un león. La impresión que le causó fue muy profunda.

 Iinuma le presentó a Honda como un funcionario del Estado que le había sido años atrás particularmente útil. Kaido miró a Honda de lleno en los ojos.

 Parece ser usted de la clase de hombres que ha tratado con personas de muy diferentes condiciones. Sin embargo, sus ojos no están velados por ninguna impureza, lo cual es ciertamente curioso. No me sorprende que el amigo Iinuma aquí presente le profese respeto. No obstante, es usted joven aún.

 Terminados los convencionalismos de rigor, Kaido se dejó llevar por sus habituales iras antibudistas.

 Comprendo que acabo de conocerle, pero he de decirle que ese tal Buda ha sido un gran fraude. En mi opinión, él ha sido el granuja que robó a los japoneses el espíritu Yamato y, con éste, su varonil coraje. ¿No niega acaso el budismo toda forma de espíritu?

 Como Iinuma había salido apresuradamente para participar en la ceremonia de la purificación, Honda se encontró a solas y frente a frente con el maestro en la sala de adiestramientos. Tenía que soportar él solo el sermón que se avecinaba.

 Cuando vio que Iinuma volvía al recinto, vestido con una túnica blanca y un hakama del mismo color, acompañado por el discípulo aventajado de Kaido, Honda experimentó alivio.

 El agua de su casa es verdaderamente fresca y pura dijo Iinuma. Con ella he lavado mi cuerpo y mi alma. Se lo agradezco mucho. Ahora me pregunto dónde estará mi hijo.

 Kaido ordenó a su discípulo que llamara a Isao, y Honda sintió que le interesaba ver al muchacho vestido con la túnica y el hakama blancos, tal como los llevaba en aquel momento su padre. Pero nada se sabía de Isao, según dijo el discípulo después, mientras se arrodillaba en el umbral.

 Dicen los estudiantes que Isao se mostró muy colérico porque lo había reprendido usted hace un rato, de modo que pidió un rifle de caza al portero de la mansión y manifestó que se disponía a matar un perro o un gato para olvidar esa circunstancia. Parece que se ha dirigido a las montañas, probablemente a Tanzawa.

 ¿Qué? ¿Se dispone a derramar sangre animal después de la ceremonia de la purificación? ¡Eso es una infamia! exclamó Kaido poniéndose en pie, mientras relampagueaban sus ojos de león. Reúne a todos los del grupo de Isao y diles que cada uno ha de tomar en sus manos una rama de oblación y salir en busca de Isao, para detenerle. Será tan perverso como el señor de Susano si osa profanar nuestros sagrados dominios.

 Toda fortaleza pareció abandonar a Iinuma mientras la consternación se pintaba en su rostro. A los ojos de contemplador de Honda, la escena resultaba divertida.

 Pero ¿qué hizo mi hijo para que le reprendiese?

 Poca cosa, en verdad. No se preocupe usted. Lo que sucede es que, en el corazón de su hijo, el dios rudo es demasiado fuerte. Le dirigí una reprimenda porque, a menos que se esfuerce mucho con el fin de ser más receptivo a los dioses amables, se apartará del camino correcto. En su hijo el espíritu desatento y rebelde predomina. Cierto que es aún joven y por lo tanto el hecho resulta natural; pero creo que va demasiado lejos. Cuando le reprimí inclinó la cabeza respetuosamente y me escuchó. Sin embargo, el dios violento ha de haberse desatado más tarde en su interior.

 Yo también tomaré una rama de oblación e iré con los demás a purificarlo.

 Sería una actitud muy sensata de su parte. Vaya, antes de que caiga en profanación.

 Mientras oía todo aquello, Honda se sintió un poco atemorizado al principio, pues la atmósfera reinante tenía algo de extraño. Pero pronto su inteligencia comprendió toda la absurdidad de la escena. Las personas que hablaban y gesticulaban allí no pensaban para nada en la carne, sino que estaban como absortas en el espíritu. Lo que sucedía era, simplemente, que un joven impetuoso había protagonizado un vulgar incidente porque una reprimenda le había inspirado una especie de furor; pero los asistentes consideraban su actitud como manifestación del terrible poder del reino de los espíritus malignos.

 Honda lamentaba ahora que la extraña sensación que le llevaba a interesarse por Isao y a sentirse vinculado a él le hubiese conducido a aquel lugar. Pero, al mismo tiempo, parecía definirse delante suyo la materialización de un peligro desconocido que amenazaba al muchacho y pensaba que debía hacer cuanto estuviese a su alcance para alejar aquel peligro.

 Cuando salieron, unos veinte muchachos, cada uno de los cuales sostenía entre sus manos una rama de sakaki, a la cual habíase pegado unos pendientes de papel blanco, esperaban muy juntos. La tensión se reflejaba en sus rostros. Iinuma levantó su rama y comenzó a andar, siendo seguido por todos. Honda, que era el único que no llevaba atavíos religiosos, se incorporó al grupo situándose detrás de Iinuma.

 En aquel momento, el juez sintió que lo recorría una sensación extraña. Lo que estaba haciendo en aquellos momentos parecía vincularse de algún modo a algo que sucediera en tiempos ya remotos, aunque no creyese que en ocasión anterior se hubiera visto en medio de un grupo de hombres vestidos de blanco como el que ahora le rodeaba. Sin embargo, le pareció escuchar un sonido metálico, como el producido por un azadón que desenterrara un recuerdo de valor inestimable y, al hacerlo, golpeara todas las piedras que hallaba a su paso. El eco de aquel sonido resonaba constantemente en su cabeza. De pronto, cesó, desvaneciéndose como algo fantasmal.

 Era como si una hebra de género de oro, gruesa y maravillosa, hubiese pasado a su lado con un leve y gracioso movimiento, moviendo el fiel de la balanza de sus sensaciones con sólo un roce. Había desplazado el fiel y Honda hubiese dicho que se disponía a pasar ante sus ojos; pero precisamente en aquel instante había cambiado de rumbo, alejándose. Como temerosa de resultar entrelazada firmemente en un género que se estaba bordando y que se veía desnudo, con sólo un dibujo esbozado encima de él, la hebra había escapado al ojo de la aguja, pasando a un lado de ésta. Los dedos que la guiaban eran gigantescos pero no toscos. Por el contrario, se les adivinaba gráciles y extraordinariamente diestros.

 Capítulo 23

 A eso de las tres de la tarde de aquel día de finales de octubre, el sol ya había comenzado a esconderse tras las montañas que cerraban el paisaje. La luz que descendía de un cielo atravesado por nubes, envolvía las colinas arboladas como una niebla fina.

 La procesión encabezada por Iinuma cruzó el viejo puente suspendido en completo silencio. Sólo tres o cuatro hombres podían cruzarlo al mismo tiempo, de modo que se formaron grupos que esperaban hasta que el presidente alcanzó la ribera opuesta. Mientras cruzaba, Honda miró hacia abajo, advirtiendo que hacia el norte del puente el agua estaba quieta y parecía profunda; pero hacia el sur, donde estaba situada la zona de las purificaciones, el río corría con vivacidad y su caudal era más bien escaso. Las orillas estaban cubiertas de pedruscos. Era aquel viejo puente el que separaba la zona profunda de la superficial.

 Cuando puso los pies al otro lado, Honda se dio la vuelta para observar a los jóvenes que caminaban solemnemente por el puente. A cada paso que daban, las planchas de madera del piso parecían estremecerse.

 Los muchachos, llevando todos en sus manos su rama de sakaki, venían hacia Honda destacándose sobre un fondo formado por robles que se extendía en la ribera opuesta. También se veían moreras y árboles de nurudé con sus hojas rojas devoradas. En una altura se levantaba una choza y a un costado podía verse un níspero de negro tronco del cual pendía un solo fruto con una gracilidad sensual. Las siluetas de los integrantes de la procesión quedaban iluminadas por los escasos rayos del sol poniente que justamente en aquel momento se abrieron paso por entre una hilera de nubes bajas que cubrían las cumbres de las colinas. El sol puso de relieve los pliegues de los hakamas, otorgando tal blancura a los atuendos que se diría que cada caminante llevaba en sí la fuente de su propia luz. Las hojas de las ramas de sakaki aparecían matizadas por un lustre verde oscuro y los pendientes de papel blanco veíanse salpicados de delicadas sombras.

 Hubo que esperar un poco para dar tiempo a que todos cruzaran grupo a grupo el puente, puesto que la comitiva se componía de una veintena de hombres. Honda miró en torno suyo una vez más, deleitándose con la visión de las montañas en otoño que ya había estado contemplando durante el viaje a pie.

 Estaban en pleno corazón de las montañas, de modo que los verdes claros y los oscuros superponíanse unos sobre otros, como si anhelaran ser admirados por el observador. Cada montaña contaba con su generosa porción de cedros que presentaban sus oscuras siluetas con austera arrogancia, recortándose contra el suave color rojizo que reinaba casi enteramente. El otoño aún no estaba muy avanzado y el tono de la estación, aunque presente ya, era como un tapiz raído de lana amarillenta, moteada aquí y allá por salpicaduras cobrizas. Un espíritu suave y como desmayado parecía pesar sobre los rojos, los amarillos, verdes y marrones, suavizando sus brillos. En el aire se olía el humo de madera quemada, y la luz, de una consistencia casi tangible, invadía la escena como si fuese una ligera bruma radiante que todo lo cubriera. Las montañas más distantes se recortaban bajo las ligeras nubes que cubrían sus cúspides. Tenían un color azulado y en ningún caso parecían agresivamente escarpadas.

 Cuando todos hubieron cruzado el puente, Iinuma volvió a ponerse a la cabeza de la procesión y Honda de nuevo se colocó tras él. El suelo que pisaban había estado cubierto por hojas muertas de roble al otro lado del puente, pero ahora, a lo largo del alto y rocoso sendero, predominaban las de los cerezos. A partir de la salida del puente, sembraban el paso como si se tratara de grandes flores rojas caídas de alguna fantástica planta. Algunas, humedecidas, habían perdido parcialmente su color y mostraban un tinte rosado como el alba. «¿Por qué lo moribundo tiene que tomar el color de lo que nace?», pensaba Honda. Aquella interrogante inútil le importunaba. Una torre de fuego se levantaba en la cumbre de la peña, rematada por un pequeño campanario que se recortaba contra el cielo azul pálido. Ahora no eran de cerezo las hojas que cubrían la senda, sino de níspero. A cada lado podían verse campos de coles y cabanas. Los crisantemos, de un rojo vivísimo, se alzaban por todas partes y cada patio o jardín tenía sus nísperos ya casi sin hojas; apenas si algún fruto colgaba aún de sus ramas, como si se tratara de un ornamento en algún árbol de año nuevo. El sendero corría entre las cercas de las granjas.

 Cuando pasaban cerca de una de las casas, un panorama mucho más vasto se ofreció de pronto a los ojos de los caminantes, y la propia senda, pasado un monolito mortuorio budista de la era Kaei, que se levantaba entre las hierbas salvajes, se transformó súbitamente en un amplio camino abierto entre las tierras labradas.

 Hacia el sudoeste sólo había una pequeña colina. Ante los que iban en procesión, el alto monte Gozen, junto con el resto de las montañas que cubrían el horizonte hacia el norte, se levantaba más allá del río y del camino. A los pies del Gozen veíase un pequeño pueblecito.

 Unas florecillas rojas crecían en grupos a los lados del camino, asomándose entre paja. El cantar de los grillos podía oírse con claridad. Bastidores de los que se usan para secar el arroz podían verse en los campos y también gavillas de plantas recién cortadas, destacándose sobre la tierra oscura del suelo que se cuarteaba. Un chiquillo, muy orgulloso con su nueva bicicleta, se cruzó con ellos, dirigiéndoles una mirada interrogadora.

 Los tonos del otoño, como parches de polvo, cubrían la pequeña montaña del sudoeste. Ante los que caminaban, la vía se mostraba abierta hacia el norte, hasta la ribera del Yatsura. Un cedro solitario, alcanzado por un rayo, en un campo vecino, vencía su tronco partido y doblado con sus agujas chamuscadas del color de la sangre seca. Sus raíces sobresalían en parte de la tierra de la que fueran arrancadas.

 En ese momento, una silueta vestida de blanco apareció ante ellos, lejos, en el camino. Uno de los muchachos lanzó una exclamación.

 ¡Allí está!

 Honda sintió que un raro escalofrío le recorría la espalda.

 Media hora antes, Isao, a quien le ardían los ojos irritados, había recorrido esa misma zona con un rifle Murata en sus manos. No estaba en realidad enfadado con la reprimenda del maestro Kaido. Lo que sucedía era que, en el curso de aquélla, una idea intolerable le había asaltado y no podía dejar de pensar desde entonces en que la frágil nave de cristal de la belleza pura, que él con tanto ahínco buscara, ya había caído al suelo y ahora yacía hecha pedazos, a pesar de que se negara a reconocer su pérdida. ¿No era cierto se decía que si lo que deseaba era entrar en acción sólo le quedaba el camino de usar secretamente el impulso de la perversidad y dejar que el mismo le llevara adelante? ¿No era eso lo que había hecho su padre? Pero no. Esto no tenía nada en común con la conducta de su padre. Él no mezclaría la perversidad con la apariencia honrada ni la apariencia honrada con la perversidad. La perversidad que él deseaba acumular en sus entrañas era la perversidad pura, tan pura como su propia y radical honradez. De todos modos, una vez alcanzados sus propósitos, volvería su propia espada contra él. En ese momento, se decía, el Mal que estaba dentro de él cesaría por obra de la suprema rectitud de su propio acto.

 Isao nunca había concebido matar a alguien por odio. Ahora se preguntaba por qué el deseo de matar se agitaba en su interior y qué conexión podía tener aquello con los llanos acontecimientos de la vida cotidiana. El problema le había preocupado durante mucho tiempo. Ante todo, debía llevar a cabo un pequeño acto de perversión pura, cometer un sacrilegio de poca importancia.

 El maestro Kaido, como fiel devoto de Atsutané, les había hablado sobre la profanación aportada por la carne y la sangre de los animales. De ahí que Isao hubiese pedido prestada un arma y, poniéndose en camino, se dispusiese a matar un ciervo o un jabalí en las montañas durante aquella tarde otoñal. Si no los hallaba, mataría un perro o un gato, llevando los cuerpos ensangrentados de vuelta a Yanagawa. En caso de que él y sus compañeros fuesen expulsados de la escuela por causa de aquella acción, estaba preparado para aceptar la expulsión en nombre propio y de los demás. A decir verdad, aquello era susceptible de poner en el corazón de todos ellos una nueva especie de coraje y de resolución.

 Caminó hacia el sudoeste con los ojos fijos en la pequeña colina envuelta en hojas carmesíes. Podía ver un campo de moras que colgaba de la ladera occidental de la montaña y una senda estrecha que llevaba hacia arriba entre los campos y una espesura de bambúes. Por encima de los morales se veía una extensión de cedros, pero alguien le había indicado que la senda subía a través de ellos.

 El rifle Murata que llevaba medía dos pies y cuarto, y se parecía a una barra de hierro. El aire del otoño enfriaba el cañón que agarraba entre sus dedos. Parecía imposible que la bala, ya alojada allí, tuviese el poder de calentar el metal; y los tres cartuchos que llevaba en un bolsillo de su túnica, de los cuales sentía el helado y metálico contacto a cada paso que daba, no parecían contener más muerte que tres ojos fríos puestos sobre él.

 Como ninguno de los animales que deseaba matar se mostraba por ninguna parte (ni siquiera perros ni gatos), Isao decidió seguir el sendero que corría entre la espesura de bambúes y el campo de moras que se veía en la ladera de la montaña. El corazón de la espesura era un intrincado nudo de vides silvestres y de hiedra. Desde algún lugar muy cercano cantó un jilguero verde. Isao se imaginó la presencia de un ciervo distraído que de pronto se hallara ante la boca de su rifle. Estaba seguro de disparar sin la menor vacilación, pues iba resuelto a matar. La víctima debía estar distraída y no tratar de defenderse, mientras él, sin odio, disparaba. Con su muerte, el ciervo mostraría la fuerza de la maldad pura, que se evidenciaría en los sombríos reflejos de la sangre derramada.

 Isao aguzó los oídos. No podía escucharse el menor ruido entre las hojas muertas. Escrutó el sendero que estaba ante él. Por allí no se veían huellas de ciervos ni de venados. Si la atmósfera parecía como en suspenso, el hecho debíase, pensaba el muchacho, no a la hostilidad, sino al chasco de sus deseos de matar. El silencio del monte de hojas rojas, en la espesura de bambú y en las filas de cedros parecía burlarse de él. Subió hasta donde comenzaban a crecer los cedros. Los espacios entre los árboles parecían atestados por un oscuro silencio. No podía advertirse el menor signo de vida. Comenzó a caminar a través de la ladera y llegó a un bosquecillo raído en el cual aún podía verse la luz del sol. De pronto, un faisán alzó el vuelo junto a sus pies. Había llegado el momento de «tirar a matar», según las instrucciones del portero. Levantó el rifle de inmediato, e hizo fuego. El estampido pareció sacudir el aire, transformándolo en un espeso y pegajoso líquido que se unió a las alas del humo como almuérdago. El ave, de pronto, había dejado de serlo. A pesar de sus esfuerzos por continuar el vuelo, comenzó a vacilar hasta caer abruptamente y desaparecer entre los árboles, en un lugar cercano a aquel en que se hallaba el muchacho. A éste le pareció que la hallaría en la espesura que acababa de dejar atrás.

 Con la mirada fija en el lugar, Isao desdeñó el sendero y, saliendo del bosquecillo con el rifle bajo el brazo (del cual escapaba aún un humo negro), se encaminó hacia allí. Las espinas de las plantas rastreras se prendían a los faldones de su túnica, desgarrándola.

 Dentro de la espesura reinaba una luz submarina. Con el cañón de su rifle, Isao apartaba las raíces y las vides, que estorbaban su paso, mientras estudiaba el terreno intensamente, ansioso de no perder el faisán entre la danza multicolor de las hojas muertas de los bambúes. Por fin lo halló. Arrodillándose, levantó el cuerpo sin vida del ave. Su sangre manaba del pecho herido y manchó su hakama.

 Los ojos del faisán estaban muy cerrados y en torno a ellos veíanse pintas rojas. Era un animal robusto y sus plumas, de un gris metálico, parecían cubrirle de una coraza de acero, interrumpida aquí y allá por un arco iris dibujado contra un campo oscuro. Cuando su cabeza caía a un costado de su brazo, notó que el plumaje de su cuerpo torcido era allí menos espeso y que brillaba de un modo particular.

 Las plumas de su cabeza eran de un color púrpura casi tan intenso como el de las uvas negras y se superponían como escamas. Desde el pecho hasta el vientre, unas plumas verde oscuro formaban una red, como si quisiesen tejer una túnica protectora que resplandecía suavemente en la luz menguante de la tarde. De debajo de esas plumas verdes escapaba la sangre, procedente de una herida invisible.

 Siguiendo el indicio sangriento, Isao metió los dedos por debajo del plumaje, no hallando resistencia alguna por más que los hundiera. Pero cuando los extrajo los vio cubiertos por un líquido rojo. ¿Qué se siente en una matanza?, se preguntaba, ardiendo por conocer la respuesta. La acción consistente en apuntar con el arma y oprimir el gatillo sólo había sido un movimiento rápido y reflejo. El deseo de matar había sido casi imperceptible. Algo casi tan fugaz y deleznable como la nubécula de humo oscuro que escapara de la boca del arma.

 Ciertamente la bala había tomado el lugar de su voluntad. Isao no había comenzado a escalar la colina pensando en matar el faisán; pero el arma no hubiese permitido que aquella oportunidad se perdiese. De ahí que un pequeño derramamiento de sangre y una pequeña muerte hubieran ocurrido instantáneamente; de ahí que el inmóvil animal descansara sobre su brazo. Nada que escapara de lo ordinario.

 ¿Se había transformado el faisán en la encarnación de la perversidad? De ningún modo. Al mirarlo con nueva atención, advirtió que pequeños insectos alados se movían entre sus plumas. Sin duda, de dejarlo allí tendido, las hormigas y los gorgojos acudirían hasta hervir sobre él.

 Lo irritaba el hecho de que el faisán tuviese los ojos tan completamente cerrados. Se le antojaba que así le era negada la vía de acceso a algo que él deseaba desesperadamente saber. Era como la arbitraria negación fría a algo que él se sentía con derecho a conocer. Pero lo que deseaba saber era algo que él mismo ignoraba; después de todo, ¿era la esencia del acto de matar o la de su propia muerte?

 Toscamente, cogió el ave por el cuello y, apartando con su arma las raíces y las lianas del suelo se abrió paso con dificultad a través de la espesura. Cortó una rama cargada de fresas salvajes, parte de las cuales le cayeron en torno al cuello, mientras la rama le rodeaba el pecho y los hombros. Como llevaba ambas manos ocupadas, Isao la dejó.

 Llegó al campo de moras y comenzó a cruzarlo por un sendero que corría por un filo de la colina. Perdido en sus pensamientos, no paraba mientes en la profusión de florecillas rojas que sus pies aplastaban.

 Delante suyo se alzaba un cedro achaparrado y muerto. Sus ramas mostraban un color marrón oscuro. En ángulo recto con la senda que venía recorriendo se encontraba el camino por el cual había venido desde la escuela del maestro Kaido. Era un camino amplio que recorría los campos abiertos. Por él se internó.

 A cierta distancia podía verse un grupo de hombres vestidos de blanco que se acercaba. Aunque de momento no podía distinguir sus caras, las ramas que llevaban, de las cuales pendían unos papeles blancos, le proporcionaron un extraño sentimiento. Las túnicas blancas en aquel lugar sólo podían significar la presencia de gentes que procedían de la escuela del maestro Kaido. Sin embargo Isao no podía comprender por qué los estudiantes, que eran sus propios camaradas, venían de tal manera, en procesión y encabezados por una persona, la cual parecía más anciana que el resto. Detrás suyo venía otro hombre, con prendas oscuras. Isao se sorprendió al advertir que quien encabezaba el desfile llevaba el cuidado bigote de su padre.

 En aquel momento, el cielo, aún iluminado por el resplandor de la tarde, fue súbitamente invadido por los gritos de una gran bandada de pájaros pequeños que había salido de pronto de su montañoso refugio. Los caminantes vestidos de blanco parecieron por un momento aturdidos por el estrépito, por lo cual se detuvieron un instante, reanudando la marcha cuando las aves desaparecieron.

 Mientras se acortaba la distancia que separaba al grupo del muchacho que estaba en medio del camino, Honda comenzó a sentirse en cierto modo extraño al cuadro que tomaba forma a la luz menguante del campo. Lentamente se fue separando del grupo y, dejando el camino, se encaminó hacia una zona en la que se veían unos bastidores para secar arroz. Sentía que se avecinaba un momento que tenía especial significación, aunque no podía decir en qué consistía. La silueta de Isao era ahora fácilmente perceptible. Sobre su pecho Honda creía ver algo así como un collar de rojas cuentas semejantes a fresas.

 El corazón de Honda se puso a latir desordenadamente. Sentía que un poder irresistible se acercaba, un poder que asestaría un golpe brutal a su raciocinio. Podía sentir ya el aletear de lo que se aproximaba y percibir su aliento cada vez más cercano. No creía en premoniciones, pero si algo tenía que advertir a un hombre de que su propia muerte se hallaba cercana (o acaso la muerte de alguien que le era caro), ¿no sería esa sensación algo parecido a lo que él sentía en aquel momento?

 De modo que sólo has cazado un faisán, ¿eh? Bueno, no está mal.

 La voz de Iinuma sonaba en sus oídos. Honda, de pie en medio del campo, no podía evitar que sus ojos se posaran en el grupo.

 No está mal repitió Iinuma.

 Como jugando, levantó la rama de sakaki y la paseó por encima de la cabeza de Isao. Los pendientes de papel blanco relucieron en el atardecer, mientras el sonido que despertaban al frotar unos contra otros se cargaba de una frescura emocionante.

 ¡Qué modales! ¡Hasta te has traído un arma! El maestro Kaido te ha juzgado bien: eres despreocupado y rebelde. Acabas de probarlo, sin duda alguna.

 Cuando Honda escuchó aquellas palabras, el recuerdo que yacía en su interior quedó por fin revelado con implacable claridad. Sin ninguna duda lo que se cumplía ante sus ojos era el sueño que Kiyoaki Matsugae había tenido una noche de verano del segundo año de la era Taisho. Kiyoaki había registrado su extraordinario sueño con todo detalle y Honda había vuelto a leer el relato tan sólo un mes atrás, viviéndolo minuciosamente, transformándolo en realidad tras el transcurso de diecinueve años.

 Que Isao era la reencarnación de Kiyoaki, lo supiese o no, era algo que ahora, por lo menos en lo concerniente a Honda, superaba a todo cuanto el poder de la razón pudiese oponer. Era un hecho.

 Capítulo 24

 A la noche siguiente, terminadas las clases, Isao condujo a sus camaradas al lugar donde celebraban reuniones secretas todos los días. Allí nadie podía verles o, en caso de ser así, pensar que eran algo más que unos muchachos reunidos con objeto de pasar el rato juntos. En un lugar donde las tierras pertenecientes a la Academia de Kaido se enfrentaban con el acantilado de Motozawa se levantaba una gigantesca roca cubierta de vegetación. Se parecía a una montaña artificial plantada en un jardín escenográfico. Una vez detrás de la roca, quien quisiese esconderse quedaba oculto a los ojos de cualquiera que mirase desde la sala de conferencias. Justamente por debajo corría la parte estrecha y rápida del río y en la ribera opuesta se erguía la pared del acantilado. El pequeño trozo de tierra en la que crecía el césped se prestaba extraordinariamente para sentarse en redondo y tratar en común los temas que fuesen del caso. En pleno verano, el lugar debía resultar muy grato; pero en Kai tarde de octubre el viento del ocaso era sumamente frío. A pesar de todo, el entusiasmo de todos los jóvenes que allí se reunían era tan grande que el frío no les preocupaba.

 Cuando Isao los conducía a lo largo del sendero que cruzaba los campos, advirtió la presencia de restos de carbón y de leña, pertenecientes a un fuego que el día antes no se había encendido. Las cenizas livianas de la paja cubrían en parte la senda con un polvillo blancuzco. Donde el fuego había ardido, las cenizas eran oscuras y se confundían con la arcilla roja de una manera que cautivó a Isao. Curiosamente, no era la mezcla de cenizas grises y lo poco que quedara de la paja lo que inspiraba imágenes del brillante fuego en su plenitud, sino el negro surco que en la tierra dejara una rueda. El fuerte y bárbaro rojo de las llamas y el fuerte y vulgar negro de la huella: allí estaba la perfecta expresión, el perfecto contraste. Llamear hacia lo alto y ser sofocado eran cosas que contenían el mismo poder vital. La asociación inmediata que aquello provocaba en la mente de Isao era, obviamente, el espectro de la sublevación.

 El grupo seguía a Isao en silencio hasta la gran roca con sus árboles protectores, situada en el límite meridional de los campos. Llegados allí, todos se sentaron en círculo y pudieron oír el bramido que levantaban las aguas tumultuosas a sus pies, donde el río Katsura practicaba un recodo agudo. La superficie gris y rocosa del acantilado que se erguía en la ribera opuesta parecía encarnar una fortaleza de ánimo firme y perseverante. Las rojas hojas que colgaban de los árboles que se prendían a la cara del acantilado los primeros árboles que perdían la luz del sol tenían un tinte sombrío, mientras más arriba, a través de los árboles que crecían en el filo del acantilado, podía verse el cielo de la ya avanzada tarde cruzado por un remolino de nubes salpicadas de blanco.

 Hoy es el día en que habremos de decidir cuándo atacaremos. Ya estamos todos resueltos, ¿no? Pero ante todo pasaremos revista al plan general y a la responsabilidad que incumbe a cada hombre. Sagara nos dará asimismo un informe sobre el aspecto financiero. En cuanto al momento exacto en que golpearemos, lo verdaderamente correcto sería decidirlo por un Ukei, como los camaradas de la Liga del Viento Divino. De todos modos, eso será objeto de una discusión posterior.

 El tono de Isao era frío y concreto cuando con sus palabras declaró abierta la sesión. Sin embargo, el trivial suceso del día anterior aún le afectaba. Su padre y Honda habían cenado juntos y se habían marchado a Tokio de inmediato. La visita del padre de Isao al maestro Kaido había sido aparentemente de pura cortesía; pero ¿no era un poco extraño que ésa fuese la única razón? ¿Qué era lo que le había impulsado a hacer un viaje hasta allí? ¿No habría mantenido una conversación con Sawa? ¿Y cómo explicar la extraña actitud del juez Honda? No había mostrado para con Isao la desenvuelta y agradable bonhomía desplegada en la primera conversación entre ambos y en la carta que posteriormente le dirigiera. En realidad, ayer apenas le había dirigido la palabra. Su rostro mostraba, por lo demás, una extraña palidez. Más tarde, durante la cena, Isao había advertido que Honda le miraba escrutadoramente desde el sitio de honor, pues él presidía la mesa.

 Isao descartó sus pensamientos y se puso a desplegar ante sí, sobre la hierba, el plan que llevaba escrito:

 «1. Mes, día, hora.

 »2. Sumario del plan:

 »Nuestro objetivo es sembrar el desorden en la capital, dar lugar a un estado en que rija la ley marcial y promover a partir de esos hechos un gobierno restaurador. Estamos completamente resueltos a sacrificarnos para obtener la Restauración, esperando alcanzar el máximo de resultados con el número mínimo de hombres. Creemos que aquellos que comparten nuestros ideales se levantarán de inmediato a todo lo largo y ancho del país. Dejaremos caer desde un avión octavillas que contendrán nuestra declaración, en la cual sostendremos que una orden imperial ha sido cursada al príncipe Toin y que nos encargaremos de que la misma se cumpla. Con la proclamación de la ley marcial, nuestros objetivos quedarán alcanzados, de modo que no más tarde de la siguiente madrugada, hayamos tenido éxito o no, nos haremos el seppuku honorablemente y todos juntos.

 »El propósito de la Restauración Meiji fue el de devolver el poder de gobernar y el control de las funciones militares a Su Majestad Imperial. El propósito de nuestra Restauración Showa es el de colocar las finanzas y la industria bajo el control directo de Su Majestad Imperial, eliminando al capitalismo y al comunismo, doctrinas propias del materialismo occidental. De ese modo libraremos a nuestro pueblo de la miseria. Aquí, bajo la brillante luz del sol, lucharemos por la gestión directa del Emperador, que glorificará la Vía Imperial.

 »En cuanto al modo de sembrar el desorden en la capital, comenzaremos por volar todas las subestaciones transformadoras de la ciudad y, en medio de la noche, asesinaremos a los cabecillas del capitalismo industrial: Busuké Kurahara, Toru Shinkawa y Juemon Nagasaki. Al mismo tiempo ocuparemos la sede del Banco del Japón, que es el epicentro de la economía japonesa y le prenderemos fuego. Luego, al salir el sol, nos reuniremos ante el Palacio Imperial y allí pondremos fin a nuestras vidas todos juntos, haciéndonos el seppuku. Si no llegásemos a reunimos todos, cada uno podrá volver contra sí su espada, sea cual fuere el lugar en que se encuentre.

 »3. Esquema de Organización:

 »A. Primera Unidad (Atacará las subestaciones transformadoras de la Compañía de Electricidad de Tokio)

 	» Subestación Kamedo:

 	Hasegawa

 	

 	Sagara

 	» Subestación Kinuden:

 	Seyama

 	

 	Tsujimura

 	» Subestación Hatogaya:

 	Yoneda

 	

 	Sakakibara

 	» Subestación Tabata:

 	Horié

 	

 	Mori

 	» Subestación Mejiro:

 	Ohaski

 	

 	Serikawa

 	» Subestación Todobashi:

 	Takahashi

 	

 	Ui

 »B. Segunda Unidad (Llevará a cabo los asesinatos)

 	» Toru Shinkawa:

 	Iinuma

 	

 	Miyaqué

 	» Juemon Nagasaki:

 	Miyahara

 	

 	Kimura

 	» Busuké Kurahara:

 	Izutsu

 	

 	Fujita

 »C. Tercera Unidad (Ocupará y quemará el Banco del Japón)

 »La acción será llevada a cabo por catorce hombres bajo el mando del primer teniente de infantería Hori con dos hombres: Takasé e Inoué, quienes se unirán rápidamente usando una bicicleta, en cuanto se haya llevado a cabo la destrucción de las estaciones transformadoras.

 »D. Misión Especial

 »Un avión pilotado por el primer teniente Shiga dejará caer luces de bengala y octavillas».

 La verdad era que Isao estaba aún preocupado por la designación de quienes matarían a Kurahara. Se trataba de una tarea que él hubiese querido reservarse para sí, pero algo le hizo renunciar a ella: las palabras de Sawa. Isao pensaba que en aquel mismo instante, mientras ellos hablaban y conspiraban, Sawa podría meterse en la cabeza la intención de matar a Kurahara por su propia cuenta. Si lo hacía, al grupo no le quedaba otro remedio que posponer la puesta en práctica del plan hasta que la agitación pública se tranquilizara. Pero, por otra parte, pensaba que acaso Sawa sólo hubiese hablado en el aire, tratando de disuadir a Isao y que no hiciese nada.

 Si Isao arreglaba las cosas para asesinar a Kurahara, dejando a un lado todo cuanto Sawa le dijera, podría cumplir la tarea que siempre había querido reservarse para sí. Era obvio que Kurahara sería, de todos los elegidos, aquel que mayor custodia recibía. Isao había designado a Izutsu para asesinarle pretextando la gran amistad que le unía a aquel alegre y crédulo joven que era, por lo demás, extraordinariamente valeroso, aunque con cierta extravagancia. Izutsu se había mostrado absolutamente abrumado por la gratitud. Sin embargo, Isao, en su interior, pensaba que por primera vez en su vida había eludido una responsabilidad.

 En cuanto al avión, por consejo del teniente Hori, había resuelto sustituir las bombas que originariamente pensaba dejar caer por los fuegos de bengala y las octavillas. De todos modos, Hori le había asegurado que su fiel amigo el teniente Shiga colaboraría.

 Las armas constituían un problema grave. De los veinte muchachos, diez podían contar con una espada japonesa. Pero en los asaltos contra las subestaciones eléctricas, una espada resultaría tal vez más un estorbo que una ventaja. Si los asaltantes llevaban dagas escondidas entre sus ropas, bastaría. En cuanto a los explosivos a emplear, se pensaba obtener una provisión de la clase más perfeccionada.

 Sagara, léenos la lista de los materiales que serán precisos.

 Muy bien dijo Sagara, poniéndose de inmediato a leer en voz baja, como si temiese que le escucharan:

 «1. Un gran trozo de tela de algodón. De ella, una extensión de unos dieciséis pies sería usada como bandera que proclamara los ideales del grupo y sería colocada en el lugar donde todos se suicidaran. El resto del género serviría para confeccionar fajas para cada hombre.

 »2. Cintas de cabeza, brazaletes, alfileres para sostener los brazaletes y zapatos con suela de caucho para los veinte hombres.

 »3. Papel: una resma de papel blanco; dos o tres de colores variados y una buena cantidad de hojas para imprimir las octavillas.

 »4. Petróleo para fines incendiarios. Se necesitarían dos o tres latas, que comprarían diferentes miembros del grupo.

 »5. Un mimeógrafo y accesorios.

 »6. Plumas y pinceles para escribir, tinta, etcétera.

 »7. Vendas, drogas antisépticas y algún licor fuerte que sirviese como estimulante.

 »8. Cantimploras.

 »9. Luces de bengala».

 Eso es, más o menos, cuanto necesitamos concluyó Sagara. Compraremos todo individualmente y luego lo juntaremos y esconderemos en algún lugar adecuado. Cuando lleguemos de vuelta a Tokio habremos de buscar un lugar.

 ¿Tenemos bastante dinero ahorrado?

 Sí. Iinuma ha reunido en total ochenta y cinco yenes, lo que, agregado a los ahorros que hemos podido juntar cada uno de nosotros, da un total de trescientos veinticinco yenes. Por otra parte, poco antes de venir aquí hemos recibido una carta dirigida al Club de Estudiantes de la Historia Meiji, la cual no contiene nombre del remitente. La he traído con el fin de abrirla ante todos vosotros. Puede tratarse de dinero. Me hace sentirme un poco incómodo.

 Sagara abrió el sobre, encontrándose con que contenía diez billetes de cien yenes. Un grito de sorpresa escapó de todos los presentes. Sagara tomó un papel que acompañaba el dinero y leyó:

 «He vendido un monte en mi provincia. Es de la venta de donde este dinero proviene. Es dinero limpio. Usadlo, por favor, como mejor os parezca. Sawa».

 ¿Sawa? Isao sentía que su corazón le latía con violencia tras escuchar aquel nombre.

 Sawa se comportaba otra vez de manera incomprensible. Aunque Isao creyese su afirmación de que se trataba de «dinero limpio», las razones que pudiese tener Sawa para enviárselo se le escapaban. ¿Deseaba con él comprar el derecho de matar a Kurahara o quería compensar con él su inacción? ¿Y si aquellos mil yenes una suma enorme eran un modo de pedir perdón y despedirse antes de actuar por su cuenta?

 Pero Isao debía dar una inmediata respuesta.

 Proviene del señor Sawa. El de la Academia dijo. Secretamente es uno de los nuestros, de modo que podemos coger el dinero.

 ¡Qué aluvión! Ya no tendremos que preocuparnos por las finanzas del grupo. La Divina Asistencia está de nuestra parte dijo Sagara cogiendo el dinero y levantándolo a la altura de sus gafas como si agradeciera un don de los dioses.

 Ahora debemos ir a los detalles. Ante todo, fijemos el día y la hora. Como es lógico, la elección del momento preciso es de vital importancia para nuestros planes. Si eligiésemos una hora muy tardía de la noche, los efectos del apagón general resultarían insignificantes. Creo que las diez de la noche sería una hora adecuada. Una hora más tarde llevaríamos a cabo el ataque contra el Banco del Japón. En cuanto al día…

 Mientras hablaba, ante los ojos de Isao parecía materializarse la figura de Tomo Otaguro y el santuario de Shingai, ante el cual Otaguro se había postrado en espera de la Decisión Divina. El sacerdote había ofrecido dos eventualidades en aquel tórrido mediodía para que la Divinidad escogiese:

 «Poner fin al desgobierno advirtiendo a las autoridades, aun entregando la vida.

 »Matar a los ministros indignos, golpeándolos en las sombras con la espada».

 Los dioses, sin embargo, no habían propiciado ninguna de las dos soluciones. Ahora Isao y sus camaradas pensaban en volver a consultarlos.

 Pero había diferencias. Verano y otoño, Kumamoto y Kai, época Meiji y época Shawa. Tales eran las diferencias. Sin embargo, las espadas de aquellos muchachos estaban sedientas de sangre y en realidad querían golpear en la oscuridad de la noche.

 La historia narrada por aquel pequeño libro abandonaba aquí y allá las convenciones literarias para incursionar sobre realidades presentes; y por eso la lectura de las aventuras del grupo era capaz de encender una llama en los corazones de estos jóvenes de ahora, que no pararían hasta que el fuego interior que les animaba estallase en una sublevación.

 Como el blanco cisne planea en el cielo

 actuemos, sin dejar huellas aquí abajo.

 El poema del maestro Oen acudió de pronto a la mente de Isao, tan vivo y fresco como si hubiese sido compuesto ayer mismo.

 Nadie aventuró una opinión. Los chicos, sentados en silencio, observaban con gravedad la expresión de Isao, quien había elevado los ojos al cielo que se veía por encima del acantilado, al otro lado del río.

 La oscuridad del atardecer ya se había apoderado de la pared rocosa del acantilado. Sólo la espuma blanca del agua que corría precipitadamente bajo ellos se destacaba en la semipenumbra. Isao pensaba que él mismo se estaba transformando en un personaje novelesco y que, tal vez, junto con sus camaradas, se encontraban en vísperas de alcanzar una gloria que los años retendrían. El fresco aire de la tarde evocaba el frío del bronce conmemorativo. Se dijera que el momento era el propio para que los dioses manifestaran su voluntad.

 Pero ninguna revelación llegó. Nada que se refiriera a un día o a una hora precisos. Ninguna indicación descendió de la alta luminosidad del cielo crepuscular atravesado por nubes; ninguna comunicación de sentimientos imposibles de ser comunicados mediante palabras. Era como si las cuerdas de un koto hubiesen sido tañidas sin que ningún sonido escapara del instrumento.

 Sin embargo aquel silencio no era una clara muestra de desaprobación. Los dioses no expresaban una actitud contraria a la empresa, como fuera el caso cuando Tomo Otaguro los había consultado. No se oponían claramente a los planes de Isao y los suyos.

 Isao se veía interiormente ante un dilema. En aquel momento, un grupo de hombres jóvenes, todos ellos menores de veinte años y ardiendo de celo, tenían puesta en él la mirada en la que el fervor parecía lanzar destellos. Entretanto, él mantenía fija la suya en la divina claridad que reinaba por encima de la pared de roca. Los acontecimientos se habían precipitado sin pausas hasta alcanzar aquel momento y nunca llegaría otro más adecuado. Alguna especie de revelación tenía necesariamente que tener lugar. Pero los dioses seguían sin consentir ni negar.

 Pero Isao tenía que pronunciarse sin tardanza. Algo en su corazón se cerró momentáneamente, como una ostra que junta sus valvas. Una idea minúscula y perversa recorría un rinconcillo de su corazón.

 Isao no pensaba estar dispuesto a mentir. Si algo no era designado por los dioses como verdadero o falso, hubiese sido muy arrogante que un ser humano pensase en suplir la Voluntad Divina. Sería una mentira. Pero el caso de Isao no era muy diferente al de un pájaro que debe alimentar a sus pichones: éstos han de ser alimentados y en seguida.

 El tres de diciembre a las diez de la noche. Tal parece ser la voluntad de los dioses, de modo que nos atendremos a ese día y a esa hora. Queda aún más de un mes por delante, de modo que, según pienso, tendremos mucho tiempo para ultimar los preparativos. Pero tú, Sagara, olvidas algo importante. Nuestra lucha será pura y sin tacha, como un lirio blanco. Para que los hombres del futuro puedan hablar de nuestra lucha designándola como la «Guerra de los Lirios» quiero que cada uno de vosotros, al marchar a la batalla, lleve en el bolsillo izquierdo de su pecho un pétalo tomado de un lirio procedente del Festival de Saigusa. La hija del general Kito nos dio algunos y de ellos han de tomarse los pétalos. La protección del dios violento del santuario de Sai estará seguramente de nuestra parte. Y ahora ¿tiene alguien algo que objetar a la fecha del tres de diciembre, que es un viernes? De ser así, que hable. Tal vez no le resulte adecuada a alguno de vosotros.

 Puesto que todos moriremos ese día, ¿qué más da? repuso uno de los muchachos en voz alta. Todos rieron.

 Muy bien, pues. Pasemos ahora a los informes sobre los proyectos individuales. Que Ohashi y Serikawa informen sobre la investigación que han realizado en la estación de Mejiro y sobre el proyecto que hubiesen esbozado para hacerla volar.

 Ante la orden de Isao, Ohashi y Serikawa trataron de concederse mutuamente la palabra. Por fin Ohashi tomó la decisión de hablar y, si fuese del caso, Serikawa intercalaría algunos comentarios. Cada vez que este último se dirigía a Isao cuadraba sus hombros poniéndose tan tieso como un recluta. Pero la fuerza de sus emociones era tal que ahogaba sus palabras, de tal modo que los demás tenían dificultades en entender lo que decía. De todos modos, se podía depositar en él una confianza absoluta: nunca había dejado de cumplir una orden al pie de la letra. Cuando hablaba apasionadamente de algún problema, se hubiera dicho, por el tono de su voz, que estaba llorando. Su fuerte no radicaba en la presentación fría y detallada de un proyecto. Era por eso que finalmente fue el hábil Ohashi quien habló. Serikawa se colocó a su lado, moviendo significativa y vigorosamente la cabeza cada vez que su compañero se refería a algún detalle relevante.

 Cuando llegamos a la estación transformadora de Mejiro nos encontramos con un hombre vestido como un mecánico, que se hallaba a la entrada. Estaba reparando un cable de cobre. Tuvimos suerte, pues cuando Serikawa y yo visitamos otras estaciones transformadoras diciendo que éramos estudiantes de una escuela de electricidad y pedíamos que se nos enseñaran las instalaciones, regularmente teníamos que enfrentamos con la petición de que mostrásemos nuestros carnets estudiantiles. En cambio este hombre de la estación de Mejiro estuvo extraordinariamente amistoso con nosotros y nos llevó al segundo piso. Al llegar allí vimos a tres individuos que trabajaban como funcionarios de oficina. El mecánico se dirigió a uno de ellos y éste accedió a que se nos permitiera visitar toda la estación. El mecánico dejó incluso lo que estaba haciendo para recorrer alegremente con nosotros las instalaciones. Parecía muy orgulloso de ellas. Cada vez que nosotros le preguntábamos algo sobre el equipo o las máquinas, nos daba largas explicaciones.

 De este modo nos enteramos que esa estación tiene no sólo un transformador de agua fría, sino también otro de aceite frío. En general prosiguió Obashi las partes más importantes de una estación transformadora son: el transformador, el tablero de control y la bomba de agua para operar el enfriamiento. Para destruir la bomba de agua, basta con aplastar mediante un martillo o algo similar la llave que la pone en funcionamiento. Luego se podría arrojar una granada de mano. Sin embargo, eso no sería del todo efectivo. Es cierto que si se destruye la bomba de agua o su correcto funcionamiento, la corriente de agua que enfría el transformador se cortará, con lo cual el artefacto se recalienta y queda en seguida inutilizado; pero esa maniobra requiere tiempo. Por otra parte, el otro transformador (el que se enfría mediante aceite) continuaría funcionando.

 »Desde el punto de vista de la facilidad en el ataque, como la bomba está emplazada fuera del edificio principal y no hay nadie que la custodie, la cosa sería simple. Pero para llevar a efecto un ataque que fuese realmente paralizante, lo mejor sería que alguien matase al guardia y penetrase en la estación. Los dos asaltantes podrían así colocar los explosivos junto al tablero de mandos y, una vez encendida la mecha, huir. Si surgiese algún obstáculo imprevisto, todo cuando podría hacerse sería destruir la bomba.

 »Lo que podemos aconsejar a los hombres que se dispongan a investigar otras estaciones es que, para entrar, se pongan previamente de acuerdo con alguien que se halle cursando estudios en alguna escuela de electricidad o bien que le pidan prestado su carnet de estudiante. Eso es todo cuanto tenemos que informar.

 Isao se manifestó muy conforme con la claridad y concisión del informe.

 Bien. Ahora, Takasé. Danos tu informe sobre lo referente al Banco del Japón.

 Muy bien repuso Takasé, cuyo compañero Inoué estaba ausente. Tenía una voz ronca como consecuencia de cierta afección a los pulmones, pero sus hombros eran poderosos y sus ojos, enrojecidos y febriles, estaban puestos en Isao con extraordinaria intensidad. A decir verdad, reflexioné sobre este asunto durante bastante tiempo sin hallar una solución que pudiese considerarse verdaderamente satisfactoria, hasta que se me ocurrió la idea de ser contratado como guardián nocturno. Sin embargo, el problema radicaba en que, para ser aceptado como tal, el banco exige a los aspirantes un examen médico muy meticuloso y yo no tenía posibilidad de salir bien parado de él. De modo que comuniqué mis planes a Inoué, que tiene un segundo grado en judo, como ya sabéis. Inoué puso el proyecto en ejecución sin vacilar. Fue a entrevistarse con el jefe de estudios de su escuela y le manifestó que deseaba trabajar como guardia nocturno con el fin de pagarse los estudios y los libros. El jefe de estudios, en consecuencia, le entregó una tarjeta de recomendación. Con ella y con el certificado que probaba su especialidad en judo, fue al banco y obtuvo el puesto sin mayor dificultad. Cuando concurre a su trabajo lleva siempre consigo unos cuantos libros y pretende estudiar en los ratos que le deja libre su trabajo. Fui a verle una vez y constaté que el resto de los guardianes tenía buena opinión de él. Me dijo que a veces, cuando cenan algo durante las horas de servicio, le invitan a un plato de tallarines. Y aunque Inoué es, como ustedes saben, hombre duro, me dijo que a veces no podía evitar sentir cierta culpa al pensar que llegaría la ocasión en que todo ardería.

 Las risas juveniles se oyeron en la oscuridad.

 Hasta el día en que entremos en acción, Inoué continuará trabajando como guardia nocturno en el banco y mostrándose bajo una apariencia inofensiva. Teniendo, pues, como tenemos, esa complicidad en el interior, el teniente Hori y el resto de nosotros tendríamos que ponernos de acuerdo sobre alguna señal, de modo que, al oírla o percibirla, Inoué nos abriese las puertas. En cuanto al plano del edificio, Inoué y yo nos comprometemos a tenerlo hasta dos semanas antes del día señalado para el levantamiento, y a enseñárselo al teniente Hori. Inoué dice que, si se pusiese a hacer indagaciones minuciosas sobre la disposición del edificio, acaso resultara sospechoso, en especial si mostrara que tiene cierta prisa. Para evitar esa circunstancia, trata de saber lo que necesita afectando maneras indiferentes. Entretanto, muestra gran diligencia en todo lo referente a su trabajo. Es ciertamente un tío bastante serio; pero tiene los ojos sonrientes y sabe parecer amable y simpático cuando quiere. Su risa es contagiosa. La gente en general le toma aprecio Takasé se interrumpió, echando una ojeada a su reloj. Oh, ya es hora de que funcionarios y cajeros abandonen el banco, de modo que Inoué ha de estar por comenzar su turno. Lamentó enormemente no poder hallarse con nosotros hoy; pero hay que tener en cuenta que el trabajo que está haciendo es absolutamente vital. Aquí termina mi informe.

 Mientras los demás exponían los suyos a veces con palabras un poco divagatorias, Isao, que ya los conocía, pudo dejar que sus pensamientos volaran libremente.

 Pero al hacerlo, algunos nombres sobre los cuales hubiese preferido no pensar el de su padre, Sawa, Honda, Kurahara se levantaban de inmediato en su mente para atosigarlo como si entre todos formasen un enjambre de avispas. Isao tuvo que coger firmemente el timón de la barca de sus reflexiones para llevarla hacia ideas más deseables, ideas que relampagueaban, ideas que extasiaban, como la de imaginarse a sí mismo en la cumbre de una montaña al amanecer, rindiendo homenaje al sol… mirando hacia abajo, donde se extendía el mar luminoso… a los pies de un pino alto y noble… poniendo fin a sus días. Sin embargo, tras el levantamiento no sería fácil salir de Tokio y llegarse hasta la montaña ideal, frente al mar. Si los ataques de las estaciones eléctricas fuesen fructíferos, todos los medios de transporte quedarían interrumpidos. Salir de la ciudad por ferrocarril sería, desde luego, algo ilusorio. Parecía poco esperanzador y hasta imposible soñar con una hábil retirada luego de cometer los asesinatos. Una huida hasta cierta distancia sería algo muy difícil de alcanzar.

 Sin embargo, Isao no estaba dispuesto a renunciar a su sueño. En algún lado debía haber un sitio que le esperaba, un lugar en el que se darían cita todos los elementos necesarios para que él pudiese llevar a cabo un seppuku intachable. El paraje en el que no dejaba de soñar era, naturalmente, la cumbre del monte Omigataké, donde los seis camaradas de la Liga del Viento Divino habían dirigido las espadas contra sus propios cuerpos. La ilusión de morir en aquel lugar, mientras el sol se levantaba solemnemente para mostrar pequeñas nubes vagabundas y para encender con blancas luces los pendientes de papel blanco que colgarían de los cordeles sagrados y ondearían con la brisa leve, era fuente de verdadera delicia para el muchacho.

 Pero no deseaba concretar demasiado sus anhelos. Elegir de antemano un escenario que los hechos que siguieran al levantamiento podrían alterar sustancialmente, resultaba inútil. Se dejaría llevar libremente para que la Divina Voluntad le guiase. Los signos divinos no faltarían. Sin duda, en alguna parte el viento soplaría entre los pinos al amanecer; en alguna parte, cuando él se entreabriera su kimono, el frío aire de la costa le haría correr estremecimientos por toda la piel; en alguna parte la sangre bañaría su cadáver y llegaría hasta el tronco del pino rojo bajo el cual se hallaría. Y su sangre resplandecería a los rayos del sol naciente.

 Acaso consiguiese llegar hasta la plaza que estaba delante del Palacio Imperial… Un pensamiento terrible tomó forma en la cabeza de Isao. Podría tal vez atravesar a nado el amplio foso del palacio, rompiendo la fina capa de hielo que lo cubría, y escalar el muro que caía a pico del otro lado. Allí, escondido entre los pinos, podría esperar a que rayase el día. Tal vez pudiese dirigir los ojos a la lejanía, más allá de la gran cantidad de barcos anclados fuera de Tsukishima y contemplar el alba sobre la bahía… Entonces, antes de que la línea de edificios de Marunouchi se recortara del todo en el horizonte ante los primeros rayos del sol, clavaría la espada en sus entrañas.

 Capítulo 25

 Honda sabía que corrían rumores, según los cuales su personalidad había cambiado desde su vuelta de Tokio. Para él, la otrora imponente fachada de la realidad presente se había desplomado en la nada. En consecuencia, su profesión, que implicaba el análisis meticuloso de todo cuanto formaba la realidad presente y real, le parecía haber perdido súbitamente todo atractivo. Frecuentemente se hundía en sus pensamientos y no prestaba atención a las preguntas que le formulaban sus colegas. Estos hechos llegaron a oídos del presidente del tribunal, que se manifestó preocupado de que acaso el excesivo trabajo con que tenía que cargar su subordinado hubiese oscurecido su ya proverbial claridad mental.

 Aunque Honda estudiaba con diligencia la documentación que se hallaba sobre su escritorio, en el departamento para los jueces, demasiado a menudo se estremecía porque sus pensamientos volaban a cada instante hacia el escenario de aquella noche en Yanagawa y al momento en que el sueño de Kiyoaki sueño que éste tuviera tantos años antes se había realizado punto por punto. Y también recordaba lo que sucediera a la mañana siguiente, poco antes de tomar el tren que le volvería a Osaka, cuando, cediendo a un extraño impulso, había visitado en el cementerio de Aoyama la tumba de Kiyoaki.

 Su madre estaba muy sorprendida aquella mañana porque Honda salió disparado de su casa, cuando aún le quedaba tiempo de sobra para alcanzar su tren. Cogió un taxi y le dijo que le llevara al cementerio de Aoyama. El coche entró en el recinto del gigantesco cementerio, atravesado por un camino que llevaba a un sendero circular situado en el mismo centro. Allí Honda había descendido del taxi, dando orden al conductor de que le esperara y, andando con gran rapidez, se había encaminado hacia el panteón de la familia Matsugae. Aunque hubiese olvidado la exacta localización del lugar, el gran torii que allí se levantaba, y que podía verse desde todas partes, le hubiese guiado.

 Honda caminó una corta distancia para torcer luego por una senda que serpenteaba entre las tumbas. La luz de la mañana brillaba detrás suyo. Se volvió y por encima del hombro pudo ver el sol del otoño tardío que se filtraba por entre una fina pantalla de pinos.

 Siguió por la senda. Para llegar hasta el panteón de la familia Matsugae, cuyo torii parecía ya cernirse sobre él, debía doblar a la derecha internándose en un sendero aún más estrecho, que estaba cubierto de musgo y de hojas muertas. El macizo torii de mármol blanco de los Matsugae reinaba sobre las lápidas pequeñas, que parecían figuras subalternas de un séquito fantasmal reunidas para servir a su señor. Había sido diseñado siguiendo el modelo del torii «Omiya-Sama», que se encontraba en tierras de los Matsugae. Aquel ejemplo de grandiosidad Meiji impresionaba ahora a Honda como algo carente por completo de buen gusto y bastante insípido.

 Lo primero que atrajo su atención, cuando hubo pasado junto al torii, fue una gran piedra conmemorativa, un enorme trozo de roca que debía medir unos quince pies de altura. Los caracteres de la escritura del epitafio habían sido dibujados por el príncipe Sanjo y grabados por un famoso artista chino. Allí habían sido grabados en piedra los detalles de la vida del abuelo de Kiyoaki, y el artista sin duda había querido merecer alguna pequeña gloria agregando estas palabras:

 Al contemplar este monumento

 diez mil generaciones sentirán espanto.

 A la sombra de la piedra conmemorativa se encontraban las tumbas de todos los Matsugae, cada una de las cuales contaba con su propio epitafio; pero tan gigantesca y dominante era la enorme piedra que el contemplador apenas se detenía a leerlos. A la derecha del monolito, sobre una plataforma a la que se accedía tras subir unos peldaños, había un recinto rodeado por una cerca de mármol. Allí, juntas, estaban las tumbas de Kiyoaki y de su abuelo. Como el lugar le resultaba familiar, Honda apenas dirigió una mirada alrededor. En seguida subió los peldaños de piedra.

 Las dos tumbas estaban muy juntas; pero resultaba evidente que ambos muertos habían ocupado en vida distintos niveles. La piedra sepulcral del abuelo se levantaba en pleno centro del recinto cercado. Cuatro lámparas de piedra de estilo nishinoya parecían hacer guardia en su torno. A la derecha estaba la piedra sepulcral de Kiyoaki. Era más modesta y venía a sembrar la asimetría en los dominios de su abuelo. Aunque medía la respetable altura de seis pies a contar desde su plataforma, parecía muy pequeña comparada con la masa pétrea que presidía la tumba del abuelo. Sin embargo, ambas tumbas eran iguales, talladas en la misma piedra, con su urna de agua y el vaso de flores con el escudo familiar. Eran iguales, pero habían sido hechas en diferente escala. Grabada graciosamente en la piedra oscurecida podía leerse esta inscripción en caracteres antiguos: «Kiyoaki Matsugae».

 No había flores en el vaso, pero sí unas ramas de árbol chino de anís.

 Honda permaneció inmóvil ante la tumba durante unos momentos antes de rezar una plegaria. Era imposible concebir algo más improcedente que aquella piedra para un joven que había despilfarrado la vida dedicándola tan enteramente a las emociones. El Kiyoaki que Honda recordaba parecía ciertamente rondado por la muerte; pero aquella atmósfera mortal era como una llama transparente, como si en él la propia muerte fuese luminosa y volátil. En verdad, esta fría piedra nada podía revelar sobre Kiyoaki.

 Miró a lo lejos, dejando vagar su mirada sobre el espacio de cementerio que estaba más allá del panteón de los Matsugae. Entre los árboles azotados por el viento podía ver el sendero circular donde se hallaba su automóvil esperándole. Era un sendero muy blanco, cuya claridad acentuaba el sol de la mañana. En medio de matas de siemprevivas de color verde oscuro, el campo que sus ojos abarcaban estaba sembrado de lápidas pertenecientes a muchas familias dispuestas en distintas posiciones. En muchas de ellas surgía una gran floración de crisantemos amarillos y rojos a los lados de las piedras.

 Cosa extraña, Honda sintió como una protesta que se agitaba en su pecho. No sentía mayores deseos de juntar las manos en oración. Más bien hubiese querido convocar apremiantemente a Kiyoaki y cogiéndolo firmemente por los hombros, sacudirle. No hacer aquello le producía un sentimiento de frustración, por lo cual prefirió dejar que sus ojos vagaran por la cerca de mármol que marcaba con toda precisión el sitio donde se encontraban las tumbas. De pronto, encima de una reja, percibió un brote de hiedra roja. Al acercarse para verla mejor pudo ver que había logrado crecer y extenderse sobre el mármol pulido, afirmándose a la superficie como si temiera desprenderse. Luego había podido alcanzar la parte superior de la reja, desde donde ahora parecía querer dirigirse a la lápida mortuoria de Kiyoaki. Las hojas rojas estaban cruzadas por infinidad de pequeñas venas amarillentas y las puntas adquirían un tono púrpura muy vivo. Al ver aquello, el corazón de Honda se tranquilizó en cierto modo. Volvió sus ojos a la tumba de Kiyoaki e inclinó profundamente la cabeza. Unió las palmas de sus manos y cerró los ojos. Ningún sonido llegaba a sus oídos capaz de distraerle.

 De pronto una intuición le asaltó con inconfundible fuerza. Se estremeció. Nadie le decía la intuición nadie había dentro de aquella tumba.

 Capítulo 26

 Isao no había enseñado aún al teniente Hori el plan de la sublevación que había esbozado, ni el borrador de la declaración que sería lanzada desde el aire. El teniente se hallaba en aquellos momentos sumamente atareado con las maniobras de otoño y le había comunicado a Isao que no podría reunirse con él de momento. Aún quedaba más de un mes para que llegase el día señalado. Al llegar noviembre, se suponía que el teniente dedicaría todo su tiempo libre para dirigirles en lo que fuera preciso.

 Al volver de nuevo a su casa en Tokio, Isao recibió la habitual bienvenida de su madre, de Sawa y de los estudiantes de la Academia de Patriotismo. Sawa, tal vez porque no tenía oportunidad de hablar a solas con Isao, no mencionó en ningún momento la cuestión que recientemente ventilara con él y en la que tanto ardor pusiera. Por la misma circunstancia, Isao no había podido agradecerle el dinero que les enviara.

 La noche de su llegada, su padre hubo de salir para estar presente en una reunión; y como los estudiantes le habían dicho a Isao que les gustaría escuchar algo sobre el campo de entrenamientos de Yanagawa, resolvió cenar con ellos en el gran comedor aquella noche. Su madre se esmeró para prepararles una buena comida.

 Como sólo estaréis tú y los chicos esta noche, podrás hablar con especial libertad dijo su madre tendiéndole una fuente de porcelana de vivos colores estilo sashimi.

 Isao estaba en el recibidor, pues las costumbres de la casa no admitían que entrase en la cocina.

 Lleva esto agregó su madre.

 En la fuente se veían lonchas y trozos de corvina, besugo, caballa y lenguado. Una clase de platos más apta para un festín que para una cena de estudiantes, se dijo Isao, sintiendo recelo ante aquella prodigalidad no solicitada. En cuanto a Miné, estaba sorprendida por la fría mirada que percibía en los ojos de su hermoso hijo, que, con gesto poco amable, cogía la fuente que ella le alcanzaba. En la penumbra del recibidor, sus rasgos parecían secos y agresivos.

 ¿A qué viene tanta generosidad? preguntó el muchacho.

 Se trata de una pequeña celebración, ya que has vuelto a casa.

 Pero si solamente me he ausentado durante una semana y ni siquiera he salido de los límites de la prefectura. ¿Qué hubieses preparado si en realidad estuviese de vuelta tras un largo viaje más allá de los mares?

 Isao no podía apartar de su mente a Kurahara y su dinero. Nada le hacía sentirse tan mal en su propia casa como el hecho de que en ella estaba siempre amenazado por aquel nombre, un nombre que era como un lastre en la atmósfera de la Academia de Patriotismo, en su agua y en su comida.

 De modo que hago cuanto puedo para darte una buena cena y tú no te muestras contento.

 Isao miró de frente y a los ojos a su madre que le regañaba. Las pupilas de ella se movían embarazosamente y con rapidez, como la burbuja en un nivel de carpintero. Su rostro se tornó inexpresivo y apartó de él la mirada.

 Acaso, pensó Isao, aquel banquete no respondía más que a otro de los frecuentes caprichos de su madre. Sin embargo, como la ansiedad seguía azuzándole y él así lo advertía, trató de ocultarla para que su actitud no despertara sospechas. La verdad era que cualquier hecho que se saliese de lo ordinario en aquella casa, fuera bueno, malo o indiferente, bastaba para hacerle sentirse incómodo. La menor alteración le afectaba.

 El maestro Kaido te ha estado regañando, ¿no es así? dijo ella con tono festivo y a la vez con ñoñería. Ya me ha contado tu padre.

 Mientras hablaba, Isao creyó ver que pequeñas gotas de su saliva acompañaban sus palabras, regando la comida que estaba en la fuente. Sintió una especie de repulsión. La idea de la saliva de su madre cayendo sobre la caballa, el besugo y las verduras le hizo olvidar por un momento la otra suciedad que le torturaba.

 No fue nada importante.

 La respuesta de Isao, dicha sin el menor asomo de sonrisa, no resultaba satisfactoria para su madre.

 ¿Por qué eres así? Me hablas como si yo fuese una extraña, por mucho que me preocupe por ti.

 Con un ademán brusco, Miné cogió una loncha de pescado de la fuente y la introdujo en la boca del muchacho, quien, con las manos ocupadas por la fuente, no pudo neutralizar aquel gesto rápido de la mano de su madre. Probablemente abrió la boca como una respuesta refleja a la vivacidad de aquel gesto materno. Con los ojos húmedos tras tener que engullir el pescado sin quererlo, vio que ella se volvía como si tratara de ocultar sus lágrimas y entraba de nuevo en la cocina. El ser tratado como el hijo que se marcha a la guerra excitó su resentimiento.

 Podía sentir la pena de su madre en la boca, como si se tratase de un cuerpo extraño, parecido al trozo de pescado que había quedado adherido a sus dientes.

 ¿Qué estaba sucediendo? Todo parecía haber sido sacado de quicio, todo sucedía de manera extraña. Sin embargo, no era probable que la intuición de su madre hubiese percibido en sus ojos su intención de morir.

 Cuando penetró en el comedor llevando en sus manos la fuente de pescado y verduras, los estudiantes la recibieron con una ovación. Los rostros habituales en torno a la mesa parecíanle a Isao completamente extraños. Él era allí el único que se disponía a actuar. Los demás seguían en lo mismo, limitándose a componer poemas sobre la leal devoción, las resoluciones nobles, la Restauración y las hirvientes pasiones. El rostro de Sawa también tenía su lugar entre los presentes; pero sonreía a la manera de un indolente monje zen. Hasta aquel momento Sawa no había pasado a la acción y parecía claro que no admitirlo en el grupo había sido una sabia decisión.

 Isao comprendía muy bien que debía desarrollar la facultad de ocultar sus pensamientos al tratar con otras personas. Se había transformado en un hombre completamente fuera de lo ordinario. Aunque nada en su apariencia así lo demostrara, la transformación podía traicionarse en algún gesto involuntario y los demás acaso sospecharan algo.

 Sabemos que el maestro Kaido castiga severamente a los discípulos que más aprecia, a los estudiantes que son sus favoritos. Y sabemos que has pasado por esa experiencia dijo uno de los presentes, como para mostrar a Isao que todos ellos estaban al corriente de lo sucedido.

 ¿Qué hiciste con el faisán?

 Lo comimos esa noche.

 Estoy seguro de que estaría muy bueno. Pero nosotros ignorábamos que fueses un buen tirador, Isao.

 Oh, no fui yo quien disparó repuso Isao alegremente. Como bien dijo el maestro Kaido, fue el «dios violento» que llevo en mí quien tiró a matar. Y si fue un dios quien tiró, no podía errar.

 Un día de estos espero que cierta joven bonita deje salir el «dios amable» de Isao.

 Todos continuaron comiendo y charlando con excepción de Sawa. Su sonrisa continuaba fija en su rostro, pero no decía ni una palabra. Mientras se entrecruzaba la charla intrascendente, Isao sentía que no podía evitar que los ojos se le fuesen en dirección de Sawa, quien de pronto intervino, cortando el fluir de la conversación.

 Quisiera decir un poema en homenaje a Isao, quien ha puesto término a su adiestramiento y se ha transformado en un hombre de gran fortaleza dijo.

 Mientras recitaba el poema, la voz de Sawa resonaba profundamente en el silencio del comedor. Hablaba con voz aguda, sometiendo a sus pulmones a un claro esfuerzo por obra de la pasión que ponía. Se hubiese dicho un caballo que relincha al sentir que se aproxima la tormenta:

 Condenando y expulsando las perversidades del oeste

 seamos leales a nuestra Patria.

 Incólumes, sin prestar oídos a traidores

 conduciremos nuestra gran Causa

 sin el menor miedo a la muerte.

 Isao reconoció de inmediato el poema. Había sido escrito por Inokichi Miura. Pero aquéllas, que eran las últimas palabras del joven comandante de compañía envuelto en el incidente de Sakai, no se prestaban a una ocasión festiva.

 En cuanto se mitigaron los aplausos, y tras agradecerlos, Sawa dijo:

 Y ahora, otro. Algo que sin duda alegraría el corazón del maestro Kaido.

 Tras esa introducción, recitó el siguiente poema de Tokei Tomobayashi:

 Nosotros, que formábamos el pueblo

 de una tierra pura y sagrada

 de manera insensata nos transformamos en lacayos de Buda

 Y dijimos que todos éramos uno solo.

 Ahora derribaremos a Buda

 (no nos guardes demasiado rencor, Buda),

 nosotros que formábamos el pueblo

 de una tierra pura y sagrada.

 Al oír las palabras «de manera insensata nos transformamos en lacayos de Buda» todos rompieron a reír con grandes carcajadas, imaginando sin duda ante ellos al maestro Kaido. También rieron en grande cuando Sawa dijo: «No nos guardes demasiado rencor, Buda».

 Aunque reía a la par de los demás, el corazón de Isao seguía impresionado por la emoción latente en el primer poema recitado por Sawa, el cual, por debajo de su claridad y sencillez, se refería a la muerte de un hombre dominado por la cólera. Sawa, pensaba, que había jurado morir, no mostraba el menor signo de vergüenza por el hecho de hallarse aún con vida. Al mismo tiempo, trataba de implantar en Isao el fervor de un hombre joven que había puesto furiosamente fin a su vida al llegar cierto día de la era Meiji. Isao sintió un abrupto brote de vergüenza. La vergüenza, en lugar de alcanzar a Sawa, que era quien debiera sentirla, venía a golpear a Isao.

 Se trataba de una vergüenza que emanaba de la convicción de que Sawa y sólo Sawa había visto en él a la vez el placer y el arrogante orgullo de un joven que se complacía con la dulce sensación de haberse resuelto definitivamente a morir. En cierto modo, Sawa había comprado con su dinero la vergüenza de Isao.

 Capítulo 27

 El siete de noviembre el teniente Hori mandó decir a Isao que fuese de inmediato a verle. Cuando el muchacho llegó se encontró con el teniente sentado tras su mesa y vestido con su uniforme. Algo había de particular en él aquella vez. En cuanto entró en el recinto, Isao tuvo la premonición de que hallaría problemas.

 ¿Te gustaría que cenásemos juntos?

 Mientras hablaba, el teniente habíase puesto en pie y encendido la lámpara.

 Preferiría saber qué es lo que tiene usted que decirme.

 No tengas tanta prisa.

 El cuarto en que se hallaban, desprovisto casi de muebles, había asumido el aspecto de una caja brillantemente iluminada. Hacía frío y el fuego del hibachi no estaba encendido. Desde el corredor que quedaba tras la puerta ahora cerrada, llegaba el ruido de pasos militares. El ruido se alejó, volvió y, en seguida, se oyó un grito proveniente de la parte superior de la escalera:

 ¡Oye, tú! Corre a traerme algo de cenar.

 Los pasos volvieron a alejarse por el corredor.

 Esos gritos son de un teniente que tiene su cubil en el otro extremo del patio. No podrá oír lo que digas, de modo que no te preocupes. Quien ocupa el cuarto de al lado no está ahora en él. Le toca guardia esta semana.

 Las palabras del teniente sonaban ambiguas a los oídos de Isao. No había ido allí a hablar, sino a oír lo que el teniente, según él, tenía que decirle.

 Hori encendió un cigarrillo. Una hebra de tabaco se pegó a su labio inferior y, mientras con las uñas de los dedos de una mano trataba de cogerla, aplastó con la otra la ya vacía cajetilla de cigarrillos Vampiro Dorado. Durante un momento brevísimo las alas del vampiro pudieron verse entre los dedos de la mano del teniente. Eran doradas y se recortaban contra un fondo verde. El implacable puño pareció destrozarlas. En alguna de sus conversaciones con Isao le había dicho que su salario mensual era de ochenta y cinco yenes. Ahora, el recuerdo de aquello, unido al frío de la habitación y a la soledad de la vida en el cuartel, parecía emanar del sonido del papel al ser aplastado.

 ¿Sucede algo? preguntó Isao tomando la iniciativa.

 El teniente lanzó un gruñido.

 Finalmente Isao dejó escapar sus temores.

 Ya veo. Se aparta usted de nosotros.

 No, no es eso. En cuanto a tal hecho puedes estar tranquilo. Lo que sucede es que de pronto me han asignado tareas en Manchuria. La orden ha llegado del cuartel general. Yo soy el único del Tercer Regimiento que ha de ir. El asunto ha de permanecer en el mayor de los secretos. No he dicho nada a nadie. Se me asigna a una fuerza de seguridad manchuriana independiente.

 ¿Cuándo sale usted?

 El quince de noviembre.

 ¡Pero entonces sólo falta una semana!

 Eso es.

 A Isao, le pareció como si las puertas corredizas que tenía ante sus ojos fueran a desplomarse encima suyo. La dirección del teniente Hori estaba perdida para la causa. Cierto que gran parte de lo que debía ser hecho se lo habían reservado los muchachos para ellos y que no todo descansaba en el militar; pero la dirección técnica de un profesional experto les resultaba de un valor inestimable, especialmente en la tentativa de asaltar el Banco del Japón. Por otra parte, el grupo esperaba las instrucciones detalladas que Hori debía darles durante el mes de noviembre sobre materias tácticas y organizativas. Isao tenía el espíritu necesario, pero carecía de conocimientos técnicos.

 ¿No habrá manera de que permanezca usted aquí durante un tiempo más? dijo Isao tratando en vano de ocultar su desencanto.

 Se trata de una orden. Es imposible solicitar un cambio.

 Cuando el teniente calló, ambos permanecieron en silencio durante un buen rato. Imágenes y pensamientos cruzaban por la mente de Isao mientras trataba de dar con un nuevo papel que el teniente pudiese asumir dado el cambio en la situación. Dejando a un lado el sentido común, pensaba anhelosamente en situaciones problemáticas. En eso estaba cuando comenzó a sentir que el teniente se transformaba en una figura ideal. Existía el ejemplo de Harukata Kaya, que había tomado su heroica decisión muy poco antes de que tuviese lugar el levantamiento. La imagen que se apoderó de la mente de Isao era la de un teniente Hori que, de pronto, renuncia al destino militar que se le pretende imponer y se sacrifica para conducir a Isao y a los suyos en la insurrección. El muchacho había creído percibir que tal era el espíritu que reflejaba el brillo de los ojos del teniente aquella tarde de verano en que los dos practicaron algunos pases de kendo en la sala de adiestramiento del cuartel, hasta la que llegaba el incansable canto de las cigarras. Tal vez el teniente ya había tomado una decisión y, tras dejar que Isao se desesperase un poco, se la comunicaría.

 Así, ¿no participará usted en el levantamiento, teniente?

 Yo no he dicho eso…

 Los ojos de Isao relampaguearon al oír aquello.

 ¿Participará, pues?

 En el Ejército, una orden es una orden. No puedo contrariarla. Pero si cambiáis la fecha, adelantándola para otra anterior al quince de noviembre, tomaré parte muy gustoso.

 En cuanto oyó las palabras de su amigo, Isao comprendió que eran absurdas. Lo que sucedía en realidad era que el teniente no tenía intenciones de acompañarles. Él no podía ignorar que resultaba desde todo punto de vista imposible poner a punto la insurrección en menos de una semana, de modo que lo que estaba ofreciendo carecía en absoluto de sentido. Isao se sentía más desencantado por los sofismas de Hori que por la imposibilidad de su participación.

 Empezó a sospechar que no estaba vestido de uniforme porque sí, sino que debía tener para ello buenas razones. Cuando hiciera su declaración debía ofrecer un aspecto intachable y digno. De hecho, mientras conversaba con Isao, de quien le separaba una tosca mesa, mantenía una posición erguida y marcial. Sus hombros se veían firmes por debajo de su uniforme y encima de ellos relucían las insignias. Se le veía dueño de sí mismo, impresión que confirmaba su firme y poderosa mandíbula que escapaba sobre el collar rojo del cuello de su uniforme, en el que podía verse un «3» dorado. Deliberadamente, estaba llevando a cabo una demostración de fuerza y mostrando a la vez que no prestaba tal fuerza a la causa.

 Eso es imposible replicó Isao, sin dejo alguno de derrota en su voz.

 Al responder de tal modo sintió que, de manera imprevista, se colocaba en una posición más amplia y más libre.

 El teniente, no demostrando haber captado el súbito cambio que se operara en Isao, comenzó a hablar en tono superior, como si el joven se hallara abrumado.

 Si consideras que es imposible será mejor que renuncies al proyecto, ¿no te parece? Desde el principio albergué ciertas dudas sobre él: se veían deficiencias en la preparación y el número de personas que intervenían era, desde luego, exiguo. No creía que vosotros pudieseis dar lugar a una situación que hiciese necesaria la ley marcial y, de todos modos, el proyecto me parecía prematuro… Ahora pienso que no tiene ninguna probabilidad de éxito y que ni el cielo ni los tiempos que corren parecen estar de nuestra parte. Vuestras intenciones eran espléndidas. De eso estaba convencido, y de ahí la ayuda que os brindé. Pero actuar en estos momentos sería completamente inútil y espero que así lo veas. Será preciso esperar el momento adecuado. La orden de mi traslado inmediato podría ser la voz del cielo que os dice: «¡Alto!». No me quedaré mucho tiempo en Manchuria. Esperad a que vuelva y me sentiré satisfecho de colaborar con vosotros. Lo que ahora debéis hacer es repasar vuestra estrategia, atar los cabos sueltos e intensificar la investigación de las circunstancias. Cuando me encuentre en Manchuria pensaré a menudo en vosotros, jóvenes, y en los buenos tiempos que hemos pasado juntos. Bien. ¿Qué te parece cuanto digo? ¿Seguirás mi consejo y me dirás, sin más, que no proseguiréis con lo que lleváis entre manos? ¿No piensas que un hombre cabal debe saber tomar decisiones y ser capaz de contener sus impulsos?

 Isao permaneció silencioso. Le sorprendía el hecho de que las palabras del teniente no le pillaran en absoluto fuera de guardia. Dejó correr el silencio, sabedor de que con él crecía la incomodidad de Hori.

 Estaba comenzando a acostumbrarse a la idea de que cuando una realidad se desploma, otra cristaliza y nace un orden nuevo. El teniente había sido dejado a un lado por el nuevo orden. Su gallarda figura uniformada giraba ya sin razón alguna en torno a los bordes de una nueva e impenetrable masa de reluciente cristal. Isao se había abierto paso hacia un nivel más alto de pureza; un nivel más alto y más físicamente noble.

 Tal vez el teniente se había imaginado que el muchacho sería presa del pánico y que, arrastrándose por el suelo, se abrazaría a sus rodillas formulando entre sollozos una serie de súplicas. En lugar de eso, Isao seguía firmemente en su silla sin decir una sola palabra. Sus facciones estaban en realidad más quietas y frías que nunca. Cuando habló, sus palabras se hallaban tan lejos de su acostumbrada sinceridad que temió que el teniente advirtiera que estaba en realidad burlándose de él.

 ¿Sería usted al menos tan amable como para ponernos en contacto con el teniente Shiga? Necesito en realidad ponerme de acuerdo con él a fin de asegurarme de que dejará caer las octavillas.

 Al hablar, Isao trató de esconder en su portafolios el borrador que había llevado con él. El teniente Hori no pareció darse cuenta de aquel movimiento. En realidad ni siquiera pareció advertir el cambio en el tono de Isao. Al contestar, sus palabras eran claras.

 No. De nada serviría. Abandona el proyecto, te digo. Ni siquiera me has contestado. ¿Te parece que me divierte decirte cuanto te estoy diciendo? El proyecto no tiene la menor posibilidad de dar resultado. Ésa es la verdad y por eso ahogo mis propios sentimientos, advirtiéndote que no sigas adelante. No se trata de una decisión tomada a la carrera y a tenor de las circunstancias. Y ahora que te he hablado de abandonar la idea te diré asimismo que no quiero que cuentes con ningún género de ayuda de parte del Ejército. No te diría esto si no hubiese conferenciado antes precisamente con el teniente Shiga. No puedes comprenderlo, ¿verdad? El teniente hizo una pausa. Desde luego que si queréis seguir adelante contra viento y marea, allá vosotros. Es cosa vuestra. Pero, puesto que os he servido durante un tiempo de consejero, me creo en el deber de advertiros y lo hago con el corazón en la mano. Me duele contemplaros mientras os disponéis a sacrificar vuestras jóvenes vidas. ¿Me comprendes? ¡Renuncia!

 El teniente había terminado su alocución con el tono que empleaba para con los soldados en el campo de ejercicios. Sus ojos estaban fijos en los de Isao.

 Lo que debía hacer, pensó rápidamente Isao, era simplemente prometer allí mismo que abandonaría el proyecto. ¡Naturalmente! Si el teniente recibía una respuesta vaga podría ponerse nervioso y emplear el tiempo que le quedaba antes de marcharse en tratar de abortar el plan. Sin embargo, Isao temía que el uso de la simulación violara su pureza.

 De todos modos, lo que el teniente dijo a continuación cambió el estado de ánimo de Isao.

 ¿Entiendes? Y no quiero que ni el menor papel ni ningún borrador, o lo que sea, lleve los nombres de Shiga o mío. Te lo digo con toda firmeza por si acaso sigues con la intención de continuar con tu idea a pesar de las advertencias que te acabo de hacer. Haz desaparecer nuestros nombres cuanto antes.

 Sí, señor. Así se hará repuso Isao con voz tranquila. Comprendo perfectamente todo cuanto usted acaba de decirme y puedo asegurarle que ni la menor traza de los dos nombres quedará en papel alguno. En cuanto a abandonar el proyecto, pienso que sería imposible persuadir a todos cuantos están implicados en él. Pero retrasaré la fecha indefinidamente. El efecto, de todos modos, será el mismo.

 ¿Así lo harás? ¿He logrado convencerte? la expresión del teniente se había tornado súbitamente jovial.

 Así es, señor.

 ¡Me alegro por ti! No hay necesidad de renovar el episodio de la Liga del Viento Divino para provocar en nuestro país una restauración. Ya la conseguiremos. Sin falta. Llegará un día en que tengamos la felicidad de luchar hombro a hombro. ¿Qué te parece si bebemos algo?

 El teniente tomó una botella de whisky de un pequeño armario empotrado en la pared e iba a servir a su visitante; pero Isao rehusó firmemente la invitación. Se puso de pie para despedirse. Con el fin de que el teniente no tuviese la impresión de que se marchaba enfadado, hizo cuanto pudo por mostrarse alegre.

 Isao dejó la casa de huéspedes atravesando la puerta de piedra tallada sobre la que se leía el nombre «Kitazaki». La lluvia no era tan densa como la de aquella tarde en que había venido allí por primera vez, pero el pavimento brillaba bajo la llovizna invernal. No llevaba impermeable, pero quiso andar un poco mientras ponía en orden sus pensamientos, de modo que se dirigió hacia Ryudo. El alto muro de ladrillos del Tercer Regimiento se erguía del lado izquierdo de la calle y su superficie lisa brillaba a la débil luz que arrojaban los faroles callejeros. No se veía a nadie. Hasta aquel momento había sido capaz de ordenar con firmeza todos sus pensamientos; pero de pronto rindióse su voluntad y las lágrimas invadieron sus ojos.

 Recordó un hecho sucedido cuando era un ferviente miembro del equipo de kendo y había gozado el privilegio de practicar con el famoso maestro Fukuchi, quien justamente se hallaba de visita en la escuela. Contenido en todos sus ataques por la fluida y cómoda técnica del maestro, Isao había optado por atacar a fondo con temeraria fuerza, tan sólo para ser repelido con la misma destreza por el maestro. Cuando instintivamente se colocó a la defensiva, una voz ronca habló detrás de las barras de la máscara de su oponente.

 No retrocedas. Creo que necesitas trabajar más en esto.

 Capítulo 28

 Los camaradas de Isao se habían reunido a esperarle en el cuartel general secreto, que estaba en una casa que el grupo había alquilado recientemente en Yotsuya Samon. Como el teniente Hori había manifestado su deseo de hablar con Isao a solas, todos presumían que tenía importantes instrucciones que impartirle.

 El nombre que habían dado al escondite era el de Kamizaké, es decir, «Viento Divino». Con ello querían simbolizar el vínculo que les unía a la Liga. Encontrarse en Kamizaké significaba encontrarse en la casa de dos pisos y cuatro habitaciones. A ella se llegaba apeándose del tranvía en Samon y andando unas ciento veinte yardas. El dueño del edificio se había mostrado feliz de alquilarla, aunque fuese a estudiantes. Sólo más tarde habían comprendido éstos la razón de su alegría: un suicidio había tenido lugar allí el verano anterior y desde entonces nadie deseaba ocupar la casa. Toda su cara sur estaba cubierta por un entablado sostenido por una estructura de bambú. Sólo dos ventanas se abrían en aquella pared. El vestíbulo daba al este, lo cual constituía otra característica inusual. Cuando los inquilinos anteriores se estaban mudando, una vieja mujer, desesperada porque no deseaba marcharse de allí con la familia, había atado una cuerda al pasamanos de la escalera y se había colgado. Sagara oyó más tarde la historia por boca del panadero del barrio y la contó a sus amigos. La mujer del panadero había confirmado aquello mientras envolvía en un papel adornado con pimpollos de amapolas unas pastas que el chico acababa de comprar.

 Cuando Isao abrió la puerta de la calle y entró en la casa, el grupo, que se hallaba en el piso superior, al oír el ruido, se apiñó en lo alto de las escaleras. Las faldas de sus kimonos azules con motas susurraron unas contra otras mientras todos los muchachos se disponían a bajar.

 ¿Cuáles son las novedades? preguntó Izutsu con una alegría en la voz que manaba de su acostumbrado optimismo.

 Cuando Isao pasó a su lado en la escalera sin responder nada, todos sintieron en el aire el fracaso como si fuese una descarga eléctrica. Un armario cerrado con llave situado al final del vestíbulo del segundo piso se usaba para guardar las armas. Cuando Isao se dirigía hacia él quería que Sagara lo abriese, de modo que estuviera en condiciones de inspeccionar el número de espadas. Pero esta vez no se detuvo ante el armario, sino que siguió su camino y penetró en el salón. Los hombros de su chaqueta estaban empapados por la lluvia. Se sentó, sintiendo que un frío intenso le corría por todo el cuerpo. Sus amigos habían estado comiendo cacahuetes y las cáscaras de éstos podían verse sobre hojas de periódico desplegadas.

 Isao tomó asiento, cruzó las piernas y, cogiendo un cacahuete, lo abrió, mientras los demás se reunían a su alrededor. La cáscara cedió con un crujido bajo la presión de los dedos del muchacho, abriéndose en dos. En cada una de sus partes quedó un grano.

 El teniente Hori ha sido transferido a Manchuria. No sólo rehúsa seguir colaborando con nosotros, sino que insiste en que dejemos el proyecto a un lado. En cuanto al avión, también el teniente Shiga nos ha abandonado. Así se terminan nuestras posibles vinculaciones con la clase militar. Pienso que ha llegado el momento de que consideremos qué hemos de hacer dijo Isao.

 Había dejado salir todas las noticias de su boca en un solo soplo de aliento. La impresión que se pintó en los rostros de sus oyentes se parecía a la presentada por el agua caliente que deja bruscamente de hervir. Isao escrutó cuidadosamente todos los rostros, llevado por la necesidad de entrar en contacto visual y estrecho con todos ellos. Era llegado el momento en el que la pureza se muestra completamente desnuda. Por eso había hablado así.

 Izutsu mostró su encantadora temeridad. Habló con gallardía mientras su rostro se encendía y brillaba como si las noticias aportadas por Isao fuesen las mejores del mundo.

 Digo que debemos reelaborar nuestros planes de manera firme. No debemos alterar la fecha. Lo que cuenta es el ánimo. ¡Firmeza! ¡Esos chicos del Ejército! Cuando llega el momento sólo piensan en su carrera.

 Isao prestó suma atención con el fin de saber si las palabras de Izutsu despertaban reacciones adversas, pero no pudo advertir nada. Reinaba el silencio como si en vez de seres humanos todos fuesen pequeños animalillos que retienen el aliento bajo el amparo de sus propios caparazones. Isao se sintió impulsado a ser un poco despiadado. Sentía que no le quedaba otro remedio que actuar arbitrariamente.

 Las cosas son tales como las ha expuesto brevemente Izutsu. Golpearemos el día previsto. Aparte del mando militar, todo cuanto hemos perdido es la oportunidad de lanzar octavillas desde un avión y de echar mano a unas cuantas ametralladoras ligeras. Imprimiremos nuestro manifiesto de todos modos y ya veremos cómo lo distribuimos. ¿Tenemos ya el mimeógrafo?

 Mañana repuso Sagara.

 Bien. Contamos con nuestras espadas; y las cosas han tomado un giro tal que para la Liga Showa del Viento Divino también queda como último recurso la espada japonesa. Todo encaja perfectamente. Reduciremos la amplitud de nuestro ataque pero redoblaremos su intensidad. Todos nosotros hemos formulado nuestros juramentos y sé que cada hombre de los presentes será leal hasta el fin.

 Sus palabras fueron recibidas con gritos de aprobación; pero el ardor no llegaba tan alto como Isao se había atrevido a esperar. Si este género de entusiasmo es tan sólo algo menor de lo que se espera, el corazón no puede evitar enfriarse.

 Serikawa parecía ser quien mostraba mayor apasionamiento.

 ¡Lo haremos! ¡Lo haremos! gritó, mientras daba vueltas por la habitación dando puntapiés a todo y desparramando las cáscaras de cacahuetes por el piso. Agarró con fuerza la mano de Isao y la agitó.

 Como era normal en él, Serikawa parecía a punto de estallar en sollozos. A Isao le recordaba una muchacha que usa medios descarados para conseguir venderse. Por el momento, no necesitaba tanto.

 Aquella noche todos permanecieron hasta muy tarde en la casa, considerando los medios de adecuar el proyecto inicial a la nueva situación. Las opiniones se dividían en dos: una quería que se dejase sin efecto el ataque al Banco del Japón y la otra, por el contrario, lo consideraba esencial. Como no hubo acuerdo, se dispuso realizar otra reunión la noche siguiente.

 Cuando todos salían de la casa, tres de los muchachos, Seyama, Tsujimura y Ui, dijeron a Isao que había algo que deseaban tratar con él. Sagara e Izutsu se disponían a quedarse también, pero Isao les ordenó marcharse a sus casas. Lo mismo hizo con Yoneda y Sakakibara a quienes les correspondía la guardia nocturna.

 Los cuatro volvieron al salón. Hacía frío y no estaba encendida la chimenea. Aunque aún no había oído la historia de los tres muchachos, Isao sabía muy bien lo que se disponían a decirle.

 El estudiante universitario, que era Seyama, fue quien comenzó a hablar. Cogió unas pinzas de la chimenea y golpeando con ellas las cenizas del frío hibachi comenzó su exposición. Las huellas de las viruelas podían verse en sus mejillas aunque tenía baja la cabeza. Su voz parecía como velada.

 Has de comprender que cuanto he de decir se apoya en la amistad. Entiendo que debiéramos posponer el ataque por ahora. No quise decirlo así delante de todos porque temí ser mal interpretado: mis palabras hubiesen parecido agua fría echada sobre el ataque en sí mismo. Es cierto que hemos hecho nuestros juramentos en el santuario en presencia de los dioses. Pero un juramento… un juramento condicionado a que no habría grandes cambios en lo objetivo. Si los cambios tienen lugar, ¿no estamos ante algo que se acerca a una mera promesa?

 ¡Juramento y promesa son cosas diferentes!

 Tsujimura fue quien interrumpió con voz indignada. El efecto de sus palabras fue anticiparse a la respuesta que, según se esperaba, daría Isao. Tsujimura parecía querer presentarse como el portavoz de éste, pero en realidad estaba haciendo el juego hipócritamente a Seyama. Por la manera como éste prosiguió, Isao pudo advertir que aquello había sido estudiado previamente y su irritación se acentuó.

 De modo que son diferentes, ¿eh? No debí haberlas confundido. Excusa, por favor, mi lapsus. De todos modos, si lo que buscamos es la instauración de la ley marcial, la cooperación de los militares me parece fundamental. Lo que realmente se necesita no es dejar caer octavillas desde un avión, sino, como tú lo sostuviste tiempo atrás, bombardear la Dieta. En tal caso, ¿no resulta que la cooperación militar es imprescindible para coordinar los ataques? ¿No sería inútilmente arriesgado seguir adelante apoyados tan sólo en nuestro ánimo y en nuestras espadas? Creo que deberíamos andarnos con mucho cuidado, de modo que nuestros ánimos no nos lleven adonde no debemos ir.

 Sería arriesgado dijo Isao hablando por primera vez. Su voz era baja. Eso es indudable. Los camaradas de la Liga asumieron riesgos.

 Tan tranquilo era su tono y tan evidente el hecho de que había renunciado de antemano a persuadirlos, que se impuso el silencio, mientras los tres cambiaban miradas inquisidoras.

 Una sombría cascada de pesar corría por el corazón de Isao. Su propia estimación parecía desgastarse lentamente. Si continuaba allí era porque lo más preciado para él, en aquellos momentos, no era su propia estimación. Y, como consecuencia, la abandonada autoestima se vengaba causándole un dolor que no podía dejar de percibir. Más allá del dolor estaba su pureza, parecida a un cielo claro por la tarde visto a través de unas nubes desgarradas. Como en un sueño, Isao veía los rostros de quienes espoleaban a la nación y que merecían la muerte. Cuanto más aislado y más desprovisto de fuerza se sentía él, más opresiva resultaba aquella carnal y opulenta realidad. La hediondez que emanaba de sus perversidades crecía a cada instante. Isao y sus camaradas se encontraban lanzados a un mundo de incesante incertidumbre y ansiedad, tan quebrado como el reflejo de la luna sobre aguas turbulentas. Eran los crímenes de los saqueadores lo que había originado aquello; sus crímenes los que habían transformado a su mundo en algo tan inseguro y tan indigno de confianza. La grotesca realidad de aquellos hombres que estaban con Isao era un ejemplo de toda la perfidia del mundo. Cuando hubiese matado a los criminales; cuando su inmaculada hoja se hundiese en aquella carne inflada por la grasa y arrasada por la presión arterial, sólo entonces, por primera vez, podría el mundo enderezarse de nuevo. Y entretanto…

 Si lo que deseáis es separaros de nosotros, no seré yo quien os lo impida.

 No había podido evitar que aquellas palabras escaparan de sus labios.

 Un minuto protestó Semaya, enrojeciendo y tragando saliva. Todo cuanto deseamos es ser escuchados. Si lo que proponemos fuese desechado no tendremos más remedio que abandonar el proyecto.

 Lo que proponéis no es aceptado.

 Al responder, la voz de Isao le pareció a él mismo venir de algún lugar muy lejano.

 En los días que siguieron hubo diariamente reunión de todo el grupo.

 El primer día nadie siguió a los tres desertores. Al siguiente, tras una violenta discusión entre los dos partidos, los cuatro hombres que componían el que estaba en minoría se retiraron. Dos hombres más lo hicieron el día que siguió. De este modo, el número de los integrantes del grupo se redujo a once, incluido Isao. Entretanto, el día señalado para el levantamiento se acercaba. Apenas faltaban tres semanas.

 Isao llegó treinta minutos tarde a la reunión del doce de noviembre, que era la sexta desde que el teniente Hori les abandonara, hecho ocurrido el siete de aquel mes. Cuando, tras subir las escaleras, entró en el salón de reuniones, sus diez compañeros le esperaban. Pero sentado entre ellos había un visitante inesperado y no invitado. Isao no le vio al entrar porque se había sentado en un rincón del cuarto, un poco apartado del resto. Era Sawa.

 Sawa había previsto obviamente la sorpresa de Isao y su cólera por presentarse allí. Por su parte Isao comprendía que era inútil desplegar una indignación que sólo servía para colocar a Sawa en posición ventajosa. La primera idea que le cruzó por la mente fue que todo estaba concluido ahora que Sawa conocía el escondite. Si alguno de los diez había acudido secretamente a Sawa pidiéndole su adhesión, ya no podía confiar en ninguno de ellos. Sin embargo, pronto apartó ese pensamiento como indigno. Lo más probable era que alguno de los desertores se hubiese dirigido a Sawa para calmar su conciencia, pidiéndole que integrara el grupo en lugar suyo.

 Pensé que todos vosotros querríais comer algo, de modo que he traído un poco de sushi de Osaka dijo Sawa, que estaba sentado con las piernas cruzadas sobre el único almohadón de la casa, parecido al tambor de madera de un templo.

 Estaba vestido con un viejo traje de estilo occidental, lo que parecía causarle cierto desagrado. Y aquel hombre, siempre tan cuidadoso de la blancura de su ropa interior, llevaba una camisa con el cuello manchado por el sudor y una corbata mal hecha.

 Gracias dijo Isao.

 Su voz era lo más serena posible.

 Sin duda no tendréis inconveniente en que os visite, ¿no es así? Después de todo, ¿qué soy yo sino un promotor, si puedo definirme así? Vamos, servíos un poco de esto. ¿Sabes? agregó, dirigiéndose a Isao. Todos se han mantenido firmes en sus actitudes y se han negado a coger los palillos hasta que tú llegases. Te digo que son buenos camaradas. Y después de todo, ¿qué mayor alegría puede sentir un hombre que la de saber que cuenta con camaradas que le son completamente adictos?

 Puesto que no podía hacer otra cosa, Isao repuso con un dejo de fingido entusiasmo:

 Muy bien, comamos.

 En seguida se inclinó hacia adelante y cogió el primer trozo. Mientras comía, Isao pensaba en la mejor manera de manejar aquella situación que venía a plantearle la presencia de Sawa. Entretanto, el silencio que reinó en cuanto todos comenzaron a hacer los honores al obsequio, le permitía no precipitarse. Tres semanas más. Pensaba en cuántas veces, antes de morir, disfrutaría del placer de comer, placer sucio por cierto. Su mente vagó hasta el episodio narrado en La Liga del Viento Divino, en el que Takeo Narazaki comía y bebía hasta hartarse antes de hacerse el seppuku.

 Me presentarás a tus camaradas, ¿no es así? preguntó Sawa con expresión radiante. Veo dos o tres caras conocidas. Son discípulos de la Academia.

 Éste es Izutsu. Los demás son Sagara, Serikawa, Hasegawa, Miyaké, Miyahara, Kimura, Fujita, Takasé e Inoué dijo Isao.

 Al hacer aquella enumeración, percibió que, de todos cuantos se habían de encargar de volar las estaciones eléctricas, sólo tres hombres seguían aún en el grupo. Eran Hasegawa, Sagara y Serikawa. En cuanto a la unidad que atacaría el Banco del Japón, Inoué continuaba con firmeza y también Takasé. Sin embargo, ahora se les asignaría tareas distintas. Por fin, entre aquellos designados para llevar a cabo los asesinatos no faltaba ninguno. Isao había concebido el plan de asignar a los más arrojados de sus camaradas las tareas correspondientes a estas dos últimas unidades. Ahora, el juicio que se había formado sobre el carácter de cada uno venía a resultar acertado.

 El alegre y temerario Izutsu; el pequeño y astuto Sagara con sus gafas; aquel hijo único de un sacerdote provinciano que se llamaba Serikawa; el taciturno, aunque a veces cómico Hasegawa; el sincero Miyaké, de larga cabeza; Miyahara, con su expresión sombría y dura, propia de algún enorme insecto embalsamado; Kimura, que adoraba la literatura y rendía continua reverencia al Emperador; el silencioso pero apasionado Fujita; Takasé, cuyos hombros poderosos y amplios parecían querer disimular su tuberculosis; el gigantesco Inoué, de mirada dulce, que estaba en posesión de un título de segundo grado en judo… Sí, ésos eran los verdaderos camaradas suyos, los que habían superado todas las pruebas y los que sabían lo que significaba enfrentarse a la muerte.

 Allí, bajo la lámpara que colgaba del techo cayendo sobre las alfombras tatami que olían a arcilla, Isao pudo apreciar las encarnaciones de su propia y ardiente convicción. Los pétalos de una flor que se marchita caen y el viento los lleva; al final ninguno de ellos queda. Pero los firmes estambres permanecen, vivos y lustrosos; y esos estambres de puntas afiladas son capaces de hendir el azul del cielo. Cuanto más difícil el sueño parecía tornarse, Isao y sus camaradas unían sus pechos con firmeza renovada, dejando a un lado todos los argumentos racionales para transformarse en un bloque de calcedonia que tenía la forma de un mortífero instrumento.

 Sois un grupo de valiosos muchachos dijo Sawa. Comparados a vosotros, los chicos de la Academia de Patriotismo valen poca cosa. En seguida, influenciado acaso por el estilo de la revista El Club de Kodan fue endureciendo el tono. Caballeros: las cosas son como os las presento. Si esta noche no me contáis entre vosotros, tendréis que matarme aquí mismo. No os ofrezco otra alternativa. Podríais echarme, desde luego; pero recordad que yo no he formulado aún mis votos y en consecuencia podría hablar. Bien, caballeros: o tenéis confianza en mí o no la tenéis en absoluto. Ya podéis elegir una u otra actitud. He de decir que si yo me encontrara en la piel de alguno de vosotros, por propia conveniencia, optaría por confiar en Sawa. Prescindir de él sólo os causaría problemas, creedme. Hizo una pausa. Bien, caballeros, ¿qué pensáis?

 Isao vacilaba, sin dar inmediata respuesta, y en eso estaba cuando Sawa le sorprendió emitiendo su juramento en voz alta.

 Que nosotros, emulando la pureza de los integrantes de la Liga del Viento Divino, nos lancemos a la aventura, emprendiendo la tarea de purgar en nuestra patria todas las divinidades falsas y todos los perversos espíritus. Que nosotros, unidos en imperecedera amistad, nos ayudemos los unos a los otros como buenos camaradas con el fin de afrontar los peligros que amenazan a la nación.

 Al oír el juramento, las palabras «unidos en imperecedera amistad» golpearon hondamente el corazón de Isao.

 Que nosotros, desdeñando la búsqueda del poder y olvidando nuestras conveniencias propias, sepamos marchar directamente hacia la muerte cierta, para convertirnos en los cimientos vivos de la Restauración.

 ¿Cómo conoces el texto de nuestro juramento? exclamó Isao sorprendido y con tono acusador. Su reacción era impetuosa y un poco infantil a pesar de que siempre trataba de adoptar actitudes graves.

 Con el agudo instinto de un cazador veterano, inesperado en alguien con aquel cuerpo macizo y tosco, Sawa alcanzó en el aire el punto flaco de Isao.

 ¡Inspiración Divina! Bien, ya he hecho mi juramento. Si queréis que lo selle con sangre, estoy pronto.

 Isao observó con cuidado las actitudes del resto de los camaradas, y luego una sonrisa se dibujó en sus labios, alrededor de los cuales podía apreciarse el ligero vello que precede a la barba adulta.

 Por lo que veo, no hay manera de hacerte entrar en razones, Sawa, de modo que… únete a nosotros.

 Gracias.

 El rostro de Sawa se transfiguró de alegría. Toda su expresión irradiaba la inocencia que lleva consigo el absoluto desprecio de la prudencia. Por primera vez, Isao advirtió que los dientes del nuevo camarada no eran menos blancos que la ropa interior que con tanta asiduidad lavaba.

 La reunión de aquella noche resultó extraordinariamente positiva. Sawa habló muy seriamente y terminó persuadiendo al grupo de que era mejor abandonar esperanzas exaltadas como la de obtener la proclamación de la ley marcial, para concentrar todos los esfuerzos en los asesinatos.

 En la oscuridad, la espada de la justicia sólo requería brillar una sola vez. La luz que escaparía de la hoja contaría al mundo que el alba no estaba lejos. Los hombres sabrían que un simple reflejo en una espada japonesa era como el pálido azul de la aurora por encima de una cadena montañosa.

 Los asesinos debían ser como lobos solitarios, sostenía Sawa. Había allí doce hombres presentes, y a sangre fría debían tomar la decisión firme de matar a otros doce hombres. La fecha del tres de diciembre debía permanecer inalterable; pero, dado que se renunciaba a la idea de asaltar las estaciones eléctricas, la hora debía alterarse. La acción tendría que llevarse a efecto poco antes del amanecer y no por la noche. El amanecer es un momento en que los hombres ricos, que duermen mal porque son viejos, se hallan tendidos en sus camas con los ojos abiertos. En ese momento, la luz incierta de la madrugada iluminaría suficientemente sus rostros. No había así posibilidades de cometer error alguno. El amanecer es un momento en que acaso presten atención al gorjear de los primeros gorriones mientras permanecen insomnes con las cabezas sobre las almohadas y piensan en lo que harán ese día para salpicar aún más al Japón con el venenoso aliento que sus poderes les prestan. Ésa era la oportunidad más indicada. Lo que cada hombre allí presente debía hacer era efectuar averiguaciones sobre el exacto lugar en que los que debían ser asesinados acostumbraban a dormir, y demás indicaciones útiles para llevar a buen término la tarea que a cada uno le incumbía, de modo que la ardiente sinceridad que les guiaba se levantara como una gran llamarada hasta los cielos.

 Hasta ahí los consejos de Sawa, que resultaron aprobados por todos. En consecuencia, el plan correspondiente a los asesinatos sufrió una variación radical y en él se centró prácticamente toda la actividad que sería llevada a efecto. La nueva disposición tendía a eliminar a los principales personajes del mundo económico y quedó finalmente fijada como sigue:

 Busuké Kurahara - Sawa

 Toru Shinkawa - Iinuma

 Juemon Nagasaki - Miyahara

 Nobuhisa Masuda - Kimura

 Shonosuké Yagi - Izutsu

 Hiroshi Teramoto - Fujita

 Zembei Ota - Miyaqué

 Ryuicho Kamiya - Takasé

 Minoru Gota - Inoué

 Sadataro Matsubara - Sagara

 Genjiro Takai - Serikawa

 Toshikazu Kobinata - Hasegawa

 El plan venía a golpear a las doce familias capitalistas más importantes del Japón. Todas las industrias pesadas bajo control de los zaibatzu (hierro y acero, metales livianos, astilleros, etcétera) estaban bajo un nombre ilustre y ese nombre figuraba en la lista: los representantes de cada sector económico constaban definitivamente en ella. La mañana en que el grupo se pusiera en acción y cometiera los doce asesinatos, toda la estructura económica de la nación sufriría un severísimo golpe.

 Isao estaba pasmado ante la capacidad persuasiva de Sawa, que había conseguido incluso que se dejara a Kurahara a su cargo. La audacia de Izutsu le había llevado a mostrarse entusiasmado ante las dificultades que presentaba aquel asesinato: precisamente ellas eran las que le atraían. Pero Sawa, con voz tranquila, desechó sus argumentos.

 La familia Kurahara despide a todos cuantos montan guardia en su casa cada noche a las nueve y no les permite volver hasta el día siguiente a las ocho de la mañana. En consecuencia, este personaje será el más fácil de atacar. Lo lógico es que lo dejéis para mí que ya soy viejo.

 Sawa hurgó dentro de los bolsillos del viejo traje que llevaba, extrayendo la daga con vaina de madera que Isao ya había visto en su habitación.

 Desde hoy en adelante vendré aquí cada día y os enseñaré la manera de matar a un hombre. Sería conveniente disponer de un maniquí de paja, puesto que lo más importante es la práctica. Yo os mostraré cómo se hace. ¿De acuerdo? Bien. Aquí tenemos al enemigo. Está temblando de miedo. Es un pobre miserable, de aspecto vulgar y maneras anticuadas; un japonés que tiene el mismo aspecto que vosotros y que yo mismo. Pero ¡cuidado con la lástima! La perversidad que hay en ellos tiene tan hondas raíces que ni ellos mismos lo advierten. Tendréis que tener siempre presente en vuestros ánimos esa perversidad. Tenéis que verla como si fuese algo tangible, porque, si no la veis, no os será posible llevar a cabo vuestra misión. Es necesario que destruyáis la carne que se interpone en el camino. Es necesario que lleguéis con vuestra espada a la perversidad que se agita dentro de esa carne. Vamos, probemos. ¡Mirad!

 Sawa se puso de pie ante la pared de la habitación y reunió todas sus fuerzas levantando los hombros.

 Isao, al contemplar sus movimientos, comprendió que, antes de poder hacerlos con la eficacia desplegada por Sawa, que atacaba con todo su ser, pasaría algún tiempo. Ante sus ojos desfilaban los arroyos envenenados por las fábricas ideadas por los ideales de Europa Occidental, que no cesaban de contaminar día y noche. La polución de las fábricas degradaba el exaltado fervor de matar mientras resecaba el verdor de los sakakis.

 Sawa acercó su codo derecho a su costado y luego, con su mano derecha colocada sobre la muñeca izquierda para evitar que la espada escapara hacia arriba, se mantuvo quieto un instante. La helada hoja de acero parecía salirle directamente del cuerpo robusto. Gritó «¡Yaaaa!» y atacó la pared con todas sus fuerzas, asestándole cuchilladas en todas direcciones.

 Al día siguiente, Isao comenzó una investigación de los planos y las costumbres de la casa de Shinkawa, que se erguía en la cumbre de una loma y estaba circundada por un muro de cierta altura. Isao pudo localizar sin embargo un lugar situado en lo alto de una ladera situada detrás de la casa, en el cual una parte del muro descendía con el fin de respetar un alto pino del jardín, cuyas ramas asomaban, en consecuencia, por encima del muro así bajado, para extenderse hacia la calle. Sería fácil, pensó, subirse a una de esas ramas y dejarse luego caer del otro lado, en el jardín de la mansión. Había por allí, como era de esperar, una alambrada de púas con el fin de mantener a raya a los ladrones; pero pensó que resultaría sencillo cortarla y que no era necesario preocuparse seriamente por ella.

 Los Shinkawa solían pasar fuera los fines de semana, pero sin duda dormirían en la casa la noche del tres, que era viernes. Como el barón y su esposa eran muy dados a las costumbres inglesas, era probable que durmiesen en una cama doble. De todos modos compartían indudablemente el mismo dormitorio. Una casa tan espaciosa debía contar con muchos dormitorios; pero lo razonable sería que el de ellos estuviese orientado al sur. Y como la vista al mar se obtenía desde el este, Isao consideró que lo más probable era que la habitación del matrimonio se hallara en la esquina sudeste.

 Esbozar un plano de la casa, que contaba con varias alas y agregados, no era empresa fácil. Pero Isao tuvo la fortuna de hallar un viejo número de la revista Bungei Shunju, que contenía un artículo escrito por Toru Shinkawa en rebuscado estilo literario. Era de todos conocida la pretensión de Shinkawa sobre lo relativo a las bellas letras. En el artículo, las frases «mi esposa esto» y «mi esposa aquello» menudeaban. Acaso ellas obedeciesen a la pura afectación del autor; pero también cabía pensar que, al escribirlas, Shinkawa quería insinuar una crítica a la costumbre japonesa de evitar toda referencia directa a la propia esposa.

 El artículo se titulaba «Gibbon la noche entera» y de él prestó especial atención a este pasaje:

 «Desde todo punto de vista, el libro de Gibbon es una obra maestra. Ni que decir tiene que mis conocimientos y mi cultura son ampliamente insuficientes para captar su sabiduría con totalidad; pero algo puedo decir: ninguna traducción de la obra al idioma japonés es capaz de comunicar el monumental significado de su Decline and Fall of the Roman Empire. La lujosa edición ilustrada de 1909, editada por el profesor Bury en siete volúmenes, que no sufrió ninguna mutilación, carece por cierto de paralelo. Cuando me entrego al placer de leer a Gibbon a la luz de mi mesa de noche, mi tiempo vuela. La respiración de mi esposa dormida junto a mí, el susurrar de las páginas del libro de Gibbon en la cuidada edición de Bury y el tictac del antiguo reloj que un día le comprara a Le Roy en París, se transforman lentamente en los únicos sonidos que pueden escucharse en el silencio de nuestro dormitorio. Entre los tres, forman una especie de delicado trío nocturno. Y la pequeña lámpara que ilumina las páginas del libro es, en toda la casa, como la última antorcha del raciocinio que se extingue cada noche».

 Al leer eso Isao ya se representaba a sí mismo en pleno jardín de la casa, protegido por la oscuridad y dirigiéndose al lugar donde se apagaba la última lámpara de la noche. En cuanto viese brillar una luz entre los cortinajes de una ventana que seguía brillando cuando todas las demás se apagaban, ya estaría en condiciones de saber cuál era el dormitorio del barón. Para poner su proyecto en práctica tendría que dejarse caer en el jardín cuando fuese ya muy tarde y esperar escondido que se fuesen extinguiendo las luces.

 Una mansión como aquélla tendría, necesariamente, guardianes nocturnos que patrullarían el jardín. Pero los árboles le ofrecerían sin duda muchos lugares en los cuales ocultarse.

 Tras haber considerado el problema hasta ese punto, Isao fue asaltado por otro género de preocupaciones. Comenzó a pensar que resultaba extraño que el barón, quien, como todo el mundo sabía, se hallaba en constante peligro, hubiese descrito en una revista que cualquiera podría leer, algo que venía a aumentar los peligros que corría. ¿No habría escrito aquel artículo para tender una trampa a quienes intentaran algo contra él?

 Capítulo 29

 El mes de noviembre se acercaba a su fin, e Isao sintió que algo en su interior estaba tratando de decir adiós a Makiko Kito de algún modo que pudiese parecer casual. En realidad la había olvidado un poco durante las últimas semanas, como era lógico si se piensa en lo ocupado que había estado. Por lo demás, desde que los planes habían sufrido alteración por la entrada de Sawa en el grupo, su tiempo libre se había reducido aún más, hasta el punto de no dejarle momento para nada que no estuviese relacionado con el levantamiento. Además, le resultaba embarazoso despedirse de ella cuando ya había tomado la decisión de morir. Temía ponerse nervioso ante Makiko, permitiendo a sus emociones que le traicionaran. Pensaba que lo mejor sería morir sin volverla a ver; pero era preciso tener en cuenta las convenciones del mundo. Hacerlo, sería una grave falta contra la buena educación. No debía olvidar, por otra parte, que todo el grupo iría a la muerte llevando entre sus ropas un pétalo de lirio tomado de las flores sagradas que Makiko les ofreciera cierta vez. Makiko se transformaba así en la miko que presidiría el incidente patrocinado por los dioses, que un día sería llamado «La Guerra de los Lirios». ¿Cómo podía entonces Isao dejar de ir a casa de Makiko en representación de todos sus camaradas y allí despedirse de ella así fuese sin mayores ceremonias? Esta idea fue la que le impulsó a visitarla.

 Isao temía no encontrarla en su casa, sin embargo, cuando fuese a verla de manera inesperada para ella. Conociéndose como se conocía, no le sería difícil concluir que, en tal caso, quizá le faltaría el valor para insistir una segunda vez en su adiós.

 Aunque lo que decidió hacer no entraba en las costumbres y contrariaba en cierto modo el aspecto puramente casual que él quería dar a su visita, Isao resolvió llamarla antes por teléfono, para asegurarse de que la encontraría. Como la familia del muchacho había recibido aquel día unas ostras de regalo, podría decirle que deseaba llevarle unas cuantas.

 Uno de los más antiguos discípulos de su padre, que vivía en Hiroshima, acostumbraba enviarle ostras cada año al llegar la temporada de pesca, y parecía perfectamente natural que la madre de Isao apartase cierta cantidad a instancias de su hijo, que deseaba llevarlas como obsequio a la familia del general Kito, familia que con tanta gentileza le trataba habitualmente. La coincidencia parecía digna de ser aprovechada.

 Vestido con sus ropas de estudiante y los pies calzados con galochas, Isao dejó la casa paterna llevando en sus manos un pequeño recipiente cargado de ostras. Como hacía ya rato que pasara la hora de cenar, no había razón para apresurarse.

 Habiendo resuelto y jurado morir, aquel sería un adiós en el que no cabrían las palabras de despedida, pensaba Isao, sintiendo la incongruencia de la situación y la futilidad de la ofrenda. El sonido que emitía el pequeño barril a cada paso que daba, provocando que las ostras encerradas golpearan las paredes del recipiente, parecía el de las pequeñas olas que sin excesiva firmeza tocan la base de un acantilado rocoso. Imaginóse el mar encerrado en aquel pequeño recinto oscuro, perdida una frescura que fuera reemplazada por la suciedad.

 Probablemente estaba recorriendo aquel camino por última vez y también se disponía a dar sus adioses a los treinta y seis escalones que tan bien conocía. Mientras los subía, hubiese dicho que se despeñaban como en cascada, en medio de la oscuridad de aquella noche tan fría que calaba hasta los huesos, aunque no corriera la menor traza de viento. De pronto, tuvo el extraño sentimiento de que deseaba volverse y observar el camino por el cual había llegado hasta allí. Dos o tres palmas crecían en la pendiente que se veía en la parte sur de la casa. La fibra que, como cabellos, cubría los troncos, parecía envolver también las estrellas de aquella noche invernal. Sólo se veían unas pocas luces en las casas que estaban más abajo, pero las luces de los aleros correspondientes a los comercios y tiendas junto a la parada del tranvía de Hakusanmaé brillaban con intensidad. No vio ningún tranvía, pero el chirrido de las ruedas de uno, que en algún sitio daba una vuelta, sonó como un viejo cajón que se arrastra.

 La escena era absolutamente igual a sí misma. Nada parecía evocar la muerte ni el derramamiento de sangre. Hasta el espectáculo de cuatro o cinco bonsáis, que se hallaban puestos en fila cuidadosamente sobre el secador, fuera de una casa cuyas celosías estaban cerradas, le indujo a pensar que la vida seguiría tranquilamente su curso ordinario una vez él estuviese muerto. Su muerte, ciertamente, ni siquiera llegaría a conocimiento de las gentes que vivían en aquella casa.

 Atravesó el portal del hogar de la familia Kito y oprimió el timbre. Makiko descorrió la puerta casi de inmediato, como si hubiese estado esperándole en el vestíbulo.

 En cualquier otra ocasión, se hubiese despojado de sus galochas para penetrar en la mansión. Pero esta vez temía que la conversación con Makiko se extendiera mucho y su rostro reflejara su estado de ánimo. Se limitó a tender a la muchacha el barrilito con las ostras.

 Mi madre me pidió que le trajera esto. Son parte de las ostras que nos han enviado esta mañana de Hiroshima.

 Gracias. ¡Este sí que es un regalo de esos que no recibe una todos los días! Bueno, entra, por favor.

 Hoy no puedo. Sírvase excusarme por esta vez.

 ¿Por qué no puedes entrar un rato?

 Debo estudiar.

 ¡Cuánta aplicación! ¿Desde cuándo le prestas tanta atención a los libros?

 Makiko siguió insistiéndole para que entrase y, de pronto, ella misma se internó en la casa. Isao oyó la voz del general pidiendo que hiciese pasar a Isao.

 El muchacho cerró los ojos y se deleitó con la imagen de Makiko que hasta hacía un momento estaba delante suyo. Su rostro sonriente y maravilloso, su tez tan blanca y fina… Quería grabar en su memoria para siempre aquella cara tal como era en aquel mismo momento; aquella cara límpida y sin tacha. Pero comprendía que si no se contenía, la imagen se rompería en pedazos como si estuviese fugazmente en la superficie de un espejo. Lo mejor, pensó, era marcharse cuanto antes. Si así lo hacía, estaba seguro que el general y su hija tomarían su gesto nada más que como una actitud juvenil algo brusca, de momento. Más tarde percibirían el verdadero significado de su huida, la cual significaba un modo de despedirse para siempre. La débil luz del recibidor permitía que Isao ocultara la verdadera expresión de su rostro.

 La blancura de la piedra plana donde los visitantes se quitaban su calzado estaba fuera de la casa, en medio de la penumbra que llegaba hasta la puerta de entrada, cuyo piso parecía a Isao un muelle donde los barcos viniesen a anclar. Pero él era un barco que se disponía a partir. El umbral era más bien el cuidado muelle en el cual la gente era recibida o rehusada, o simplemente decía adiós. Y él era un barco sobrecargado con un lastre de emociones, que pronto se hundiría en el oscuro e invernal mar de la muerte.

 Ya se daba la vuelta para marcharse cuando Makiko volvió a presentarse ante él.

 ¿Qué es esto? ¿Por qué te vas? Mi padre me ha dicho que te invite a pasar.

 Excúseme, por favor repuso Isao, cerrando la puerta corrediza.

 Su corazón le latía como si acabase de realizar alguna hazaña física. Ya iba a salir corriendo de allí cuando se le ocurrió que si lo hacía arruinaría todo. Abandonar la casa por una vía diferente bastaría. En vez de bajar los escalones de piedra podía dirigirse hacia la parte trasera de la casa en dirección al santuario de Hakusan. La vuelta a su casa podría hacerla atravesando los dominios del santuario. Pero cuando ya iba a coger la ruta, desierta a causa de lo tardío de la hora, que llevaba a través de Hakusanmaé hasta el mismo santuario, vio por el rabillo del ojo el chal blanco de Makiko. La muchacha venía corriendo detrás suyo, pero no parecía querer perseguirlo, sino caminar a su zaga manteniendo el mismo paso.

 Isao continuó andando. Había tomado la firme resolución de no ver nunca más a Makiko. Caminaba por un sendero que circundaba el parque Hakusan, que se hallaba detrás del santuario. Para penetrar en los terrenos de éste tenía que internarse en un lugar que corría por debajo del paso elevado que tenía ante sí y que unía el templo con la casa del santuario. Una luz brillaba suavemente a través del entramado de la barandilla del puente.

 Al fin Makiko le llamó y tuvo que detenerse. Pero no quiso volverse: algo le decía que si la miraba de frente sucedería un evento desdichado.

 No contestó, pues. Prefería seguir andando. Se dirigió hacia la cumbre de una pequeña elevación que estaba situada frente al parque. Un asta de bandera estaba allí plantada firmemente en el suelo. Pero se disponía a subir la escarpada senda cubierta a ambos lados de árboles y matas, cuando oyó muy cerca la voz de Makiko:

 ¿Por qué estás enfadado?

 Su voz parecía pender de la tiniebla, cargada de ansiedad. Isao tenía que mirarla de frente.

 Su chal de color plata le cubría parcialmente la boca. La desmayada luz que llegaba de los escaparates de las tiendas, algo distantes, permitía advertir que sus ojos estaban llenos de lágrimas. Isao tuvo la impresión de que le faltaba el aire.

 No estoy en absoluto enfadado.

 Viniste a casa a despedirte ¿no es así?

 Makiko pronunció la sentencia con voz segura, como quien coloca una blanca pieza de ajedrez sobre un nuevo cuadrado.

 Isao no respondió. Tenía la mirada puesta en la escena que se extendía ante sus pies. Un alto y nervudo árbol de zelkova, que mostraba sus raíces torturadas, elevaba sus ramas como para tender una delicada malla sobre la cara de la noche y enredar en ella a los astros. Dos o tres nísperos crecían en el borde de la colina. Sus escasas hojas parecían renegridas al recortarse contra el cielo. Más allá del valle, la tierra volvía a elevarse y las luminarias del distrito comercial enturbiaban los aleros de las casas que se levantaban a lo largo de la cumbre. Desde aquí podían verse unas cuantas luces todavía encendidas; pero el efecto general no era el de una enfebrecida ciudad. Por el contrario, aquellos puntos brillantes semejaban pequeños guijarros en el cauce de un arroyuelo.

 Es como digo, ¿verdad? insistió Makiko.

 La voz de la mujer estaba muy cerca de él, junto a su ardiente mejilla. En seguida sintió que las manos de Makiko le oprimían ligeramente la nuca. Sus dedos muy fríos eran como la hoja de una espada. Cuando llegase la hora de recibir el golpe mortal, cuando cruzase su garganta el estremecimiento, anticipando la llegada de la espada, sentiría sin duda un frío parecido. Se estremeció pero no dijo nada y tampoco quiso ver. Sin embargo, Makiko debía hallarse precisamente ante él para envolverle el cuello de aquella manera. Tenía que estar de pie delante suyo. Isao no había advertido que de alguna manera Makiko se había colocado ante él.

 El rostro de Makiko permanecía invisible. Lo único que Isao podía ver era algo más oscuro que la noche; la masa de sus cabellos estaba a la altura de su pecho y en su pecho ella había sepultado su rostro. El aroma que escapaba de su pelo semejaba una pantalla que limitaba su visión. Todos sus sentidos parecían como impregnados por aquel aroma. Los pies le temblaban en las galochas y las correas que las sujetaban chirriaron quedamente. Sus piernas parecieron deslizarse y, como un hombre cogido por alguien que se está ahogando, extendió los brazos tan sólo para estrechar a Makiko entre ellos.

 La abrazó, pero lo que sentía debajo de su ligero abrigo no era más que la firmeza de su obi, protuberante y firmemente colocado, con sus almohadillas que formaban una especie de suave arco. Aquellos atuendos parecían poner una gran distancia entre ellos; una distancia aún mayor que la que les separaba antes de que él la abrazara. Sin embargo, lo que esta sensación comunicaba a Isao era la de una realidad que se situaba más allá de todas sus imágenes mentales del cuerpo femenino. Ninguna desnudez real y palpable podía ser tan completa.

 De pronto, un arrebatado éxtasis se apoderó de Isao, transformándolo en un caballo que se desboca y rompe todas las ataduras. Una fuerza salvaje corría por sus brazos mientras retenía entre ellos a la mujer. La sujetó contra él firmemente, sintiendo que los dos cuerpos se sacudían como el mástil de un navío zozobrante. El rostro que se había ocultado en su pecho estaba ahora vuelto hacia el rostro del muchacho. ¡Aquel rostro! Su expresión era exactamente aquella con la que había soñado noche tras noche. Era la expresión que sabía adoptaría Makiko cuando fuese a darle el último adiós. Las lágrimas recorrían sus maravillosas facciones, que no llevaban afeite alguno. Sus ojos húmedos estaban puestos en Isao y le miraban con una fuerza superior a la de la onírica visión. Su cabeza era como una delicada pompa de jabón que flotara ante él tras haber surgido de una hondura inimaginable. En la penumbra temblaban sus labios suavemente mientras suspiraba una y otra vez. Isao no pudo contenerse más al sentir aquella boca tan cerca y para eliminar aquella distancia, hizo lo único posible: rozar con sus labios los labios de Makiko. Así, tan naturalmente como una hoja cae para posarse encima de otra hoja, Isao dio y recibió el primero y último beso de su vida. Los labios de la muchacha le recordaron las hojas rojas del cerezo que había visto en Yanagawa. Estaba sorprendido por la invasión de ternura que le recorría el cuerpo dulcemente cuando sus bocas se juntaron. El mundo entero pareció estremecerse en el preciso punto en que se operaba la fusión, surgiendo, desde ese instante, una transformación que alteraba toda su carne. La sensación de encontrarse sumergido en algo indescriptiblemente cálido y suave llegó a su apogeo cuando advirtió que había tragado un poco de saliva de Makiko.

 Cuando finalmente separaron los labios, se aferraron uno al otro llorando.

 Dime sólo una cosa: ¿cuándo será? ¿Mañana? ¿Pasado mañana?

 Como se daba cuenta de que si se hallara en pleno dominio de sí mismo jamás respondería a aquella pregunta, Isao le respondió de inmediato:

 El tres de diciembre.

 Sólo faltan tres días. ¿Te veré nuevamente?

 No. Creo que será imposible.

 Comenzaron a andar en silencio. Makiko eligió un camino de rodeo e Isao tuvo que seguirla hasta que llegaron a un pequeño espacio abierto en el parque Hakusan. Se internaron luego por un sendero en sombras que llevaba a una pequeña edificación en la que se guardaban sagrados instrumentos de culto del santuario.

 Ya sé lo que haré dijo Makiko en las sombras junto a él. Puedo tomar el tren que va a Sakurai mañana y dirigirme al santuario de Omiwa. Rogaré por tu éxito en el combate en el santuario de Sai y volveré con un talismán para cada uno de vosotros. Veré que lo tengáis el dos de diciembre. ¿Cuántos he de traer?

 Once… no, doce.

 Una especie de timidez le quitó fuerzas para atreverse a decir a Makiko que cada uno de los hombres llevaría consigo, al cumplir la misión, un pétalo de lirio tomado de las flores que ella les había ofrecido.

 Penetraron en la zona iluminada que se abría ante el santuario. No parecía haber nadie por allí, con excepción de ellos dos. Como no quería presentarse en la Academia por temor de malas interpretaciones o recelos, Makiko preguntó a Isao dónde se hallaba el escondite del grupo. El muchacho cogió un trozo de papel, escribiendo en él las señas del lugar. Luego se lo tendió.

 Toda la luz que había en las proximidades provenía de una fuente: una pequeña lámpara nocturna donada por un estudio fotográfico de Hakusanshito. Despedía una luz débil que daba sobre los dos perros guardianes de piedra, la losa cubierta con caracteres de oro, el relieve esculpido configurando un dragón exhalando fuego y los peldaños de madera que llevaban a la puerta del santuario. Pero todo aquello apenas se distinguía en la oscuridad. Lo que en cambio saltaba a la vista era el blanco reflejo de los pendientes de papel blanco que colgaban de los cordeles sagrados. Aunque la luz era débil, llegaba hasta el blanco muro de la casa anexa al santuario propiamente dicho, que estaba a unos veinte pies. Las sombras arrojadas por los árboles de sakaki dibujaban una red sobre el muro.

 Los dos jóvenes elevaron en silencio sus plegarias. Luego pasaron por debajo del torii, separándose en lo alto de la larga escalera de piedra.

 Capítulo 30

 Al llegar la mañana del primero de diciembre, Isao, pretextando que iba a la universidad, se dirigió directamente al escondite. Sawa había sido enviado en misión por Iinuma y no podía, en consecuencia, asistir a la reunión, pero los diez restantes estaban presentes. El día de la acción ya sólo estaba a dos días de la fecha. Aunque era preciso aún poner a punto algunos detalles de poca importancia, el propósito de la reunión de aquella mañana era el de renovar la resolución de cada uno de poner fin a sus vidas, fuesen cuales fueran las circunstancias en que pudiesen verse envueltos. El suicidio debía tener lugar inmediatamente después de asestar el golpe.

 Las expresiones que mostraban los rostros de sus camaradas le parecieron claras y resueltas. El grupo había vendido dos espadas de tipo común y comprado seis espadas cortas, de modo que ahora cada integrante poseía su propia daga bien afilada. Pero alguien propuso que, como precaución adicional, cada uno llevase otra daga oculta. La proposición fue aceptada. Se habló de veneno, que es el medio más rápido y seguro de suicidarse; pero esa vía fue repudiada de inmediato, pues se consideró unánimemente que se trataba de algo propio de mujeres.

 El grupo tenía por costumbre cerrar con llave la puerta de la casa cuando mantenían una reunión y así se hallaba cuando alguien llamó. Todos presumieron de inmediato que se trataba de Sawa, suponiendo que finalmente se había librado de la misión que le encargara el padre de Isao.

 Izutsu bajó las escaleras, preguntando al llegar junto a la puerta:

 ¿Es el señor Sawa?

 Sí fue la respuesta, emitida en voz baja.

 Pero cuando Izutsu quitó la llave a la puerta corrediza, fue un extraño quien penetró en la casa. Empujó a un lado a Izutsu y, sin quitarse los zapatos, se precipitó escaleras arriba.

 ¡Cuidado! gritó el muchacho cogido completamente por sorpresa.

 Entretanto, un segundo y un tercer hombres irrumpían, atacando directamente a Izutsu. Le colocaron los brazos a la espalda, retorciéndoselos.

 Los camaradas que trataron de huir saltando por la ventana que daba al patio posterior fueron apresados por elementos policiales que se habían colocado allí, previendo de antemano la maniobra. Isao cogió una de las dagas que se hallaba ante él con intención de abrirse allí mismo el vientre, pero un policía logró asirle el brazo. En la lucha que siguió, el policía se cortó un dedo. Inoué luchó fieramente, logrando vencer a un oponente, hasta que fue reducido por dos o tres hombres.

 Al final, los once jóvenes fueron esposados y llevados a la estación de policía de Yotsuya. A la tarde del mismo día fue arrestado Sawa, que se dirigía al escondite desde la Academia.

 Capítulo 31

 «Doce ultranacionalistas radicales arrestados en su escondite.

 »Espadas y literatura subversiva capturadas.

 »“Seria confabulación”, dice la policía».

 La primera reacción de Honda al leer los titulares de los periódicos de la mañana fue exclamar «¿De nuevo?». Nada más. Pero su tranquilidad fue de golpe objeto de una sacudida cuando leyó el nombre de Isao Iinuma en la lista de los arrestados. Quiso pedir de inmediato una conferencia con Tokio con el fin de hablar con Iinuma en la Academia de Patriotismo, pero consideró más seguro y prudente abstenerse. Los titulares del día siguiente eran más explícitos:

 «Más detalles sobre el affaire de la Liga Showa del Viento Divino.

 »Objetivo: Asestar un gran golpe al mundo de los negocios.

 »Cada miembro se disponía a asesinar a un hombre.

 »El cabecilla era un joven de diecinueve años».

 Por primera vez aparecía en la prensa una fotografía de Isao. La imagen era bastante imperfecta, pero podían percibirse con toda claridad sus ojos, cuyo brillo tanto había impresionado a Honda cuando él y su padre habían concurrido a cenar a su casa; aquellos ojos de mirada intensa y penetrante que parecían incapaces de expresar sentimientos ordinarios. Tal vez hubiesen advertido que ese día estaba por llegar.

 De nuevo Honda deploró su tendencia a desplegar su discernimiento tan sólo cuando algo había recibido su entrada en los laberintos de la ley.

 Como Isao ya había pasado los dieciocho años, no comparecería ante los tribunales de menores. Según narraba uno de los artículos periodísticos, todos los implicados, con excepción de un hombre excéntrico de mediana edad, llamado Sawa, contaban menos de veinte años o apenas los habían sobrepasado. Eso significaba que algunos de ellos serían sometidos a la jurisdicción penal de los menores. Pero no era el caso de Isao.

 Honda consideró cuál sería la situación legal más adversa posible. Algo faltaba en los vagos artículos que venían en el periódico en los que se consideraba el problema desde el ángulo jurídico. Aparentemente, el asunto no era más que un audaz intento de asesinato masivo por parte de un grupo de jóvenes inconscientes; sin embargo, la investigación podría revelar que tras aquello había una conspiración más amplia y profunda.

 En realidad, las autoridades militares, saliendo al paso de dañosos rumores y con el objeto de calmar los ánimos que acaso pudieran vincular aquel hecho con el incidente del Quince de Mayo, habían redactado un comunicado que podía leerse en toda la prensa de aquel día:

 «Ningún oficial del Ejército tiene la menor vinculación con semejante suceso, Lamentablemente, cada vez que ocurre un episodio como éste, hay gentes que parecen dispuestas a creer que un grupo de oficiales jóvenes está implicado en los hechos. Desde que tuviera lugar el incidente del Quince de Mayo, se han tomado las mayores precauciones para que se refuerce la disciplina en cada unidad del Ejército. La extraordinaria energía que hemos derrochado en la tarea de poner nuestra casa en orden, es ya de público conocimiento».

 Tal era el comunicado; pero su efecto, aunque no hubiese para ello fundamento serio alguno, fue excitar las sospechas generales de que algún poder muy elevado estaba en realidad detrás de los conspiradores.

 Si las proporciones del affaire crecían, y se revelaba la existencia de un intento que cayese bajo lo previsto por el artículo setenta y siete del Código Penal (que se refería al delito de atentado a la Constitución), el problema alcanzaría alto vuelo y la situación podría considerarse crítica. Los diarios no decían claramente qué era lo que se iba a considerar más grave: la intentona no consumada o el elemento premeditación. Así, no era posible saber cuál sería la acusación principal cuando el caso llegara a juicio. Honda recordó La Liga del Viento Divino, aquel libro que había leído a instancias de Isao. Ahora no podía evitar que considerase de mal presagio el hecho de que Isao y sus camaradas hubiesen bautizado al grupo como «Liga Showa del Viento Divino».

 Aquella noche soñó con Kiyoaki. Parecía como si su amigo le pidiese ayuda y también que lamentase su prematura muerte. Al despertar, había tomado una resolución.

 La reputación de Honda en el tribunal no era aparentemente tan grande como había sido. Desde su vuelta de Tokio, en el otoño, las maneras de sus colegas cuando hablaba con ellos parecían haberse enfriado en cierto modo. Corrían rumores de que había tenido que afrontar graves problemas familiares. Otros sostenían que tenía un lío de faldas. De todos modos, todo el mundo constataba que Honda parecía otra persona y sus otrora respetados pronunciamientos ya no se tenían en tan alta estima. El presidente del tribunal, aunque a nadie dijera nada de esto, sintióse apenado cuando también él llegó a la conclusión general, ya que nadie más que él consideraba que Honda estaba llamado a ocupar altos cargos en la administración de Justicia.

 Para una gran mayoría de personas, los sueños románticos están necesariamente vinculados con una mujer, de modo que cuando sus colegas diagnosticaron que padecía de algún mal interno desde su viaje a Tokio, a muchos les pareció que la raíz del asunto era una mujer. La intuición de que hacían gala podía considerarse notable: Honda se había perdido por un camino equivocado, alejado de la razón, y ahora vagabundeaba sin rumbo fijo por algún extraviado camino sentimental. Sin embargo, cosas así pueden suceder a un crío de veinte años, no a alguien de la edad de Honda, por humano que fuese. Eso era impropio. La mayor parte de las críticas se apoyaba precisamente en esa impropiedad.

 Los practicantes de una profesión en la que el raciocinio es esencial no estaban dispuestos a mirar respetuosamente a un hombre que, con olvido de su situación, había enfermado de romanticismo. Desde el punto de vista de la moral aceptada, aunque Honda no hubiese llegado a cometer ningún crimen, ciertamente se había hecho culpable por haber adoptado una actitud considerada como «malsana».

 Pero lo más sorprendente de todo, a esta altura de las cosas, era el propio Honda. El nido de águila que él había construido a alturas vertiginosas en la estructura de la legalidad, y que se había transformado para él en una segunda naturaleza, estaba siendo ¡algo completamente imposible! azotado por el vendaval de los sueños. En él se había infiltrado la poesía. Y lo más aterrador de todo era que el sueño que le tenía dominado no había destruido la trascendencia de la razón humana por él pregonada, ni tampoco su orgulloso placer de vivir más preocupado por los principios que por los fenómenos concretos, concepto este último que él siempre había proclamado como norte de su vida. Los fenómenos venían en definitiva a fortalecer los principios, resultando así para él elementos que venían a aumentar su satisfacción, puesto que por encima de los hechos, se levantaba, inquebrantable, el enorme muro de los principios.

 Pero ahora Honda veía, detrás de los principios propios de este mundo, otro principio, más amplio y definitivo. Desde que lo viera por primera vez, tan cegador había sido el atisbo que ya fue incapaz de volver a su apacible y cotidiana fe de otros tiempos. Y esto no significaba un repliegue, sino un avance: no implicaba mirar hacia atrás, sino hacia al frente. No le cabía ya ninguna duda de que Kiyoaki se había reencarnado en Isao y de ese hecho, que se situaba más allá de toda ley humana, Honda había extraído la posibilidad de descubrir alguna cosa dentro de la verdad esencial de la ley.

 De pronto recordó que, en su juventud, desde que escuchara hablar a la abadesa de Gesshu, la filosofía europea fundada en la ley natural había perdido todo interés para él, resultando atraído, en cambio, por las antiguas leyes hindúes de Manu, entre cuyas previsiones estaba lo referente a la reencarnación. Desde entonces, algo había comenzado a echar raíces en su corazón. Una ley cuya íntima esencia no está en la ventaja de imponer el orden sobre el caos, sino en buscar qué principios rigen al propio caos para dar nacimiento de ese modo a un código legal, que sería como el reflejo que en el agua apresa la imagen de la luna; una ley así tendría que haber surgido de una fuente muy profunda. Más profunda en realidad que el culto europeo por la razón, la cual, a su vez, da origen a la ley natural. Así, el sentimiento instintivo de Honda podría haber sido sólido. Pero esa clase de solidez no era la que la gente espera hallar en un juez, que es el celador de la ley positiva. Podía imaginarse con toda claridad lo incómodo que podría resultar a sus colegas pensar que tenían entre ellos trabajando en el propio tribunal a un hombre como él era ahora. Porque era como tener un escritorio cubierto de polvo en una habitación donde reina el espíritu del orden. Desde el punto de vista de la razón, nada se parecía tanto a las manchas sobre las ropas en desorden de un hombre como la obsesión por los sueños. Los sueños transforman en cierto modo a un hombre en alguien vestido con desaliño. Aunque, en realidad, Honda no hubiese hecho ni dicho nada, había violado en una u otra ocasión el código de la moralidad pública, de modo que no podía ignorar que, a ojos de sus colegas, era como un papel arrugado que molestaba la perfecta ordenación de un sendero trazado en medio de un bien cuidado jardín.

 En cuanto a la vida familiar de Honda, su esposa no decía nada. Rié no era de la clase de mujeres que se pone a husmear con curiosidad en los pensamientos íntimos de su marido. Era indudable que había advertido el cambio y también podía vérsela preocupada. Pero no decía nada.

 No era el temor al ridículo o al insulto lo que retenía a Honda, apartándolo de la posibilidad de confiarle todo a Rié. Lo que sentía era una especie de timidez. Una cierta vergüenza sutil presidía las relaciones en su matrimonio, dándoles un carácter peculiar. Tal vez constituyera ése el aspecto más maravilloso de la relación entre ambos, que era más bien tranquila y un poco anacrónica. Y aunque el propio Honda tuviese la nebulosa conciencia de que algo de sus recientes descubrimientos venía a incidir en aquella relación, puesto que había alterado sus puntos de vista, ni él ni ella se apartaron de la admirable característica que regía su matrimonio. Preservaron el silencio y el secreto permaneció inviolado.

 Rié tuvo que comenzar por preguntarse por qué el trabajo se había transformado para Honda en algo tan tremendamente tedioso. Luego, estaba el hecho de que los platos que a él más le agradaban, y en los cuales ella ponía toda su dedicación, no parecían proporcionarle el placer de antes. Pero no protestó ni mostró tampoco expresiones tristes. No intentó vengarse asumiendo actitudes descaradas y alegres. Sólo que, a partir de cierto momento, la expresión dura y la mirada vaga fueron habituales en ella. Las fuerzas que habían moldeado el carácter de Rié, y hecho de ella la mujer que era, pertenecían en parte a su padre y en parte a su marido. Pero Honda nunca había dado a su mujer razón alguna para albergar celos.

 Aunque la conspiración de Isao estaba ampliamente detallada en los periódicos. Honda no dijo ni una palabra de todo aquello a su esposa, de modo que tampoco ella comentó nada. Pero cierta noche, mientras cenaban, el silencio se hizo excesivamente pesado y poco natural. De pronto ella dijo:

 ¡Qué terrible lo que ha sucedido con el hijo del señor Iinuma! Cuando le vi aquí me pareció un chico tan serio, tan bien educado…

 Bueno, en este tipo de delitos son precisamente los serios y bien educados los que suelen actuar como protagonistas repuso Honda en seguida.

 Pero su tono era tan afable y tan parecido al de quien está como marcado por el alcohol, que Rié empezó a preocuparse.

 La mente de Honda era un torbellino. Como su fracaso al tratar de salvar a Kiyoaki constituía el más agudo remordimiento que le quedara de su juventud, le parecía que esta vez no podía fracasar de nuevo. Debía salvarlo a «él» del peligro y del escándalo. Y eso, a cualquier coste.

 El modo de pensar de la gente era algo con lo que había que contar. La extremada juventud de los conspiradores parecía obrar como un lenitivo, haciendo que la opinión pública no manifestase mayor indignación contra ellos. Más aún, Honda creía percibir en el aire algo así como una simpatía por el grupo. Tomó su decisión a la mañana siguiente de haber soñado con Kiyoaki.

 Cuando Iinuma fue a recibir a Honda a la estación de Tokio, llevaba una capa con capucha que se cerraba por delante con un broche. Su bigotillo parecía temblar por efectos del frío intenso de fines de diciembre. Hacía ya largo rato que esperaba en el andén y los efectos de la espera podían notarse en el tono de su voz y en los ojos lacrimosos y enrojecidos. En cuanto Honda descendió, procedente de Osaka, Iinuma estrechó su mano, indicó a uno de sus discípulos que se encargara inmediatamente del equipaje, y no tardó en derramar un insistente clamor de agradecimientos en los oídos del juez.

 ¡Qué agradecido le estoy por el hecho de que haya decidido usted venir! Me parece como si tuviese de mi lado todo el poder del mundo. No hay muchacho que tenga más suerte que mi hijo. ¡Qué importante resolución ha tomado usted, juez Honda, en favor nuestro!

 Tras ordenar al estudiante que llevase el equipaje a casa de la madre de Honda, como éste le había solicitado, Iinuma invitó al viajero a cenar con él en un restaurante de Ginza llamado Ginchario. Las calles estaban adornadas con motivos navideños. Honda tenía entendido que la población de Tokio era ahora de cinco millones trescientos mil habitantes y al observar las calles atestadas le pareció que el hambre y la depresión económica eran como incendios que arden en algún rincón perdido de un país distante; como cosas que están demasiado lejos para poder ser vistas.

 Cuando mi esposa leyó su carta, también ella vertió lágrimas de gozo. La colocamos al pie del altar de los dioses y desde su llegada la reverenciamos cada mañana y cada noche. Pero ¿no era su cargo de juez una ocupación de por vida? ¿Por qué ha renunciado usted a él?

 Por enfermedad. Nadie puede evitarla. Aunque trataron de que no renunciase, el certificado médico mostró que no podía continuar.

 ¿De qué sufre usted, señoría?

 Desequilibrio nervioso.

 ¿Realmente?

 Iinuma no dijo nada más, pero la franqueza con que mostró su momentáneo recelo, asomándose a sus ojos, inspiró a Honda un sentimiento cálido hacia él. Honda sabía muy bien que un destello de franqueza en un acusado contra el cual estaba la opinión general puede dar lugar en cierta medida a la benevolencia del juez, por mucho cuidado que pusiese en evitar cualquier arranque subjetivo. Trató de obtener algún indicio de cuáles eran los sentimientos que un abogado puede tener ante su cliente. Sin duda serían un poco teatrales, comparados con los que siente un juez. La benevolencia que puede pasar por la mente de un juez ha de tener necesariamente una motivación ética. En cambio, los sentimientos del abogado tenían que ser de esencia diferente.

 En realidad se me relevó de mis funciones por expresa petición mía. Sigo siendo juez; pero tengo ahora la condición de juez retirado. Mañana me asociaré al Colegio de Abogados y así empezará mi carrera de abogado. Es el trabajo que he resuelto ejercer y me propongo poner cuanto tengo en mi nueva ocupación, aunque la verdad es que, como no había escalado hasta lo alto cuando renuncié, mi cargo no aportará mayor prestigio a mi nueva carrera. De todos modos, yo fui quien eligió y lo hice teniendo en cuenta todas las consecuencias. Para compensar, como le explicaba a usted en mi carta…

 ¡Pero, juez Honda! ¿Cómo puede usted ser tan bondadoso con nosotros? Sería despreciable de mi parte que me aprovechara de las circunstancias, es decir, de su bondad…

 Muy bien, pues. Convendremos desde ahora que no recibiré pago alguno. Sólo tomaré el caso entre manos con esa condición.

 ¡Juez Honda! ¡Es que me deja usted sin saber qué responderle! Sentado rígidamente en su asiento, Iinuma no hacía más que mover y mover la cabeza en señal de reverencia. Pero al tomar usted tal decisión, ¿no quedó su esposa completamente azorada? ¡Y su madre! ¿No estaba azorada su madre?

 Mi mujer tomó el asunto con gran calma. Y en cuanto a mi madre, cuando le telefoneé para comunicarle lo que había resuelto hacer, se quedó momentáneamente sin aliento, pero me dijo que actuara como yo considerase más conveniente.

 ¿Sí? ¡Qué excelente madre tiene usted! ¡Qué excelente madre! He de decir, juez Honda, que su madre y su esposa son dos mujeres absolutamente notables. Mi mujer nunca hubiese comprendido que yo tomase una decisión como ésa. Algún día tendrá que enseñarme la manera de tratar a su esposa.

 Por primera vez, la estricta formalidad de la relación entre ambos hombres se relajó y ambos se pusieron a reír. En eso estaban cuando la nostalgia golpeó el corazón de Honda. Le pareció que veinte años desaparecían de pronto y que el estudiante Honda y el preceptor Iinuma se hallaban allí reunidos para ir en ayuda del ausente Kiyoaki.

 Las luces del Ginza llamearon detrás de los cristales de las ventanas cubiertas de escarcha. Pero tal como la alegre vida nocturna no puede disimular del todo la realidad del hambre y de los malos tiempos, la noche misma tenía una doble cara muy evidente. Los descoloridos trozos de pescado que habían dejado en el plato sugerían un vínculo con la oscuridad helada de una celda en la noche. Y también el pasado, con sus frustradas esperanzas reconocidas a pesar de toda la resistencia que uno pone para engañarse, venía a juntarse con el presente de aquellos dos hombres ahora maduros.

 Nunca más en su vida, pensaba Honda, tomaría una resolución tan importante como aquella de renunciar a su cargo. Quiso que quedasen bien grabadas en su memoria desde entonces las extrañas pasiones que hervían en su pecho. No podía concebir nada comparable al fervor interior y al regocijo que había sentido tras tomar su decisión.

 Era él quien tenía que agradecer algo a Isao y no Isao a él. Si no hubiese quedado electrizado por la reencarnación de Kiyoaki en Isao y por la conducta de éste, Honda hubiese terminado siendo un hombre encantado por el hecho de vivir sobre un iceberg, puesto que lo que él hasta poco antes llamara tranquilidad no era más que un bloque de hielo. Su concepto de la perfección había sido tan sólo un sentimiento disecado. Su capacidad para ver las cosas desde un ángulo heterodoxo le había parecido meramente un hábito inmaduro. La verdad era, empero, que no había tenido hasta entonces la menor idea de lo que es la madurez.

 Iinuma, como agitado por algo, habíase bebido, una tras otra, algunas copas de sake, humedeciéndose los bordes de su bien cuidado bigote. Honda observó las pequeñas gotas de sake que allí quedaran y las vio como pequeños trozos de ideología cogidos al bigote de un hombre que se ganaba la vida comercializando una creencia apasionadamente pregonada. Habiendo hecho de la fe un modo de vida y de la ideología un medio para sustentarse, las tonterías y excesos de Iinuma habían terminado por darle una fatua expresión. Había adoptado el cultivo de sus creencias y ahora todo en él revelaba una especie de amaneramiento. Mucho tiempo había pasado desde su juventud, época aquella en que, con sus ojos muy hundidos y oscuros, comunicaba una poderosa y casi física impresión de melancolía. Ahora no cabía sorprenderse de que los reveses de la vida, su lucha y, sobre todo, sus humillaciones, le hiciesen inflar el pecho de orgullo ante la gloria de su hijo.

 Mientras Honda reflexionaba, observó que Iinuma, sin necesidad de predicar, había transmitido algo a su hijo. Las antiguas humillaciones del padre confiadas a la pureza del hijo habían dado a luz la decisión del muchacho de atacar a todas las potencias de este mundo con un grito salvaje y una espada desnuda. Honda creyó oportuno oír de labios de Iinuma algo con respecto a su hijo.

 ¿Diría usted le preguntó que lo cierto es que su hijo deseaba realizar un sueño que usted venía acariciando desde los días en que era el preceptor de Kiyoaki Matsugae?

 No repuso Iinuma con un atisbo de reto. Es mi hijo. Eso es lo que es.

 Sin embargo, tras aquella negación tajante, comenzó a hablar de Kiyoaki.

 Cuando hoy en día me detengo a pensar, concluyo que la clase de muerte que le tocó a mi discípulo era la única que cabía esperar para él. Tiene que haber obedecido a la voluntad del cielo. En cuanto a Isao, bueno, se parece mucho a su padre. Es joven y los tiempos han cambiado. De ahí que se haya visto envuelto en algo como esto. Es cierto que traté de inspirar en el corazón de mi discípulo las virtudes samuráis; pero acaso sólo fuese mi rusticidad lo que me impulsó a hacerlo. Creo que mi discípulo murió de frustración… la voz de Iinuma se quebró. Las emociones parecían asaltarle. Siempre que cedía, aunque fuese mínimamente, a sus sentimientos, el resultado se parecía a un dique que se desborda. Sin embargo, es evidente que actuó como su corazón le ordenaba actuar; y estoy seguro de que por lo menos obtuvo satisfacciones cediendo a esos dictados. A fin de cuentas, a medida que el tiempo pasa, eso es lo que creo y también lo que deseo creer. De otro modo, el recuerdo me resultaría imposible de soportar. Se lo digo a usted, aunque comprendo que mis palabras pueden parecerle egoístas. En definitiva, mi joven discípulo vivió y murió de una manera que cuadraba con su verdadero modo de ser. Pero Isao y yo no somos extraños: él es mi hijo. Lo eduqué estrictamente, de acuerdo con mis creencias, y la verdad es que su respuesta a todo ello vino a cumplir cuanto yo deseaba. Me sentí deleitado cuando alcanzó su tercer grado en kendo antes de cumplir los veinte años. Pero desde entonces, ni que decir tiene, ha ido escapando progresivamente a mi influencia. Acaso se sintiese demasiado dependiente de mi propia vida. Sea como fuere, parecía ansioso por liberarse de la guía paterna. Fue adquiriendo una excesiva confianza en sí mismo, y tal vez ésa fuera la causa de que abandonase el camino acertado. Pero, volviendo a lo que nos preocupa, juez Honda, si gracias a sus esfuerzos la sentencia que le imponen es más bien clemente, tal vez el castigo le haga bien. De seguro que no es probable la aplicación de la pena de muerte o la prisión perpetua, ¿no lo cree usted así?

 No. En cuanto a eso, puede estar tranquilo repuso Honda con lacónica quietud.

 ¡Ah, juez Honda! Gracias otra vez por todo cuanto hace usted. El padre y el hijo, Isao y yo, no tienen benefactor más grande que usted.

 Sería mejor que dejase usted la gratitud para después del juicio.

 Iinuma volvió a inclinar la cabeza. Ahora, que se había dejado invadir por las emociones, la convencional vulgaridad de su expresión había desaparecido. Mientras se embriagaba más y más, sus ojos se llenaban de lágrimas y adoptaban un gesto incierto y vacilante, mientras toda su persona parecía querer decir algo. Era como si un invisible vapor escapara de ella, cargado de ese mensaje.

 Ya sé lo que está usted pensando, juez Honda dijo finalmente. El tono de su voz se elevó un poco mientras proseguía hablando. Le digo que lo sé. Piensa usted que no hay palabras para describir mi impureza, mientras que mi hijo es puro. Eso es lo que está usted pensando.

 No, realmente no. Un poco fastidiado, Honda había preferido dar su respuesta en un tono vago.

 Pero Iinuma parecía convencido.

 Sí, sí. No tengo la menor duda. Y ya que he ido tan lejos, déjeme ir aún más allá. Mi hijo fue apresado apenas dos días antes del golpe que proyectaba. ¿A quién cree usted que se debe la detención?

 Bueno… Honda sentía que Iinuma estaba a punto de decir algo que hubiese sido mejor no decir; pero comprendía que era imposible atajarle.

 Está usted haciendo tanto por nosotros, juez Honda, que encuentro doloroso hacerle a usted la revelación que me dispongo a hacerle. Pero supongo que un cliente no debe ocultar nada a su abogado defensor, de modo que le diré todo. A mí. Yo fui quien denunció a mi hijo a la policía. En el último momento, salvé su vida.

 Pero ¿por qué lo hizo?

 ¿Por qué? Porque si no hubiese obrado como obré, mi hijo hubiese perdido la vida.

 Pero dejando a un lado la cuestión de si lo que él proyectaba era bueno o malo, ¿no pensó usted que tal vez debía dejar a su hijo que llevara a cabo lo que deseaba?

 La verdad es que yo miraba hacia el futuro. Siempre miro hacia el futuro, juez Honda.

 Envalentonado por la bebida, Iinuma echó mano abruptamente a su abrigo con capucha, que se encontraba en un rincón de la estancia. Sin prestar atención al polvo que levantaba, comenzó a agitarlo ante el juez como si se tratase de una manta. La prenda, al ser sacudida, producía sonidos parecidos a los de una flameante bandera.

 Mire bien dijo. Éste soy yo. Este abrigo soy yo. No estoy haciendo prestidigitación ni juego de manos. El abrigo es el padre. Es como el cielo oscuro de una noche de invierno que todo lo cubre; todo cuanto los pies del hijo puedan pisar. El hijo va de aquí para allá tratando de ver la luz, pero en vano: el gigantesco abrigo negro todo lo cubre por encima de su cabeza. Mientras la noche dure, el abrigo le obliga implacablemente a no olvidar que es de noche. Pero al llegar el alba, el abrigo cae al suelo súbitamente, dejando al hijo encandilado por la luz. Así es el padre. ¿No tengo razón, juez Honda? Mi hijo no quería saber que existía este abrigo e insistía en hacer lo que quería. No es, pues, extraño que se haya estrellado contra la realidad, pues aún es de noche y el abrigo lo sabe. En consecuencia, ha de hacer cuanto pueda para evitar que el hijo marche hacia la muerte.

 »Esa escoria izquierdista prosiguió Iinuma se hace más fuerte cuanto mayor es el apremio al que se la somete. El Japón está invadido por los gérmenes izquierdistas y quienes han hecho del Japón un país tan débil para sucumbir a ellos son los políticos y los hombres de negocios. No necesito que mi hijo me diga cómo son las cosas. Y quienes forman la avanzada siempre pronta para salir en defensa de la Familia Imperial cuando alguna crisis amenaza a la nación, somos ni vale la pena decirlo nosotros. Pero hay un problema de oportunidad; de elegir el momento preciso y favorable. La sola determinación es poca cosa. No vale nada. Mi hijo no calculó este elemento de la ecuación porque es demasiado joven. El discernimiento necesario está aún lejos de su mente. Pero yo, su padre, albergo la determinación que ha guiado a mi hijo. En realidad puedo decir que mi patriotismo y mi capacidad de entrega exceden a los de él. Yo siempre miro hacia el futuro. Mejor que actuar es tratar de obtener las cosas sin necesidad de recurrir a la acción. ¿Tengo o no razón? Según he sabido, al suceder el incidente del Quince de Mayo, se levantaron muchas voces pidiendo clemencia. Del mismo modo, ahora, la ingenua pureza de los jóvenes acusados suscitará de seguro la simpatía pública. Por el resto de su vida no tendremos problema alguno y su subsistencia estará asegurada porque la gente siempre le considerará como Isao Iinuma de la Liga Showa del Viento Divino.

 Honda quedó al principio muy sorprendido ante aquellas revelaciones; pero luego empezó a preguntarse si Iinuma le estaba diciendo toda la verdad.

 Sin embargo, el juez no estaba enfadado, por extraño que parezca. La persona a quien le correspondía defender no era Iinuma, sino Isao. Por criticable que fuese la conducta de aquél, no podía achacarse a su hijo: no tenía el menor efecto sobre la pureza de intenciones del muchacho.

 Por encima de todo, Honda, quien bien podría sentirse fastidiado en cierto modo por el largo discurso de Iinuma, tenía otra razón para permanecer imperturbable: mientras el hombre hablaba, seguía sirviéndose generosamente alcohol en aquella habitación donde se encontraban sólo ellos dos; y cada vez que lo hacía, Honda apreciaba que le temblaban sus velludas manos. En aquel temblor veía Honda un sentimiento que Iinuma nunca reconocería como verdadero, pero que estaba en la raíz misma de su traición. En otras palabras, el hijo había estado a punto de alcanzar la gloria cubriéndose de sangre en sublime muerte. Y su padre no pudo contener la envidia.

 Capítulo 32

 Su Alteza el príncipe Harunori Toin fue otro para quien el incidente había resultado una gran sorpresa. En general no recordaba particularmente a las personas que le habían visitado una o dos veces para presentarle sus respetos; pero el recuerdo de Isao, quien había ido a verle cierta noche, estaba perfectamente fresco en su memoria. Por lo demás, puesto que el teniente Hori era quien le había llevado al muchacho, no podía mirar el episodio con ojos indiferentes. En efecto, en cuanto el affaire saltó a las páginas de los periódicos, el príncipe pidió una conferencia de larga distancia, solicitando al mayordomo que mantuviese la boca cerrada sobre la visita de Isao a su casa. Pero no era más que un servidor del Ministerio de la Casa Imperial, de modo que no podía depositar plena confianza en él.

 En los últimos tiempos, el príncipe había encontrado en el teniente Hori a un compañero que pensaba como él, con quien podía hablar de los tiempos de degradación que les tocaba vivir, y deplorarlos. Pero los caballeros del Ministerio de la Casa Imperial no estaban particularmente conformes con aquella amistad y a menudo hacían ver al príncipe que era inconveniente conceder audiencias indiscriminadamente sin prestar atención al rango de los visitantes. Por otra parte, el Ministerio coaccionaba al príncipe, requiriéndole que diese cuenta de todos sus viajes, por cortos e intrascendentes que fuesen; pero a él le gustaba contrariar tales indicaciones en lo que podía, de modo que no prestaba atención a lo que tuviese que ver con las visitas que pudiese o no recibir.

 Desde que fuera designado jefe de regimiento en Yamaguchi, el príncipe había demostrado cierta intemperancia, tanto en sus palabras como en sus acciones, la cual no había pasado por cierto inadvertida al Ministerio de la Casa Imperial ni al Departamento de Asuntos Especiales. Aprovechando la ocasión de que el príncipe Harunori se encontraba en Tokio, resolvieron hacerle cierta vez una visita amistosa, en el curso de la cual le formularían gentiles advertencias. El príncipe escuchó sin decir una palabra y no dio ninguna respuesta cuando terminaron de hablarle. Se produjo un largo silencio.

 El ministro y el director del Departamento esperaban que el príncipe acometiera contra ellos airadamente, acusándoles de entrometerse en problemas que pertenecían en realidad al ámbito militar. Estaba claro, por otra parte, que en caso de que lo hiciese, ellos no podrían insistir y se quedarían sin argumentos. Pero la expresión del príncipe era muy serena y el silencio parecía haber dejado atrás la eventualidad de una respuesta como la que los visitantes temieran. Al cabo de un rato, sus finos ojos, que estaban entreabiertos pero que irradiaban dignidad, contemplaron sucesivamente a sus dos interlocutores.

 Ésta no es la primera vez que he tenido que soportar la interferencia de ustedes, caballeros. Si deben por necesidad interferir, espero que dediquen los mismos afanes al resto de la Familia Imperial. Sé que no es así y me pregunto por qué he de soportar sólo yo estos embates.

 Antes de que el ministro llegase a protestar, el príncipe, esforzándose por contener su cólera, comenzó a exponer sus razones.

 Años atrás, cuando el marqués de Matsugae me afrentó con una gran impertinencia relativa a la mujer que iba a ser mi esposa, el Ministerio de la Casa Imperial apoyó al marqués y se abstuvo de prestarme cualquier clase de apoyo. ¡Eso era nada menos que un irritante caso en el cual un miembro de la Familia Imperial era insultado por uno de sus súbditos! Siendo así, ¿de qué sirve el Ministerio de la Casa Imperial? ¿Resulta acaso sorprendente que, desde entonces, yo haya visto con sospechas las actitudes que ustedes adoptan, caballeros?

 El ministro de la Casa Imperial y el director del Departamento para Asuntos Especiales no podían responder nada, de modo que se apresuraron a despedirse.

 Prestando oídos a las violentas palabras del teniente Hori y a las de dos o tres oficiales jóvenes, el príncipe había pasado muy buenos momentos. Le divertía ser considerado como uno de los negros nubarrones que cubrían el cielo claro del Japón. Por otra parte, una dolorosa herida se alojaba en cierta zona de su corazón y quería ser una especie de faro para algunos hombres, a los ojos de quienes su espíritu malhumorado y disidente se había constituido en fuente de esperanzas. Pero ahí paraba su intención. No estaba dispuesto a favorecer ningún acto concreto.

 Cuando el incidente de Isao y sus compañeros salió a la luz, pareció interrumpirse su comunicación con el teniente Hori, que estaba en Manchuria. El príncipe sólo recordaba la única audiencia concedida a Isao y apenas podía sacar de ella conclusión alguna; pero ahora, al recordar los destellos de los ojos claros del joven en aquel atardecer de verano, comprendió que aquellos eran los ojos de alguien que había jurado morir.

 El ejemplar de La Liga del Viento Divino que Isao le había regalado y que él apenas había ojeado en aquel momento, aún se encontraba en su biblioteca. El príncipe, advirtiendo que la reciente aventura parecía tener vinculación con lo narrado en el pequeño volumen, y deseando saber más sobre el verdadero significado de la conspiración, cogió el libro, leyéndolo en los ratos libres que le dejaban sus deberes militares. Más que la fuerza de la historia en sí, lo que parecía desprenderse de cada línea era la intensidad de la mirada de Isao aquella noche y el fuego que parecía escapar de su pecho cuando hablaba.

 La tosca simplicidad de la compartida vida militar era algo que el príncipe apreciaba particularmente porque le permitía permanecer al abrigo en un mundo difícil. Encontraba que aquella vida se armonizaba a la perfección con su carácter. Sin embargo, también en ella existía la deferencia y el respeto por su rango.

 Hasta que le fue dado conocer a aquel muchacho, que no era militar, no había tenido oportunidad de contemplar una pureza tan ardiente y cercana a la suya. De ahí que la conversación de aquella noche le resultara inolvidable.

 ¿Qué era la lealtad? El muchacho había dicho que los soldados tenían ese problema resuelto, puesto que la lealtad, para ellos, no era más que parte de sus deberes.

 El príncipe comprendía ahora que aquellas palabras le habían tocado una cuerda muy íntima y sensible. Adoptando unas maneras rígidas y marciales, él habíase encajado dentro de los esquemas formales de la lealtad militar. Acaso la hubiese buscado precisamente como un refugio contra un enjambre de trastornos que le amenazaba. Pero él nada sabía de la especie de lealtad que quema y destruye a la carne humana. Por lo menos nada que fuese de primera mano.

 Ni siquiera había tenido ocasión de constatar la posible existencia de aquella lealtad. La noche en que Isao fue llevado a su casa había constituido la primera ocasión para él de encontrarse con tan ardiente fidelidad, con tanta fidelidad primaria y desbordante. La experiencia le había conmovido.

 El príncipe Harunori estaba por supuesto pronto a dar su vida en cualquier momento por el Emperador. Tenía unos catorce años más que éste, quien contaba treinta y uno, y su amor por él era el de un hermano mayor que adora al más pequeño. Pero tales sentimientos eran serenos y tranquilos. Se trataba de una lealtad parecida a la sombra que arroja un gran árbol y era, en consecuencia, algo grato y agradable. En cuanto a la lealtad de aquellos que estaban por debajo de él, el príncipe la veía habitualmente con cierta sospecha. En consecuencia, trataba de mantenerse a distancia.

 Hondamente impresionado por Isao, el príncipe se había dedicado con más agrado que nunca a la simplicidad del espíritu militar. Y ahora comenzó a pensar que la razón por la cual no había surgido a la luz ninguna evidencia de que los conspiradores tuviesen contactos con la clase militar se debía a que los acusados habían guardado silencio intentando proteger al teniente Hori. Al llegar a aquella conclusión, aumentó su simpatía por los muchachos.

 El príncipe Toin retuvo un pasaje del libro La Liga del Viento Divino que Isao debió haber leído con especial dedicación, aplicándolo a sí mismo:

 La mayor parte de ellos no era dado al refinamiento. Amaban ver la luna reflejarse en las riberas del Shirakawa con el amor de hombres que creían que aquella sería la última luna de la cosecha que tendrían oportunidad de contemplar en sus vidas. Apreciaban las flores de los cerezos como hombres para quienes aquellas flores de cerezo serían las últimas que florecerían.

 La caliente sangre de hombres tan jóvenes hacía que el corazón de aquel jefe de regimiento de cuarenta y cinco años se conmoviese tan excitadamente dentro de su pecho.

 El príncipe Toin empezó a preguntarse si acaso no podría hacer algo para salvar a los camaradas de la nueva Liga. Durante toda su vida, cuando estaba cansado de pensar o cuando un problema parecía carecer en absoluto de solución, había ejercitado la práctica de oír música clásica de estilo occidental.

 Llamó a su asistente y le ordenó que encendiese el fuego en la helada sala de la gran residencia oficial en que se hallaba. Luego escogió un disco, colocándolo en el gramófono que estaba cerca de su mano.

 Como quería escuchar algo que fuese agradable, había elegido Las travesuras de Till, de Richard Strauss, poema sinfónico interpretado por la Orquesta Filarmónica de Berlín bajo la dirección de Wilhelm Furtwängler. Despidió al ordenanza para poder disfrutar de la música en completa soledad.

 Las travesuras de Till es un cuento popular satírico que se remonta al siglo XVI. La pieza teatral de Hauptmann y el poema sinfónico de Strauss basado en la pieza son igualmente famosos.

 El viento del adelantado diciembre silbaba a través del amplio y oscuro jardín que circundaba la residencia del jefe del regimiento, pareciendo mezclarse con el sonido de las llamas de la chimenea.

 Sin siquiera desabrocharse el cuello del uniforme, el príncipe Toin se acomodó en un sillón que estaba cubierto por una funda blanca, muy fría sin embargo. Cruzó las piernas cubiertas por unos pantalones de montar. La punta de uno de sus pies, calzado dentro de unos zapatos que permitían apreciar parte de sus calcetines blancos de algodón, pareció colgar inmóvil en medio del aire. Los botones situados en la rodilla comprimían la pierna en esa posición, de tal modo que, generalmente, cuando un militar desea descansar, los desabrocha y se quita los zapatos; pero el príncipe no prestó la menor atención a la incomodidad. Llevó sus dedos al bigote y acarició las puntas enceradas, doblándolas hacia arriba ligeramente, como si acariciase las plumas de la cola de algún ave rapaz.

 Hacía ya mucho tiempo que no escuchaba aquel disco. Deseaba oír algo que le distrajera; pero al percibir los primeros acordes del corno que desarrollaba el tema de Till, tuvo la inmediata impresión de haber elegido mal y que aquélla no era la clase de música que deseaba escuchar en aquel momento, puesto que Till no era un alegre y travieso muchacho, sino alguien triste y solitario, transparente como el cristal.

 Así era el personaje esbozado por el director de orquesta.

 Sin embargo el príncipe Toin continuó escuchando. Till se metía ahora en un buen lío, transformando el plateado paquete de sus nervios en un plumero con el que se abría camino a través del vestíbulo. Al final recibía su sentencia de muerte y era ejecutado. El príncipe escuchó toda la obra musical. Al terminar se puso de pie y, oprimiendo el timbre, llamó a su ayuda de cámara. Cuando se presentó le dio órdenes de pedir conferencia a larga distancia. Quería hablar con Tokio para tratar con el administrador de sus bienes.

 El príncipe había llegado a una conclusión. Al volver a Tokio para pasar allí las vacaciones de fin de año que se avecinaban, solicitaría a Su Majestad que le recibiese por unos minutos, durante los cuales se esforzaría por llamar la imperial atención sobre la lealtad sin par de Isao y de sus compañeros. Y cuando Su Majestad le hiciera la gracia de darle una respuesta, el príncipe se la comunicaría en estricta confidencia al presidente del Tribunal Supremo de Justicia. Pero antes, no transcurriría aquel mes sin que invitara al abogado defensor del grupo para conversar sobre las alternativas del caso.

 Así, por teléfono dio instrucciones a su administrador para averiguar el nombre del abogado y rogarle que acudiese a la residencia del príncipe en Tokio un día entre el veintinueve y el treinta y uno de diciembre. El veintinueve llegaría el príncipe a la capital.

 Hasta que encontró un lugar conveniente para instalarse definitivamente, Honda se había acomodado en un despacho que formaba parte de las oficinas de un amigo suyo, en la quinta planta del edificio Maronouchi. Su amigo era también abogado. Habían sido compañeros de estudios.

 Cierto día llegó hasta allí un emisario de la residencia del príncipe Toin para transmitir a Honda una solicitud confidencial de parte de Su Alteza. Como eso significaba algo absolutamente insólito Honda se asombró. Al ver al pequeño individuo vestido de oscuro, andando como a hurtadillas sobre el piso de linóleo marrón sin producir el menor ruido, sintió una aguda impresión de desagrado. Le llevó a la sala de reuniones mientras aquella impresión hacíase cada vez más intensa. El hombrecillo mostraba una expresión a la vez impávida y embarazada cuando miraba en torno suyo en el interior de la pequeña sala de reuniones, la cual sólo estaba separada de las oficinas por un cristal ahumado. Parecía ansioso porque nadie escuchase lo que debía decir.

 Su rostro se parecía al de un pálido pez. Llevaba unas gafas con montura dorada. Parecía vivir en el fondo de aguas frías y profundas a las que nunca llega la luz del sol.

 Honda, a quien algo quedaba en los gestos de la arrogancia de un juez, dejó a un lado los preámbulos.

 En cuanto a guardar secretos, nuestro oficio consiste sobre todo en guardarlos, de modo que le insto a que en ese aspecto permanezca usted tranquilo. Por otra parte, como su misión tiene que ver con un personaje augusto, pondré sobre la materia un cuidado especial.

 Su interlocutor habló en voz extraordinariamente baja, como si padeciese de alguna enfermedad pulmonar. Honda tuvo que inclinarse hacia él, sentándose en el borde de su silla, para poder entender lo que decía.

 No, no. No se trata de ningún secreto. Su Alteza tiene a bien tomar cierto interés en este asunto y simplemente le solicita que le haga la gracia de visitarle en su casa el día treinta de diciembre. Y si usted deseara en tal ocasión tener la bondad de explicarle con total franqueza todo cuanto estuviese en su conocimiento, Su Alteza le quedaría particularmente agradecido. Sin embargo… aquí el pequeño emisario tartamudeó espasmódicamente, como si tratara de evitar el hipo, sin embargo, dado el estado de las cosas, si Su Alteza llegara a saber lo que a continuación le narraré, graves problemas podrían derivarse. De ahí que le implore que no lo mencione.

 Entendido. Hable libremente, por favor.

 Bueno…, puesto que esto constituye una opinión que no soy el único en sustentar, me sentiría honrado si a este respecto se mostrara usted sensible. El hecho es que si por casualidad sucediese que cogiera usted un agudo resfriado que le impidiese acudir a la cita con Su Alteza y tuviese a bien notificárnoslo, el evento resultaría sumamente agradable. En cuanto a los deseos de Su Alteza, ya han sido debidamente notificados a usted.

 Honda miró con asombro el rostro inexpresivo de aquel emisario que le enviaba el príncipe Toin. Su misión era la de cursarle una invitación; pero, por otra parte, sugería que Honda haría bien en esforzarse por no atenderla. Recibir una invitación del príncipe diecinueve años después de verse indirectamente envuelto en el episodio de la muerte de Kiyoaki representaba por cierto una curiosa vuelta del destino. De ahí que Honda se sintiera incómodo cuando se enteró de los deseos de Su Alteza. Pero ahora, enfrentado a un mensaje tan extraño, resolvió presentarse a tributar sus respetos en la residencia del aristócrata.

 Bien, pues. Si el treinta de diciembre me encuentro sin el menor indicio de catarro y soy la perfecta imagen de la salud, me presentaré a Su Alteza. ¿Está bien de ese modo?

 Por primera vez, la expresión del emisario sufrió una íntima alteración. Algo así como una triste decepción se mostró brevemente en la fría punta de su nariz. Luego, como si nada hubiese ocurrido, su voz, tan suave como la brisa que corre entre los bambúes, hízose oír de nuevo.

 Sí, naturalmente, naturalmente. De modo que le ruego que acuda a la residencia Shiba a las diez de la mañana del día treinta. El guardián de la entrada estará enterado. Sólo tendrá que dar su nombre.

 Aunque Honda había asistido a la Escuela de los Pares, nunca había tenido oportunidad de entrar en la casa de un miembro de la Familia Imperial, tal vez porque ninguno de ellos había compartido con él la misma clase. Por su parte, él nunca había hecho nada por ser invitado.

 Honda sabía que el príncipe Toin había tenido algo que ver con la muerte de Kiyoaki; pero sin duda el príncipe ignoraba la amistad que le unía con el muerto. Puesto que, para decir la verdad, el príncipe Toin había sido la parte perjudicada en aquel asunto, lo mejor sería no mencionarle para nada aquella circunstancia, a menos que Su Alteza la trajese de algún modo a colación. El mero hecho de pronunciar el nombre de Kiyoaki tal vez pudiese ser interpretado por él como un insulto. Por cierto que Honda sabía muy bien eso, y también sabía perfectamente cómo debía conducirse.

 Por lo que podía deducir de la visita del emisario, sin embargo, su intuición le decía que el príncipe Toin, por la razón que fuera, parecía adoptar una actitud favorable a los implicados en el problema… ¡sin saber que Isao no era otro que Kiyoaki reencarnado!

 A pesar de las enigmáticas advertencias del emisario, Honda tomó la firme resolución de atender a la solicitud manifestada por el príncipe y decirle todo cuanto sabía, esbozándole una imagen clara y verdadera de la conspiración, sin agregar nada que pudiese considerarse como irrespetuoso.

 Cuando salió el día fijado con rumbo a la residencia del príncipe, su mente estaba completamente tranquila. La lluvia invernal, que seguía a la que cayera durante todo el día anterior, formaba pequeños hilos de agua que se abrían paso por el sendero cubierto de grava que subía hacia la residencia del príncipe, humedeciendo los zapatos del juez. El mensajero que había visitado su despacho poco antes le recibió a la entrada. Aunque la cortesía estaba impresa en todos sus actos y palabras, la frialdad de sus maneras era fácilmente perceptible. En verdad se hubiese dicho que la blanca piel del hombrecillo despedía sequedad.

 El vestíbulo era una habitación pequeña y bastante extraña. Dos de sus paredes formaban un ángulo obtuso. En una de ellas se veía una puerta y en la otra una ventana que se abría sobre un balcón empapado por la lluvia. La tercera pared contenía una concavidad estilo toconoma ante la cual ardía un recipiente con incienso, cuyo humo llenaba el vestíbulo de una fragancia tenaz, intensificada por el calor proveniente de una estufa de gas.

 Por fin, el príncipe Toin hizo su aparición. Estaba vestido con una chaqueta marrón oscuro y tenía todo el aspecto de un digno jefe de regimiento. Sus maneras joviales parecían calculadas para obtener que su huésped se sintiese cómodo.

 Bueno, le he hecho venir en medio de una mañana que tal vez fuese para usted de mucho trabajo. ¡Qué amable ha sido usted al aceptar mi invitación! dijo el príncipe, en voz demasiado alta para el caso.

 Honda se inclinó reverentemente, extendiéndole su tarjeta de visita.

 Por favor, póngase cómodo. La razón que me ha guiado a pedirle que viniese tiene que ver con el caso del que usted se ocupa. Me han dicho que ha llegado incluso al extremo de renunciar a su cargo de juez con el fin de hallarse en condiciones de defender a esos jóvenes.

 Es cierto, Alteza. Uno de ellos es el hijo único de un conocido mío.

 Iinuma, según creo declaró el príncipe Toin con la breve franqueza del soldado.

 Los cristales estaban empañados por causa del calor reinante en la habitación. La llovizna invernal parecía neblina que se interponía entre la ventana y los árboles desleídos que poblaban el vasto jardín, y aun los más cercanos pinos y palmas parecían grises en las zonas en que escapaban al envoltorio de paja colocado sobre ellos con el fin de protegerlos de las heladas. Un mayordomo de guantes blancos sirvió un té a la inglesa. Llenó las tazas de porcelana blanca con los chorros color de ámbar que salían graciosamente del pico de una delicada tetera de plata. Honda sumergió en su taza la cucharilla, pero tuvo que retirar en seguida los dedos a causa del súbito calor que comunicaba a ésta el hirviente líquido. La alta temperatura del té le recordó de inmediato las penalidades previstas en el Código Imperial, las cuales parecían vibrar en la plata de la cuchara.

 El hecho es que alguien trajo cierta vez al joven Iinuma a mi casa dijo el príncipe con voz tranquila. Y he de decir que me causó una honda impresión. Se expresó con gran apasionamiento y me pareció ser un muchacho extraordinariamente sincero. Lleva muy bien la cabeza sobre sus hombros, además. Una mente superior, sin duda. Por peligrosas y ambiguas que fuesen mis preguntas, las respuestas eran siempre certeras y realistas. Creo que se trata de alguien peligroso, en cierto modo; pero no hay en él la menor frivolidad. Que un chico tan valioso haya dado este tropiezo me causa en realidad mucha pena, de modo que cuando supe que había dejado usted a un lado su profesión para convertirse en su abogado, sentí una gran alegría y el deseo de conocerle.

 El muchacho, Alteza, alberga una completa devoción por el Emperador. Cuando le visitó a usted, ¿se expresó en términos que pusieran de manifiesto tal devoción?

 Sí. Me dijo que esa devoción y su lealtad podían simbolizarse en la entrega a Su Majestad de albóndigas de arroz hechas con sus propias manos, y luego, fuesen cuales fueran los resultados, la lealtad le ordenaría abrirse el vientre. Me regaló un ejemplar del libro La Liga del Viento Divino… Pero no creerá usted que pondrá fin a su vida, ¿verdad?

 Tanto la policía como las autoridades de la prisión están prevenidas contra esa eventualidad, de modo que no pienso que haya razones para temerla. Sin embargo, Alteza… dijo Honda, sintiéndose capaz de cierta audacia y aprovechándose de ella para llevar el tema de conversación donde él quería quisiera preguntarle en qué medida comprende y tolera la conducta de estos chicos. ¿Hasta dónde llegaría usted, Alteza, en el camino que lleva a respaldarlos, no sólo en sus acciones, las cuales son ya del dominio público, sino en sus intenciones, es decir, en lo que tiene que ver con la conspiración en sí misma? En otras palabras, ¿se dignaría usted patrocinar o defender lo que no fue sino fruto de una ardiente sinceridad?

 Su pregunta no tiene fácil respuesta repuso el príncipe.

 Su rostro tomó una expresión de desconcierto cuando detuvo la taza junto a su bigote, manteniéndola estática por un momento. El vapor que escapaba del líquido formaba una leve cortina. En aquel momento, Honda se sintió presa de un incontenible deseo de informar al príncipe sobre las circunstancias de la dolorosa muerte de Kiyoaki.

 La autoestima del príncipe debió haber sufrido sin duda un duro golpe en el incidente de Kiyoaki; pero, en realidad, Honda no estaba seguro de que la pasión hubiese sido la causa de la vulnerabilidad del príncipe. Empero, si años atrás todo su ser se había sentido inmerso en el resplandor irradiado por aquel brillante fantasma que lleva a todos los hombres sean ricos o pobres, importantes o insignificantes a la muerte y al infierno; si había resultado herido por la pasión de aquel momento que ciega a los hombres en su esplendor, sean letrados o nobles… y si había sido Sakoto, y nadie más, quien había reducido aquella pasión a cenizas…, si eso podía ser dado a conocer allí, en ese instante…, no había en el mundo un réquiem más apropiado para reconfortar el alma de Kiyoaki: nada más consolador podía ofrecerse a Kiyoaki, pensaba Honda. El amor y la lealtad son dos productos de la misma fuente. Si el príncipe Toin podía ofrecer alguna clara evidencia de eso, Honda encontraría en sí mismo la dedicación necesaria y el valor para arriesgarlo todo en la tarea de proteger al príncipe. En tal sentido, aunque el nombre de Kiyoaki era materia reservada y nombre prohibido, Honda quiso aprovechar el problema que les tenía allí reunidos como una metáfora de las tormentas pasionales que habían concluido con la muerte de Kiyoaki. Ahora sentía dentro de sí el valor necesario para poner a prueba al príncipe hablándole de algo que hasta entonces había callado por temor a parecer irrespetuoso. Acaso resultase aquello un perjuicio para Isao en el proceso y, tal vez, como abogado, fuese mejor callar. Pero era incapaz de sofocar la sensación de que las voces de Kiyoaki y de Isao clamaban juntas dentro de su pecho.

 La verdad es, Alteza, que, de acuerdo con lo puesto de manifiesto por la investigación (aunque se trata de algo que está aún sujeto a la reserva más absoluta), parece que el grupo de Iinuma proyectaba algo más que el asesinato de ciertos hombres de negocios del país.

 ¿Se ha sabido algo nuevo?

 Creo que el objetivo primordial por ellos perseguido era lograr que el gobierno efectivo de la nación pasase a manos de Su Majestad. La conspiración fue, como era lógico esperarlo teniendo en cuenta la juventud de sus inspiradores, sofocada de antemano; pero albergaban el ardiente deseo de que el mando pasase a las benévolas manos del Emperador.

 Es comprensible.

 Según creo saber, pensaban en un gabinete encabezado por un miembro de la Familia Imperial. No sé cómo expresar a Su Alteza las cosas. Pero se dice que la policía ha descubierto octavillas impresas secretamente por ellos, en las cuales el nombre de Su Alteza figura en lugar prominente.

 ¿Mi nombre? exclamó el príncipe con la expresión súbitamente alterada.

 Las octavillas habían sido impresas a mimeógrafo y el grupo intentaba distribuirlas apresuradamente en cuanto tuviesen lugar los asesinatos, para hacer creer al populacho la falsedad de que el Emperador había depositado en Su Alteza la autoridad para entrar en acción. Desde que el procurador fiscal se enteró de dicha circunstancia, su actitud se ha tornado más firme y combativa, lo cual, naturalmente, hace que mi misión se haya complicado en consecuencia. Si la acusación resuelve tomarse las cosas en serio, el resultado sería que el alegato contra los muchachos se transformaría en algo extremadamente grave.

 ¡Pero eso es una ofensa contra el Emperador! ¡Es algo absurdo! ¡Algo sumamente desagradable!

 Aunque la voz del príncipe había subido de tono, no conseguía con ello evitar que latiera en ella un toque de miedo. Honda, siempre interesado por probar al príncipe para averiguar cuál era su modo de pensar, le planteó con gran tranquilidad otra pregunta mientras miraba con intensidad sus ojos almendrados.

 Podrá quizá parecerle incorrecto que le pregunte algo, Alteza; pero ¿podría darse el caso de que entre los militares también se hallase extendido ese deseo del grupo?

 No. En absoluto. La clase militar no tiene nada que ver en esto. Se trata de algo que sólo podía caber en las febriles cabezas de un conjunto de escolares.

 Honda comprendió que el príncipe Toin le salía airadamente al paso para proteger a los militares. Así, sus más preciadas esperanzas se iban al suelo.

 Pensé que el muchacho poseía una inteligencia superior. Pero al constatar que incurría en semejantes insensateces, me siento profundamente desilusionado dijo el príncipe en voz más baja, como si se hablara a sí mismo. ¡Meter mi nombre en eso! ¡Nada menos! ¡Explotar mi nombre cuando yo sólo vi una vez a ese chico! ¡El nombre de un Príncipe Imperial! Ha perdido todo sentido de la realidad… o, por lo menos, ignora dónde debió detenerse. No comprende que no puede haber mayor deslealtad que una ofensa contra el Emperador. ¿Era ése su concepto de la fidelidad y de la sinceridad? ¡Qué lamentable es comprobar que los jóvenes sostienen esos puntos de vista!

 Ya no había en el príncipe más rastros de la magnanimidad propia de un conductor de ejércitos. Su corazón se había helado de pronto. Honda, mientras le escuchaba, percibió con toda claridad el rápido cambio en el celo de Su Alteza. El fuego que ardiera en el imperial pecho se había extinguido y ni siquiera quedaban brasas de él.

 El príncipe Toin se estaba felicitando interiormente por la decisión de entrar en contacto con el abogado de Isao. Ahora, al acudir a Palacio para presentar sus respetos al Emperador con motivo del año nuevo, no diría absolutamente nada en favor de los conspiradores. De ese modo evitaría posteriores complicaciones y problemas. Pero en el fondo de su corazón se agitaba un recelo. No parecía del todo verosímil que un simple grupo de chicos hubiese planeado todo aquello. Por lo demás, le resultaba extraño no haber recibido noticia alguna del teniente Hori desde el descubrimiento del complot. El príncipe había lamentado profundamente que se le hubiese dado un destino en Manchuria. Pero ahora, considerando el hecho a la luz de las nuevas revelaciones, se preguntaba si el traslado no habría sido solicitado por el propio teniente, buscando el modo de hallarse fuera si el proyecto fracasaba. Si tal era el caso, el príncipe había sido manipulado y traicionado por el oficial en quien había depositado la mayor confianza.

 Como su ira tenía sus orígenes en el temor, siguió creciendo. Durante mucho tiempo, la actitud del príncipe Toin hacia los funcionarios del Ministerio de la Casa Imperial, y también hacia el pequeño grupo que formaba la clase elevada, había sido desconfiada y también cortante. Y ahora resultaba que el olor de la traición se elevaba del lugar donde su espíritu se había sentido precisamente más confiado. Un olor, por cierto, muy familiar. Le bastaba detenerse brevemente a recordar y la memoria le decía cómo, desde su infancia, se había visto rodeado por él. Era el olor de la cueva del zorro. Por más que trataba de expulsarlo de sus percepciones, aquel olor penetraba todo cuanto le rodeaba, siniestro y agresivo para el olfato. Era el olor de los excrementos, la peste que denuncia la traición.

 Honda contemplaba a través de la ventana la lluvia que seguía cayendo suavemente. Los cristales se iban empañando más y más. El color de las fundas de paja que protegían las palmas situadas cerca de la casa despedía apagados reflejos en medio del empapado paisaje. Se hubiese dicho soldados ataviados con uniformes color caqui y apiñados cerca de la ventana. Honda sabía bien que se había metido en un juego peligroso, algo nuevo para él, puesto que nunca había ocurrido en su vida de juez. En verdad, no había acudido a la residencia del príncipe con aquella estrategia ya formada en su cabeza. Pero ante las miserables cenizas de la pasión de Su Alteza delante de sus ojos, una súbita y temeraria esperanza comenzó a tomar forma en su pecho. La entrevista tendría que ser tomada desde otro ángulo enteramente distinto: no era cuestión de insistir ante el príncipe para que se interesara por salvar a Isao. La salida que le quedaba, la que resultaría sin duda mucho más apta para convencerle, consistía en llevar suavemente al príncipe a hacer un esfuerzo por salvar al muchacho, sin que él mismo advirtiera que lo estaba haciendo.

 Los panfletos estaban en poder del fiscal y rodeados de gran secreto. El público no conocía su existencia.

 Tratando de hablar tan calmadamente como le fuese posible, Honda dijo:

 Respecto a esas octavillas en las que figura el nombre de Su Alteza, el mantenerlas tal como se encuentran en la actualidad podría arrojar embarazosas consecuencias para Su Alteza; me temo que se podría crear una situación extremadamente llena de dificultades.

 ¿Consecuencias embarazosas? ¿Dificultades? ¿Por algo con lo que no he tenido nada que ver?

 Por primera vez el príncipe posó sobre Honda unos ojos en los que la ira se mostraba claramente. Pero sólo levantó la voz un poco, como si temiera dar libre curso a su cólera. Sin embargo, era precisamente aquella cólera la que Honda necesitaba. Creyó oportuno activarla todo lo posible.

 Pido perdón a Su Alteza, pero estimo que esos papeles son peligrosos y, por mucha que sea mi preocupación por el bien de Su Alteza, carezco del poder de hacerlos desaparecer. A menos que actúe usted con rapidez, tarde o temprano llegarán a conocimiento de la gente; y, aunque usted nada tenga que ver en este asunto, darían pie a que se especulara con la posibilidad de que está usted implicado de algún modo.

 ¿Quiere usted decir que yo tengo poderes para que esos pasquines desaparezcan?

 Sí, Alteza, usted tiene ese poder.

 ¿Cómo?

 Mediante una simple orden impartida por Su Alteza al Ministerio de la Casa Imperial repuso Honda sin la menor vacilación.

 ¿Pretende usted que yo vaya a ponerme de rodillas ante el ministro de la Casa Imperial?

 La voz del príncipe se había vuelto otra vez tan potente como antes. Los dedos con los que golpeaba el brazo de su sillón temblaban de ira. Sus expresivos ojos estaban muy abiertos y sus pupilas fijas. Parecía tan dedicado a la conversación como cuando, montado a caballo, impartía a gritos órdenes a sus tropas.

 No, Alteza, en absoluto. Si da usted esa orden, el ministro arreglará las cosas de la mejor manera. Cuando yo era juez, por ejemplo, y se presentaba alguna situación que de algún modo rozaba a la Familia Imperial, siempre la manejaba con especial deferencia. El ministro de la Casa Imperial conferenciará con el ministro de Justicia, el ministro de Justicia dará órdenes al fiscal y podremos descartar esas octavillas por completo.

 ¿Podría hacerse tan fácilmente? preguntó el príncipe con un pequeño suspiro. Ante sus ojos se presentaba la imagen del ministro de la Casa Imperial, con aquella sonrisa suya, tan desagradable.

 Sí, Alteza. Teniendo en cuenta la autoridad de Su Alteza…

 El tono de Honda era tan grave y resuelto que el príncipe se sintió estimulado.

 Con esto, se decía Honda, una sombra peligrosa y amenazante que acechaba a Isao resultaba barrida. Aunque, ciertamente, sería suplida por la sutil venganza del fiscal.

 Capítulo 33

 Tras haber pasado el año nuevo en una celda policial, Isao fue transferido a la prisión de Ichigaya, donde llegó a fines de enero, cuando ya fuera procesado judicialmente. A través de los espacios de la red parecida a una canasta que llevan los prisioneros, pudo ver algo de la nieve muy sucia que aún quedaba sin disolver tras dos días de nevada intensa. Había sido apilada en las esquinas, formando periódicas manchas a lo largo de las calles que recorría el coche patrulla que le llevaba. Las pancartas publicitarias, con sus colores chillones, atraían la atención al ser alcanzadas por los rayos vespertinos del sol invernal.

 La entrada de la prisión estaba en la parte sur del edificio y consistía en un gran portal de hierro que medía quince pies de altura. Al llegar el coche alguien la abrió desde dentro haciendo sonar ruidosamente sus goznes. En seguida fue cerrada de nuevo.

 La prisión de Ichigaya se había terminado de edificar en 1904. Impresionaba por su solidez. Su exterior estaba recubierto de cemento gris, y por dentro, casi todas las habitaciones se veían pintadas de blanco. Cuando entraban allí, los prisioneros que habían sido objeto de procesamiento salían del vehículo policial que les llevaba y se les hacía recorrer un pasaje cubierto que daba a una sala de inspección, llamada «La Central».

 Era un amplio recinto de más de sesenta pies cuadrados. Una de sus paredes estaba cubierta de cajas estrechas de madera parecidas a las cabinas telefónicas descubiertas. Allí los prisioneros aguardaban que les llegase el turno. En otra pared había un retrete cuya puerta tenía un vidrio ahumado. El funcionario que estaba a cargo del procedimiento estaba sentado ante un escritorio puesto sobre una plataforma bastante alta, la cual quedaba como protegida en tres de sus partes por una empalizada de madera. A un costado podía verse un cuadrado recubierto por una delgada y raída alfombra. Allí era donde los detenidos debían quitarse las ropas.

 El frío era muy intenso. Isao fue llevado junto con los demás al cuadrado, donde se les hizo desnudar por completo. Hasta se les obligó a abrir la boca, la cual les fue minuciosamente examinada. Asimismo, los guardias escrutaban los orificios nasales y los oídos. Con los brazos levantados, Isao fue sometido a un meticuloso reconocimiento de toda la parte delantera de su cuerpo. Luego se le hizo colocar de rodillas y el examen se efectuó por la parte trasera. Cuando el cuerpo es tan mal tratado, la víctima empieza a pensar en él como algo ajeno: sólo los pensamientos parecen propios; y es mejor que así sea, puesto que en cierto modo la mente se constituye en refugio contra la humillación. Privado de toda ropa, con toda su piel erizada por el frío, Isao sentía que el castigo de aquella temperatura tan baja no le perdonaba parte alguna del cuerpo, cuando de pronto un fantasma rojo y azul se apareció ante él. ¿Qué podía ser? Se trataba de un experto en tatuajes con quien había compartido la celda policial y que, precisamente, le había suplicado que le permitiese tatuarle una vez que saliesen de allí, a cambio de lo cual prometía no cobrarle nada, pues le gustaba el tipo de piel del muchacho para ejercer sobre ella sus habilidades en rojo y azul. El hombre, que era un jugador de oficio, sostenía que nada le agradaría tanto como cubrirle la espalda tierna con leones y amapolas. ¿Por qué leones y amapolas? Tal vez porque aquellos dibujos rojos y azules, como los reflejos de las lucientes nubes del atardecer sobre las aguas oscuras de un pantano, rememoraban la explosión cromática que se eleva por encima de cualquier humillación. Sin duda, aquel artista del tatuaje había contemplado más de una vez las puestas de sol sobre los campos inundados. Y nada como los leones y las amapolas para capturar de nuevo sus emociones fugaces.

 Isao sintió que uno de los guardianes le tocaba los lunares que tenía en su costado y se los exprimía ligeramente. En ese momento comprendió, aunque no se trataba ciertamente de una comprensión nueva, que él nunca se suicidaría por el hecho de ser humillado. Durante las largas noches que había pasado en la prisión policial sin poder conciliar el sueño se le había ocurrido en algún momento suicidarse. Pero el concepto del suicidio seguía siendo para él lo que siempre fuera: algo extraordinariamente brillante y solemne.

 Los prisioneros que esperaban aún el proceso podían llevar sus propias ropas; pero como previamente era preciso que las dejasen allí para ser fumigadas y limpiadas con vapor, Isao se vio obligado a llevar el uniforme de los presos comunes durante un día entero. En cuanto a sus efectos personales, sólo pudo quedarse con lo de uso cotidiano. Los demás se quedaron en «La Central». Luego oyó al funcionario que se hallaba sentado ante el escritorio sobre la plataforma cómo impartía variadas instrucciones sobre regalos que les fuesen enviados, entrevistas, cartas y demás. Entretanto habían dado las ocho de la noche.

 Aparte de las ocasiones en que fue llevado ante el tribunal del distrito con objeto de reunir las actuaciones sumariales (lo cual suponía ponerle esposas y atarle una cuerda en torno al pecho), Isao pasaba los días en una celda que ocupaba él solo en el bloque número trece de la prisión de Ichigaya. A las siete de la mañana se oía un fuerte pito de vapor, que era la señal para que los presos se levantasen. El pito estaba colocado sobre la cocina y extraía su energía de las calderas de ésta. Por agudo que fuese, parecía lleno del alegre y vaporoso calor de la vida. A las siete y media de la tarde, el mismo pito daba la señal de que cada uno se retirase. Cierta vez Isao escuchó un grito mientras el pito sonaba y luego más voces como si alguien estuviese muy enfadado. El episodio se repitió al día siguiente e Isao pudo advertir que alguien, mientras sonaba la señal, gritaba «Viva la Revolución» y que otro prisionero, situado en la celda de enfrente, lo hacía al unísono con él. Las voces que seguían procedían de un guardián que les había escuchado. Las noches subsiguientes ya no se oyó nada. Sin duda, los revolucionarios habían sido trasladados a celdas reservadas al castigo. Los seres humanos, pensaba Isao, pueden comunicar sus sentimientos como los perros, que se ladran a distancia. Le parecía incluso percibir a veces inquietos ruidos de pies, parecidos a los que hacen con sus pezuñas los perros atados a su cadena.

 Isao echaba de menos, como es natural, a sus camaradas. Pero ya hacía muchos días que no los veía. Incluso en la celda policial, que era común y en la que había muchos detenidos, no estaba ninguno de ellos. Desde que descendieron del autobús policial en el que se les había llevado desde el escondite hasta la comisaría, no había sabido nada más de ellos, y menos aún le había sido posible verlos.

 Entretanto los días ya se iban alargando. Pero el anuncio de la primavera se detenía allí, porque el frío no menguaba en absoluto. Hasta la pequeña alfombra que cubría el piso de la celda de Isao parecía tejida con hilos de escarcha. Sentía que se le entumecían las piernas hasta las rodillas.

 Deseaba ardientemente ver de nuevo a sus amigos, arrestados junto con él. En cuanto a quienes se habían apartado del proyecto de sublevación cierto tiempo antes, cuando pensaba en ellos lo hacía sin rencor. La deserción había dado al grupo cierta ligereza parecida a la del árbol recién podado, porque era una ligereza que llevaba consigo una nueva carga de energía. En cambio le atormentaba su ignorancia sobre la verdadera esencia de aquel misterio. ¿Qué es lo que había dado al traste con los planes del grupo? Cuanto más pensaba en ello más se inclinaba a rechazar la palabra «traición».

 Antes de ser hecho prisionero, Isao nunca había sido dado a reflexionar sobre el pasado. Si miraba hacia él era de manera impersonal. Para él, el pasado era el tiempo de la Liga del Viento Divino y el año seis de la era Meiji. Sin embargo, ahora todo le llevaba a considerar el pasado personal y reciente. La causa inmediata del fracaso suyo y de sus compañeros estaba al parecer en la actitud del teniente Hori, aunque, a decir verdad, desde el comienzo, ellos habían hecho sus juramentos sin tener absolutamente en cuenta la posibilidad de que la empresa fuese inviable, porque no era la posibilidad de hallar el éxito lo que les guiaba. Por lo menos no tenían en cuenta una posible capitalización del éxito en beneficio propio. Lo que nunca previeron fue que las cosas terminaran del modo que iban a terminar en definitiva. Pensaban que, de todos modos, lo que les esperaba era la muerte. Pero esto era diferente y nunca se les había pasado por la cabeza. ¿Cómo y por qué habían llegado a aquel doloroso y humillante fin? El concepto de pureza sustentado por Isao había sido el de un noble pájaro que volara tan alto que el sol le había de quemar las alas. Parecía imposible que una mano humana pudiese capturar aquel pájaro aún con vida. En cuanto a Sawa, quien no estaba con ellos en el momento de la captura, Isao no tenía la menor idea sobre la suerte que había corrido, pero, aunque no quisiese pensar en él, el rostro de aquel camarada de último momento se le presentaba, a pesar suyo, surgiendo de las hondas emociones que le oprimían el pecho.

 El artículo catorce de la Ley de Preservación de la Paz Pública era tajante: «Quedan prohibidas todas las organizaciones secretas». Y las organizaciones leales, como era la de Isao y los suyos, vinculados todos entre sí por la hermandad de la sangre, prontos a derramarla para subir de ese modo a los cielos, quedaban igualmente prohibidas, puesto que la ley no entraba en consideraciones sobre el ánimo de los miembros de las organizaciones, sino que le bastaba el hecho de que existiesen. Sin embargo, las organizaciones políticas, es decir, los partidos, creados y sostenidos para mantener llenas las tripas de aquellos que especulaban en busca de riquezas siempre crecientes, estaban permitidas. Y también las que se creaban para perseguir beneficios. Todas ellas eran consideradas perfectamente admisibles. Y eso era así, pensaba Isao, porque está en la naturaleza misma de la autoridad el temer más la pureza que la peor suerte de corrupción. Igual sucede con los salvajes, quienes prefieren la muerte al tratamiento médico adecuado a la enfermedad que padecen.

 Al fin Isao se vio obligado a encarar las preguntas que hasta entonces había estado evitando, a empezar por la más terrible de todas: «¿Invita la hermandad de la sangre a la traición?».

 Si los hombres unen sus corazones más allá de un cierto grado que el mundo consideraría «razonable»; si ponen especial afán en aunar los corazones de todos ellos, ¿no es de esperar una reacción tras aquel rapto de fantasía? ¿Y no sería aquella reacción algo más que una mera alienación? ¿No tendría que desembocar necesariamente en una traición que llevase a la completa disolución de aquella unidad primaria?

 Acaso una ley no escrita que rigiera la materia, se las ingeniaba para prescribir los pactos entre los hombres, y probablemente él había violado imprudentemente esa ley. En las relaciones habituales de los seres humanos, el bien y el mal, la confianza y la desconfianza, se presentan de manera impura; se hallan mezclados los elementos en pequeñas porciones. Pero cuando los hombres se juntan para formar un grupo dedicado a la búsqueda de una pureza impropia de este mundo, la perversidad de cada uno, purgada y expulsada, acaso se reúna ella también para formar un elemento nuevo, frío y peligroso como el cristal.

 Y al llevar adelante este género de consideraciones, quien piensa ha de encontrarse tarde o temprano con un conjunto de pesimismos. Por ejemplo, el que parece decir que la sustancia de la maldad ha de buscarse antes en las hermandades de la sangre que en la propia traición. La hermandad de la sangre supone que alguien une su espíritu al espíritu de otros; y eso supone en sí un desdén imperdonable por el fútil y laborioso proceso en el cual la ontogenia recapitula incansablemente la filogenia, en la cual el hombre se esfuerza por llegar diariamente más cerca de la verdad tan sólo para verse burlado por la muerte. Al contrariar esos elementos puramente humanos, la hermandad de la sangre ha de encontrar la muerte en la traición. Los hombres, al fin y al cabo, nunca han respetado a la humanidad.

 Isao no continuó divagando sobre aquella idea. Pero había alcanzado el punto en que le resultaba necesario obtener alguna vía de escape a través de la reflexión. Sólo que no tenía más remedio que resentirse por el hecho de que su intelecto careciera de algo tan afilado y despiadado como unos dientes caninos.

 Las siete y media era una hora demasiado temprana para conciliar el sueño, de modo que Isao tardaba en dormirse, efecto que, además, era el resultado de que durante toda la noche permanecía encendida una bombilla de veinte vatios y también de que los piojos dejaban sentir su presencia. En un rincón, el recipiente ovalado de madera que servía de orinal apestaba a orines rancios y el frío parecía arrinconarle en la cabeza todo el calor que robaba a su cuerpo. Tras un largo rato, el silbato solitario que provenía de la estación de ferrocarril y que parecía regir el paso de los trenes de carga, le decía que la noche ya reinaba.

 «¿Por qué? ¿Por qué? pensaba con un rechinar de dientes. ¿Por qué no se permite a algunos llevar a cabo lo que es hermoso mientras lo feo y lo repugnante, que se cumple con el único fin de obtener dinero, se halla libremente tolerado e incluso encuentra estímulos?

 »En tiempos en que la mayor moralidad se halla indudablemente en el anhelo de matar, la ley que prohíbe tales intentos se invoca en el sagrado nombre de Su Majestad Imperial, que es en realidad un sol impoluto y radiante. De tal modo, la más alta moralidad se castiga en nombre de quien encarna la más alta moralidad. ¿Quién podría explicarme esa contradicción flagrante? ¿Estaría Su Majestad en conocimiento de tan inexplicable situación?

 »No puedo entender lo que sucede. No puedo entender nada en absoluto, porque, después de cometer los asesinatos, nosotros no buscábamos ganancias personales, sino que, por juramento, nos mataríamos de inmediato. De modo que si hubiésemos podido llevar a cabo lo que proyectábamos, ni una sola rama, ni una hoja siquiera del gran árbol de la ley hubiese llegado a tocar el borde de nuestras mangas, ni el dobladillo de nuestros kimonos, porque nosotros hubiésemos atravesado el gran árbol deslizándonos maravillosamente a través del follaje rumbo al brillante cielo, como sucedió con los camaradas de La Liga del Viento Divino. Pero ya sé que la confusión de la ley no era en el sexto año de la era Meiji tan profusa y enmarañada como hoy. La ley actual no es más que la acumulación de intentos interminables de impedir al hombre que cumpla sus deseos de cambiar la vida por un instante de poesía. Es cierto que los hombres que necesitan ese cambio no son muchos; pero los hay, y es contra ellos contra los que la ley se erige, para degradarlos en lo posible. Y es en esa trampa donde yo he caído por la traición de alguien».

 El silbato de un tren de carga que pasaba por la estación de Ichigaya apuñaló sus pensamientos. Pensó que era algo diferente al pito de la prisión porque el del tren, aunque retorcido de angustia, escapaba con una fuerza ilimitada hacia la libertad y parecía tener la intención puesta en un destino futuro.

 Por fin el alba llegaba a la ventana del calabozo. Desde ella, que miraba hacia el oriente, Isao contemplaba el rojo sol del invierno cómo asomaba por encima de su horizonte, que era un alto muro. El Japón para el cual aquel sol salía no había querido aceptar la ayuda que Isao y sus camaradas habían querido prestarle, prefiriendo en cambio seguir atado a la perversidad, a los dolores y al desastre.

 Naturalmente, no era que nunca hubiese soñado antes. Pero los sueños anteriores no eran más que sueños del género que los adolescentes sanos tienen de vez en cuando y que olvidan en seguida al llegar la mañana. Jamás un sueño le había quedado en la cabeza, rondando sus pensamientos cuando ya estaba bien despierto. Ahora, en cambio, era lo que le estaba sucediendo. El sueño de cada noche no sólo permanecía en él por la mañana, sino durante todo el día y a veces venía a ligarse con el sueño de la noche anterior o a continuar con el de la siguiente. Sus sueños eran como retazos de colores brillantes puestos a secar y olvidados. Sobre ellos caía la lluvia y permanecían colgando, sin secarse nunca porque la lluvia persistía. Tal vez algún demente era quien lavaba y colgaba prenda sobre prenda, todas ellas de seda, en el cordel que parecía atraer sin cesar la lluvia para que los retazos de colores brillaran húmedamente contra el cielo gris.

 Una noche soñó con una serpiente.

 Sucedía en los trópicos, tal vez en los jardines de alguna gran mansión protegida a duras penas por altas murallas que la lujuriante vegetación asaltaba hasta borrarlas, de modo que no podían verse.

 Él parecía hallarse en medio de aquel jardín, en una terraza de piedra gris destartalada. La casa, a la cual sin duda la terraza pertenecía, no era visible. Sólo se podía percibir aquella pequeña terraza cuadrada que representaba y definía una zona gris y rocosa en medio del silencio. La piedra tallada de las columnas que estaban situadas en cada ángulo representaba la imagen de unas cobras que se enroscaban en torno al fuste de la columna como cuatro manos abiertas que combatieran el embate del pesado aire tropical. Estaban sobre un cuadrado de silencio abierto en pleno corazón de la jungla.

 Oía el zumbido de los mosquitos y el vuelo de los moscardones. Las mariposas amarillas revoloteaban por doquier. El piar de los pájaros caía del cielo como gotas de agua azul, incesantemente. Y de vez en cuando le llegaba el cantar de otra especie de ave, un cantar frenético que parecía desgarrar toda la maraña impenetrable que le rodeaba. Las cigarras chillaban.

 Pero más que esos sonidos variados, sin embargo, lo que más hería el oído era un rugido parecido al de una súbita tormenta. Pero no se veía tormenta alguna. El viento sacudía la vegetación juntando los topes de los árboles que superaban en mucho la altura de la terraza en sombras. Pero el viento, contenido por la red de vegetación que crecía en el suelo y a baja altura, ni siquiera se manifestaba en el lugar donde Isao estaba. Sólo se hacía visible, porque las ramas altas, al agitarse, arrojaban sombras caprichosas que jugueteaban sobre la superficie de las cobras de piedra.

 Las hojas de las alturas, movidas por el viento, se desprendían a veces, cayendo hacia el suelo, aunque a menudo no llegaran a él al quedar retenidas por el espesor de la maraña. Pero algunas sí caían; y al tocar la tierra evocaban el sonido que produce la lluvia. Muchas de ellas no acababan de ser arrancadas de los árboles, sino que pertenecían a embates ventosos anteriores. El viento, al soplar de otra manera, las soltaba de las garras en que habían caído, permitiéndoles deslizarse hacia abajo.

 En cierto momento Isao vio que una pequeña serpiente verde asomaba su cabeza por entre las rejas que circundaban la terraza. Lo que al principio le había parecido tan sólo una raíz se movió y creció en largura. Era clara y sobre su claridad se inscribían motas de un color verde intenso. Su cuerpo era lustroso y parecía no ser del todo real, de modo que Isao siguió durante un tiempo confundiéndolo con la raíz de uno de los grandes árboles que parecían llegar al cielo. Cuando comprendió que no era así, fue tarde: los colmillos del animal le mordieron el tobillo.

 A través del aire tropical sintió que le llegaba el frío de la muerte y se estremeció.

 De pronto, todo el tórrido calor desapareció. El veneno de la serpiente parecía alejar todo el calor de su cuerpo. Cada uno de sus poros esperaba aterrado el hielo definitivamente mortal. Sólo con gran dificultad podía respirar y cada inhalación se tornaba progresivamente más corta y dolorosa, como si el mundo no tuviese ya aire que poner en su boca. Sin embargo, los movimientos de la vida continuaban su latente vida en su interior. Contra su voluntad, la piel, como la superficie de un estanque azotada por la lluvia, se le encrespaba. «Yo no estaba destinado a morir de este modo. Mi destino quería que mi vida terminase por un acto voluntario, abriéndome el vientre. Nunca esperé encontrarme con esta muerte pasiva, miserable, debida a un mero capricho de la naturaleza, exterior a mí y en cierto modo guiado por una malignidad irónica». Pero aun cuando pensaba así, Isao sintió que todo su cuerpo se iba congelando como el de un pez sometido a tan baja temperatura que un fuerte martillo fuese incapaz de aplastarlo. Al abrir los ojos pudo ver que se había quitado las mantas de encima durante su sueño y que yacía en el piso de su celda, casi desnudo, mientras un ligero resplandor anunciaba la llegada de un día particularmente frío para la primavera que ya comenzaba a negar.

 Otra noche tuvo otro sueño.

 Fue tan extraño y desagradable que al despertar trató en vano de descartarlo de su mente sin poder lograr su propósito. En él, Isao se había transformado en mujer.

 Pero, curiosamente, no podía determinar con exactitud de qué clase era aquella mujer, qué especie de mujer era. Por lo demás, parecía hallarse ciego, de forma tal que debía limitarse a palpar su cuerpo para tratar de comprender algo de aquella situación. Creía advertir que el mundo se había invertido y que su vida se desarrollaba en un universo trastocado. Estaba sentado lánguidamente en una silla junto a una ventana y todo su cuerpo parecía cubierto de sudor. Se decía que tal vez acabase de despertar de un sueño ligero.

 Probablemente su anterior sueño, que tenía que ver con la serpiente verde, incidiera sobre el presente, porque escuchaba los penetrantes cantos de las aves montaraces, el zumbar de moscas y el susurro de las hojas al caer, parecido al repicar de la lluvia. Pero el aire olía a sándalo, que pudo reconocer porque en cierta ocasión había levantado la cubierta de una caja de sándalo propiedad de su padre, y que éste apreciaba particularmente. Era un aroma melancólico, que evocaba la soledad, dulce y en cierto modo síntesis de los olores corporales de toda la madera vieja. De pronto se le ocurrió que había dado con algo que se le parecía: el olor de las brasas ya frías que viera una vez en el sendero que atravesaba los campos de arroz en Yanagawa.

 Su cuerpo parecía haber perdido toda forma concreta, transformándose en carne blanda y cambiante. Se sentía como si fuese un puñado de niebla espesa y lánguida, mientras todo en torno suyo se volatilizaba vagamente. En vano trataba de encontrar algo que respondiese a una estructura o un orden, porque nada tenía soportes firmes. Los brillantes retazos de luz que alguna vez le rodearan habían desaparecido por completo. Comodidad e incomodidad, gozo o tristeza eran lo mismo, puesto que las antítesis de todas las cosas del mundo parecían deslizarse por la superficie de su cuerpo como si fuesen jabón. Confundido, casi en estado de trance, se hundía en un cálido baño de carne humana.

 Sin embargo aquel baño no le aprisionaba. Podía salirse de él cuando quisiera; pero el suave placer que le proporcionaba le hurtaba las fuerzas necesarias para dar un paso en aquel sentido. De tal modo, permanecer allí para siempre y perder toda libre capacidad de elegir otra cosa, se transformaban en libertad, su «libertad». Nada podía describir aquello ni otorgarle un control sobre sí mismo. Lo que en otro tiempo le había envuelto firmemente todo su cuerpo como un sólido cordel de platino, se había cortado, deslizándose fuera de él y arrebatándole la forma.

 Todo cuanto en otro tiempo había constituido su ideario y su inflexible creencia, de golpe había perdido significado. La justicia era como una mosca extraviada en una caja de polvos, ahogándose. Las convicciones por las cuales había estado pronto a ofrendar su vida eran algo que hubiese sido vaporizado con perfumes hasta quedar reducido a ideas blandas, carentes de energía. Toda la gloria del mundo se disolvía en la incierta calidez del fango. La nieve estaba fundida del todo y ahora se extendía bajo él la incierta calidez primaveral.

 Lentamente, algo fue tomando forma en el barro de la primavera. Era un seno materno. Isao se estremeció ante la idea de que acaso pronto diese a luz. Su fortaleza física siempre le había empujado febrilmente hacia la acción, respondiendo a una voz distante que evocaba en él la imagen de un vasto desierto. Pero aquella fortaleza pertenecía ahora al pasado y la voz que escuchara ya no podía oírse. El mundo exterior, que ya no le reclamaba, se acercaba a él, en cambio, le tocaba con suavidad. Y él se sentía demasiado débil e inerme para ponerse de pie e irse.

 El mecanismo de acero de dientes aguzados ya no estaba en él. En su lugar, un aroma parecido al de las algas podridas, un olor puramente orgánico, de un modo u otro penetraba en todo su cuerpo. La justicia, el celo, el patriotismo, la ilusión y todas sus aspiraciones, es decir, el conjunto de ideales que en un tiempo considerara dignos de llevarse su vida, se desvanecían. Entretanto, ocupaba su lugar una indescriptible intimidad con las cosas materiales que le rodeaban: la ropa, los utensilios, las almohadillas en que se clavan los alfileres, los cosméticos de mujer. Era una intimidad en la cual le parecía estar inmerso y a la vez implicado con minuciosidad gentil y maravillosa. Era una intimidad de sonrisas ambiguas y de guiñar de ojos, una intimidad que tenía algo de obsceno y que se apartaba radicalmente de las intimidades propias de la vida de Isao hasta entonces, puesto que previamente sólo mantenía intimidad con la espada japonesa.

 Los objetos se le pegaban al cuerpo informe como si fuesen de pasta blanda y al mismo tiempo perdían toda importancia trascendental.

 Tratar de alcanzar alguna meta no parecía ya constituir problema alguno, puesto que, sin saber de dónde provenía, todo le llegaba de algún sitio. No del horizonte, por cierto, puesto que ya no había más horizonte, ni islas. Por otra parte no se trataba ya de dirigirse a parte alguna, puesto que ningún paisaje o perspectiva resultaban susceptibles de ser avizorados. Los viajes quedaban descartados. Ante él sólo se extendía un mar sin confines.

 Isao nunca había pensado que algún día pudiese transformarse en mujer. Por el contrario, toda su dedicación tendía a aumentar en él la virilidad. Quiso vivir de manera varonil y darse una muerte digna de un hombre. Para ser realmente un hombre era preciso dar constantes muestras de virilidad, comenzando por evidenciar que mañana sería más hombre que hoy y que hoy ya podía considerarse más hombre que ayer. Ser hombre requería abrirse a cada instante camino hasta las cumbres de la virilidad para morir allí, entre las blancas nieves de las cumbres.

 ¿Ser una mujer? Parecía querer significar que había sido una mujer desde el principio y lo era ya para siempre.

 El humo del incienso era cada vez más penetrante. Podía asimismo escuchar el eco de gongs y de pitos. Aparentemente un cortejo mortuorio desfilaba ante su ventana, porque incluso llegaba a percibir los ahogados sollozos de gente que fuese en procesión. Pero nada podía alterar la satisfacción de la mujer que dormitaba en la quietud de la tarde estival. Pequeñas gotas de sudor le cubrían la piel mientras sus sentidos acumulaban un vasto repertorio de gratos recuerdos. Su vientre ondulaba suavemente al compás de su apacible respiración y parecía, a cada inhalación, una vela que acoge de pleno a la brisa. De tal modo, la carne de la mujer alcanzaba una maravillosa plenitud. El ombligo delicado parecía querer chasquear a la vela, tirando en sentido inverso, como si le diera un pellizco. Tenía el color de un fresco y oscuro pimpollo de flor de cerezo que hubiese caído en un pequeño estanque. La encantadora firmeza de los pechos, de exuberante aspecto, parecía enfatizar la melancolía del resto de su carne. La piel que los cubría parecía esconder un secreto resplandor, como si una lámpara ardiese dentro de ellos. La suavidad de la piel se extendía hasta las puntas mismas de los pechos, donde, como ondas circulares, emergían las areolas de los pezones, que tenían el color de las orquídeas. Sin embargo, presentaban el aspecto de una serena aunque penetrante hostilidad. El color era perverso: era el venenoso color que atrae a la boca. De aquel círculo que tenía el color de la púrpura intensa, emergía el botón central, como una nerviosa ardilla que levantara la cabeza. El efecto era a la vez travieso y gracioso.

 Cuando pudo distinguir mejor a aquella mujer adormecida voluptuosamente, aunque su rostro estaba en cierto modo distorsionado por el sueño y su cuerpo mostraba perfiles inciertos, Isao pensó que se trataba probablemente de Makiko. Y en ese preciso momento, un soplo fuerte le llevó al olfato el perfume que Makiko despedía aquella noche en que, muy junto a él, se despedía. Isao eyaculó semen y despertó.

 Le quedaba un indescriptible pesar. Aunque la sensación de haberse transformado en una mujer persistiera a todo lo largo de su sueño, no se sentía capaz de recordar el preciso momento en que el curso de su sueño había dado un giro, mostrándole el cuerpo adormecido de aquella mujer que a él le pareciera ser el de Makiko. Esa confusión le turbaba. Por otra parte, aunque Makiko fuese una mujer que él había profanado con sus miradas, el sentimiento se transformaba, puesto que seguía con la sensación de que el mundo estaba enteramente trastocado y puesto del revés. No podía sacudirse de encima aquella idea.

 La aterradora emoción que le había envuelto en oscuridad y en tristeza (nunca hasta entonces había experimentado algo tan incomprensible) no le abandonó al despertar, sino que permaneció tenazmente en él cuando, tendido y con los ojos bien abiertos, parecía tenerla materializada ante él, colgando en medio del ámbito de su celda alumbrada por la bombilla de luz eléctrica que, por contraste con el débil resplandor del alba, parecía una extravagante flor amarillenta.

 Isao, envuelto en las preocupaciones desagradables de su sueño, no escuchó las sandalias de un guardián que venía recorriendo el corredor que llevaba a su celda. Cogido por sorpresa no llegó a cerrar los ojos y hacerse el dormido. El guardián le observaba a través de la pequeña abertura prevista para la vigilancia.

 Duérmete le dijo el carcelero de mala manera, antes de proseguir su ronda.

 La primavera se acercaba.

 La madre de Isao acudía frecuentemente, llevándole paquetes, pero nunca se le permitió ver a su hijo. En una carta le informaba que Honda se encargaría de su defensa en el juicio que se avecinaba, e Isao le envió una larga carta de respuesta en la cual le decía que aquella noticia era tan buena que apenas podía creerla, pues nunca pudo imaginar que el ex juez tomase aquella resolución. Sin embargo tenía que poner una condición, muy a su pesar: Honda no debía limitarse a defenderle a él, sino que tendría que asumir la responsabilidad por todo el grupo de sus camaradas. Nunca le llegó respuesta a esta petición, como tampoco se le dio oportunidad de hablar con su defensor, lo cual era algo que tenía derecho, por cierto, a exigir y que debió serle rápidamente concedido. En las cartas provenientes de su madre podían verse pasajes enteros cuidadosamente tachados con tinta negra. Se trataba, sin duda, de aquellos en que se le daban noticias de sus camaradas, que tanta ansiedad le causaban. Puso todo su empeño en leer los pasajes borrados por la tinta, pero todos sus esfuerzos resultaron inútiles. No pudo desentrañar ni una simple letra, ni tampoco extraer conclusión alguna partiendo del texto.

 Finalmente Isao decidió escribir una carta al hombre hacia el cual se sentía en principio menos inclinado a tomar por corresponsal. Hizo cuanto pudo por suprimir toda emoción personal y elegir sus palabras de modo tal que no acarrearan problemas a Sawa, a quien sin duda las autoridades policiales habían interrogado, al menos para saber algo sobre su apoyo económico al grupo. Esperaba, de todos modos, que los remordimientos obligaran a Sawa a hacer cuanto estuviese de su mano por interceder en favor de sus camaradas. Tras enviar la carta esperó y esperó, pero en vano. La ira de Isao se transformó en desesperación.

 Como nada más le había llegado de su madre, escribió una larga carta a Honda en la cual le mostraba su reconocimiento. Quiso hacérsela llegar a través de la Academia de Patriotismo y puso todo su empeño en la insistencia de que la defensa debía extenderse a todo el grupo. En este caso la respuesta llegó casi de inmediato. Con bien escogidas palabras, Honda le expresaba su completa comprensión de los sentimientos que animaban al muchacho. Agregaba que, ya que se había lanzado a la tarea de patrocinar su defensa, llevaría las cosas a fondo y en consecuencia asumiría la de todos los implicados en el asunto, con excepción, naturalmente, de aquellos que tuviesen que comparecer ante los tribunales de menores. Nada en el mundo hubiese sido capaz de fortalecer tanto los ánimos de Isao como la carta de Honda.

 Particularmente le había emocionado el pasaje en el cual contestaba a la petición de Isao de que toda la responsabilidad se cargara sobre sus hombros y no sobre sus camaradas, con lo cual, pensaba Isao, facilitaría la absolución del resto. Decía Honda:

 «Comprendo perfectamente tu deseo de obrar de tal modo; pero ni los jueces ni los abogados se conducen dejándose guiar por los sentimientos. Como las actitudes trágicas no suelen ser de larga duración, lo importante es permanecer en calma y no perder el sentido de la objetividad. Sé que puedo contar contigo, porque, como experto en kendo, sabrás lo que quiero significar. Deja las cosas en mis manos, que para eso estoy. Lo que tú debes hacer ahora es cuidar en la medida que puedas de tu salud y tratar de llevar tu carga con paciencia y fortaleza de ánimo. Aprovecha todos los momentos en que se practiquen ejercicios físicos para dar a tu cuerpo una intensa preparación».

 Honda había comprendido con toda claridad que en el corazón de Isao, el sentido del heroísmo trágico estaba destinado, por obra de la reclusión, a perder gradualmente la brillantez de sus colores, como en un atardecer sucede con los tonos de un paisaje.

 Cierto día, como Isao seguía sin obtener indicación alguna de que se le permitiría mantener una entrevista con su defensor, puso toda su confianza en la comprensión que la carta de Honda le había puesto de manifiesto desde aquella su primera comunicación con él. En consecuencia le hizo la siguiente pregunta en la carta con la cual le respondía: «Su señoría, ¿cuándo se me permitirá ver a alguien?».

 Pero el día de la entrevista de ambos no se hizo esperar. Y cuando Isao le repitió aquella pregunta, pues estaba ansioso de entrevistarse con algunas personas, Honda vaciló antes de responder. Incluso consideró por un breve momento si debía responder o no. Por fin dijo:

 No será posible mientras rija la actual prohibición.

 ¿Y quién ha solicitado tal prohibición?

 El fiscal repuso el ex juez.

 En el tono de su voz podía percibirse su propia disconformidad con aquella medida.

 Capítulo 34

 Las cartas de la madre de Isao continuaron llegándole con frecuencia, y también las recibía de otras personas, aunque en ningún caso contenían tantas partes tachadas: en las de su madre a veces toda una parte era cortada con tijeras y hasta sucedió que faltara una página entera. Miné carecía ciertamente de dotes epistolares y más aún de la astucia necesaria para burlar a los censores. Sin embargo cierto día se operó un cambio. Se hubiese dicho que el censor habitual había sido suplido. Las partes borradas eran mucho menos extensas. De todos modos, las cosas no mejoraron mucho para Isao, porque, ignorando su madre que de sus cartas previas buena parte no había podido ser leída por el destinatario, lo que escribía tenía que ser descifrado, lo cual era difícil y se prestaba a equívocos. A pesar de eso, cierta vez había escrito: «Las cartas… se apilan como una verdadera montaña. Dicen que no hay menos de cinco mil, y cuando pienso… mis ojos se llenan de lágrimas». En este caso, aunque dos frases se habían tachado con tinta, ésta no era muy densa, como si el censor se hubiese mostrado poco meticuloso en su trabajo. Isao creyó comprender que la negligencia no era casual, sino deliberada, y que aquella actitud tenía por finalidad la de darle estímulos. Sin dificultad, Isao pudo leer: «cartas solicitando benevolencia» y en la otra frase, aunque de manera más oscura: «cuando pienso en la simpatía y comprensión que la gente demuestra». Era la primera oportunidad que tenía Isao de enterarse de las reacciones públicas ante el abortado proyecto.

 ¡Era amado por la gente! ¡Él, que nunca había buscado ni esperado en absoluto el apoyo público! Tal vez una preocupación amable había surgido en el pecho de muchas personas, vistas la juventud de los conspiradores y la inmadura pureza que se espera naturalmente de la juventud, la cual se suele considerar «prometedora». Probablemente tal era el sentimiento que había inspirado aquellas cartas en que se solicitaba clemencia. La conjetura causaba a Isao cierto dolor. La afluencia de peticiones a que había dado lugar el incidente del Quince de Mayo, sin duda era de naturaleza diferente.

 «El mundo no me toma muy en serio». Esta reflexión le rondaba la mente desde que fuera encarcelado. Una reflexión simple pero pertinaz. «Si la gente sospechara siquiera la pureza terrible, surgida de la reverencia por la sangre, que es mi meta, difícilmente se sentiría inclinada a sentir por mí la menor simpatía».

 El hecho de no ser temido y menos aún odiado; el hecho de ser amado, le colocaban en una situación que hería su orgullo. Llegaba la primavera. Más que de nadie, deseaba recibir cartas de Makiko, las cuales le llegaban a intervalos regulares.

 «En realidad puedo decir que la suerte me ha tratado siempre bastante bien», pensaba Isao. Pero algo lóbrego yacía en el fondo de aquella suerte. ¿No sería que la nación, es decir, las leyes de la nación, en la misma medida que el público, rehusaba tomarlo en serio?

 A veces, cuando se le llevaba a la sala de interrogatorios para hacerle preguntas y el día era frío, los policías le ofrecían asiento cerca del hibachi y, si parecía tener apetito, solían llevarle un plato de tallarines con requesón y guisantes fritos. Cierto día, el asistente de un inspector le había preguntado señalándole unas flores sobre el escritorio:

 ¿Qué te parecen estas camelias? ¿No son magníficas? En estos días, tengo mi jardín cubierto de ellas, de modo que esta mañana corté unas cuantas y me las traje aquí. Durante los interrogatorios, ¿sabes?, lo más importante es sentirse cómodo, y las flores tienen la virtud de acercar a las personas y favorecer la comunicación.

 Y otra vez:

 ¿Hermoso día de sol, no es así? le había dicho el inspector, mientras ordenaba al ordenanza que estaba junto a la ventana que la abriese.

 Desde el sitio en que se hallaba sentado Isao, las camelias del invierno ocupaban la mitad del campo de su visión. Las rejas de hierro de la ventana permitían, por supuesto, el paso del sol y las flores cortaban su luz con una precisión que parecía restarles verdad y sustancia.

 Los rayos del sol le acariciaban el hombro, prestándole el calor propio de una mano que allí descansara. Isao consideraba cuan diferente era aquel calor al derramado por el sol del pleno verano, brillante, pleno de autoridad, que golpeaba implacablemente las cabezas de las tropas que llevaban a cabo sus ejercicios en los terrenos del regimiento de Azabu. Estos rayos solares de ahora hablaban de la lenidad del sistema judicial que venía a darle palmaditas en el hombro tras haberle torcido el brazo. Nada tenía que ver con la radiante luz veraniega de la Benevolencia Imperial, pensaba Isao.

 A la vista de patriotas como tú y tus camaradas, no es preciso preocuparse por el futuro del Japón. No debisteis haber violado la ley, naturalmente; pero la clara sinceridad de vuestras intenciones es algo que podemos comprender. Y ahora, volviendo a ti y a tus amigos, ¿cuándo y dónde habéis formulado vuestros juramentos?

 Una noche del verano pasado, frente al santuario…

 En su mente volvía a presentarse la escena en la que veinte hombres golpeaban sus manos sobre las manos de los demás. Pero llamar a las puertas del recuerdo se había tornado para él algo doloroso. Al responder no había podido mirar de frente al inspector que le observaba atentamente. Isao contemplaba el sol y las camelias blancas. Encandilado tras detener la mirada en el sol, sus ojos veían las camelias por un instante como si fuesen totalmente negras y estuviesen hechas de pequeños y lustrosos nudos de cabellos. En cambio las hojas verdes y oscuras parecían formar con sus reflejos un collar de limpia blancura. Sentía que necesitaba secretamente aquel juego de los sentidos para ayudarle a rechazar las discordancias que se agitaban en su pecho.

 Sí, señor. Éramos veinte. Nos inclinamos dos veces y por dos veces entrechocamos nuestras manos ante el altar. Yo recité luego el texto del juramento en varias partes y los demás lo iban repitiendo al unísono.

 Al prestar el testimonio de algo tan bello, sus palabras, apenas salidas de su boca ante las autoridades que le interrogaban, parecían transformarse en un rosario de groserías envueltas en una falsedad que le provocaba un estremecimiento.

 De pronto Isao oyó gemir a la camelia blanca del invierno.

 Sorprendido, miró al inspector; pero no había en los ojos de éste ninguna expresión de sorpresa. Sólo más tarde Isao iba a comprender que la elección de aquella estancia en el segundo piso para constituir en ella la sala de interrogatorios no había sido un dictado del azar. Entretanto, allí estaba él ante la ventana abierta aquel día particular, en la sala de interrogatorios, junto a un estrecho pasaje que llevaba a la sala de adiestramientos.

 Tengo entendido que eres tercer grado en kendo. Lamento enormemente que estés envuelto en este jaleo. Si así no fuese y continuases con tus prácticas, podríamos haber hecho un poco de ejercicio en la sala destinada a eso, que está más allá del corredor.

 ¿Están ahora practicando el kendo? preguntó Isao, seguro de que no era así.

 El inspector no respondió.

 Algunos de los sonidos que llegaban hasta donde se hallaban parecían ciertamente gritos como los que se lanzan en el kendo. Pero nada de eso había en el gemido que había escapado de la camelia blanca. El golpe de las barras de bambú recubiertas por vainas espesas que se usaban en los adiestramientos producía un ruido característico, muy diferente a aquel lamento. Por fin comprendió. El lamento no era tal. Se trataba de un chasquido y no era otra cosa que el triste y sombrío resonar del látigo sobre la carne.

 Isao pudo entonces apreciar que la camelia blanca, que parecía rezumar en medio del calor generado por el claro día de invierno, tomaba un aspecto sagrado a medida que los lamentos y gemidos de los torturados se filtraban a través de ella. Libre del bajo refinamiento del inspector, la flor comenzó a exhalar el aroma de la ley. Sus ojos no podían apartarse de algo situado más allá de las lustrosas hojas de la camelia, donde, a través de una claraboya, ardían luces eléctricas en pleno día. Pensaba en las gruesas cuerdas que tomaban impulso en el aire para caer sobre la carne y volver a levantarse para recaer con renovada fuerza.

 Isao miró nuevamente a los ojos del inspector y éste contestó a la pregunta muda de los suyos.

 Sí. Es un rojo. Los recalcitrantes se echan encima ese trato.

 Era obvio que la policía trataba de hacerle comprender que, al revés de lo que les sucedía a aquellos individuos, le trataban a él con la mayor deferencia; que la amable ley derramaba toda su beneficencia sobre su cabeza. Sin embargo, la táctica operó resultados contrarios a los esperados. En aquel momento, lo que sintió Isao fue como un ahogo de ira y de humillación. «¿En qué consisten mis ideas?», se preguntaba presa de la cólera. «Si las ideas reales y verdaderas sustentadas por otros han de ser motivo de latigazos, ¿será que las mías son irreales?». Se sentía encarado a la frustración, puesto que, a pesar de la enormidad que en sí suponía la puesta en práctica de lo que había proyectado, la reacción era tibia e inadecuada. Si ellos comprendieran la riqueza de terribles deseos puros que en su pecho latía, pensaba, necesariamente tendrían que odiarle. Pero por otra parte, si persistían en su falta de comprensión, sus ideas nunca recibirían el homenaje de la tortura; nunca se honrarían con el sudoroso desgarramiento de sus carnes. De modo que sus ideas nunca gritarían como las de esos otros hombres.

 Isao miró furioso a su interlocutor y gritó:

 ¡Torturadme! ¡Torturadme ahora mismo! ¿Por qué no hacéis conmigo lo que con los demás? ¿Puede usted decirme por qué?

 Vamos, tranquilízate y no seas tonto. Es muy simple. Tú no nos acarreas problemas.

 ¿Por qué? ¿Acaso porque no sustento ideas izquierdistas?

 En parte. Pero he de decirte que, izquierdistas o derechistas, cualquiera que nos acarree problemas habrá de pagar por ello. Sin embargo, cuando todo está dicho y hecho, esos rojos…

 ¿Qué pasa? ¿Es que los rojos no aceptan nuestra estructura nacional?

 Exactamente. No aceptan nuestra estructura nacional. Comparado a ellos, tú, Iinuma, y también tus amigos sois en realidad patriotas. Pensáis en la dirección correcta. Lo único que os sucede es que sois demasiado jóvenes y demasiado puros. Por eso os vais a los extremos, aunque vuestros propósitos son loables en sí mismos. Usáis métodos inadecuados. ¿Por qué no bajáis un poquito el tono? Si fuerais un poco más flexibles, todo iría bien.

 No repuso Isao, a quien todo el cuerpo ahora le temblaba. Si fuésemos un poco más flexibles ya nada sería justo. Eso de «un poquito» es precisamente lo importante. La pureza no puede bajar un poquito el tono. Si se pretende hacerla flexible, por poco que sea, se transforma en algo completamente distinto, que ya nada tendría que ver con lo que perseguimos. Nuestras ideas no pueden ser disueltas en agua. Si constituyen un peligro para la nación, eso significa que son tan peligrosas como las de los rojos. De modo que adelante. Torturadme. No hay razones para que no lo hagáis.

 ¿Te gusta discutir, no es así? No te excites. Te diré algo que te conviene saber. No hay un solo hombre entre esos rojos que haya pedido ser torturado, como tú lo pides. Soportan el castigo si no les queda otro remedio. Y eso es porque no son como tú. No nos responden aunque les torturemos.

 Capítulo 35

 En sus cartas, Makiko, aunque evitaba expresarse con total claridad, aseguraba que sus sentimientos con respecto a Isao eran los mismos de antes. Solía incluir dos o tres poemas que había escrito, y que luego revisaba su padre. El sello rojo del censor aplicado a cada una de sus cartas era el mismo que el puesto a las procedentes de otras personas; pero Isao, al considerar con qué rapidez y facilidad le llegaban, sospechaba que algo tenía que ver en ello el general Kito. Sin embargo no había en las cartas de la muchacha signo alguno de que recibiera las que él le enviaba.

 Makiko escribía, aparentemente al azar, de una cosa y otra, sin plantear preguntas ni contestar a nada concreto, sin aludir a las circunstancias del presente ni evitarlas, sin comunicar información alguna ni retenerla. Se refería principalmente a hechos encantadores o entretenidos, aunque no era raro que tratase de sucesos inocentes que a menudo se referían al lento evolucionar de las estaciones. Así, por ejemplo, escribía sobre un faisán del jardín botánico que había llegado volando al jardín de su casa, de manera parecida a aquel otro que el propio Isao había contemplado cierta vez, durante la pasada primavera. Contaba de sus frecuentes paseos por el parque Hakusan, que le traían inevitablemente los recuerdos de una ocasión particular y agregaba que cierta noche había podido ver allí los pétalos sucios de las flores de los cerezos, arrancadas del árbol por el viento y luego perdidas en el barro o apegadas a las hamacas en que se paseaban los niños de acá para allá, siempre en el mismo lugar y hasta bastante adentrada la oscuridad y encendidas las lámparas suaves. Hablaba de que en ocasiones las parejas también se sentaban en las hamacas y que la más profunda oscuridad podía apreciarse algunas veces en torno al pabellón shinto, la cual cierta vez había visto atravesada por un rápido gato blanco. En algún caso le describía las flores apenas entreabiertas de los melocotoneros que usaba para practicar en sus clases sobre arreglos florales y en otro, las florecillas salvajes. Como en sus cartas incluía poemas evocadores, a Isao le parecía como si estuviese junto a ella, compartiendo sus sensaciones.

 A Makiko le sobraban las condiciones y el talento narrativo que tanto faltaban a su madre y parecía haber aprendido sin dificultad un estilo de escribir que le permitía burlar el celo del censor. Fuera como fuese, la Makiko que las cartas revelaban, apenas mostraba puntos de contacto con Ikiko Abé, aquella que, junto con su suegra, había dado saltos de alegría al percibir a la distancia los fuegos de la sublevación que eran obra de su marido y de sus camaradas de la Liga del Viento Divino. A Isao le gustaba leer y releer las cartas de su amiga. En ellas nunca se trataba de temas políticos. A veces, cuando se esforzaba intensamente por descifrar el contenido de cierto pasaje que le parecía contener un doble significado o encerrar algún indicio de pasión amorosa, sentía la necesidad de resistir el impulso sexual que aquellas cartas despertaban en él. Se inclinaba por buscar algo más que tiernos saludos y deseos de bienestar. Pero ¿cómo podría Makiko escribirle con hostilidad? En algún caso, sin embargo, le parecía que así era. Acaso en aquellas palabras había algo escondido, cuya intención real le escapaba.

 Su estilo fluido y vivaz se parecía a un paseo por la cuerda floja; y ¿cómo podía achacarle la exaltación que su creciente destreza en tan complicada actividad iba encontrando mientras arriesgaba el peligro? Era más: Isao no podía menos que pensar que Makiko se sentía asaltada por un indecente deseo por la cuerda floja en sí misma y que, con el pretexto del temor a la censura, se entregaba a aquel deseo por puro gusto de la travesura.

 En ninguna de sus cartas había frases que dejaran ver que era efectivamente así; pero era algo que se desprendía de ellas con toda naturalidad y como si se tratara de un juego. Se diría que en ciertas ocasiones Makiko se alegraba de que Isao se hallara encarcelado, puesto que la separación, por cruel que fuese, preservaba la pureza de la emoción. De tal modo, la angustia de hallarse separados se transformaba en sereno goce. El peligro acentúa la sexualidad, como la incertidumbre engendra sueños.

 Makiko comunicaba en frases llanas, sin artificio alguno, el placer que sentía al saber que temblaba el corazón de Isao como por obra de la seductora brisa que solía invadir fugazmente su celda. La relación entre ambos, aunque centrada en la dureza de la separación, parecía ser para Makiko el cumplimiento de un sueño largamente acariciado. En cuanto Isao dio con la clave secreta de sus intenciones, pudo leer de otro modo sus cartas. Aparentemente Makiko había descubierto en la situación que ambos debían vivir, un reino que era exclusivamente suyo.

 Los sentidos del muchacho, aguzados por el cautiverio, le decían que aquello era verdadero y por tal causa de pronto sintió furor y hasta pensó en destruir todas las cartas que ella le enviara.

 Para apartar su mente y llevarla en otros sentidos tanto como para fortalecer su voluntad, solicitó permiso para que sus padres pudiesen enviarle el ejemplar de La Liga del Viento Divino. Pero la solicitud, como era de esperar, fue denegada. Los prisioneros podían, ciertamente, recibir revistas; pero sólo del tipo de La Ciencia al alcance de los niños, Hoy, Elocuencia, El Club de Kodan, Rey o Diamante.

 Fuese o no propiedad de la biblioteca de la cárcel, solamente un libro por semana estaba permitido, y ninguno de ellos era del género susceptible de alimentar las llamas del apasionamiento. En consecuencia, cuando se le autorizó a recibir uno que desde tiempo atrás venía pidiendo a su padre, llamado La Filosofía de la Escuela Japonesa del Wang Yang-ming, cuyo autor era el doctor Tetsujiro Inoué, Isao se sintió indescriptiblemente contento. Por bastante tiempo había anhelado leer algo sobre Chusai Oshio en ese libro. Heihachiro (conocido más ampliamente como Chusai) había renunciado a su cargo de funcionario policial en 1830, a la edad de treinta y siete años, para dedicarse a escribir y a dar conferencias. Había alcanzado fama como especialista de la Escuela Wang Yang-ming y era igualmente un experto en el manejo de la lanza japonesa. Durante la época de hambre que se extendió entre 1833 y 1836, no hubo hombre político, estadista o comerciante que diera un paso para aliviar los increíbles sufrimientos del pueblo. En aquella ocasión, Chusai vendió toda su valiosa biblioteca para aliviar, aunque fuese en pequeña medida, aquella situación, lo cual, lejos de atraerle el reconocimiento oficial, le hizo incurrir en las iras de los poderosos. Su hijo adoptivo fue encarcelado y sujeto a vejámenes. Finalmente, el 19 de febrero de 1837, consiguió reclutar un ejército y con aquel cuerpo que apenas contaba con un centenar de hombres, procedió a quemar los almacenes de los mercaderes ricos para distribuir luego oro y cereales entre el pueblo. Más de la cuarta parte de la ciudad de Osaka había resultado arrasada por el fuego que originariamente encendieron los soldados de Chusai. Pero al final fueron derrotados y él mismo se dio la muerte desencadenando una carga explosiva junto a sí. Tenía cuarenta y cuatro años.

 Chusai Oshio encarnó en su persona el concepto Wang Yang-ming de unidad de acción y pensamiento, unidad que sintetizó en esta frase: «Saber y no actuar es no saber».

 Lo que más le atraía de su doctrina a Isao era, sin embargo, otra cosa: antes que la unidad de la acción con el pensar le interesaba el concepto por él desarrollado sobre la vida y la muerte.

 El doctor Inoué explicaba que «en lo relativo a la muerte, los puntos de vista de Chusai se asemejaban mucho a los del Nirvana budista».

 El «Gran Vacío», según las enseñanzas de Chusai, no era una condición negativa en la cual todas las acciones del espíritu del hombre resultaban borradas o eliminadas. Enseñaba, en cambio, que la luz de la intuición podía brillar con todo esplendor por la simple vía de la eliminación de todo apetito personal. Entrar a formar parte del «Gran Vacío», decía Chusai, entregarse por entero al omnipresente y eterno Gran Vado, era penetrar en la esfera de la eternidad.

 «Una vez que el espíritu se ha entregado por entero al Gran Vacío, aunque el cuerpo físicamente perezca, algo permanece vivo. En consecuencia, no cabe temer la muerte del cuerpo, sino sólo la del espíritu. Con la conciencia de que el espíritu esencial no puede morir, todo temor en este mundo está injustificado. Aquí ha de buscarse la base de la propia resolución. Suceda lo que suceda, nada ha de poder sacudir ni hacer vacilar dicha resolución. Puede decirse que reconocer tal verdad es como reconocer el deseo del cielo».

 En el curso de su tesis, el doctor Inoué tomaba muchas citas del libro Un informe sobre la Purificación del Corazón, una de las cuales impresionó particularmente a Isao:

 «n o cabe temer la muerte del cuerpo, sino sólo la del espíritu».

 Para Isao, en el estado de espíritu que por entonces le dominaba, aquellas palabras eran más contundentes y reales que los golpes de un martillo.

 El 20 de mayo quedó concluido el sumario de la causa seguida contra el grupo con una sentencia interlocutoria, puramente formal, que básicamente decía: «El presente caso ha de elevarse al Tribunal de Distrito de Tokio». De este modo, las esperanzas de Honda, consistentes en que el juez del sumario declarara sobreseída la causa, se iban al suelo.

 El juicio plenario tendría lugar muy probablemente a fines de junio. La prohibición de visitar a los detenidos en la cárcel permaneció incambiada; pero a Isao le llegó un regalo de Makiko. Era un paquete. El muchacho lo abrió con gran impaciencia para encontrarse con un lirio blanco de los que se habían cogido con motivo del festival de Saigusa.

 Por obra de las distintas manos por las que había debido pasar y de los tratos no siempre delicados, la flor estaba muy ajada. Sin embargo, su aspecto general era por cierto mucho mejor que el de los lirios que él y sus compañeros habían conservado con objeto de llevarlos sobre sí al llegar la hora de la sublevación. El lirio que le enviaba Makiko aún parecía guardar trazas del rocío mañanero que cubría los espacios abiertos que se extendían ante el santuario de los dioses.

 Makiko parecía haber viajado especialmente a Nara para buscar aquel lirio. Y de todos cuantos trajera de vuelta, sin duda había escogido precisamente aquel que le enviaba, por su soberbia blancura y su belleza.

 El año anterior, pensaba Isao, hacia estas mismas fechas, una gran sensación de libertad le poseía. También sentía la fortaleza de su cuerpo. Bajo la cascada de Sanko, en medio de las montañas sagradas, había descansado de todas las fatigas que le continuaban latiendo en el cuerpo tras los esfuerzos debidos a la práctica del kendo que había tenido lugar precisamente con motivo del festival, ante el santuario y en presencia de visitantes venidos de diversas partes del país. Su práctica había resultado victoriosa en cinco oportunidades; y con purificado corazón se había entregado a aquel acto de reverencia que consiste en recoger grandes cantidades de flores destinadas a homenajear a los dioses. El sudor le cubría por entonces la frente cruzada por un hachimaki blanco, mientras arrastraba, junto con sus compañeros, el carro de las lilas y los lirios. La aldea de Sakurai brillaba bajo los rayos del sol veraniego. La juventud de Isao y el verdor de las montañas se hallaban en armonía.

 Los lirios eran como la huella imborrable de aquella jornada; pero más tarde se convertirían en algo más: en el símbolo de su decisión. Desde aquel día, los lirios eran el centro de todo. Simbolizaban su fervor, su juramento, su ansiedad, sus sueños, su presencia de ánimo ante la muerte, su anhelo de gloria. Una flor era pues el microcosmos de cuanto existía.

 El pilar sobre el cual su oscuro proyecto se asentaba, es decir, el sólido pilar de las resoluciones que había jurado llevar a cabo las cuales permanecían brillando en la oscuridad con el mismo fulgor de siempre tenía un nombre que en cierto modo lo materializaba. Era la flor del lirio, aquella flor ornamental que ocultaba con su gracia la inflexibilidad de su espíritu.

 Contempló el lirio que sostenía entre sus dedos. Lo enrolló entre sus manos para que el tallo, que estaba encorvado, se enderezase, sintiendo, mientras así obraba, que los pétalos del lirio acariciaban ligeramente la piel de sus palmas. Hasta que la flor escapó de sus manos, dejando en el suelo un poco de polvo dorado. Los rayos del sol penetraban por la ventana de la celda. Eran ahora más cálidos. Isao sintió que los lirios del año anterior habían renacido.

 Capítulo 36

 Cuando el informe del sumario le fue comunicado a Isao, vio el nombre de Sawa en la lista de acusados, lo cual le causó remordimientos al pensar que durante tanto tiempo le había juzgado de manera injusta. Con sólo pensar en el rostro de Sawa, en su nombre, aquel sentimiento de vergüenza tan incómodo le asaltaba irresistiblemente. Algunas veces, cuando se sentía de ese modo, pensaba que le era necesario alguien que le sirviese ahora para ocupar el lugar que hasta entonces él, de manera completamente arbitraria, asignara al desdichado Sawa. ¿Quién había sido el informador? Le era preciso saberlo. De otro modo, ¿cómo podía pensar en la aventura?

 Era aterrador determinar quién había de ser considerado como el traidor, ahora que Sawa quedaba descartado. Isao temía transferir sus sospechas a otro, puesto que acaso resultasen tan infundadas como las depositadas en él. En el momento de ser capturado el grupo, diez estaban en el escondite. Pero los nombres de Serikawa y de Sagara faltaban en la lista que le fuera comunicada. Sin embargo, el significado de la ausencia saltaba a la vista: siendo ambos menores de dieciocho años, sus casos pasaban automáticamente al tribunal de menores. Isao pensó en ambos. Sagara siempre estaba a su lado. Era su sombra, el pequeño, avispado Sagara, cuyas gafas le daban un aspecto particular. El otro, Serikawa, hijo único de un sacerdote provinciano de la región de Tohoku, era aquel que había roto a llorar ante el santuario el día del primer encuentro de todo el grupo diciendo: «¡No puedo volverme a casa!». Era imposible que alguno de ellos fuese el traidor. ¿Alguien de fuera, entonces? Isao temía llevar más adelante sus conjeturas, pues sabía que en el fondo del problema algo estaba escondido. Sentía el miedo de quien se resiste a excavar un terreno porque algo le dice que tarde o temprano hallará unos huesos blancos.

 Los desertores sabían, naturalmente, que el día tres de diciembre era el señalado. Pero el último en desertar sólo conocía lo que había sido proyectado tres semanas antes de aquel día. De lo siguiente ignoraba todo. Y como el plan había sufrido posteriormente una transformación radical, no había razón para que no pensasen que se había alterado la fecha. Incluso podían haber considerado que el proyecto quedaría cancelado. Pero, aun si alguno de ellos había sido el informador, Isao seguía sin explicarse por qué la policía no había intervenido, esperando hasta dos días antes para penetrar en el escondite y desbaratar el levantamiento. Lo lógico era pensar que, al simplificarse el plan, la fecha se adelantaría.

 Isao siguió luchando interiormente para no reflexionar en todo aquello. Pero por mucha intensidad que ponía en la lucha no podía evitar que el enigma volviese continuamente a su mente, como un insecto atraído por la luz de la llama, incapaz de mirar hacia otro lado. De igual manera su mente volvía a aquel punto que él deseaba lejos de su pensamiento.

 El día en que comenzó el juicio el 25 de junio amaneció radiante. El calor era intenso.

 El coche patrulla que llevaba a los acusados pasó junto a los fosos que rodeaban el Palacio Imperial. Las aguas que llenaban los fosos brillaban a la luz del sol. Finalmente entró en los dominios del tribunal, que era un gran edificio de ladrillos rojos rodeado por un jardín. El coche entró por una puerta trasera.

 El Tribunal de Distrito de Tokio se hallaba en el primer piso. Isao penetró en la sala de audiencias llevando un kimono con motas blancas y un hakama que le había sido llevado a la prisión. El lustre de ámbar del sillón del juez le sorprendió. Cuando el guardián le quitó las esposas, a la entrada del recinto, le invitó a darse la vuelta (su tono de voz era afable) con el fin de que pudiese echar un vistazo a la sala y ver a las personas que asistirían a la audiencia. Pudo ver a su padre y a su madre por primera vez en los últimos seis meses. Cuando sus ojos se encontraron con los de su madre, ésta se llevó a la boca un pañuelo. Parecía contener a duras penas sus sollozos. Isao buscó con la mirada a Makiko, pero no pudo verla.

 Los acusados fueron colocados en fila, con la espalda vuelta hacia los espectadores. Isao, al sentirse por primera vez en tanto tiempo junto a sus camaradas, cobró un coraje nuevo. Izutsu estaba precisamente a su lado. Aunque les estaba prohibido hablar entre ellos y aun mirarse, Isao adivinaba que el cuerpo de Izutsu temblaba. Sabía que ello no era debido a su situación ante el estrado. Era la excitación de ver de nuevo a Isao lo que producía aquella temblorosa reacción en el cuerpo caliente y sudoroso de su amigo.

 El banquillo de los acusados se levantaba frente a ellos y más allá se veía el estrado, hecho enteramente de caoba clara y deslumbrante, cuya veta podía percibirse desde lejos. El conjunto era majestuoso y bien proporcionado. En la pared que quedaba detrás, recubierta asimismo de paneles de la misma caoba, podía verse una puerta de idéntico material y sobre ella un triángulo de estilo barroco que servía de ornamentación y aumentaba la solemnidad del recinto.

 Los tres jueces, con el presidente del tribunal en el centro, tomaron sus asientos en el estrado. Los sillones que les correspondían llevaban en la cumbre del respaldo una gran flor tallada. El mecanógrafo encargado de la redacción de las actuaciones judiciales también había tomado asiento. Se encontraba a la derecha de los acusados. El arabesco de color púrpura que los jueces llevaban en la parte delantera de sus túnicas y que se extendía por los hombros hasta la altura de los brazos, se destacaba nítidamente sobre el negro género de que estaban confeccionadas. Otro toque de púrpura se veía encima de los sombreros de los magistrados, altos y negros. Hacia la izquierda de la fila de procesados podía verse al procurador fiscal.

 Obviamente, no había otro lugar como aquél en el mundo entero.

 Cuando se sintió en cierto modo más dueño de sí mismo, Isao dirigió sus ojos hacia su derecha, donde se situaba la defensa. Honda le miraba fijamente.

 El presidente del tribunal le preguntó su nombre completo y su edad. Desde su arresto, Isao ya se había acostumbrado a que se dirigiesen a él con palabras secas y autoritarias; pero ésta era la primera vez que aquellas palabras salían de boca de tal eminencia, boca que, se diría, encarnaba el raciocinio de toda la nación. Sus palabras parecían caer como un relámpago distante en un cielo encubierto por una neblina resplandeciente.

 Isao Iinuma, su señoría. Veinte años respondió.

 Capítulo 37

 La segunda sesión del procedimiento tuvo lugar el diecinueve de julio. El tiempo estaba muy hermoso, pero fuertes rachas de viento se elevaban de vez en cuando. Por las ventanas abiertas de la sala una brisa ocasional levantaba a veces los folios que se encontraban sobre las mesas, de modo que uno de los conserjes recibió órdenes de entrecerrarlas. Isao debía resistir la reiterada tentación de rascarse la picadura de chinche que le molestaba particularmente en un costado del cuerpo, agravando su sudorosa incomodidad.

 En cuanto la sesión dio comienzo, el presidente del tribunal inhabilitó a uno de los testigos propuestos por el fiscal en la primera audiencia. Muy contento, Honda hizo rodar entre sus dedos un lápiz rojo y también lo paseó por encima de los papeles que tenía ante sí en su escritorio. Era una costumbre que había adquirido hacia la época en que fuera designado juez, es decir, en 1929, y contra la cual había luchado en vano desde entonces. Ahora, cuatro años después, se le redoblaba la necesidad de hacer aquel gesto. Era un gesto malo para un juez, pues parecía tener efectos perjudiciales sobre los acusados. Pero en la presente situación, Honda podía entregarse alegremente a él.

 El testigo declarado inhábil era el teniente Hori y Honda estaba contento, porque se trataba de alguien que hubiese podido acarrearle problemas.

 Honda advirtió la súbita mirada de desencanto que se pintó en el rostro del fiscal. Era como si una nerviosa brisa hubiese alterado la quieta superficie de un estanque. El nombre de Honda aparecía aquí y allá en numerosas ocasiones, a lo largo de la instrucción del procedimiento, desde los exámenes preliminares de la situación y los interrogatorios hasta en el texto de las indagaciones practicadas con los desertores, quienes habían sido citados por la policía y también por las autoridades judiciales para que informaran. Solamente Isao se había abstenido de pronunciar el nombre del ex juez. Por cierto que el papel del teniente Hori en la conspiración era sumamente vago, puesto que su nombre no aparecía en la lista final en la que se había amparado la policía al revisar el escondite de los chicos. Aquella lista era la que contenía los nombres de los doce hombres de negocios más importantes y, junto a cada nombre, constaba el de uno de los miembros del grupo que sería el encargado de asesinarle. La policía se había apoderado del papel el mismo día que allanara la casa y detuviera a los doce conjurados. Pero el papel sólo contenía nombres. No había en él referencia alguna que concretamente hablase de asesinatos.

 La mayor parte de los acusados declaró que el teniente Hori había sido para ellos una especie de inspirador; pero sólo uno afirmó que le cupiese algún género de cargo director en la empresa abortada. Entre los desertores, muchos insistieron en que nunca habían visto personalmente a Hori ni oído siquiera hablar de él. En resumidas cuentas, pues, aparte de los confusos testimonios de los acusados, el fiscal carecía de evidencia alguna que respaldase la posible sospecha de una conspiración a gran escala, por lo menos hasta el momento en que comenzaron a producirse las deserciones en forma colectiva.

 En cuanto a las octavillas en las que se proclamaba la falsedad de que la Autoridad Imperial se había concedido al príncipe Toin, la oscuridad parecía habérselas tragado, para consternación del procurador fiscal, quien tenía puestos los ojos sobre aquella evidencia. Cuando apreció la notoria desproporción entre la ambiciosa proclama de los muchachos del grupo y los escasísimos recursos de los candidatos a asesinos, los testimonios contra el teniente Hori se habían transformado en algo de vital importancia para él. Honda comprendió que la parte que le cabía a Sawa en aquella eliminación del teniente era importante; e Isao llegó rápidamente a la misma conclusión.

 Ese Sawa es un buen hombre había dicho Iinuma a Honda. Deseaba unir su destino al de Isao, fuesen cuales fueran las consecuencias. Quería ayudar a mi hijo a llevar a cabo su proyecto, pero no me dijo ni una palabra al respecto. Pensaba terminar, como Isao, abriéndose el vientre. Creo que quien resultó más herido por mi denuncia fue Sawa. Pero se trata al fin y al cabo de un hombre ya maduro y ha de haber puesto a punto una cuidadosa preparación para el caso de que el intento fracasara. Como los desertores son en este tipo de actividades las personas más de temer, estoy seguro de que entró en acción en cuanto las deserciones tuvieron lugar. Lo más probable es que les haya visitado uno tras otro para hacerles serias advertencias. Creo que les ha dicho algo como lo siguiente: «Si el proyecto fracasa antes de ponerse en marcha, vosotros seréis llamados a testificar. Como sabéis, es bastante fácil transformar a un testigo de la clase a que pertenecéis en cómplice. Si no queréis que eso os suceda, tendréis que decir que la clase militar sólo influyó sobre el espíritu del grupo. Si no lo decís así, el asunto se transformaría en un affaire de grandes proporciones, en el cual quedaréis necesariamente implicados. Al final, es probable que arriesguéis el pellejo».

 »Sawa estaba en cuerpo y alma por la conspiración había agregado Iinuma y deseoso de entrar en acción; pero de seguro había tomado sus medidas en previsión de cualquier eventualidad adversa y entre ellas debía hallarse la eliminación de evidencias válidas en un juicio criminal. La suya fue la clase de prudencia que rara vez se encuentra en los jóvenes.

 Al comenzar la audiencia, cuando el presidente del tribunal inhabilitó, con expresión singularmente inescrutable, al teniente Hori como testigo, aduciendo que carecía claramente de cualquier conexión con el caso, Honda se dijo de inmediato: «¡Ah! Esto es así gracias a la mención que el papel hace de una alta autoridad militar».

 Desde el incidente del Quince de Mayo, los militares se mostraban particularmente sensibles a las reacciones públicas ante cualquier suerte de acontecimientos de esa clase; y se hubieran puesto especialmente inquietos en este caso si el nombre del teniente Hori surgía a la luz porque el oficial estaba íntimamente relacionado (y de manera definitiva) con el incidente del Quince de Mayo. Tal era una de las razones por la cual había sido despachado inesperadamente a Manchuria. Hubiese resultado muy desagradable que se le llamase desde allí como sospechoso, para testimoniar ante un tribunal civil. Si comparecía, fuese cual fuera su declaración, la mención de «una alta autoridad militar» podría tornarse verosímil para la gente y en consecuencia la propia dignidad de la clase militar podría ser puesta en entredicho.

 Por tales razones, dado el momento especial que el país vivía, los militares seguían con interés el juicio, de manera que cuando se habló del teniente Hori y de la posibilidad de que fuese llamado a testificar, la actitud del fiscal causó descontento entre las jerarquías militares, que contaban con la resuelta intervención del tribunal para que declarara la inhabilitación del teniente.

 De cualquier manera, el fiscal sabía a través de los interrogatorios llevados a cabo por la policía, que los conspiradores se habían encontrado con Hori en el «Kitazaki», posada prácticamente reservada a los oficiales del cercano Regimiento número tres, situado en Azabu. La posada quedaba justamente en la retaguardia de los edificios de dicho regimiento.

 Honda, que no ignoraba por cierto esas circunstancias, estaba en condiciones de comprender la irritación y la impaciencia del fiscal, quien, al quedar descartada la intervención del teniente Hori en el juicio, parecía hallarse privado de su arma más espectacular.

 El defensor del grupo comprendía que el fiscal no estaba en absoluto satisfecho con la acusación de «tentativa de cometer asesinatos» que era la resultante de las actuaciones sumariales. Lo que en realidad deseaba era, de ser posible, dar énfasis y volumen al affaire hasta transformarlo en un delito diferente: el de «conspiración con fines subversivos». Sólo por esa vía, pensaba Honda, el fiscal conseguiría sacar a luz lo que él consideraba la maligna raíz del asunto. Pero ese ánimo fue el que complicó las cosas para él, al comprometer la lógica de sus acusaciones. Al esforzarse tanto para probar que los acusados tenían pronto un plan de vastas proporciones, había dejado de lado lo único que podía en realidad ser probado; desestimó por poco importantes los elementos que podían llevar a una sentencia adversa a los acusados por buscar los fantasmas de una sublevación de alto vuelo. Como consecuencia de ese criterio, no llegó a reunir los elementos esenciales que probaran que el grupo se disponía a cometer asesinatos.

 «Es sobre ese punto débil sobre el que he de golpear pensó Honda. Y, de ser posible, en un solo embate, neutralizar incluso la acusación de tentativa para cometer asesinatos, alegando falta de pruebas suficientes. Lo que más me preocupa es la pureza y la honestidad de Isao. Me será preciso confundirlo. Mis testigos no sólo tendrán que ir contra nuestros oponentes, sino también contra quienes están de nuestra parte».

 Honda sentía que su corazón volaba hacia los ojos claros de Isao, excepcionalmente hermosos y gallardos, que le hacían destacarse del resto de los acusados. Al enterarse de las primeras noticias de la conspiración, Honda había pensado que aquellos ojos que miraban con furiosa intensidad eran particularmente apropiados para defenderse. Pero ahora comprendía que no era así. No se adecuaban a las circunstancias.

 «Maravillosos ojos se decía Honda. Claros y brillantes, hechos para desconcertar siempre a los demás; ojos sin tacha, jóvenes y radiantes, llenos de un celo propio de otro mundo. Decid lo que queráis, confesad todo, mostrad la profunda herida del alma. Estáis en la edad en que ha de aprenderse la manera de enfrentar al mundo. Expresando lo que en realidad sentís, por lo menos aprenderéis que a nadie le interesa la verdad. Ésta es una de las lecciones más valiosas que un hombre debe aprender en la vida. Ésta es la única sabiduría que tengo para comunicar a ojos tan magníficos».

 Luego Honda comenzó a escrutar el rostro del juez Hisamatsu, que era el presidente del tribunal y parecía reinar sobre el recinto. Tenía algo más de sesenta años. Débiles manchas podían verse sobre la piel reseca y blanquísima que cubría sus aún hermosos rasgos. Llevaba unas gafas con montura de oro. A pesar de la claridad con que se expresaba, por momentos era posible escuchar sonidos que no son propios de la naturaleza humana algo parecidos a los que escapan del tablero de ajedrez al ser movidas las piezas los cuales se oían durante los momentos en que disertaba. Es cierto que aquellos sonidos otorgaban a sus intervenciones la evocación glacial del refulgente crisantemo esculpido en madera de caoba que coronaba la puerta de entrada al tribunal; pero seguramente el origen de ellos había de buscarse en su dentadura postiza.

 El carácter del juez Hisamatsu gozaba de altísima reputación y el propio Honda admiraba su honradez. Pero la razón por la cual, a su edad, todavía era juez de tribunales inferiores radicaba en que difícilmente podía considerársele un hombre brillante. Según lo que decían los abogados cuando hablaban entre ellos, el aspecto que presentaba, por el cual acaso se pudiera pensar que la razón reinaba en él, era engañoso. En realidad se conmovía con facilidad y sus esfuerzos por mostrar una apariencia fría que encubriera sus llamas interiores se tornaban a veces inútiles y el rostro del anciano enrojecía súbitamente, mostrando que era presa de una violenta cólera o de una profunda emoción.

 Pero Honda sabía algo de lo que pasa dentro del pecho de un juez y de lo intensas que pueden llegar a ser las batallas que dentro de él se libran. Emoción, sentimiento, deseo, interés personal, ambición, vergüenza, fanatismo, y toda clase de despojos parecidos a los de un naufragio golpean contra un solo muro: el de la justicia escrita. Entre los despojos había restos de planchas de madera, papel de desecho, manchas aceitosas, pieles de naranja, peces y algas. Todo se estrellaba contra aquel solitario bastión. Tal era la verdadera batalla para él.

 Entre las pruebas indirectas en favor de la acusación estaba la constatación de que los conspiradores habían vendido sus espadas, comprando en cambio dagas, detalle al que el juez Hisamatsu parecía prestar particular importancia. En cuanto dispuso la eliminación del teniente Hori de la lista de testigos, comenzó a examinar las pruebas materiales presentadas por la acusación.

 Juez Hisamatsu: Debo hacerle algunas preguntas, Isao Iinuma. Vendisteis vuestras espadas y en cambio comprasteis dagas durante la etapa preparatoria de la acción. ¿Era eso debido a que teníais la intención de asesinar?

 Iinuma: Sí, señoría. Teníamos ese propósito.

 Juez: ¿Qué día de qué mes comprasteis las dagas?

 Iinuma: El dieciocho de noviembre, si recuerdo bien.

 Juez: Vendisteis dos espadas y con el dinero resultante comprasteis seis dagas. ¿No es así?

 Iinuma: Sí, señoría.

 Juez: ¿Intervino usted personalmente en esas operaciones de compraventa?

 Iinuma: No, señoría. Pedí a dos de mis camaradas que se encargaran del cambio.

 Juez: ¿Quiénes eran?

 Iinuma: Izutsu e Inoué.

 Juez: ¿Por qué dio usted a cada uno una espada con instrucciones de que las canjeasen?

 Iinuma: Pensé que si alguien veía a un hombre joven llevando a vender dos espadas podría considerar que había en eso algo extraño. Elegí a dos hombres de apariencia jovial y poseedores de buenas maneras, enviándolos a dos comerciantes cuyas tiendas se encuentran bastante apartadas entre sí. Si quien compraba las espadas preguntaba cuál era la procedencia de las mismas, ellos debían responder, según mis instrucciones, que las habían comprado para hacer ejercicios con ellas pero que estaban ya cansados de hacerlos, de modo que habían pensado en cambiarlas por dagas con vaina de madera destinadas a ellos y a sus hermanos. Si a cambio de las dos espadas podíamos obtener seis dagas, eso, agregado a las seis que ya teníamos en nuestro poder, completaba el número de doce, es decir que cada hombre tendría su daga.

 Juez: Izutsu, cuéntenos qué sucedió cuando llevó usted su espada para canjearla.

 Izutsu: Sí, señoría. Me dirigí a una tienda llamada «Murakoshi», la cual vende espadas y que se halla en el número tres del Koji-Machi. Traté de aparentar poca impaciencia y un aspecto negligente cuando dije al tendero que deseaba vender la espada. A un costado, junto a la caja, había una anciana pequeñita que tenía un gato en las rodillas. Pensé en lo incómodo que el gato se sentiría si aquella fuese una tienda de samisen.

 Juez: Eso es ajeno a la cuestión.

 Izutsu: Sí, señoría. Le dije al dependiente lo que deseaba y éste se dirigió a los fondos de inmediato, de donde salió casi en seguida el dueño, que era una persona gruñona y de mal color. Desenvainó la espada y la examinó cuidadosamente. Con gesto desdeñoso la observó desde diferentes ángulos, quitando al fin los retenes del mango para analizar el trozo de hoja que quedaba dentro de él. Al terminar dijo: «Lo que pensaba. El nombre del fabricante fue añadido con posterioridad». Sin siquiera preguntarme por qué quería venderla, fijó un precio y me dio tres dagas de vaina de madera cuyo precio equivalía al de la espada, según su estimación. Yo presté atención a las hojas de las dagas, acepté el trueque y me marché de la tienda.

 Juez: ¿No le preguntó su nombre ni su dirección?

 Izutsu: No, señoría. No me hizo ninguna pregunta.

 Juez: ¿Qué piensa usted, señor Honda? ¿Desea hacer alguna pregunta a Iinuma o a Izutsu?

 Honda: Quisiera interrogar a Izutsu, señoría.

 Juez: Muy bien.

 Honda: ¿Cuando fue usted a vender la espada le dijo Iinuma que las espadas resultarían poco prácticas para los asesinatos y que en consecuencia sería mejor cambiarlas por dagas?

 Izutsu: Bueno, no, señor. No lo dijo con tantas palabras, si recuerdo bien.

 Honda: ¿De modo que no le dio mayores explicaciones sino que simplemente le dijo a usted de ir a cambiar las espadas y usted actuó según lo que él le dijo, sin conocer la intención de Iinuma?

 Izutsu: Bueno… así fue, señor. Pero yo advertí de inmediato cuál era la intención perseguida. Me pareció algo obvio.

 Honda: ¿De modo que en aquellos momentos nadie pensaba que cambiara la naturaleza del proyecto que acariciabais?

 Izutsu: No, señor, no lo creo.

 Honda: ¿Era suya la espada que llevó a vender?

 Izutsu: No, señor. Era de Iinuma.

 Honda: ¿Qué clase de arma poseía usted?

 Izutsu: Desde el principio contaba con mi propia daga.

 Honda: ¿Cuándo la obtuvo?

 Izutsu: Bueno, señor… A ver… Sí, en el correr del verano pasado, desde poco antes del día en que hicimos nuestros juramentos ante el altar de la universidad. Pensaba que resultaba poco varonil que careciera aunque sólo fuese de una daga; de modo que fui a visitar a un tío mío, que las colecciona, y conseguí que me diese una.

 Honda: Ya veo. ¿Y por entonces no tenía usted una idea clara y precisa de la misión para la cual necesitaba usted una daga?

 Izutsu: No, señor. Sólo pensaba que algún día, por una u otra razón, tendría placer en usarla.

 Honda: Muy bien. Dígame ahora cuándo llegó a comprender claramente que las dagas se destinarían a un uso concreto.

 Izutsu: Creo que fue cuando se me asignó el cometido de asesinar al señor Shonosuké Yagi.

 Honda: No es eso lo que le he preguntado. Lo que deseo saber es cuándo resultó claro para usted que para cometer un asesinato se requería una daga.

 Izutsu: Bueno, señor…, eso no creo recordarlo con mucha precisión.

 Honda: Señoría, ahora querría hacer algunas preguntas al acusado Iinuma.

 Juez: Muy bien.

 Honda: ¿Qué clase de espada tenía usted en su poder?

 Iinuma: La espada que di a Izutsu para que la vendiese. Estaba firmada por Tadayoshi, de Bizen. Cuando conseguí mi tercer grado en kendo, hace dos años, mi padre me obsequió con ella.

 Honda: ¿No cambió usted una espada tan valiosa por varias dagas con el fin de usar una de éstas para suicidarse?

 Iinuma: ¿Cómo dice usted, señor?

 Honda: Según las declaraciones que ha prestado usted, el libro titulado La Liga del Viento Divino le resultaba particularmente atractivo y grato. Manifestó que los suicidios de los hombres que integraban la Liga merecían su admiración. También ha declarado usted que querría morir del mismo modo que ellos y que ensalzaba frecuentemente ante sus camaradas aquellas muertes. En el campo de batalla, los hombres de la Liga lucharon con sus espadas; pero para suicidarse prefirieron la daga. A juzgar por dichas declaraciones…

 Iinuma: Sí, señor. Ahora recuerdo. Durante la reunión que manteníamos el día en que sucedió el arresto, alguien dijo: «En caso de emergencia, podría suceder que fuese conveniente que cada hombre llevase otra daga escondida entre sus ropas». Todos los presentes manifestaron su conformidad con aquella opinión. La daga escondida tendría el fin de servir para cometer los suicidios. Sin embargo, fuimos detenidos por la policía antes de poder comprar más.

 Honda: ¿De modo que hasta entonces no se había considerado la compra de armas que sirviesen para ese fin?

 Iinuma: No, señor.

 Honda: Sin embargo, antes de aquella reunión, ¿no había llegado el grupo a la firme resolución de poner fin a las vidas?

 Iinuma: Sí, señor.

 Honda: ¿De modo que he de entender que los integrantes del grupo tenían en cuenta la posibilidad de matarse a sí mismos junto con la posibilidad de matar a otras personas? ¿Podría decirse que tenían un doble propósito?

 Iinuma: Sí, señor. Podría decirse que era así.

 Honda: De modo que al cambiar las espadas por las dagas se intentaban dos cosas: asesinato y suicidio. Y en la época que nos ocupa esas armas mortales no se vinculaban exclusivamente con la idea de los asesinatos. ¿Es así?

 Iinuma: Eh… Sí, señor.

 Fiscal: Señoría, protesto. Las preguntas de la defensa son evidentemente tendenciosas.

 Juez: Las preguntas formuladas por la defensa son ya suficientes. El punto que tiene relación con el cambio de las espadas por dagas ha sido adecuadamente aclarado. El señor fiscal puede en consecuencia llamar a sus testigos.

 Sentado en el asiento reservado a los defensores, Honda se sentía muy satisfecho. Con sus preguntas había confundido en cierto modo la lógica consistente en vincular la obtención de las dagas al único fin de asesinar. Le contrariaba en cambio el aparente desinterés del juez Hisamatsu por los aspectos ideológicos del caso. Desde que se iniciara el proceso, el juez, en virtud de su autoridad, podía haber planteado a Isao gran cantidad de interrogantes que llevasen a poner en claro las creencias políticas de éste. Sin embargo no había sugerido ni una sola.

 Los espectadores dirigieron los ojos hacia la puerta de entrada del tribunal, de donde provenía el vacilante tap tap de un bastón. En el umbral apareció un anciano. Era muy alto y encorvado. Con una mano asía con firmeza los pliegues delanteros de su kimono de verano, como si necesitara obligatoriamente aferrarse a algo. Sus ojos muy hundidos miraban hacia lo alto. Su cabellera era espesa y muy blanca. Caminó por el pasillo en dirección del banco de los testigos y al llegar al sitio permaneció de pie, apoyándose en su bastón.

 El juez se puso de pie y leyó el juramento de rigor. El testigo firmó el libro en el que estaba consignado el juramento con mano temblorosa e imprimió su sello sobre el mismo. Antes de comenzar el interrogatorio, le fue suministrada una silla.

 En voz tan baja que la audiencia apenas podía escuchar, el anciano dijo, respondiendo a una pregunta del juez:

 Me llamo Reikichi Kitazaki. Cuento setenta y ocho años.

 Juez: Tengo entendido que el testigo ha sido durante bastante tiempo propietario de la casa que nos ocupa.

 Kitazaki: Sí, señoría, así es. Abrí mi posada, destinándola al personal militar, en tiempos de la guerra contra Rusia y he continuado con ella hasta el presente. Entre los oficiales que se han alojado en mi casa, los hubo que llegaron a alcanzar gran fama y los grados de general y de teniente general. Mi establecimiento goza de la reputación de ser una casa con buena fortuna. Es ahora una casa un poco abandonada y antigua, pero aun así goza del favor de los caballeros pertenecientes a la clase militar, en especial de los que prestan servicios en el Tercer Regimiento de Azabu. No tengo esposa, a pesar de lo cual, si bien frugalmente, vivo sin constituir una carga para nadie.

 Juez: ¿Tiene el fiscal algunas preguntas que formular al testigo?

 Fiscal: Sí, señoría. ¿Durante cuánto tiempo se ha alojado en su establecimiento el primer teniente de infantería Hori?

 Kitazaki: Bueno, señor…, déjeme pensar un poco. Tres años… no; dos años… Mi memoria ya no es tan buena como en otros tiempos. Pero a ver… sí, unos dos años, creo.

 Fiscal: El teniente Hori fue ascendido a primer teniente hace tres años. Para ser precisos, en marzo de 1930. Cuando fue a alojarse en su casa, pues, era ya primer teniente, ¿no es eso?

 Kitazaki: Sí, señor. De eso estoy seguro. El caballero llevaba dos estrellas desde el principio. Y no recuerdo que se celebrara ninguna fiesta de promoción desde entonces.

 Fiscal: ¿De modo que podemos decir que el tiempo fue menor de tres años y mayor de uno?

 Kitazaki: Sí, señor. Correcto.

 Fiscal: ¿Solía el teniente Hori recibir visitas con frecuencia?

 Kitazaki: Oh, sí, señor, muy a menudo. Mujeres, nunca; pero sí hombres jóvenes, la mayor parte estudiantes, estaban siempre entrando y saliendo de sus aposentos. Le gustaba hablar con ellos. Era muy aficionado a esas visitas y no era raro que, al llegar la hora de cenar, mandase buscar comida a los establecimientos cercanos. Les trataba muy bien. Era capaz de vaciarse los bolsillos si le pedían algo.

 Fiscal: ¿Desde cuándo mostró esa predilección?

 Kitazaki: Eso, señor, fue desde que entró a vivir en mi casa. Sí.

 Fiscal: ¿Le hablaba alguna vez el teniente de sus visitantes?

 Kitazaki: Oh, no. En eso era muy diferente al teniente Miura. No se mostraba muy afable conmigo. Apenas hablábamos. No era del caso que me dijese nada sobre sus invitados…

 Fiscal: Un momento, por favor. ¿Qué puede usted decimos sobre ese teniente Miura?

 Kitazaki: Es un caballero que fue durante mucho tiempo pensionista de la casa y aún continúa siéndolo. Su habitación se halla en el segundo piso, en el otro extremo del corredor si se le mira desde la habitación del teniente Hori. Sus maneras son bruscas, pero es una buena persona.

 Fiscal: Ahora díganos si recuerda usted algo especial relacionado con los visitantes del teniente Hori.

 Kitazaki: Bien, señor. Así lo haré. Aquella noche estaba yo en camino de llevar su cena al teniente Miura. Cuando pasé junto a la puerta del teniente Hori, ésta se hallaba cerrada; pero de pronto le oí que gritaba como si estuviese dando órdenes en el campo de ejercicios. Me sobresaltó un poco su actitud.

 Fiscal: ¿Qué decía el teniente?

 Kitazaki: Lo recuerdo perfectamente. «¿Lo entiendes? decía. ¡Abandona el proyecto!». Parecía estar enfadado.

 Fiscal: ¿Tiene usted alguna idea de lo que quería significar con la frase «Abandona el proyecto»?

 Kitazaki: Bueno, no, señor. Después de todo, era algo que gritaba mientras yo pasaba; y, al asustarme, casi dejo caer la bandeja. Como habrá observado ya usted, no me mantengo muy bien de pie. Por otra parte, el teniente Miura estaba particularmente ansioso de que le llevase su comida aquella noche. Parecía hallarse hambriento. Poco antes me había gritado: «¡Eh, anciano! ¡Corre y tráeme mi cena!». Yo pensé que si dejaba caer la bandeja en la cual se la llevaba, menudos gritos me esperaban. Por fin llegué a su habitación y puse la bandeja ante él. El teniente Miura me contempló sonriente, diciéndome: «Parece que el hombre está con ánimo combativo, ¿no?». Eso fue todo. No dijo una palabra más. Pienso que en esas actitudes está algo de lo mejor en los militares.

 Fiscal: ¿Cuántos visitantes se hallaban en la habitación del teniente Hori aquella noche?

 Kitazaki: Bueno, creo que sólo uno… Sí, eso es. Uno.

 Fiscal: ¿Qué día era aquel en que el teniente Hori exclamó: «Abandona el proyecto»? Se trata de un punto sumamente importante, de modo que trate usted de recordar con la máxima exactitud. ¿Qué año, qué mes, qué día? ¿Lleva usted un diario personal?

 Kitazaki: No, señor.

 Fiscal: ¿Ha comprendido usted mi pregunta?

 Kitazaki: ¿Perdone usted?

 Fiscal: ¿Lleva usted un diario personal?

 Kitazaki: ¿Un diario personal? No, señor, no llevo ningún diario.

 Fiscal: Bueno, pues, ¿qué año, qué mes, qué día era?

 Kitazaki: De una cosa estoy seguro: fue en el correr del año pasado. Sí, el año pasado. Y como no pensé que fuese raro en absoluto el hecho de que la puerta corrediza se encontrase cerrada, sé que no estábamos en verano… Acaso ni siquiera a principios de verano o a principios del otoño. De seguro que el tiempo estaba frío, aunque no demasiado. Los hechos debieron haber sucedido durante la primavera pasada, a fines de abril, o bien en otoño, después de octubre. En cuanto a la hora, era la de cenar. Y en lo que respecta al día, bueno, señor, no puedo decir nada que sea muy seguro.

 Fiscal: De modo que fue durante los meses de abril o de octubre, aunque acaso los hechos ocurriesen en marzo o en noviembre. ¿No podría usted concretar más?

 Kitazaki: No, señor. Pero estoy haciendo cuanto puedo por recordar. Vamos a ver… Sí, fue en octubre o noviembre.

 Fiscal: ¿Cuál de ambos?

 Kitazaki: Sobre eso no estoy seguro.

 Fiscal: ¿Se podría decir que ocurrieron hacia fines de octubre o principios de noviembre?

 Kitazaki: Sí, señor, yo diría que sí. Perdóneme usted por ser de tan poca utilidad.

 Fiscal: ¿Quién era el visitante del teniente Hori aquella noche?

 Kitazaki: Desconozco su nombre. El teniente Hori sólo acostumbraba a decirme cuántos serían sus jóvenes visitantes y a la hora aproximada en que vendrían.

 Fiscal: ¿Era joven?

 Kitazaki: Sí, señor. Un estudiante, según creo.

 Fiscal: ¿Podría usted reconocerle si le viese de nuevo?

 Kitazaki: Bueno, señor…, tal vez.

 Fiscal: Observe a los que se hallan en la sala, señor Kitazaki. ¿Se halla el visitante de aquella noche entre los acusados? Si así lo prefiere, puede usted acercarse a ellos y observar sus rasgos.

 Isao dejó que el anciano alto y encorvado se llegase hasta donde él estaba y le observase cuidadosamente. Los ojos del testigo, que se le veían como enterrados en la cara, parecían dos ostras entreabiertas. Una malla de venas pequeñas de color rojo oscuro se alternaba con otra, hecha de líneas blancas quebradas.

 Isao no podía hablar durante el procedimiento de inspección a que estaba sometido. Los reglamentos se lo prohibían. Pero sus ojos desafiaron a los del anciano, diciéndole: «Era yo, ¿no lo recuerdas?». Sin embargo, aun con el rostro de Isao frente a él, la mirada de Kitazaki parecía como obstaculizada por algo, como si una presencia indefinida y en sombras se interpusiera entre ambos y él mismo se incorporara a esa presencia. El bastón rascó ligeramente el suelo. El anciano escrutaba ahora el rostro de Izutsu. Pero como había permanecido más tiempo ante él que ante el resto, Isao estaba seguro de haber sido reconocido.

 Kitazaki volvió a su puesto en el banco de los testigos. Con un codo sobre el bastón y la mano en la frente, miraba ante sí inexpresivamente, como si se encontrase agotado tras la persecución que acababa de llevar a cabo por entre la maraña de sus recuerdos, volátiles como la bruma de la mañana.

 El fiscal reanudó el interrogatorio. En sus palabras se percibía un toque de irritación.

 Bien. ¿Le ha reconocido?

 Kitazaki no miró al fiscal cuando repuso a su pregunta con voz casi inaudible. Se hubiese dicho que se estaba dirigiendo a su propia imagen, la cual se reflejaba borrosa en los paneles de madera lustrada situados tras el estrado.

 No puedo asegurarlo, señor. Pero ese primer acusado…

 ¿Quiere usted decir Iinuma?

 Desconozco su nombre. Pero el rostro del chico situado en el extremo izquierdo… Sí, me parece que le vi alguna vez en mi casa. Sin embargo, podría no tener nada que ver con el teniente Hori.

 En tal caso, ¿sería en alguna ocasión huésped del teniente Miura?

 No, señor. Eso no. Hace bastante tiempo, un hombre joven vivió en la posada, acompañado de una muchacha. Se alojaron en una habitación trasera. Creo que es el que…

 ¿Iinuma llevó a una muchacha a su posada?

 No estoy seguro. Pero si no era él, se trataba de alguien ciertamente muy parecido.

 ¿Y cuándo fue eso?

 Bueno, déjeme ver. Creo que… Sí, puede hacer unos veinte años.

 ¿Veinte años? ¿Iinuma llevó a una muchacha a su casa hace veinte años?

 Tan desanimado se mostraba el fiscal que la audiencia comenzó a reír. Pero aquello no parecía afectar para nada al anciano, quien repitió tenazmente su respuesta.

 Así es, señor. Exactamente. Creo que el hecho ha de haber ocurrido hace unos veinte años.

 La incompetencia del testigo saltaba a los ojos de cualquiera. La gente reía abiertamente ante la senilidad de Kitazaki. Al principio Honda se sintió arrastrado por la corriente general; pero al repetir el anciano «hace unos veinte años», la diversión dio paso a un estremecimiento.

 Kiyoaki le había contado cierta vez los detalles de una aventura que corriera con Satoko. La cita había culminado en los fondos de la posada de Kitazaki. Aparte de la edad de ambos, que era la misma, nada en Isao hacía recordar exteriormente a Kiyoaki. Sin embargo Kitazaki, aquel anciano que tan cerca de la muerte se encontraba sin duda, acababa de confundir a ambos en sus recuerdos. Las intensidades de tono y matiz de cada cosa sucedida en los confines de su propia casa eran en definitiva lo único que quedaba en su memoria, donde se mezclaban, burlando al tiempo. El apasionado amor de años atrás y la apasionada aventura del presente se habían confundido vagamente entre sí y golpeaban el ánimo del viejo porque ambos apasionamientos anulaban las fronteras habituales y estaban llamados a fracasar desde el principio. En el marasmo de recuerdos de toda una vida crecían dos soberbios lotos, rojo uno, y el otro blanco; y ambos podían ser vistos como una sola flor. En virtud de aquel error de visión, pensaba Honda, la mente senil de Kitazaki veía un marasmo gris en el cual se encendían de pronto extraños y radiantes rayos de luz. El anciano, ansioso por apresar aquella extraordinaria irradiación, había repetido con tenacidad lo que antes había asegurado, sin importarle que pudiese parecer ridículo a la audiencia ni que encendiese con ello la cólera del fiscal.

 Al comprender tal cosa, Honda tuvo la sensación de que la madera pulida de que estaba hecho todo el estrado y que recubría la pared ante la cual tomaban asiento los jueces, se esfumaba ante el intenso brillo del sol del verano que se desbordaba por los ventanales, borrando a la vez casi por completo el negro de las túnicas magisteriales y sus bordados carmesíes. Como alcanzado por aquella luminosidad invasora, el aterrador y bien afinado mecanismo jurídico parecía desvanecerse, derretirse súbitamente ante él como un castillo de hielo. Honda sabía que Kitazaki había advertido aquella luminosidad invisible para ojos ordinarios. La brillantez del verano, que encendía cada aguja de los pinos que se veían a través de los ventanales, tenía de seguro su fuente en una luminosidad más secreta y más magnífica que el orden legal dispuesto dentro de la sala del tribunal.

 ¿Desea la defensa hacer preguntas al testigo?

 Al oír la voz del juez, Honda, aún encandilado, tuvo que esforzarse al contestar:

 No, señoría.

 Muy bien. Gradas, señor Kitazaki. El testigo puede retirarse.

 A esta altura de los procedimientos, quisiera pedir autorización para solicitar el testimonio de alguien que se encuentra en esta sala, pero no en la lista de los testigos que se ha redactado oportunamente dijo Honda. Su nombre es Makiko Kito. En nombre de mis defendidos, quisiera interrogarla sobre el cambio en las intenciones de Iinuma y de sus amigos, sucedido tres días antes de aquel en que la sublevación debía estallar. Y como me dispongo a presentar como prueba partes del diario de la declarante, consignadas en la época que nos ocupa, estimo que las preguntas podrían fundarse en esos fragmentos de su diario.

 No había previsión jurisprudencial concreta en el código de procedimiento penal sobre el llamado de testigos no previstos; pero los jueces, si juzgaban útil la comparecencia, concedían habitualmente que fuesen convocados, tras consultar al fiscal y a los magistrados que oficiaban como asistentes. Honda trataba de sacar partido de aquella disposición no escrita.

 Cuando el presidente del tribunal solicitó la opinión del fiscal, éste accedió fríamente, aunque consideraba a ojos vistas que el testimonio solicitado carecería de trascendencia. Luego el presidente consultó a sus adjuntos en voz muy baja, uno tras otro, y por fin dijo:

 Muy bien. Puede llamar a la testigo.

 Makiko apareció a la entrada de la sala de audiencias llevando un kimono azul oscuro con cascadas de líneas más claras, estilo Akashi, cuya cintura se estrechaba en virtud de una ancha faja hakata. En pleno verano, la tez siempre muy clara de la muchacha lo estaba particularmente. Su expresión era helada. Sus ojos parecían mirar serenamente hacia la lejanía y sus cabellos muy negros le cubrían las orejas y tapaban en parte el cuello de su kimono. Debajo de sus ojos, un poco húmedos, muy tempranas huellas de la edad empezaban a formarse, como las primeras señales del crepúsculo. Colgando de la cinta sesgada que mantenía a la faja en su sitio se podía ver una trucha tallada en jade oscuro. Su lustre verdoso parecía imponer cierta rigidez a las suaves y fluidas líneas de todo su atuendo. Una tensión sutil se escondía tras su apariencia imperturbable. De todos modos, nadie hubiese sido capaz de distinguir en la fría expresión de sus rasgos el dolor o el desdén.

 Makiko se encaminó hacia el banco de los testigos sin mirar ni una vez en dirección a Isao. Todo cuanto él pudo ver fue la costura que recorría la parte posterior de su kimono y el amplio lazo que sujetaba por detrás su faja.

 Juro que, de acuerdo con mi conciencia, diré la verdad, sin ocultar ni agregar nada.

 El presidente del tribunal le leyó el juramento de rigor y Makiko firmó el libro que le fue llevado hasta donde ella se hallaba, sin que su mano mostrara indicio alguno de vacilación o estremecimiento. Luego extrajo de su manga una pequeña caja que contenía su sello y, cogiendo con firmeza el delgado sello de marfil, lo aplicó firmemente al papel. Sus encantadores dedos cedieron un poco ante la firmeza de la presión. Observándola desde un costado, Honda pudo advertir que había entre sus dedos huellas de tinta roja, como provenientes de una salpicadura de sangre.

 Sobre el escritorio de Honda se encontraba el diario que Makiko aceptara hacer público. Tal como había solicitado, Honda obtuvo la agregación de aquella prueba y también la prueba testimonial, de la muchacha. Sin embargo, Honda no podía conocer las intenciones del juez al aceptar que se presentasen ambas.

 Juez: ¿En qué circunstancias conoció usted al acusado Iinuma y cuál era el carácter de las relaciones entre los dos?

 Makiko: Mi padre, señoría, es amigo del padre del señor Bnuma. Como además se da la circunstancia de que mi padre es afecto a la compañía de los jóvenes, el señor Iinuma se convirtió en un asiduo visitante de nuestra casa. Nuestra relación con él era más estrecha que la que habitualmente se tiene con miembros de la familia.

 Juez: ¿Cuándo vio usted por última vez al acusado y dónde?

 Makiko: La noche del veintinueve de noviembre pasado, señoría. Vino a nuestra casa.

 Juez: ¿El contenido del diario que se ofrece como evidencia corresponde a hechos objetivos?

 Makiko: Sí, señoría.

 Juez: La defensa puede interrogar a la testigo.

 Honda: Sí, señoría. Señorita Kito, éste es su diario y responde al año pasado, ¿no es así?

 Makiko: Sí, señor.

 Honda: Este diario es de los que no llevan impresa la fecha, lo cual permite a quien lo escribe extenderse todo cuanto lo desee. Usted ha llevado con gran constancia un diario a través de varios años, ¿no es así?

 Makiko: Sí, señor. Así es. También he de decir que a veces agrego waka y cosas similares.

 Honda: Ha sido siempre su costumbre dejar una línea en blanco entre dos anotaciones y no comenzar una nueva página cada día. ¿Es eso correcto?

 Makiko: Sí, señor. Así es. Durante los dos o tres últimos años he escrito tanto que si cada día hubiese comenzado una nueva página, se me hubiese terminado el libro hacia el otoño. Y aunque no tiene fechas impresas, he querido que a cada año le correspondiese un libro. No está pues muy prolijamente llevado. En cambio cada día tiene alguna anotación.

 Honda: Muy bien, pues. El año pasado, 1932, en las páginas correspondientes al día veintinueve de noviembre, hay una anotación importante. ¿Testifica usted que fue hecha ese mismo día y no después?

 Makiko: Sí, señor. Jamás he dejado que pasase un día sin efectuar alguna anotación. La que figura correspondiente a ese día fue trazada por mí esa noche, antes de acostarme.

 Honda: En la anotación correspondiente al día veintinueve de noviembre de 1932 figura algo que leeré en voz alta. Se trata de un pasaje que tiene que ver con el acusado Iinuma. Dice así: «Esta noche, a eso de las ocho, Isao nos hizo una visita inesperada. Aunque hacía bastante tiempo que no le veía, pensaba precisamente en él esta noche, no sé por qué. De todos modos, ha de haber sido mi extraña facultad para las premoniciones lo que me llevó a abrirle la puerta antes de que él llegase a llamar. Como es habitual en él, llevaba sus hábitos estudiantiles y unos zuecos en los pies. En cuanto le vi pude advertir que algo le sucedía. Parecía rígido y formal. De pronto me tendió un pequeño barril que llevaba consigo, diciéndome: “Mi madre me ha pedido que le trajera esto. Contiene parte de las ostras que nos han enviado esta mañana de Hiroshima”. Con expresión inquieta me dijo que estaba muy atareado con sus estudios; pero aquello sólo era una excusa, y la mentira se reflejaba en sus ojos. Nunca hubiese esperado algo así del Isao que yo conozco. Al tiempo que le insistía en que se quedase, acepté el barrilillo, y fui a decir a mi padre que Isao estaba allí. Él dijo: “Dile que entre”.

 »Corrí hacia la puerta de entrada. Isao se alejaba silenciosamente de la puerta y corrí tras él. A toda costa quería conocer la causa de sus preocupaciones.

 »Estoy segura de que él sabía que le estaba siguiendo, a pesar de lo cual no se volvió ni tampoco alteró el ritmo de sus pasos. Cuando llegamos a la altura del parque Hakusan, yo le dije: “¿Por qué está enfadado?”. Terminó por detenerse. Se dio la vuelta al tiempo que me sonreía con expresión triste y embarazada. Nos sentamos sobre un banco del parque y allí nos estuvimos hablando en medio de la noche. Corría un viento frío.

 »Le pregunté por él y por su grupo. Durante cierto tiempo se habían reunido en nuestra casa, para hablar de las intolerables circunstancias en que se desarrolla actualmente la vida en el Japón, siendo yo parte en la conversación. Les invitaba a veces a cenar sukiyaki o comidas de ese género. Pensaba que era precisamente la actividad desarrollada por el grupo lo que había mantenido a Isao alejado de nuestra casa en estos últimos tiempos.

 »Isao me respondió con expresión afligida: “Lo que yo en realidad deseaba al visitar su casa era hablarle de nuestro grupo; pero al ver su rostro, pensé en la enormidad de las grandes palabras dichas en otras ocasiones y me sentí turbado. No pude decirle nada y decidí marcharme sin siquiera despedirme”.

 »Sus palabras salieron ahogadas y dolientes de entre sus labios.

 »La verdadera historia que pude sacar en conclusión de cuanto me narró es ésta: Sin que yo lo supiese, la dirección de las actividades del grupo había superado las intenciones iniciales, y cada uno de los integrantes, con el fin de enmascarar sus propios temores y medir el valor de los demás, había ido subiendo el tono de sus declaraciones, las cuales aumentaban sin cesar su tono violento. Entretanto menudeaban las deserciones de miembros del grupo, desencantados ante tanta bravuconería meramente verbal, de modo que quienes quedaban redoblaban sus faroles. Así, mientras el fervor inicial (que implicaba un plan de acción) se tornaba cada vez más débil, las palabras y los proyectos ganaban sin cesar en audacia y fantasía. Ya no sabían qué actitud asumir. Como nadie quería mostrar nada que se pareciese a debilidad, un espectador casual se hubiera asombrado por lo que se trataba en las sesiones del grupo; pero lo que en realidad ocurría era que ya nadie quería entrar en acción. Dadas las circunstancias, sin embargo, ninguno se atrevía a proponer el abandono del proyecto inicial, por temor a ser tachado de cobarde. Pero, por otra parte, de seguir las cosas así, el peligro se acentuaría. Por contrarios que fuesen a actuar, podrían lanzarse a un ataque intempestivo, llevando a cabo algo que en el fondo nadie quería cumplir ya. El propio Isao, que es el cabecilla, ya no desea ir más allá. ¿No hay manera de volver atrás? A preguntarme eso había venido esta noche a casa. Tales son las circunstancias reales.

 »Yo traté, con todos los argumentos que se me ocurrieron, de obtener que renunciase de una vez. Lo verdaderamente varonil está en saber poner fin a las cosas cuando ya no son viables. Aunque sus camaradas le den la espalda ahora, ya vendrá la hora en que comprenderán. Hay muchos otros modos de servir a la patria, le dije; y si a él no le importaba, yo trataría de persuadir a sus camaradas, dándoles un punto de vista femenino de la cuestión. Pero cuando Isao me replicó que con eso sólo conseguiría complicar la situación, comprendí que era cierto y renuncié a tomar cartas en el asunto.

 »Nos separamos delante del santuario de Hasukan. Tras elevar ambos una plegaria, Isao me miró, diciéndome: “Gracias a usted me siento de nuevo bien. No tengo intenciones de seguir adelante con esto. En cuanto la oportunidad se presente diré a todos que se acabó”.

 »Rió de buena gana al decirme eso, de modo que yo también me sentí mejor. Sin embargo, permanecía en mi pecho una sensación incómoda de describir.

 »Cuando escribo esto mi mente está clara y despejada. Tanto, que me costará dormir esta noche. Si alguna desgracia le sucediese a un joven tan lleno de buenas condiciones, en quien también mi padre ha depositado tantas esperanzas, pienso que el Japón sufriría una gran pérdida. Mi corazón me pesa esta noche. No siento ganas de escribir poemas».

 »Tal es la anotación, señoría.

 Honda se dirigió a Makiko.

 Honda: ¿Afirma usted haber escrito lo que acabo de leer?

 Makiko: Sí, señor. Yo lo he escrito.

 Honda: ¿Y no cambió nada posteriormente? ¿No hizo ningún añadido?

 Makiko: No, señor.

 Juez: Si así es el caso, pues, de acuerdo con sus suposiciones, el acusado Iinuma desistió aquella noche de toda intención de cometer crímenes.

 Makiko: Sí, señoría. Así es.

 Juez: ¿Le dijo a usted Iinuma algo del día elegido o cosa similar?

 Makiko: No, señoría.

 Juez: ¿Y no piensa usted que acaso quisiese esconderle sus verdaderos propósitos?

 Makiko: Iinuma me había dicho con anterioridad, señoría, que había renunciado interiormente al proyecto, de modo que resultaba fuera de la cuestión hablar del día fijado para actuar. Por otra parte, es una persona tan franca, que estoy segura de haberlo advertido si no hubiese dicho la verdad.

 Juez: Se diría que su relación con el acusado es bastante íntima.

 Makiko: Me parece que siempre he pensado en él como si fuese para mí un hermano menor.

 Juez: Puesto que la amistad era tan grande, ¿no habrá usted, puesto que declara haberse quedado aquella noche con cierta inquietud, sentido la necesidad de hacer secretamente algo que le asegurara el retiro definitivo del acusado de sus proyectos iniciales?

 Makiko: Pensé que la intromisión de una mujer sólo conseguiría agravar las cosas, de modo que me limité a rezar por el bien de nuestro amigo. Cuando me enteré del arresto sufrí una gran consternación.

 Juez: ¿Habló usted con su padre o con otra persona de los sucesos de aquella noche?

 Makiko: No, señoría.

 Juez: ¿No hubiese resultado muy natural que narrara a su padre los hechos, dado que las circunstancias eran graves?

 Makiko: Cuando aquella noche volví a casa, mi padre no me hizo ninguna pregunta. En primer lugar eso se entiende puesto que tiene una mentalidad militar y los particulares puntos de vista que acompañan a dicha mentalidad. Sustenta fervorosas simpatías por la juventud y por los ideales. No venía al caso que yo le hablara pues de ideales irrealizables por parte de Isao y de una posterior anulación de esos ideales. Temí que perdiese estima por él. Luego está el hecho de que lo más probable era que se terminara por enterar de todo el asunto. Por esas razones opté por mantener los hechos encerrados en mi corazón.

 Juez: ¿Desea el fiscal formular preguntas a la testigo?

 Fiscal: No, señoría.

 Juez: La testigo puede retirarse. Gracias, señorita Kito.

 Makiko hizo una reverencia y tras darse la vuelta provocando la desaparición a ojos del público del gran lazo que se veía en la parte posterior de su kimono, salió de la sala de audiencias sin dirigir una sola mirada en dirección al lugar donde se hallaban los acusados.

 Isao tenía los puños muy apretados. Su cuerpo estaba bañado en sudor.

 ¡Makiko había cometido perjurio! ¡El más descarado de los perjurios! Acababa de testimoniar algo que Isao sabía era la más cabal de las mentiras, sabiendo que corría el peligro no sólo de ser acusada por el perjurio en sí, sino también de complicidad criminal.

 En cuanto a Honda, sin duda había llamado a declarar a la muchacha ignorando que estaba mintiendo. Era imposible que aceptara poner en peligro toda su carrera legal metiéndose a conspirar con Makiko. De modo que Honda debía creer la historia inventada por ella y pensar que su diario no contenía falsedades deliberadas.

 Isao sentía un gran vacío interno. Aunque Makiko no fuese acusada de perjurio, para él, su actuación implicaba la pérdida de una pureza que él apreciaba en altísima medida.

 Por otra parte, si Makiko realmente había escrito todo aquello la noche de su última visita (en esto, al menos, parecía decir la verdad), ¿cómo había podido, después de aquella maravillosa y trágica separación, transformarla en una escena tan abrumadoramente vulgar? ¿Se trataba de una malvada treta inspirada en la hostilidad o en un indescriptible deseo de corromperse? No, nada de eso era verosímil. La sensata, la sabia Makiko, sabiendo o temiendo que algo como cuanto en definitiva sucediera iba a acontecer, se dispuso en cuanto llegó aquella noche a su casa a preparar las defensas en previsión de que llegara el momento en que fuese llamada a declarar. ¿Con qué fin? Con el de salvarle.

 No. Pensar que Makiko le había traicionado era absurdo, reflexionaba Isao. Luego se le ocurrió que el tribunal no llamaría seguramente a declarar al denunciante. Pero ¿y si Makiko hubiese sido la denunciante? No: la contradicción entre el pasaje de su diario leído por Honda y la denuncia eran evidentes. Entre las desagradables imágenes que desfilaban ante sus ojos mientras el corazón le latía furiosamente, al menos podía descartar la de Makiko en el papel de denunciante. Esta constatación le produjo un momentáneo alivio.

 El único motivo concebible en la actitud de Makiko estaba en el amor. Un amor que llegaba hasta desafiar al peligro ante la vista de todo el mundo. ¡Qué amor! Por obra de él, Makiko no había vacilado aparentemente en contrariar lo que ella sabía era lo más preciado para él, es decir, su pureza. Pero lo peor de todo era que él debía comportarse a la altura de aquel amor. No podía, por ejemplo, señalar a Makiko como culpable de perjurio. Por lo demás, nadie más que ellos dos sabía lo que aquella noche había sucedido, y en consecuencia, sólo Isao estaba en condiciones de sostener que su testimonio constituía una completa mentira. Por supuesto, Makiko conocía esa circunstancia, y por eso precisamente había prestado aquella declaración. La trampa que le tendiera estaba tan diestramente pensada que no dejaba a Isao otra alternativa que aceptar ser salvado si quería salvarla a ella. Y eso, por repugnante que el medio elegido pudiese ser considerado, merecía admiración. Por fin, Isao estaba seguro de que Makiko contaba con su ira, pero también con la posterior neutralización de esa ira. Que era lo que en estos momentos estaba constatando en su pecho.

 Isao, por mucho que desease luchar, estaba atado de pies y manos.

 Pensó luego en otro aspecto de las cosas. ¿De qué manera el testimonio de Makiko podía afectar al resto de los camaradas que se alineaban a su lado? Isao sabía perfectamente que hasta entonces habían depositado en él una confianza absoluta. Sin embargo, les resultaría difícil descartar aquel testimonio tan contundente y considerarlo nada más que como una maraña de mentiras.

 El silencio de sus amigos mientras Makiko prestaba su declaración y Honda daba lectura a su diario, se parecía al de los animales atados durante la noche, que secretamente gruñen mientras husmean como ladrones en el cubo de la comida, rodeados de una atmósfera en la que campea el olor a orina. Isao estaba convencido de que sus camaradas reaccionaban con cada fibra de sus cuerpos. Hasta el sonido despertado por uno de ellos al tocar inadvertidamente con el talón una de las patas de la silla se le antojó como una señal de reprobación dirigida contra él. La ansiedad sobre quién era el traidor, que le persiguiera desde que había ido a parar a la prisión, parecida a la que se sufre cuando se tantea en la oscuridad buscando una aguja perdida, sufría un dramático vuelco en el corazón de sus amigos, quienes sin duda se habían visto durante meses asaltados por el mismo interrogante. Isao sentía como si un negro veneno manara rápidamente de cada uno de sus corazones. Podía oír la rápida sucesión de chasquidos que respondía a las múltiples quebraduras del blanco vaso de porcelana que era su pureza.

 Pues bien, que le aborreciesen. Que le despreciasen. Podía soportarlo, pero no por algo que ellos hubieran inferido partiendo del testimonio de Makiko: ¿no tenían derecho pleno a pensar que el súbito arresto respondía a que la información que denunciara al grupo procedía precisamente de Isao?

 Sólo había un medio de contradecir aquella intolerable sospecha de sus amigos. Sólo una persona podría poner las cosas en claro. El propio Isao sintió la irreprimible necesidad de denunciar el perjurio de Makiko.

 Entretanto, el propio Honda estaba lejos de sentirse satisfecho con el testimonio de Makiko y la presentación de la prueba material constituida por su diario íntimo. No creía que los jueces aceptaran sin más la prueba del diario. En cambio estaba seguro de que Isao nunca haría movimiento alguno tendente a llevarla a encarar una acusación de perjurio. El muchacho tenía que haber comprendido que la intervención de ella sólo buscaba salvarle.

 Esperaba que no surgiese una disputa entre su defendido y su testigo. La cámara secreta en la que Isao preservaba la pureza de sus intenciones se hallaba al rojo por obra de la pasión de una mujer y, de materializarse, aparecería tan roja como los rayos del poniente. Pero así eran las cosas. Honda temía que cada uno de ellos, blandiendo la espada de la pura verdad o de la pura intención, pretendiese reducir el poder del otro. Era el género de batalla que Isao, con sus veinte años, nunca había sin duda imaginado; pero era una batalla que era preciso aprender a entablar. Había en ella una cierta necesidad vital.

 Isao creía exageradamente en la realidad de su propio mundo. Honda debía ahora aplastar aquella creencia en beneficio del propio muchacho. ¿Por qué? Porque es la más peligrosa fe que pueda concebirse. En este caso concreto, además, ponía en peligro la propia vida del creyente.

 Si Isao hubiese llevado a cabo su proyecto tal como lo concebía, con el suicidio tras los asesinatos, se hubiese marchado de este mundo sin haber encontrado jamás en sí mismo a «otra persona». La visión que él tenía de las personas importantes que su juventud debía eliminar, era primaria y elemental. Las veía como muñecos que habían de ser destruidos. En verdad, cuando la espada de Isao y los suyos hubiese penetrado en las envejecidas carnes de aquellos hombres, acaso llegara a sentir piedad por sus víctimas; una piedad aun mayor que si las mismas fuesen parientes suyos, puesto que aquel ser humano cuya vida interrumpía era algo así como la imagen de un icono que materializaba algo que Isao había deseado hacer durante tanto tiempo. En sus propias declaraciones, el joven había repetido varias veces que nunca mataría movido por el odio personal, de modo que su crimen hubiese constituido una pura abstracción. Sin embargo, esto debía interpretarse adecuadamente, puesto que si Isao nada sabía del odio, nada podía saber tampoco del amor.

 Ahora mismo, tal vez, conocía íntimamente lo que el odio significaba. Por primera vez un elemento extraño acababa de penetrar en su mundo puro. No interesaba, de pronto, el filo de su espada, ni su habilidad en el kendo, ni la rapidez de sus ataques. Algo ajeno por completo a él algo muy poderoso, además que procedía de otro mundo, estaba allí y él era incapaz de suprimirlo. Estaba aprendiendo, en realidad, que «lo exterior» tomaba vida y se instalaba en el propio núcleo de la impoluta esfera dentro de la cual había desarrollado hasta ahora su existencia.

 Para contemplar la imagen de la mujer que abandonaba el banco de los testigos dirigiéndose a la puerta por donde había penetrado en el recinto, el presidente del tribunal se quitó las gafas. El radiante sol del verano que inundaba la sala puso de relieve su poco saludable color y su piel reseca parecida al papel.

 «Está pensando en algo reflexionaba Honda. Pero ¿en qué?». Un impulso de interés le llevaba a observar con atención al presidente.

 No era fácil de explicar que un juez venerable se permitiese el lujo de mostrarse cautivado por el obvio encanto presentado por una vista de la deliciosa Makiko caminando de espaldas a él. Y en público. Lo que se esperaba del juez Hisamatsu era que desde su alto estrado contemplara un solitario reloj, como si apreciara la vida desde la torre de la ancianidad y del orden jurídico. Con sus ojos heridos por la presbicia era capaz de abarcar un escenario amplio y distante, condición que sus superiores estimaban en él por encima de todas las demás. En consecuencia Honda estaba seguro de que, más que la impecable conducta de Makiko en el banco testimonial durante el interrogatorio y durante la lectura de su diario íntimo, le interesaba al juez la compostura de que hacía gala la muchacha al alejarse de la sala de audiencias. Mirar más allá de un desolado y desnudo campo de sentimientos para poner los ojos en una faja veraniega que ceñía el kimono de la chica que se alejaba en la distancia, parecía interesarle sobremanera. ¿Por qué? Era indudable que infería algo. Por escasa que fuese su reputación de ser hombre brillante, acaso no fuese extraño que el juez Hisamatsu conociera bien la naturaleza humana. El juez se dirigió a Isao.

 ¿Estima usted correcto el testimonio que acaba de prestar la testigo?

 Los dedos de Honda oprimieron con fuerza el lápiz rojo que hasta entonces venía haciendo correr con la palma de su mano por encima de sus papeles. Aguzó el oído.

 Isao se puso de pie. Honda advirtió que tenía sus puños muy apretados y que incluso parecía temblar ligeramente. Sintió aprensión. En el cuello de su kimono de verano, que llevaba más bien suelto, podía percibirse el brillo del sudor que a veces se concentraba para correr en gotas en dirección a su pecho.

 Sí, señoría. Es correcto.

 Juez: ¿Visitó usted la casa de la señorita Kito la noche del veintinueve de noviembre exponiéndole su voluntad de cambiar sus puntos de vista sobre el proyecto que el grupo inicialmente sostenía?

 Iinuma: Sí, señoría.

 Juez: ¿Y la conversación se desarrolló en los términos que la testigo ha consignado?

 Isao: Sí, señoría… Sin embargo…

 Juez: ¿Sin embargo?

 Iinuma: No le dije lo que en realidad pensaba… La verdad, señoría… es que tanto la señorita Makiko como su padre, el general Kito, habían sido extremadamente bondadosos conmigo durante mucho tiempo. De modo que lo que buscaba al visitar su casa aquella noche era despedirme brevemente, antes de llevar a efecto mi propósito. Y, dado que durante cierto tiempo le había confiado mis ideas e intenciones, al menos parcialmente, deseaba evitar que ella viniese a resultar implicada de alguna manera en la conspiración y en cuanto de ésta pudiese derivarse. En consecuencia asumí deliberadamente la fingida actitud de que el valor me abandonaba y, con el fin de que ella creyese que era así, le conté una sarta de mentiras. Quería verla desilusionada… y de tal modo romper la… vinculación que nos unía. Todo cuanto le narré aquella noche fue pura invención. Y conseguí que ella lo creyese cierto.

 Juez: Ya veo. ¿Quiere usted, pues, decir que la noche a la que nos referimos, su decisión era tan férrea como antes?

 Isao: Sí, señoría.

 Juez: ¿No se está usted expresando de tal modo con el fin de salir airoso ante sus compañeros, que acaban de oír de labios de la señorita Kito que se encontraba usted débil y vacilante?

 Isao: No, señoría. En absoluto.

 Juez: A mí me ha dado la impresión de que la señorita Kito no pertenece a la clase de personas que pueden engañarse fácilmente. Aquella noche, mientras la señorita Kito prestaba atención a cuanto usted le contaba, ¿no tuvo la sensación de que ella solamente pretendía simular que le creía?

 Isao: No, por cierto, señoría. Hice cuanto pude por parecer sincero.

 Mientras Honda escuchaba aquel diálogo, secretamente, admiraba el desesperado medio que Isao había encontrado para volverse a acusar. Acorralado como parecía hallarse, el muchacho había intuido la complicación de las conciencias adultas. Acababa de descubrir por sí mismo la única vía por la cual podía salvar a Makiko sin enturbiarse a sí mismo. De momento al menos, Isao no era ya el joven y arrojado animalillo que nada sabe aparte de que debe acometer.

 Honda pensó las cosas a la luz de las nuevas declaraciones. Cuando la acusación era la de tentativa de asesinato, el fiscal no podía esgrimir tan sólo una intención como fundamento de su ataque; le era preciso demostrar que existían concretos actos preparatorios. Del mismo modo él contaba ahora con una declaración testimonial la de Makiko Kito que no iba más allá de las meras intenciones y que nada decía sobre la supresión concreta de las acciones. De modo que, considerando el proceso globalmente, la testigo no aportaba en definitiva nada. Lo que podía volcar la balanza era en realidad la actitud secreta del juez con respecto a los acusados, puesto que el artículo 201 del Código Penal, que se refería a la tentativa de asesinato, contenía una cláusula admitiendo que el castigo pudiese ser dejado en suspenso tomando en consideración las circunstancias.

 ¿Cómo los jueces estaban evaluando las circunstancias? Eso era algo que no estaba en su mano calibrar, puesto que se trataba de opiniones y las opiniones se entroncan con el carácter de cada uno. Honda no podía dar con una clave que apareciese en las intervenciones del juez Hisamatsu y que le permitiera decirse que estaba en condiciones de prever sus reacciones. El juez con experiencia sabe simular expresiones contradictorias, susceptibles de confundir a la acusación y a la defensa por igual.

 Si al juez le daba por jugar a la psicología, probablemente pensara que Isao había renunciado efectivamente a entrar en acción. Es decir, que se inclinaría por aceptar como verdadera la opinión de Makiko. En cambio, si era de los que creen en la dedicación a las ideas, en la fuerza motora de las ideologías, acaso creyese a Isao; pero la propia pureza de las intenciones del chico probablemente lo conmovería, lo cual venía a resultar tan favorable a la tesis de la defensa como la verosimilitud del testimonio de Makiko Kito. Lo esencial era prepararse para ofrecer argumentos en cualquiera de los dos sentidos.

 «Di cuanto quieras. Insiste cuanto quieras pensaba Honda en el fondo de su corazón y lo transmitía a Isao. Despliega tu sinceridad. Dejemos que tus pensamientos, que describes como si los sacaras de un recipiente lleno de sangre, vuelen y convenzan. Pero, por favor, no vayas a permitir que tus frases escapen del mundo de los meros conceptos. Es por esa vía por donde puedes salvarte».

 Juez: Bien, Iinuma. Ha hablado usted de «la acción» y de sus «creencias». Se ha extendido abundantemente sobre ambas cosas en sus declaraciones policiales y judiciales. ¿Qué piensa de la relación entre ambas cosas?

 Isao: ¿Perdone usted, señoría?

 Juez: Digámoslo de este modo: ¿Por qué la creencia, por convencida y profunda que fuese, es insuficiente? ¿Acaso el patriotismo no puede limitarse a ser una idea? ¿Por qué ha de trascender y plasmarse en actos ilegales como los que proyectaba el grupo que usted dirigía? Quisiera conocer su opinión sobre ese punto.

 Isao: Muy bien, señoría. En la filosofía de Wang-Yang-ming se encuentra algo que se distingue como coherencia de pensamiento y acción. Dice así: «Saber y no actuar es no saber». Es precisamente esa filosofía la que he tratado de llevar a la práctica. Quien advierte que el Japón vive actualmente una decadencia, envuelto en negros nubarrones, que se traduce en la miseria del campesinado y en la desesperación de los pobres: si alguien es capaz de comprender que tal situación se debe a la corrupción política y a la antipatriótica conducta de los zaibatzus que sacan provecho de las presentes circunstancias; si se comprende dónde está la fuente de la perversidad que nos priva de la luz constituida por la muy reverenciada benevolencia del Emperador, me parece que el significado de la frase «saber y actuar» cobra una evidencia bastante clara.

 Juez: Yo diría que todo eso es extremadamente abstracto. Tómese el tiempo que necesite, pero explíquenos el desarrollo de sus sentimientos, su indignación y su afán de actuar.

 Isao: Muy bien, señoría. Desde mi infancia me entregué a la práctica del kendo; pero cuando me enteré que hacia la época de la Restauración Meiji, los jóvenes poseían espadas con las cuales libraban combates reales buscando golpear a la injusticia y lograr la Restauración, sentí un indescriptible rechazo ante las barras de bambú y el kendo practicado como deporte en salas de ejercicios o de adiestramientos. Sin embargo tardé en llegar a una idea concreta y definida de la clase de acción que podía caberme desempeñar.

 »En 1930 tuvo lugar la Conferencia Naval de Londres y en la escuela se nos señaló que una serie de condiciones humillantes nos habían sido impuestas en ella, condiciones que en realidad venían a poner en peligro la seguridad nacional. Entretanto (quiero decir, mientras se abrían mis ojos a los peligros que acechaban a nuestro país) ocurrió el incidente que causó la muerte del primer ministro Sagoya. Comprendí entonces que la negra nube que cubría al Japón no era algo que iba a poder eliminarse fácilmente. Y desde entonces me dediqué a escuchar lo que los profesores y estudiantes veteranos tenían que decir sobre el curso de los asuntos públicos. Por otra parte, dediqué mis horas libres a leer toda suerte de escritos.

 »Gradualmente me fui familiarizando con los problemas sociales. Me disgustó la falta de actividad del gobierno ante la depresión económica crónica que se arrastraba desde que comenzara el pánico financiero mundial.

 »Masas de hombres sin trabajo, de asalariados que llegaban a los dos millones y que trabajaran en otro tiempo fuera del país y que enviaban dinero, tuvieron que volverse a sus aldeas, agravando de tal modo la indigencia que ya reinaba en ellas. Supe que se formaban verdaderas muchedumbres en las zonas cercanas al templo de Yugyo, en Fujisawa, donde los monjes repartían un poco de arroz a los desocupados que volvían a pie a sus casas porque carecían de dinero para pagar un billete de ferrocarril. Pero el gobierno, desdeñando la gravedad de la situación, respondía cuando respondía, que era raro con negligente indiferencia. El ministro del Interior, Antachi, declaró: “Las medidas tendentes a reducir el paro transformarían a los obreros en gente frívola y holgazana, de modo que haré cuanto se halle en mi mano para combatir una política tan dañosa”.

 »Luego, en 1931, tuvieron lugar las malas cosechas de Tohoku y Hokkaido. Todo cuanto tenía algún valor, por ínfimo que fuese, era vendido. Las tierras y hogares fueron malbaratados. La situación llegó a dar lugar a que familias enteras viviesen en establos y la gente apenas lograba morir de hambre comiendo frutos salvajes y raíces. Hasta en la fachada de algunos ayuntamientos se veían anuncios como éste: “Quien desee vender sus hijas, consulte en nuestras oficinas”. No era nada extraño que un soldado, al marchar a la guerra, se despidiese de su hermana que acababa de ser vendida a un prostíbulo.

 »Aparte de los desastres de las malas cosechas, la política económica restrictiva del gobierno tras el levantamiento del embargo sobre las exportaciones de oro, cargó más aún las espaldas de los campesinos, de manera que el pánico entre ellos se extendió, alcanzando proporciones extraordinarias. El País del Arroz Abundante que fuera el Japón se transformó en terreno muerto, sobre el cual se apiñaban hombres, mujeres y niños hambrientos. Por entonces se dispuso la compra de arroz al extranjero, en lugar de fomentar su cultivo en el país y el poco que aquí se cosechaba pasó a no valer casi nada, de modo que los arrendatarios de la tierra debían entregar más de la mitad de sus cosechas para pagar el alquiler. Obligados a malvender el resto para sobrevivir, tan sólo algunos granos llegaban a parar a sus bocas. Los trabajadores del campo carecían de todo capital disponible; cuanto necesitaban habían de obtenerlo por trueque. Una cajetilla de cigarrillos valía dos cuartos de arroz y un corte de cabello, tres cuatros; veintiséis capullos de gusanos de seda se compraban por diez yenes. Tal era, señoría, la situación.

 »Como su señoría sabe, los campesinos estallaron en protestas por doquier y existía el peligro de que las gentes de las aldeas se afiliasen a los rojos. Hasta en los pechos de aquellos jóvenes llamados a servir bajo las banderas imperiales como leales súbditos de Su Majestad, era difícil hallar auténticas lealtades patrióticas. La perversidad empezaba a invadir nuestras fuerzas armadas.

 »Sin prestar atención alguna a las protestas, los gobiernos se hundían despreocupadamente por la vía del envilecimiento. Los zaibatsus amasaban enormes sumas mediante la especulación con divisas extranjeras, en especial con el dólar, y demás maniobras contrarias al interés nacional. A nadie le interesaba la miserable situación de las masas. Como resultado de mis variadas lecturas y búsquedas, llegué a concluir que lo que había llevado al Japón hasta su desgraciada coyuntura presente era algo más que la negligencia y los pecados de los políticos. Gran parte de la causa era debida a los zaibatsus, que manipulaban a los políticos tratando sin cesar de incrementar sus ilícitos provechos.

 »Nunca pensé, sin embargo, en unirme a las filas de los izquierdistas porque la ideología de éstos es hostil a la figura de Su Sagrada Majestad.

 »El Japón, desde tiempos remotos, ha sido un país en el cual puede señalarse un carácter persistente: la continua reverencia a Su Sagrada Majestad. Es una tierra en la que el Emperador se considera como la armoniosa cabeza de una amplia familia, que es el pueblo japonés. Aquí, apenas será preciso puntualizarlo, está la verdadera imagen de la Tierra del Emperador, que mantiene esos puntos de vista con la firmeza de que hay un cielo y una tierra.

 »Pero ¿qué decir de este decadente Japón repleto de hambrientos? ¿Por qué nos ha tocado vivir esta era degenerada, que parece no prestar atención a la reverenciada persona del Emperador? ¿Acaso no ha constituido siempre una virtud sin paralelo la virtud nuestra que exige que cuantos funcionarios desempeñen tareas en nombre del Emperador y los más apartados y remotos campesinos que sufren de hambre son igualmente hijos suyos, sin ninguna diferencia? Al principio creía firmemente que llegaría puntualmente el día en que los pobres serían salvados por la intervención benevolente del Emperador. El Japón y los japoneses, por primera vez en la historia habían equivocado el camino, por alguna causa; pero con el paso del tiempo, el espíritu yamato volvería a despertar en los corazones de los leales súbditos de Su Sagrada Majestad y todos los japoneses, uniendo sus esfuerzos, volverían a transformar esta tierra en la Tierra del Emperador, como otrora. Tales eran los deseos y esperanzas que por un tiempo abrigué. Tenía la fe puesta en que los oscuros nubarrones un día serían despejados y que un futuro brillante y claro se extendía ante la nación.

 »Por mucho que esperaba, sin embargo, ese día no parecía que fuese a llegar. Por el contrario, junto con mi espera, crecía la oscuridad de los nubarrones. Fue entonces cuando cayó en mis manos un libro que me golpeó con la fuerza de la revelación. Tal libro era La Liga del Viento Divino, de Tsunanori Yamao. En cuanto terminé de leerlo, me transformé en otra persona. Comprendí que seguir como hasta entonces, sentado y esperando, no era propio de un hombre justo y leal. Hasta entonces no había conocido nada de la lealtad desesperada. Como tampoco sabía que una vez encendida en el pecho de un hombre la llama de la lealtad, le era preciso morir.

 »Allá en las alturas brilla el sol. Desde aquí no nos es posible contemplarlo; pero hasta esta luz gris que nos rodea tiene que tener en él su fuente, de modo que en algún rincón del cielo, el sol debe brillar. La de ese sol es la verdadera imagen de Su Sagrada Majestad. Si la gente pudiese bañarse en sus rayos, lanzaría gritos de goce. De inmediato la desolada tierra se tornaría fértil y el Japón, sin sombra de duda, volvería a ser la Tierra del Arroz Abundante.

 »Pero las espesas nubes bajas cubren la tierra, cubriendo la luz del sol. El cielo y la tierra se ven cruelmente separados por esa interposición; ellos, que están destinados a abrazarse mutuamente con alegre sonrisa, ni siquiera pueden mirarse las caras. Los dolorosos llantos del pueblo cubren la tierra pero no pueden ser oídos en el cielo. Gritar es inútil, como es vano llorar y prorrumpir en protestas. Si tales reacciones pudiesen llegar a oídos del cielo, el poder celestial, con la misma facilidad y presteza con que puede usted mover su dedo meñique, podría disipar las nubes negras, transformando a este estéril trozo de tierra en un paisaje campestre hallado por los bienhechores rayos del sol.

 »¿Quién informaría a los cielos? ¿Quién, al llegar a ellos por obra de la muerte, se encargaría de llevar el mensaje? Creí percibir que tal era lo que los valientes integrantes de la Liga del Viento Divino buscaban, al depositar su fe en el Ukei.

 »Si pensamos sin reflexionar, el cielo y la tierra nunca podrán juntarse. Pero si nos detenemos a considerar el punto comprenderemos que sí podrán, a condición de que un decisivo acto de pureza tenga lugar. Para cumplir una acción tan celosamente querida, es preciso jugarse la vida, desdeñando la ganancia o la pérdida personales. Es preciso transformarse en un dragón y espolearlo a través del huracán vertiginoso, rasgando los negros nubarrones para que se pueda ver el azul del cielo.

 »Naturalmente, pensé en un principio reunir gran cantidad de armas y de hombres, limpiar con ellos el cielo de toda impureza y volar por sobre la brisa limpia de cielo, antes de llegar yo mismo a él. Pero de a poco pude constatar que tal conducta era innecesaria. Los valientes hombres de la Liga, blandiendo sus desnudas espadas japonesas, irrumpieron de pleno en un cuartel de infantería cuyos hombres estaban en poder de armas modernas. Todo cuanto debía hacer era concentrar mi acción en el lugar donde las nubes fuesen más oscuras y pestilentes. Todo cuanto debía hacer era practicar un agujero allí golpeando con todo mi poder y volar por mi propia cuenta hacia el cielo.

 »Nunca pensé en términos de matar personas, sino de destruir el ponzoñoso espíritu que estaba ahogando al Japón. Para hacerlo, me iba a ser necesario desgarrar la cubierta de carne humana que encubría aquel espíritu. Gracias a nuestra acción, hasta las almas de aquellos a quienes matásemos se convertirían en almas puras y el brillante y saludable espíritu yamato se reavivaría en los corazones. Sus almas, junto con las de mis camaradas y la mía, volarían al cielo pues nosotros, tras destruir sus carnes, cometeríamos el seppuku en nuestras mismas carnes. ¿Por qué? Porque si no nos separábamos de ellas en cuanto nos fuera posible, seríamos incapaces de llevar el urgente mensaje a los cielos y en consecuencia estaríamos faltando a nuestro deber.

 »Hasta especular sobre los posibles pensamientos de la Mente Imperial es un ataque a la lealtad. La lealtad, a mi modo de ver, no es otra cosa que un abandono brusco de la vida en un acto reverencial ante la Voluntad Imperial. Es desgarrar las nubes y precipitarse hacia el sol, lo cual es como precipitarse en pleno núcleo de la Voluntad Imperial.

 »Tal es lo que mis camaradas y yo llevábamos impreso en nuestros corazones.

 Honda escrutó intensamente el rostro del presidente del tribunal. Mientras Isao desplegaba su larga explicación, la piel blanca de tenues manchas de las mejillas del anciano se había ido bañando con los rubores de la tez juvenil. Cuando el muchacho terminó y se dispuso a tomar asiento, el juez Hisamatsu se dio a revolver sus papeles, aunque saltaba a la vista que aquello no era más que un recurso para esconder su emoción. Tras cierto tiempo habló.

 Juez: ¿De modo que así es? ¿Tiene el fiscal algo que decir?

 Fiscal: Sí, señoría. Para proceder por orden cronológico, quisiera comenzar con algo sobre el testimonio prestado ante el tribunal por la señorita Kito. Me atrevo a asegurar que, al llamarla, su señoría ejerció una gracia. Sin embargo, desde mi punto de vista, considero que sus declaraciones no sólo resultaron irrelevantes, sino aunque no llego a calificarlas como un perjurio extremadamente artificiosas. Creo que la credibilidad de lo que ha testificado es discutible. En cuanto al valor de lo escrito en su diario personal, estimo que no estamos ante una verdadera prueba escrita, jurídicamente hablando. Volviendo a sus palabras, la afirmación según la cual los sentimientos de la testigo con respecto al acusado son los que albergaría hacia un «hermano menor», cualquiera esperaría que más bien hubiese allí sentimientos personales implicados, dada la larga y cordial amistad entre las familias Kito e Iinuma. El propio acusado ha hablado de una «relación»; de modo que hay derecho a pensar en un tácito entendimiento entre ambos. En consecuencia, deploro decir que tanto en el testimonio prestado por la señorita Kito como en la larga argumentación que acaba de exponer el acusado, es posible localizar cierta poco natural exageración. En resumidas cuentas, mi parecer es que llamar a dicha testigo constituyó una equivocación.

 »Pasemos ahora a considerar la larga argumentación del acusado a la que acabo precisamente de referirme. Dos clases de componentes abundaron en ella: elementos que podríamos emparentar con la fantasía y elementos abstractos. Al principio pareció dejar escapar de su pecho todo cuanto tenía intención de decir y nada más; pero, a medida que la exposición se iba extendiendo, ganaba terreno en mí la sospecha de que estaba omitiendo deliberadamente los detalles importantes, es decir, los más significativos, del caso que nos ocupa.

 »Por ejemplo: ¿Por qué de pronto pensó que no sería necesario reclutar un gran ejército y un arsenal importante, y prefirió dispersar los negros nubarrones de que hablaba actuando en solitario? ¿Por qué llegó súbitamente a la conclusión de que bastaría ampliamente con golpear en un solo lugar, abriendo, o desgarrando, las nubes en un solo punto? Estamos aquí ante un vacío que no puede pasar inadvertido. Estoy seguro de que el acusado emitió deliberadamente pormenores de importancia fundamental al referirse a ese punto.

 »Por otra parte, aunque lamentablemente la memoria del señor Kitazaki no le ha permitido decir con la necesaria claridad hacia qué época escuchó la voz del teniente primero Hori, la cual, según su testimonio, gritó encolerizada “¿No lo entiendes? ¡Abandona el proyecto!”, estimo que sus dichos contribuyen en importante medida a aportar pruebas relevantes. Es cierto que el señor Kitazaki no pudo afirmar con precisión si aquel episodio había tenido lugar a fines de octubre o a principios de noviembre del año pasado. Sin embargo, su declaración en ese aspecto ha de vincularse al hecho probado de que el acusado Iinuma dispuso el cambio de las espadas por dagas en una fecha que él mismo ha situado como habiendo tenido lugar el 19 de noviembre. Si el cambio de unas armas por otras hubiese tenido lugar en fecha más temprana y si la noche en que el teniente Hori exclamó airado “Abandona el proyecto” hubiese podido situarse en fecha posterior a la del trueque de armas, las cosas serían diferentes. Pero así son y las variadas partes del asunto se articulan.

 El juez, tras conferenciar con el fiscal y con los adjuntos que integraban el tribunal sobre la fecha y hora de la audiencia siguiente, anunció que la sesión quedaba levantada.

 Capítulo 38

 La sentencia fue comunicada el 26 de diciembre de 1933, precisamente en vísperas de iniciarse las vacaciones de fin de año. Aunque no contenía claramente el «No culpables» por el cual Honda batallara, tenía derecho a pensar que su trabajo le había aportado frutos aceptables. El fallo rezaba: «El castigo al que se han expuesto los acusados queda descartado».

 La decisión se apoyaba en lo previsto por el artículo doscientos uno del Código Penal, que se refería a la tentativa de asesinato, estableciendo: «Según fuesen las circunstancias, sin embargo, el castigo puede quedar en suspenso».

 En el cuerpo de la sentencia se admitía que la tentativa de cometer asesinatos había efectivamente tenido lugar; pero que los acusados, con excepción de Sawa, eran extremadamente jóvenes, siendo sus motivos puros. Se estimaba que se habían dejado llevar por un excesivo patriotismo. Por otra parte, se consideraban insuficientes las pruebas de que, tras conspirar, los acusados no hubiesen dejado a un lado la intención real de llevar a cabo la acción. La lógica latente tras la suspensión de la pena podía adivinarse tras aquel párrafo.

 En cuanto a Sawa, que era un hombre maduro, de haber sido el inspirador del movimiento, la sentencia no lo había contemplado. Pero como se había unido a él cuando los proyectos ya estaban siendo considerados y no había sido posible hallar evidencias de que desempeñara ningún papel decisivo, se beneficiaría de la suspensión de la pena del mismo modo que los demás.

 Si la sentencia hubiese sido de «No culpables», hubiesen existido grandes probabilidades de que el fiscal apelara. Sin embargo, tal como estaba redactada, Honda esperaba que no lo hiciera. De todos modos, el punto se conocería dentro de la semana.

 Todos los acusados fueron puestos en libertad y pudieron volver a sus hogares, junto a sus padres.

 La noche del 26, tuvo lugar una cena íntima en la Academia de Patriotismo para celebrar el retorno de Isao. Honda figuraba en el lugar del invitado de honor e Iinuma con su mujer, Isao, Sawa y el resto de los estudiantes, tomaron parte en la celebración. Makiko fue invitada pero declinó el convite.

 Hasta el momento de sentarse a la mesa, Isao estuvo escuchando la radio con verdadero estupor. Pudo oír el «Teatro de las Hadas» de las seis, el «Diario para los Niños» de Hanako Murahoka a las seis y veinte, una charla del jefe de cirujanos del Departamento de Konoe sobre «Lo que debe hacer la población civil en caso de ataque con gases venenosos» a las seis y veinticinco. Cuando escuchaba la audición «Temas del Día» a cargo de Harold Palmer, a las seis y cincuenta y cinco, tuvo que apagar el aparato para ocupar su lugar en la mesa. Desde su vuelta a casa apenas había sonreído y prácticamente no había pronunciado palabra.

 Su madre estaba a la puerta cuando llegó y lloraba sin cesar. Luego, tras ponerse un delantal luminoso, recién lavado y planchado, se retiró a su cocina para entregarse a la tarea de preparar unas legumbres. La cocina estaba atestada de mujeres que iban a felicitarla y ayudarla en lo que pudiesen. La madre de Isao daba instrucciones, y al hacerlo así, las puntas de sus dedos parecían dejar escapar rayos dirigidos a las fuentes, las cuales parecían cubrirse de inmediato con los manjares por ella deseados, que se extendían, multicolores. Podían verse trozos de sashimi y pescados diversos, asados a las brasas. También otros platos figuraban en el copioso menú. Las risas de las mujeres sonaban en los oídos de Isao como sonidos provenientes de otro mundo.

 Iinuma y los estudiantes de la Academia habían recibido en la puerta a Isao y a Sawa. Más tarde, al volver a sus casas, se habían detenido todos para ofrecer sus reverencias ante el Palacio Imperial y el santuario de Meiji. Cuando volvieron a la Academia se apresuraron a rendir culto todos juntos, como si constituyesen una familia, ante el altar doméstico situado en una de las salas del edificio. Isao pudo por fin gozar del placer otorgado por un baño caliente. Todos los dioses habían sido objeto de grandes agradecimientos, y ahora, en el banquete, su padre pensaba que sólo quedaba dar las gracias a aquel que, en el mundo de los seres humanos, las merecía por encima de todo: a Honda. Iinuma, vestido con un sobrio kimono sobre el que se podía ver el distintivo de su familia, se puso de pie, dirigiéndose al lugar donde se hallaban sentados Isao y Sawa. Colocándose entre ellos, se volvió hacia Honda y ejecutó una profunda reverencia.

 Isao hizo lo que se le había dicho que debía hacer. Hasta su sonrisa parecía de encargo. Sus oídos estaban poblados de sonidos extraños. Las cosas se agitaban inquietamente ante sus ojos. Las cosas despedían destellos y bailaban. Las cosas con las que soñara durante tanto tiempo le eran comunicadas a su boca. Sus sentidos le respondían, pero difuminaban la realidad. La comida le parecía tan sosa como delicada le resultaba en sueños. La habitación de doce alfombras en la que todos se hallaban, parecía inmersa en una irradiación que le hacía arder los ojos: súbitamente se diría que se había transformado en un inmenso recinto de cien, de doscientas alfombras, y allá, muy lejos, una multitud parecía hallarse reunida en un banquete festivo. Los comensales eran gentes con las que nada tenía él que ver.

 Fue Honda quien rápidamente advirtió que los ojos de Isao habían perdido vida.

 Iinuma sonrió ante la visible preocupación del ex juez.

 Naturalmente, se halla aún un poco confuso le dijo en voz baja. Yo he pasado por una experiencia similar, aunque bien es cierto que no tan larga. Quedé en un estado cercano al colapso que duró una o dos semanas. No podía creer que me hallaba otra vez libre… No es preciso que se tome usted su aspecto tan en serio, señor Honda. Pero a propósito, ¿sabe usted por qué he dispuesto este banquete para mi muchacho? Para celebrar no sólo el resultado que gracias a usted hemos logrado, sino también su entrada en la edad adulta. Aunque aún le falta algo de tiempo para cumplir los veintiún años, este día figurará de seguro entre los más memorables de su vida. Será el día en que ha vuelto a nacer. Desde ahora en adelante, recibirá de mi parte un trato particularmente rudo, con el cual intentaré abrirle los ojos a los hechos reales de la vida. Le trataré como un adulto completo. Y sé, señor Honda, que entiende usted cómo me siento en mi calidad de padre y que no tratará de disuadirme.

 Isao, entretanto, bebía con Sawa. Ambos estaban rodeados por estudiantes. Sawa les hacía chistes de lo que le sucediera durante su permanencia en la prisión y de sus experiencias, en alta voz, mientras Isao, apenas reía, siempre imperturbable y callado.

 El más joven de los estudiantes, llamado Tsumura, para quien Isao era un ídolo, fue mostrando signos crecientes de irritación a medida que las jocosas historias se sucedían. Deseaba escuchar las heladas palabras simples de Isao. No dejaba de observarle con suma atención. Pero como Isao permanecía callado, el chico se atrevió a susurrarle:

 Isao, ¿sabes ya algo de la repelente conducta de Kurahara?

 El nombre de Kurahara sonó en los oídos de Isao como un trueno, En cuanto oyó pronunciar aquel nombre, el reino de los objetos reales y palpables, que hasta entonces tan distante le pareciera, recobró su sitio dentro de su cabeza. Prestó toda su atención.

 ¿Kurahara? ¿Qué sucede con él?

 Leí algo en el periódico de ayer. El Vía Imperial le dedica al asunto toda su primera página repuso Tsumura.

 El Vía Imperial era un periódico de extrema derecha.

 Es verdaderamente repugnante prosiguió Tsumura. Verdaderamente repugnante.

 Mientras repetía las palabras extraía de uno de los bolsillos de su chaqueta un diario y se lo tendía a Isao. Luego se colocó tras éste para leer con él junto a su hombro el artículo. Su respiración era cálida y sus ojos, que reflejaban una intensa cólera, se hubiese dicho que fueran capaces de quemar dos agujeros sobre el papel que Isao tenía desplegado ante él.

 Se trataba de un periódico editado sin gran meticulosidad, que mostraba abundantes errores tipográficos e incluso el uso de diferentes tipos de letra en una palabra. Lo que allí se decía no constaba en los diarios de amplia difusión. Se trataba de un artículo tomado de una publicación shinto, con el debido permiso de ésta, que se editaba con los auspicios del gran santuario de Isé.

 Según lo que allí se afirmaba, Kurahara había asistido el pasado día quince de diciembre a una reunión de la Asociación de Banqueros de Kansai y, a la vuelta, se había detenido en Isé, donde se había hartado con una comida compuesta de ternera Matzusaka, que era su plato preferido. Y al día siguiente, según se describía allí, se presentó, junto con el gobernador de la prefectura, en el santuario interior de Isé para ofrecer su culto.

 Con ellos se hallaban sus secretarios y cierta cantidad de acólitos y aduladores; pero Kurahara y el gobernador recibieron un trato especial y tomaron asiento en dos sillas plegables especialmente preparadas para ellos, las cuales se colocaron en el sendero de grava que conducía al santuario. Al llegar el momento del ceremonial de la rama sagrada, dos de ellas les fueron llevadas de inmediato. Ambos hombres se pusieron de pie y manteniendo en alto sus ramas de sakaki, escucharon las plegarias del ritual. A cierta altura de la ceremonia, Kurahara pareció haber sufrido un calambre en su brazo izquierdo, por lo que aparentemente quiso llevar al lugar su mano derecha. Para ello cedió a alguien que estaba a su lado la rama; pero no pudo calmar la incomodidad. Entonces volvió a tomar la rama con su mano derecha y trató de lograr lo que buscaba usando la rama, aunque parecía no haber conseguido tampoco de aquella forma lo que deseaba.

 Las plegarias rituales continuaron y no parecían llegar a un rápido fin. Kurahara vaciló unos instantes hasta que, embarazado por el hecho de sostener continuamente entre sus manos la rama de sakaki, decidió depositarla en la silla. Puso ambas manos a su espalda y se la rascó ostensiblemente. Por fin las plegarias terminaron y dos sacerdotes asistentes indicaron a los dos personajes que debían hacer la ofrenda de sus ramas.

 Kurahara, que había olvidado haber puesto aparte la suya, se embarcó en protestas con el gobernador sobre la prioridad, hasta que éste aceptó ser el primero en llevar a cabo la ofrenda y dio unos pasos adelante con este fin. En ese momento los sacerdotes advirtieron que Kurahara ya no tenía el objeto sagrado en sus manos. Pero era ya demasiado tarde, pues Kurahara, cansado por la larga espera de pie, había tomado asiento aprovechando los momentos que al gobernador le llevarían sus actos rituales. Pero al hacerlo aplastó con sus nalgas la rama que antes había abandonado en la silla. En medio de los cantos y músicas shinto, el incidente no tuvo mayor relevancia ni llamó demasiado la atención, pues Kurahara, a quien alguien le tendió de inmediato otra rama, se adelantó al llegarle el turno e hizo la ofrenda. Sin embargo, entre los sacerdotes, en especial los más jóvenes, el hecho causó honda indignación. Uno de ellos, sin poder contener su furia, escribió a la revista del santuario un informe sobre lo sucedido, informe que aquella publicación imprimió y que luego vino a ser reproducido por el periódico Vía Imperial.

 Kurahara no podía haber cometido un sacrilegio más grave y las iras de Tsumura eran por cierto razonables: aquel hombre, que la noche anterior se había hartado con carne de animales, no sólo no pedía en aquel sitio de peregrinación perdón por sus excesos, sino que se sentaba sobre la rama sagrada que se le entregara y luego, sin inmutarse, creía poder suplirla por otra al llegar el momento de ofrecer su reverencia a los dioses. De tal modo cometía despreocupadamente un sacrilegio ante la propia presencia de los dioses. Sin embargo, pensaba Isao, no había en el hecho razón suficiente para que una persona mereciese la muerte, aunque, al mirar al joven Tsumura y ver la cólera pintada en su rostro, se sintió algo avergonzado.

 Aquella momentánea sensación pareció quitar fuerzas a la mano que mantenía abierto el periódico ante los ojos de los dos muchachos. En aquel instante, Sawa lo cogió, apartándolo.

 Olvida eso, olvida eso. Que tu corazón no se aflija por tal hecho dijo.

 Isao no podía juzgar si Sawa estaba o no semiborracho cuando le echó su brazo carnoso y blanco en torno al cuello al tiempo que solicitaba más sake. Por primera vez, Isao advirtió la palidez poco saludable de su piel.

 La botella de sake corría de mano en mano y pronto muchos se pusieron a cantar y a golpear las manos. Alguno que otro se ponía de pie para narrar alguna historia regocijante. Finalmente, el director de la Academia declaró que la fiesta había concluido. Pero retuvo a Honda, proponiendo que ellos dos, junto con Isao y con Sawa, se dirigiesen a sus habitaciones, donde proseguirían conversando y bebiendo. Su mujer les atendería mientras tomaban asiento en torno a la mesa kotatsu.

 Era la primera vez que Honda ponía los pies en aquel cuarto. Contenía diez alfombras y en el medio le sorprendió ver, extendido y mostrando todo su esplendor brillante, un rico tapete de seda yusen que cubría el kotatsu. Era de una sensual belleza cromática y en el centro se veía un diestro dibujo representando un carro tirado por bueyes. Siendo persona observadora, Honda pensó de inmediato que aquello era el resultado de las veleidades aristocráticas de Miné, a las cuales permanecía muy apegada, en realidad. Ya antes, durante el banquete, le había pasmado constatar que los tubos de madera destinados al arroz estaban cubiertos de fundas de algodón azul.

 Observando la relación entre marido y mujer, Honda creía percibir que Iinuma, en algún rincón de su corazón, nunca había terminado por perdonar el pasado de su mujer. Fuese el pasado lejano, en el que tomara parte el marqués de Matsugae, o algo más cercano que él ignoraba, los restos de la animadversión podían notarse en cierta dureza de la actitud del hombre cuando se dirigía a ella, que ésta pagaba a su vez con una obsequiosidad exagerada, que se diría dirigida a lograr el perdón de su marido. De todos modos, no dejaba de ser extraño que Iinuma tolerase un poco en todas partes de la casa restos de las andanzas cortesanas que en el pasado de su mujer tenían su explicación, en especial teniendo en cuenta la rudeza de Iinuma y su aparentemente escasa afición por objetos como aquel mantel para el kotatsu. Acaso, reflexionaba Honda, en el fondo de su corazón Iinuma guardaba cierta nostalgia por aquel gusto, tan propio de las doncellas que sirven en casas nobles.

 Honda fue invitado a tomar asiento frente al tokonoma. Miné tenía los ojos puestos en la gran botella de sake que se encontraba sobre la mesa, hacia la cual dirigía de vez en cuando la mano, tocándola ligeramente, como si se tratara de un nervioso animal al que la menor caricia pone en estado de alerta. Más allá de sus maneras corteses, Honda creía notar en ella algo de la muchacha traviesa que en otros tiempos fuera. Los cuatro hombres, sentados en tomo a la mesa, se sirvieron sus sakes y bebieron, acompañando el licor con unas pastas secas.

 Esta noche, Isao, puedes beber cuanto gustes. Mientras ofrecía la botella al muchacho, su padre contemplaba de reojo a Honda con un gesto burlón. Aparentemente se aprestaba a comenzar el rudo trato de que antes le hablara. Esta noche, ante el señor Honda, te diré algo que seguramente te pondrá firme. Desde hoy en adelante eres para mí un hombre adulto en cuerpo y en inteligencia, de modo que te trataré como tal para que conozcas y te enfrentes a lo bueno y lo malo de la vida y te prepares a tomar mi lugar como digno sucesor. Te diré las cosas sin andarme con rodeos: es obvio que la policía te cogió el año pasado porque alguien la puso sobre la pista. ¿Quién crees tú que fue el informante? Si tienes alguna idea, comunícamela.

 No, no tengo ninguna idea.

 No calles por prudencia. Si crees saberlo, has de decírmelo.

 No sé.

 Pues yo te lo diré. Fue tu padre. ¿Estás muy sorprendido?

 Sí…

 Honda advirtió, con una punzante intuición de futuras desgracias, que Isao no mostraba ni la menor señal de asombro. Iinuma no apartó los ojos de los de su hijo y se apresuró a continuar con su tema.

 Bueno, ¿qué piensas? ¿No creías que pudiese existir un padre tan duro e implacable que llegue al extremo de entregar su único y amado hijo a la policía? ¿Un padre que hiciese semejante cosa con una sonrisa? Pues bien, yo lo he hecho. Pero no con una sonrisa, sino llorando. Es la verdad. ¿No es así, Miné?

 Sí; es la verdad. Tu padre lloraba cuando hizo llegar la información a la policía afirmó Miné, uniéndose a su marido, que estaba frente a ella en la mesa.

 Fríamente, pero sin asomo de irrespetuosidad, Isao se dirigió a su padre.

 Ya veo, pues, quién ha sido el denunciante, padre. Pero ¿quién te lo dijo a ti?

 El cuidado bigote de Iinuma tembló ligeramente. Alarmado, colocó un dedo sobre él, como quien aplasta una mariposa que se dispone a levantar el vuelo.

 Hacía tiempo que venía observando tus actitudes y movimientos. Estás equivocado si piensas que los ojos de tu padre son dos simples orificios.

 ¿Así ha sido?

 Pues es claro que ha sido así. Ahora, tú te preguntarás por qué lo hice. Eso es lo que quiero que comprendas bien. A decir verdad, me sentía sumamente impresionado por el proyecto que te disponías a llevar a cabo. Pensaba que era algo magnífico. Puedo decir que llegué a envidiarte. Quise, pues, dejarte seguir adelante, mientras pudiese. Pero para eso debía sentarme a mirar cómo corrías hacia la muerte. Si yo no hubiese intervenido, tú hubieses continuado. Y en estos momentos estarías muerto.

 »Lo que debes comprender prosiguió Iinuma es que no soy como otros padres, quienes desean preservar la vida de sus hijos a cualquier precio, incluso el de frustrar un gran ideal de su hijo. Que este punto quede bien claro: yo quería preservar tu vida; pero sin estorbar enteramente tus ideales. ¿Qué podía hacer? Pensé en diversas soluciones durante una entera noche de vigilia, hasta que finalmente llegué a una conclusión: debía salvar tu vida para que algún día, con la experiencia adquirida, pudieses cumplir con tus ideales de manera más amplia y más eficiente. ¿Me entiendes, Isao? Morir, simplemente morir, es poca cosa. Exponer inútilmente la vida no es lealtad. A los ojos del Muy Reverendo Hijo de los Cielos, la vida de cada tesoro del Emperador es algo muy preciado.

 »Es algo que resulta obvio, en especial desde que tuvo lugar el incidente del Quince de Mayo continuó Iinuma, que el pueblo está harto de la corrupción política. De ahí que haya admirado y aplaudido incidentes como ése. Yo tuve en cuenta que tú y tus compañeros erais jóvenes y puros, es decir, seres capaces de despertar en el corazón de la gente simpatía y comprensión. Por lo demás, si erais aprehendidos poco antes de llevar a cabo la tentativa, el público iba seguramente a sentir una sensación de alivio, con lo cual crecerían sus deseos de aplaudiros. Al no cometer el acto, sino al resultar detenidos cuando os disponíais a cometerlo, os transformabais en héroes aún mayores. Y precisamente por eso, golpear más adelante os resultará más fácil. Cuando una verdadera y auténtica Restauración tenga lugar, serás alguien con quien será preciso contar y te encontrarás en situación de luchar magníficamente. Yo tenía razón al obrar como obré. La inmensidad de cartas que se dirigieron solicitando clemencia o, por lo menos, una reducción de las penas, y el tono de los comentarios periodísticos, mostraban sin lugar a dudas que el pueblo estaba de tu lado. Créeme, Isao, que hice lo mejor que podía hacerse: imitar al león, que abandona por un rato a su pequeño en un lugar desolado, a pesar de amarle, con el fin de prepararlo para la vida, endureciéndole. Ahora eres el pequeño león que ha sabido salir del lugar desolado y que lo ha hecho magníficamente. Has probado ser un hombre. ¿No es así, Miné?

 Sí, es tal como dice tu padre, Isao. Has salido magníficamente. Y todo gracias al amor de tu padre, parecido al que siente el león por su cría. Debes estarle agradecido por cuanto ha hecho. Todas sus acciones han estado inspiradas en el amor que te tiene.

 Tal como cuando alguien hace un hoyo en la playa, cerca del agua, ésta llega y deshace los bordes por mucho que quien cave trate de evitarlo, el discurso de Iinuma, comenzado con acentos triunfales, cedía de continuo ante el desconcertante silencio de su oyente. Honda observaba al muchacho, sentado junto a su padre. Cuando las palabras de éste terminaron de afluir a sus labios, el agua del silencio roía las paredes del pozo inundándolo y dejando que sobre ella brillaran los rayos del sol. Honda dirigió sus ojos a Sawa y los volvió a Isao, quien dejaba ahora colgar su cabeza hacia delante. Sawa bebía silencioso su copa de sake.

 Honda no hubiese podido decir si en el discurso paternal preparado de antemano por Iinuma figuraba el colofón que siguió. De todos modos, era claro que el silencio le desagradaba.

 Escúchame. Hasta ahora me he referido a temas que podías comprender bien. Pero hay algo más que debes aprender, Isao, si eres ya un adulto. Has de tragar la amarga sabiduría que las mujeres y los niños no llegan a comprender. Existe una puerta que todo hombre ha de atravesar. Con la experiencia de estos meses la has atravesado con el cuerpo. Ahora también tu alma ha de cruzarla. Hasta ahora no había querido decir nada sobre esto pero… la Academia de Patriotismo, como tal vez sepas, ha prosperado recientemente. Pues bien, ¿quién crees que es la persona a la cual le debe su prosperidad presente? ¿A quién crees que debemos agradecerla?

 No lo sé.

 Cuando te lo diga, acaso te azores. Pues bien, al barón de Shinkawa. Que ni tú ni Sawa mencionéis esto a los estudiantes. Estoy revelando el secreto más secreto de esta institución. Este edificio lo debemos a una anónima contribución que luego resultó provenir del barón. A cambio yo, naturalmente, algo he tenido que hacer en bien suyo, puesto que el barón no iba a tirar su dinero en balde. Es un hombre de negocios. De otro modo, ¿cómo crees que habría podido salirse del aprieto originado por los abusos de la compra de dólares?

 De nuevo Honda observó el rostro de Isao. Esta vez su frialdad y la ausencia de sorpresa en su expresión le causaron un estremecimiento. Iinuma continuaba hablando.

 Mis relaciones con el barón de Shinkawa eran sin embargo distantes, hasta que, poco antes de producirse el incidente del Quince de Mayo, me mandó llamar. Como el dinero me había llegado hasta entonces secretamente a través de su secretario, eran raras las veces que nos habíamos visto cara a cara. No hablaré ahora de cantidades; bastará mencionar que me tendió un gran fajo de billetes de banco, diciéndome: «Este dinero nada tiene que ver con el cuidado de mi vida. Le seré franco. Lo que deseo es que se proteja la seguridad de Basuké Kurahara. Un hombre tan correcto y honesto como él nunca pagaría para protegerse. Pero yo he recibido muchos favores del señor Kurahara y me veo en la obligación moral de retribuirlos, de modo que, sin que él lo sepa, le entrego a usted este dinero que es mío. Por favor, empléelo usted de manera tal que redunde en beneficio de la seguridad personal del señor Kurahara. Si no bastara, hágamelo saber y le daré más». De manera que, ante la…

 ¿De manera que lo aceptaste, padre?

 Sí, lo acepté porque me conmovió la expresión de los sentimientos del barón de Shinkawa por su amigo de una vida entera. Desde entonces, la situación de la Academia ha sido muy satisfactoria.

 ¿De modo que nos denunciaste a la policía con el fin de proteger la vida de Kurahara?

 Es lo que pensé que se te ocurriría. Tal es el modo que tienen los niños de ver las cosas. Por mucho dinero que me diesen, ¿en quién crees que pensaría primero, en un gran financiero que ni siquiera es pariente mío o en mi propio hijo?

 Ya veo. Asumiste la conducta más conveniente. La que te permitiría preservar la vida de tu hijo y la de Kurahara, a la vez que mantener la ayuda financiera dada por el barón Shinkawa a la Academia.

 Honda comenzaba a cobrar bríos. De nuevo veía en los ojos de Isao el fuego que antes se alojaba allí y que últimamente desapareciera.

 No. Tal afirmación confirma tu ingenuidad ante el complejo juego de las situaciones reales. ¿No comprendes? Aún te queda por entender que todo está mezclado, confundido en la realidad que nos rodea. Para que sea de otro modo tendrás que subir al cielo. Cuanto más te esfuerces por ver las cosas en su estado puro, más confusas se te presentarán. Lo importante es mantener la fe. Por lo menos es lo que me importa a mí, Isao.

 »En lo que a mí respecta continuó Iinuma, por mucho dinero que haya cobrado y esperara cobrar, no me hubiera importado que hubieseis abatido a Shinkawa y a Kurahara. Yo mismo te hubiese seguido, abriéndome el vientre, que era la conducta que al fin y al cabo me tracé desde que recibí el primer billete. Matándome, expiaría mis culpas. Si un comerciante no entrega la mercadería tras haber recibido su precio, comete fraude. Pero el asunto cambia cuando quien percibe el dinero no es un comerciante, sino un patriota. El dinero es dinero y la fidelidad es la fidelidad. No hay que confundir. El dinero se usa en problemas de dinero, mientras la fidelidad puede guardarse mediante el seppuku. Eso es todo. ¿Sabes? Yo quisiera prepararte para enfrentar esas situaciones, y es por eso que te cuento todo esto. Corromperse sin resultar en realidad corrompido: ésa es la verdadera pureza. Si te pones fastidioso con la pureza, nunca harás nada en el mundo. Nunca serás un verdadero hombre.

 »Ya que he dicho tanto prosiguió, creo tener derecho a que comprendas mis intenciones. No te metí en la cárcel para salvar el pellejo de Kurahara. Ni siquiera para salvar el tuyo, si hubiese pensado que con el proyecto que perseguíais te ganabas la gloria. Te metí en la cárcel porque pensé que no te la ganabas. Di aquel paso apurando un vaso de sangre. ¿No es así, Miné?

 Isao, te arrepentirás si no te muestras agradecido por cuanto ha hecho tu padre dijo Miné.

 Con la cabeza muy inclinada hacia adelante, Isao callaba. El sake que había bebido le teñía levemente las mejillas. Las manos, que tenía puestas sobre el mantel del kotatsu, le temblaban.

 Honda, al contemplarlo, comprendió súbitamente que todo lo que Iinuma había dicho confusamente era en síntesis algo muy cercano a lo que él mismo le hubiese dicho al muchacho. A todo lo largo del discurso, en el que Iinuma buscaba por encima de todo justificarse, había momentos en que casi le interrumpió. Ahora pensaba que, con los ojos abiertos, Isao tal vez pudiese mirar de cara al mundo. Aunque tal vez hubiera sido mejor callar. Si dijera algo para consolarlo, acaso corriera el peligro de transformar aquel momento en algo carente de sentido.

 Lo que en realidad Honda sentía deseos de comunicar era el secreto de la reencarnación de Kiyoaki en Isao. Pero cuando éste, que tenía la cabeza gacha, la levantó, mostrando las lágrimas que le corrían por las mejillas, Honda perdió por completo el deseo de revelar aquel secreto que había guardado hasta entonces. Prefirió dejarle batir las alas como si fuese un pájaro liberado.

 Isao habló desordenadamente, como un perro que ladrara de inquietud.

 He vivido hasta hoy en virtud de una ilusión. Sobre una ilusión he moldeado mi vida. Y este castigo me llega por culpa de mi ilusión… ¡Cómo quisiera tener algo en la vida que no fuese una ilusión!

 Si llegas a ser adulto, lo tendrás.

 ¿Un adulto preferiría…? Sí, tal vez debiera reencarnarme en una mujer. Si fuese mujer no tendría que perseguir ilusión alguna. ¿No es así, madre?

 De pronto rompió a reír, y fue como si algo se rompiese.

 ¿Qué dices? preguntó Miné un poco airada. ¡Reencarnarte en una mujer! ¡Qué tonterías dices! Has de estar borracho para salir con algo así.

 Pronto, tras beber un poco más de sake, Isao se quedó dormido sobre el tapete que cubría el kotatsu. Sawa se encargó de él, conduciéndolo a su habitación. El preocupado Honda, resuelto a aprovechar la ocasión para irse, se puso de pie y les siguió.

 Mostrando una tierna solicitud, Sawa, sin decir palabra, metió a Isao en su lecho para que durmiese toda la noche. Una vez hecho esto, cuando se disponía a marcharse a su cuarto, oyó a Iinuma que le llamaba desde el otro extremo del corredor, de modo que Honda se encontró solo ante el muchacho.

 Su rostro dormido mantenía el rubor que el sake le proporcionara y también mostraba una expresión desolada. Su respiración era ruidosa. Aun dormido, sus cejas se juntaban sobre los ojos con gesto varonil. De pronto, agitándose sobre su futón, Isao gritó algo sin despertar, algo demasiado confuso para que Honda lo comprendiese enteramente, algo así como «Lejos, hacia el sur… Mucho calor… Al salir el sol en tierras del Sur…».

 En ese momento Sawa retornó a la habitación, de modo que Honda, aunque aquel grito emanado del sueño de un ebrio le impresionaba y no estaba dispuesto a olvidarlo, le pidió que velase por Isao. Dirigiéndose hacia el vestíbulo de entrada, pensaba que había arriesgado todo para acudir en ayuda de Isao y, aunque había ganado el proceso, no pudo evitar un sentimiento de futilidad.

 Capítulo 39

 Al día siguiente el tiempo era espléndido.

 Por la mañana, los Iinuma recibieron una visita. Se trataba del detective Tsuboi, perteneciente a la comisaría del barrio. El hombre, de edad madura, había alcanzado un segundo grado en el kendo. La razón de su visita era llevar un mensaje para Isao de parte del comisario, quien le solicitaba que no dejase de concurrir los sábados por la mañana a instruir en el kendo a los chicos del vecindario.

 Así es dijo. Aunque, por causa de su grado, el señor comisario no considera prudente venir en persona, nos ha dicho en privado que siente por ti una gran admiración. Y los padres de los chicos están ansiosos porque alguien como tú sea el instructor de ellos, de manera que se sientan contagiados por el puro espíritu japonés. Si no hubiera apelación, quisiéramos que vinieses a la comisaría en cuanto pasasen las fiestas de año nuevo. Aunque no creo que haya apelación.

 Isao dirigió los ojos a los pantalones del hombre, que estaba vestido de paisano. La raya del pantalón apenas era perceptible. Luego pensó en el ejercicio con los chicos. Mientras aquel hombre entrenaba, el tiempo corría, envejeciéndolo. Sus cabellos blancos brillarían cada vez más por las zonas donde el pañuelo rojo, que envolvía en torno a su cabeza, les permitía ser vistos.

 En cuanto el policía se marchó, Sawa vino a preguntar a Isao si quería ir con él a su habitación.

 En verdad que es bueno tumbarse de nuevo en un buen tatami, con la cabeza sobre una almohada decente y colocar al alcance de la mano toda la colección de El Club de Kodan correspondiente al año que pasó. A propósito: aunque se supone que te comportarás como un buen chico, un hombre joven como tú no debe andar rondando por la casa. Tienes permiso para salir si yo te acompaño, de modo que, ¿qué dirías si saliésemos esta noche a ver alguna película o algo así?

 Bueno, tal vez acepte repuso Isao vagamente. Luego agregó, caprichosamente: Aunque podría ir a ver a algún amigo.

 Oh, no, eso no. Lo que más te conviene es no ver a ninguno de ellos por ahora. Podrías decir algo que es mejor no decir.

 Es probable que tenga razón.

 Isao no había mencionado el nombre de la persona que podría ir a visitar.

 ¿Tienes algo que preguntarme? preguntó Sawa tras un silencio algo incómodo.

 Sí. Hay algo que aún no he llegado a comprender entre las cosas que mi padre dijo anoche. ¿Quién es en definitiva la persona que le contó a él lo que proyectábamos? Tiene que haberlo sabido poco antes de que fuésemos arrestados.

 El aspecto de Sawa, que hasta ese momento era jovial y despreocupado, cambió. El silencio súbito, en el que parecía latir una retirada, embarazó a Isao porque era de esos silencios que se diría envenenan el aire. A Isao le resultaba gradualmente más intolerable. Habían llegado a la habitación de Sawa, y el muchacho, presa de un sentimiento indefinible, tenía los ojos puestos en la colcha de un marrón desleído que cubría el tatami sobre la cual la brillante luz del sol, atravesando los cristales claros de la ventana, parecía hundir las uñas.

 ¿Deseas en verdad saberlo? ¿No albergarás rencores si yo te lo digo?

 No. Lo que deseo es saber toda la verdad.

 Muy bien. Te diré lo que sé. Y te lo diré porque el propio amo llegó anoche muy lejos en materia de revelaciones. Lo que sucedió fue que la noche anterior al arresto, la correspondiente al día 30 de noviembre del año pasado, la señorita Makiko Kito llamó por teléfono al amo. Yo fui quien la atendió. Cuando tu padre se puso al aparato, habló con ella durante un rato; pero yo no sé lo que se dijeron. Sin embargo, en cuanto cortó la comunicación, el amo se vistió para salir, sin dejar que nadie le acompañara. Eso es cuanto sé.

 A medida que hablaba, la voz de Sawa se parecía cada vez más al calor que una manta presta a los hombros de un hombre que tiembla de frío. Estaba emocionado.

 Sé que Makiko te es muy cara y también sé lo que representas tú para ella. Hasta me atrevería a asegurar que los sentimientos de ella hacia ti son más fuertes que los tuyos. Pero creo que el resultado que obtuvo la aventura se debe a ella y a su modo de sentir. Pude medir su verdadera naturaleza cuando tomó su lugar en el banco de los testigos durante el juicio. Terrible mujer, me dije. Tal como lo pienso te lo digo. Jugó cuanto tenía por salvarte la vida; pero la verdad es que al mismo tiempo se sentía feliz de saberte prisionero. ¿Me sigues?

 »Esa boda de ella… Tú tendrías que saber por qué terminó en divorcio. Eso es lo que yo creo. Y lo que sé es que su marido la quería, pero era al mismo tiempo un tío muy mujeriego. Una mujer como todas hubiese tolerado la situación; pero la señorita Makiko es altanera y arrogante y resolvió las cosas de otro modo, aunque ella también le amaba, lo cual complicaba ciertamente la tarea de asumir una actitud como la que ella asumió. Que fue la de abandonarle y volverse a vivir con su padre.

 »Siendo la clase de mujer que es prosiguió Sawa, cuando se enamora, se enamora. Cuanto más ama, más ansiosa se pone por el hombre sobre quien derrama su amor y sobre el futuro de ese hombre. No aceptaría perderlo. Como pasó por una infeliz experiencia, nunca más creerá en lo que un hombre le diga. En consecuencia, al presentarse un hombre del cual se enamoró, quiso asegurarse de que sería suyo y que seguiría siéndolo. Aún debiendo pagar como precio el alejamiento, aun privándose con infinitos sufrimientos de su presencia. ¿Y cuál es el mejor lugar para guardar a un hombre? ¿Dónde estará privado de toda posibilidad de encontrar mujeres? ¿Dónde le causará menos angustias? ¿Qué te parece? ¿Dónde? Pues en la cárcel. ¿Hay sitio mejor? Como se enamoró de ti, fuiste a parar a la cárcel. ¿Qué más puede desear un hombre?

 Sin mirar a Isao, Sawa hablaba despreocupadamente, mientras se acariciaba una mejilla.

 Mantente alejado de ella de ahora en adelante. Es una mujer peligrosa. Ya te presentaré yo, si quieres, legiones de ellas. El amo ya me dijo algo sobre la materia y me ha autorizado a gastar lo que sea. Sin duda es dinero de Kurahara; pero como él dice: dinero es dinero, fidelidad es fidelidad. Apuesto a que nunca te has acostado con una mujer.

 »¿Qué dices ahora? ¿Vamos o no al cine esta noche? En el Shibazono pasan una película extranjera. O tal vez prefieras el teatro. En ese caso podríamos ir al Hikawa, que está cerca de la universidad. Luego podríamos beber algo en el Hyakkendana y por fin, de cabeza, a Maruyama. Debemos cumplir con la ceremonia de la mayoría de edad, como dice el amo. Si te dejas atrapar, se acabó el juego. No debes sentirte atraído.

 Ya hablaremos cuando la atracción cese.

 ¿Y si no es así?

 Nos preocuparemos cuando llegue el momento.

 Capítulo 40

 También el 28 de diciembre brillaba el sol. Al día siguiente, tendrían lugar las ceremonias correspondientes a la designación del Príncipe Heredero, de modo que era mejor no empañar la alegría de la fiesta dando lugar a tristes titulares en la prensa. Sería mejor actuar más tarde, el día mismo de la celebración, cuando ésta ya hubiese concluido.

 El 29 de diciembre también brillaba el sol.

 Pidió a Sawa que le acompañase a participar en la procesión de antorchas que se dirigiría al Palacio Imperial. Cuando ambos salieron de la Academia, Isao llevaba su abrigo encima del uniforme universitario. Los dos empuñaban sus antorchas aún no encendidas y con adornos apropiados a la ocasión. Mientras comían algo en un restaurante de Ginza esperando que la noche cayese, contemplaban los tranvías decorados con crisantemos, que se abrían camino laboriosamente entre la muchedumbre. La palabra «Felicitaciones», escrita con caracteres luminosos, brillaba ya sobre ellos, y los conductores parecían muy ufanos dentro de sus uniformes azules con botones de bronce.

 La ola humana que llevaba antorchas se adelantó desde Sukiyabashi en dirección al Palacio Imperial. Las antorchas, que llevaban el emblema del sol, estaban ya encendidas casi en su totalidad. Los participantes en la marcha las llevaban muy altas sobre sus cabezas, y aquellos que ya llegaron hasta las proximidades del Palacio, al situarse junto a los fosos llenos de agua, hacían que en ésta ardiera la lumbre anaranjada y que los pinos se iluminasen contra el cielo del crepúsculo invernal. Los millares de antorchas reunidos en la plaza que se extendía ante el palacio alejaron a las sombras que ya se habían apoderado de los terrenos bajo los árboles. El resplandor que arrojaban tenía una especie de vivacidad y crecía a medida que menguaba la luz del día que terminaba. Los gritos de «Banzai» se repetían sin cesar y se diría que nunca podrían terminarse. Las llamas que escapaban de las antorchas destacaban los rostros, alejando en ellos las sombras de bocas y garganta, aunque de pronto, según los movimientos de las manos, las caras desaparecían, para volver a aparecer luego, envueltas en una temblorosa irradiación.

 Poco tardó Sawa en verse separado de Isao. Le buscó afanosamente, pero la tarea no era fácil. Tras cuatro horas de no verle, optó por volverse a la Academia e informar a Iinuma.

 Isao había vuelto a Ginza, donde compró en una tienda una daga y un cuchillo, dotados ambos de vainas de madera ordinaria. Puso el cuchillo en el bolsillo interior de su chaqueta y la daga en uno de los exteriores del abrigo.

 Se apresuró a coger un taxi, haciéndose llevar a la estación de Shimbashi, donde tomó un tren con destino a Atami. Estaba vacío. Tenía un compartimento para cuatro a su disposición. De un bolsillo extrajo el recorte de cierto artículo publicado en el número de año nuevo de El Club de Kodan, que Sawa le había facilitado. En caracteres muy visibles y rodeada de un recuadro, la información llevaba por título «Cómo la gente importante en las finanzas y la política saluda al nuevo año».

 «Busuké Kurahara habitualmente despide al año que se va de manera muy sobria decía el fragmento que más interesaba a Isao. Dado que no le interesan mayormente los deportes (ni siquiera el golf), al finalizar cada año, en cuanto se cierran las oficinas, se escabulle en dirección a su finca en Inamura. Su mayor placer consiste en cuidar personalmente de su huerto de mandarinas, del cual está orgulloso. Los huertos de los alrededores ya han sido por estas fechas despojados de sus frutos; pero Kurahara prefiere que las mandarinas cuelguen en abundancia de sus árboles, para poder contemplarlas hasta que terminan las vacaciones correspondientes al año nuevo. Luego, dejando a un lado una pequeña cantidad para sus amigos más íntimos, dona todo el resto a los hospitales y a los orfanatos, lo cual habla por sí solo de la personalidad simple y de la admirable calidez de alma de este hombre, que podría ser calificado como el rey del mundo de los negocios en nuestro país».

 Al llegar su tren a la estación de Atami, cogió un autobús que hacía el trayecto hasta Inamura. Ya eran más de las diez. La noche era muy serena y podía escucharse el batir de las olas del mar. La aldea estaba junto al camino, pero parecía abandonada. Todas las celosías se veían cerradas. Ni una sola luz llegó a ojos de Isao. Corría una ligera brisa oceánica muy fresca, e Isao, sintiendo frío, levantó las solapas de su abrigo. A mitad de camino, por la pendiente que iba a dar al agua, se veía un amplio portal de piedra sobre el cual brillaba una luz solitaria que permitía leer un nombre, «Kurahara», escrito sobre una chapa. Del otro lado, tras un enorme jardín, se divisaba apenas la silueta de una casa envuelta en sombras, con excepción de dos o tres puntos en que se veían lámparas encendidas.

 Al otro lado del camino se veía un campo de moras. Al borde del mismo, sujeto a un moral, se veía un anuncio escrito sobre una lámina metálica, en el cual se ofrecían mandarinas en venta. La plancha de metal despertaba pequeños sonidos cuando la brisa la agitaba.

 Isao se escondió tras el anuncio. Acababa de oír pasos provenientes del serpenteante camino que subía desde el océano.

 Era un policía que venía por la senda. Andaba lentamente. Se detuvo ante el portal de Kurahara durante un momento y luego continuó su camino a lo largo del muro que limitaba la propiedad del financiero. El ruido que el sable ocasionaba a cada paso del hombre quedaba flotando en el aire hasta que desapareció.

 Isao salió de su escondite y con gran sigilo cruzó el camino. Por un instante pudo avizorar las aguas negras a lo lejos, bajo un cielo sin luna.

 Escalar el muro no era faena que presentara grandes problemas para él, de modo que resolvió entrar en la finca por esa vía, aunque la alambrada de púas que corría por la parte superior le desgarró el abrigo.

 Una vez en el suelo, sintió que la tierra era blanda, como enriquecida por los fertilizantes. Poco a poco se fue aproximando a la casa, cuyo techo era de estilo japonés. Sin embargo, el entablado de los muros y las ventanas indicaban que el interior estaba decorado a la manera occidental, impresión que Isao pudo confirmar en cuanto llegó a una ventana tras la cual se veía luz y a la cual se asomó poniéndose de puntillas. A un costado de la habitación se veía una chimenea encendida de estilo inglés. Una mujer se hallaba cerca de ella, dando la espalda a la ventana, de modo que Isao podía ver el lazo que sostenía su faja japonesa. Pronto salió de la estancia y en seguida penetró en ella un hombre más bien gordo de rostro serio y pequeña estatura. Estaba vestido con un kimono, que una chaqueta de color marrón verdoso, sin mangas, cubría parcialmente. Isao se dijo que debía tratarse de Kurahara.

 En un costado brillaba una bandeja, que la mujer dejó antes de abandonar la habitación, a la cual entraría de seguro para llevar el té. Kurahara estaba solo ahora.

 Pareció tomar asiento ante el fuego, aunque los muebles que se interponían en el campo de visión de Isao sólo permitían verle la frente y el resto de la cabeza calva que reflejaba la cambiante luz de las llamas. Tal vez leyera algo mientras sorbía su té; acaso reflexionara.

 Isao miró en torno, buscando un modo de entrar en la casa. Unos pocos escalones de piedra llevaban a una puerta lateral detrás de la que debía haber luz, pues se veía una línea brillante en su base. Llegó hasta ella, advirtiendo que sólo estaba asegurada por un cierre frágil. Extrajo de su abrigo la daga, deshaciéndose luego de la prenda, la cual dejó a un costado de la puerta. Quitó la vaina. La hoja desnuda, como si contuviese su propia luz, dejó escapar un suave destello.

 El cierre era pesado, pero finalmente pudo quitarlo, aunque al hacerlo dejó escapar un ruido metálico cuyos ecos se extendieron por la casa como el tictac de un gran reloj. Kurahara debió oírlo, pensó Isao. Puso la mano en el picaporte y se precipitó al interior.

 Al entrar en la gran habitación, el financiero se puso de pie, dando la espalda al fuego. No gritó, pero su rostro estaba fijo, como si una capa de hielo se hubiese extendido súbitamente por toda su extensión.

 ¿Quién es usted? ¿Qué está haciendo aquí? preguntó, con voz ronca y débil.

 Recibirás el castigo que merece tu profanación del gran santuario de Isé repuso Isao.

 La claridad y el tono de su voz le decían que se sentía perfectamente dueño de sí mismo.

 ¿Qué? Un gesto de incomprensión que nada tenía de fingido se adueñó de la cara de Kurahara. Por un momento pareció indagar en sus recuerdos, sin dar con lo que buscaba.

 Entretanto miraba a Isao con ojos que revelaban el terror de hallarse frente a un loco sin ayuda alguna. Evitando el fuego, dejó caer su cuerpo a lo largo de la pared que corría junto a la chimenea. Eso decidió la dirección del movimiento que en seguida hizo Isao.

 Siguiendo la enseñanza de Sawa, dobló la espalda como un gato, oprimió su costado con el codo derecho y agarrándose el puño derecho con la mano izquierda para evitar que la daga se torciese hacia arriba, la lanzó contra Kurahara con toda su fuerza.

 Más que la sensación de cortar la carne del otro con su daga, sintió como un golpe en su propio estómago, por un reflejo muscular. Luego, para asegurarse de que la víctima no se le escaparía, le quiso coger por el hombro, empujándole hacia abajo con la idea de apuñalarle más profundamente. Pero se asombró al constatar que el hombro se hallaba mucho más abajo de lo que él pensaba. Por otra parte, la carne que oprimió nada tenía de la flojedad propia de la gordura, sino que era rígida como la madera.

 Al mirarle vio que el rostro de su víctima parecía relajado y que no daba señales de sufrimiento. Sus ojos estaban abiertos y su boca también. La parte superior de sus dientes postizos se había soltado de las encías y sobresalía en parte de la boca.

 Tironeando de su daga, Isao se enfureció al sentirse frustrado. Todo el peso de su víctima caía ahora sobre la hoja porque Kurahara caía blandamente hacia adelante, como si obedeciese al punto donde el arma estaba enterrada y ésta se hubiese constituido en su centro de gravedad. Finalmente, cogiendo con fuerza el hombro de su víctima, y aplicando su rodilla a uno de sus muslos, pudo extraer la daga. La sangre que salió tras ella le empapó la pierna y Kurahara, como corriendo tras su propia sangre, cayó hacia adelante.

 Girando rápidamente sobre sí mismo, Isao se aprestaba a abandonar la habitación, cuando la puerta que daba al corredor se abrió, dando paso a la mujer que él había visto poco antes por la ventana. La mujer lanzó un grito. Isao se hizo a un lado, precipitándose hacia la puerta por donde había entrado, y salió nuevamente al jardín.

 Corrió con toda la velocidad que podían alcanzar sus piernas, atravesando los dominios de Kurahara y dirigiéndose al mar. Detrás de él la casa se animaba y los gritos menudeaban, multiplicándose. Oyó ruidos y vio luces de quienes se hallaban ya en su busca.

 Mientras corría constató que el cuchillo que llevaba en un bolsillo interior seguía allí, aunque la daga que aún empuñaba bastaba para darle confianza. Se había torcido ligeramente una rodilla. Al correr comprobaba que sus fuerzas habían mermado por causa de los meses de prisión.

 Atravesando el huerto de los mandarineros, llegó a un espacio abierto. Ante él estaban el cielo y el mar. Una sucesión de escalones de piedra bajaba por el peñasco. Un portal situado al final del huerto daba acceso a ellos.

 Isao cogió una mandarina. En ese momento advirtió que no tenía la daga en la mano. Debía habérsele caído cuando atravesaba el huerto evitando las ramas de los árboles y tropezando contra sus raíces.

 La puerta del huerto se abrió sin dificultad. Al pie de los peldaños pudo contemplar la espuma blanca que se elevaba por el acantilado cuando las olas venían a estrellarse contra él. Por primera vez tomaba conciencia del eco del mar.

 Isao ignoraba si la tierra y las rocas que iban más allá del huerto eran o no de Kurahara. En ella crecían viejos árboles y un sendero muy quebrado se abría paso a través de éstos. Isao estaba cansado de correr, pero de nuevo se lanzó hacia adelante, senda abajo. Las ramas de los árboles azotaban su rostro y la maraña que pisaba le torcía los pies.

 Finalmente llegó a un lugar donde el acantilado formaba una especie de caverna, cuya entrada estaba protegida por unas ramas que colgaban ante la entrada.

 Allí decidió esconderse. Nada se oía aparte de los sonidos propios del viento y del mar. Sintiendo que tenía muy seca la boca, quitó la piel a la mandarina que llevaba en la mano y la introdujo entera en su boca. A su olfato llegó olor a sangre. La piel de la mandarina mostraba rastros de ella, ya seca en parte. Pero no afectaba el sabor de la fruta, cuyo zumo se deslizaba por su garganta. Más allá de las hierbas secas, más allá del pasto alto, más allá de las ramas colgantes de los sauces, se extendía el mar. Aunque era una noche sin luna, el agua reflejaba el apagado fulgor del cielo que rozaba la superficie negra del mar.

 Isao permaneció sentado sobre la tierra húmeda, con las rodillas dobladas bajo su cuerpo. Se quitó la chaqueta del uniforme universitario y del bolsillo interior extrajo el cuchillo. Todo su cuerpo experimentó tal alegría al encontrarlo allí que casi perdió el equilibrio. Aunque aún le quedaba la camisa de lana y la camiseta, el viento del océano heló su cuerpo.

 «El sol tardará en salir pensó. Y no puedo permitirme la espera. No hay un brillante disco que se eleva hacia las alturas. Tampoco un noble pino que me ampare. Ni un mar resplandeciente».

 Se quitó el resto de la ropa que abrigaba su pecho, y al entrar su cuerpo en tensión, el frío pareció desvanecerse. Desató sus pantalones y expuso al viento su vientre. Cuando desenvainaba su cuchillo oyó gritos y el ruido de pasos presurosos provenientes del huerto.

 El océano. Tiene que haber escapado en una barca gritó uno de los perseguidores.

 Isao aspiró una gran bocanada de aire y cerró los ojos mientras su mano izquierda recorría acariciante la pared de su estómago. Empuñando su cuchillo con la mano derecha, acercó la punta a su cuerpo y la guió hasta el lugar indicado sirviéndose de los dedos de su mano izquierda. Entonces, con un poderoso impulso de su brazo, hundió la hoja en su vientre. En aquel momento, cuando sus carnes se entreabrían, el brillante disco del sol surgió de pronto, estallando tras sus párpados.

OEBPS/Images/cover.jpg
-— G

OEBPS/Images/ePUBlogo.png
“Lectulandia

OEBPS/Images/epubgratis.png
mas libros en lectulandia.com

